

Protokół Nr 6/2015
z posiedzenia Komisji Edukacji Publicznej,
Ochrony Zdrowia, Polityki Społecznej, Kultury
Sportu i Turystyki
odbytego w dniu 21.04.2015r.

Radni obecni wg załączonej listy obecności.

Proponowany porządek posiedzenia:

1. Otwarcie posiedzenia, zmiany w porządku obrad.
2. Przyjęcie protokołu Nr 5/2015 z dnia 16.03.2015r.
/projekt protokołu został umieszczony na stronie internetowej Urzędu Miejskiego w BIP www.bip.klobuck.akcessnet.net/ *Prawo Lokalne – projekty protokołów z Sesji i Komisji Rady Miejskiej – VII kadencja 2014-2018.*
3. Wypracowanie opinii do projektu uchwały w sprawie przyjęcia raportu z wykonania w latach 2013-2014 Programu Ochrony Środowiska dla Gminy Kłobuck.
4. Wypracowanie opinii do projektu uchwały w sprawie nadania Statutu Ośrodkowi Sportu i Rekreacji w Kłobucku.
5. Analiza bieżącej działalności Miejskiego Ośrodka Kultury im. Władysława Sebyły w Kłobucku.
6. Analiza bieżącej działalności Biblioteki Publicznej Gminy Kłobuck im. Jana Długosza.
7. Powołanie zespołów do przeprowadzenia wizytacji szkół i przedszkoli na terenie Gminy Kłobuck.
8. Sprawozdanie z realizacji „Gminnego programu wspierania rodziny na lata 2012-2014” za 2014 rok .
/sprawozdanie zostało umieszczone na stronie internetowej Urzędu Miejskiego w BIP www.bip.klobuck.akcessnet.net/ - *Sprawozdania.*
9. Sprawozdanie z realizacji Programu Współpracy Gminy Kłobuck z organizacjami pozarządowymi w 2014r.
10. Sprawy różne.
- pismo II Wojewody Śląskiego w sprawie udzielenia pomocy naszym Rodakom zamieszkałym na wschodnich terenach byłego ZSRR.

Ad.1

Przewodniczący Komisji Edukacji Publicznej, Ochrony Zdrowia, Polityki Społecznej, Kultury Sportu i Turystyki T.Kasprzyk otworzył posiedzenie komisji. Powitał przybyłych na komisję. Przedstawił proponowany porządku obrad komisji.

***Komisja nie zgłosiła uwag do przedstawionego porządku.
Komisja jednogłośnie przyjęła proponowany porządek obrad .***

Ad.2

Przyjęcie protokołu Nr 5/2015 z dnia 16.03.2015r.

*Komisja nie zgłosiła uwag do projektu protokołu z poprzedniej komisji.
Komisja jednogłośnie przyjęła protokół Nr 5/2015 z dnia 16.03.2015r.*

Ad.3.

Wypracowanie opinii do projektu uchwały w sprawie przyjęcia raportu z wykonania w latach 2013-2014 Programu Ochrony Środowiska dla Gminy Kłobuck

Kierownik GOR M.Kasprzak – w celu realizacji polityki ekologicznej Państwa, gminy zostały zobowiązane zgodnie z art. 18 ust. 2 ustawy z dnia 27 kwietnia 2001 r. Prawo ochrony środowiska do wykonywania programów ochrony środowiska, ich aktualizacji nie rzadziej niż raz na 4 lata oraz przedstawiania radom raportu z wykonania Programu Ochrony Środowiska.

Załącznik do projektu uchwały pn. Raport z wykonania Programu Ochrony Środowiska dla Gminy Kłobuck za lata 2013-2014, obejmuje zadania inwestycyjne i pozainwestycyjne jakie zostały zrealizowane w gminie w latach 2013-2014.

Przewodniczący Komisji Edukacji Publicznej T.Kasprzyk – odnośnie pkt. 2.7 Edukacja ekologiczna nadmienił, że w szkołach jest przeprowadzana akcja *Sprzątanie świata*, która odbywa się co trzeci weekend września.

Komisja Edukacji Publicznej, Ochrony Zdrowia, Polityki Społecznej, Kultury, Sportu i Turystyki jednogłośnie pozytywnie zaopiniowała projekt uchwały w sprawie przyjęcia raportu z wykonania w latach 2013-2014 Programu Ochrony Środowiska dla Gminy Kłobuck.

Ad.4.

Wypracowanie opinii do projektu uchwały w sprawie nadania Statutu Ośrodka Sportu i Rekreacji w Kłobucku

p.o. Dyrektor OSiR J.Krakovian – uchwalenie nowego Statutu ośrodka Sportu i Rekreacji w Kłobucku podyktowane jest faktem zmian w obowiązującym stanie prawnym dotyczącym sportu tj. wejściem w życie nowej ustawy o sporcie, która zastąpiła ustawę o kulturze fizycznej. Ponadto Ośrodek Sportu i Rekreacji w Kłobucku poszerzył swoją działalność o Bazę Sportowo-Rekreacyjną w Łobodnie i Wiejski Ośrodek Sportu i Rekreacji w Libidzy.

Radna E.Kotkowska - zapytała odnośnie Rozdziału 4 Mienie Ośrodka § 6 ust. 1 Ośrodek gospodaruje powierzonym mu mieniem. W sytuacji zmian na strzelnicy, jak wygląda ta kwestia. Ma na uwadze scenę.

p.o. Dyrektor OSiR J.Krakovian – wyjaśnił, że obiekt strzelnicy jest własnością Gminy Kłobuck. Natomiast, jeśli chodzi o scenę, to nie jest ona mieniem stacjonarnym tj. rzecz przenośna. W obecnej chwili została ona już przekazana protokołem do Zarządu Dróg i Gospodarki Komunalnej w Kłobucku na zasadzie porozumienia, dlatego, iż to ZDiGK ją przewozi, rozkłada i składa.

Na obiekcie strzelnicy nie ma już żadnego sprzętu ani innych urządzeń. Jest tylko budynek.

W tej chwili, podpisana została umowa ze Stowarzyszeniem Zajawka, którzy to pomieszczenie użytkują.

Radny T.Wałęga – pojawiła się na Facebooku koncepcja połączona z wizualizacją, jaka jest szansa na wdrożenie tego pomysłu.

Burmistrz J.Zakrzewski – cały czas trwają prace nad kompleksowym rozwiązaniem w kwestii Ośrodka Sportu i Rekreacji w Kłobucku, a w tej koncepcji mieści się również strzelnica. Oczywiście Stowarzyszenia Zajawka ma swoje pomysły i plany. Planowane jest zrobienie tego w ramach Zintegrowanych Inwestycji Regionalnych. W tej chwili oczekuje na odpowiedzi czy strzelnica będzie mogła być w ramach ZIT rozbudowana, dlatego, że w tym stanie kubaturowym nie jesteśmy w stanie zrealizować tych planów.

Żeby zrealizować twarde projekty, muszą być te projekty miękkie. Więc tam oprócz takiej typowej pracy remontowej rozbudowania tego budynku, muszą być działania prospołeczne czyli centrum integracji społecznej czy centrum usług społecznych albo wręcz centrum promocji młodych. Czyli będzie to jakby kompleksowo zagospodarowany obiekt. Oczywiście takiej formy, jak strzelnica już nie będzie. Jej funkcja będzie zmieniona. Będzie tam centrum spotkań, planowana jest kawiarenka, która obsługiwałaby cały obiekt, żeby tam dać też pracę ludziom, którzy tej pracy szukają, więc na tym polegają te działania miękkie, żeby stworzyć coś i później to działanie utrzymywać. Na pewno te działania będą podejmowane i strzelnica będzie przebudowana w ramach rewitalizacji. W tej chwili oczekuje na odpowiedź w tej kwestii, ale też środki te muszą być zamienione z kanalizacji. Realizacja kanalizacji nie jest realna w tym programie, a nie chcemy stracić tych środków, które tam są zabezpieczone.

Radna E.Kotkowska - jak się ma ta propozycja Stowarzyszenia Zajawka do zmian wizualizacji projektu nowelizacji obiektu względem tego, że to gmina będzie w ramach ZIT odnawiała, remontowała budynek strzelnicy, czy to nie będzie w sprzeczności, albo dublowanie jakiś działań.

Burmistrz J.Zakrzewski – jest to inicjatywa oddolna. Te inicjatywy nie kłócą się z naszymi planami, one mogą być kompatybilne, musimy tylko wspólnie zintegrować te dwa pomysły. Przede wszystkim wiadomo, że Zajawka nie będzie realizowała tego, jeżeli nawet uzyskałaby dofinansowanie. Wiadomym jest, że inicjatywa jest oddolna, ale fizycznie i tak będzie robiła to Gmina Kłobuck. Zajawka nie konsultowała swoich pomysłów z gminą, są to ich autorskie pomysły na to miejsce podyktowane ich działalnością. Uważa jednak, że nie występuje tu żadna kolizja, bo ich działalność z naszymi pomysłami jest zbieżna.

Komisja Edukacji Publicznej, Ochrony Zdrowia, Polityki Społecznej, Kultury, Sportu i Turystyki jednogłośnie pozytywnie zaopiniowała projekt uchwały w sprawie nadania Statutu Ośrodkowi Sportu i Rekreacji w Kłobucku

Ad.5.

Analiza bieżącej działalności Miejskiego Ośrodka Kultury im. Władysława Sebyły w Kłobucku

Dyrektor MOK B.Marszał-Kościelniak – przypomniała, że działalność statutowa domu kultury polega na organizowaniu licznych imprez:

- spotkania,

- koncerty i występy,
- inne imprezy,
- teatry,
- warsztaty,
- wystawy,
- filmy,
- wynajmy,
- Akademia III wieku ,
- uczestnictwo instruktorów w jury konkursowym,
- stałe zajęcia.

Przedstawiła sprawozdanie z działalności merytorycznej Miejskiego Ośrodka Kultury w Kłobucku za rok 2014 rok, które stanowi załącznik do niniejszego protokołu.

Nadmieniła, że w związku z tym, że w lokalnej gazecie *Kulisy* z dnia 25 marca 2015r ukazał się list czytelnika, który źle odnosi się do pracy działających artystów amatorów, odniosła się do tego listu odczytując odpowiedź na te zarzuty.

Ponadto w związku z zamieszczonym w 13 numerze Kulis Powiatu liście od anonimowego czytelnika z dnia 15 kwietnia 2015r. , osoby czynnie udzielające się społecznie w wielu formach działalności artystycznej MOK w Kłobucku, ustosunkowali się do wydrukowanego na łamach gazety tekstu, który skierowali na ręce Dyrektora MOK.

Dyrektor MOK odczytała tą odpowiedź.

Radna E.Kotkowska – przyznała, że anonim jest rzeczywiście przykry jak większość informacji, które zamieszczają nasze gazety na różne tematy. Natomiast w tekście odpowiedzi młodych artystów pojawił się zarzut względem organu prowadzącego jakim jest gmina , że nie mogą oczekiwać od nas pomocy. W związku z tym zapytała, czy chodzi o środki finansowe czy o jakieś zaangażowanie, gdyby mogli ewentualnie doprecyzować ten fakt.

Osobiście nie widzi takich problemów, o których pisze anonimowy czytelnik. Natomiast uważa, że możnaby było zakupić pewne np. stroje albo pewne elementy wyposażenia , które dodatkowo by wzbogaciły poszczególne zespoły artystyczne.

Zapytała, czy Burmistrz widziały jakieś szanse wsparcia dodatkowo MOK, bo z przedstawionego planu przychodów i wydatków widać, że znaczną część przychodów , to są te przychody wypracowane przez MOK. Rozumie, że dzięki temu MOK ma środki na bieżące funkcjonowanie, energię, C.O., itp. Czy nie powinno być tak, że przynajmniej te bieżące wydatki powinny być bardziej dofinansowane przez Burmistrza, niż konieczność wypracowywania środków przez wynajmowanie powierzchni pod reklamy, czy pomieszczeń pod różne usługi albo promocje różnych firm. Aby MOK bardziej nastawił się na większą działalność kulturalną.

Dyrektor MOK B.Marszał-Kościelniak – przedstawiała sprawę, która jest najważniejszą rzeczą do zrobienia, a mianowicie remont sceny, która w tej chwili jest niebezpieczna. Nie można na niej prowadzić normalnych zajęć .

Radna E.Kotkowska – uważa, że MOK wymaga poprawy wizerunku , jak również zainwestowania środków między innymi na remont sceny czy doposażenie różnych form

kulturalnych.

Burmistrz J.Zakrzewski – temat MOK jest znacznie szerszy.

Scena jest jedynie pewnym elementem, ale jest również problem z techniką. Scena wymaga odpowiedniego zamontowania, wysokości, dopasowania do akustyki pomieszczenia. To też wpływa później na jakość odbioru itd.

Jeżeli uda się zgromadzić takie środki np. w ramach rewitalizacji również OSiR i tej części zdegradowanej, bo scenę tak można nazwać, zrobić kapitalny remont sceny oraz nową konstrukcję zawieszenia głośników. W tej chwili została podjęta próba opracowania takiego projektu konstrukcji zawieszenia głośników.

Zaznaczył, że MOK jest jednostką budżetową i to w rękach radnych leży, jaką kwotę przeznaczą w budżecie na tą jednostkę. Ostatnie koncerty zostały zorganizowane przy wsparciu Burmistrza. Jeżeli zostaną zwiększone te środki w budżecie, to jednocześnie Dyrektor MOK będzie miała większe możliwości działania. Pomysłów jest wiele, między innymi na szkółkę baletową, bo jest takie zapotrzebowanie. Jednak na to są potrzebne wymierne pieniądze. Nad tym należy się głębiej zastanowić. Na pewno nie będzie to od razu, ale jakiś plan zmiany wizerunku MOK będzie realizowany.

Uważa, że trzeba stworzyć warunki techniczne do uprawiania pewnych dziedzin kultury, poszerzyć oferty.

Radna E.Kotkowska – gdyby ta scena była zrobiona, byłyby odpowiednie stroje, można by iść w tym kierunku i organizować również częstsze wyjazdy, użyczenie autokaru, dofinansowanie do wyjazdu czy też zapłacenia za większą ilość możliwości udziału w różnych koncertach czy konkursach, które są organizowane i to też na pewno przyciągnęłyby jeszcze większą rzeszę młodych czy nawet osób w średnim wieku do dodatkowej inicjatywy kulturalnej w naszym mieście. Ważne jest, żeby pobudzić nasze miasto do uczestniczenia w życiu kulturalnym, a nie tylko narzekać.

Burmistrz J.Zakrzewski – jeżeli jest naprawdę przedstawienie w które jest włożone dużo pracy i występuje dużo artystów i jest przedstawieniem godnym pokazania szerzej, to z pewnością ta pomoc będzie udzielona, bo jest to promocja miasta.

Radny T.Wałęga – zapytał odnośnie instruktorów. W związku z tym, że na stałych formach zajęć został wyszczególniony Klub Tańca Nowoczesnego Ciało i Ruch, nie widzi osoby, która byłaby odpowiedzialna za tą formę. Nie wie na jakiej zasadzie Klub funkcjonuje.

Dyrektor MOK B.Marszał-Kościelniak – za taniec nowoczesny odpowiada Pani Monika Wilk, która jest instruktorką i wychowanką MOK, a jej opiekunem jest Pan Wojciech Krysiak.

Radny T.Wałęga – jeżeli chodzi o wynajem sal dla podmiotów, dla których organem prowadzącym jest Powiat rozumie, że jest to pełna odpłatność, nie ma taryfy ulgowej. Jeżeli chodzi o konkurs *małe projekty pierwszy europejski festiwal kultur* nie otrzymano dofinansowania. Poprosił o przybliżenie tematu.

Dyrektor MOK B.Marszał-Kościelniak – wniosek złożono do LGD, a potem przekazany został do Urzędu Marszałkowskiego. Niestety okazało się, że trzeba było zrezygnować, gdyż do czerwca nie było wiadome czy MOK otrzyma te pieniądze. Koszt tego projektu był 50.000 zł, więc gmina nie udźwignęłaby dodatkowo tego ciężaru finansowego. Nie wiadomo było ile z tego może być kosztem kwalifikowanym, a ile kosztów może być niezakwalifikowanych,

dlatego zrezygnowano.

Radna B. Błaszczkowska – odniosła się do odczytanego anonimu czytelnika. Osobiście przez cały czas pracowała społecznie i wie ile trudu wymaga dodatkowa praca oprócz pracy zawodowej czy nauki. Dziwi się, że wogóle taki list został zamieszczony na łamach gazety *Kulisy*. Jest pełna podziwu dla tych uczniów i osób, które biorą udział w takich spektaklach i poświęcają swój czas. Uważa, że jeśli chodzi o środki finansowe, to radni powinni zdecydować o tym, żeby więcej dofinansować MOK. Nie jest zwolennikiem dodatkowych działalności nie związanych z kulturą, nie powinny one mieć miejsca w MOK-u. Wiadomym jest, że jest to dodatkowe źródło dochodu, ale uważa, że MOK powinien realizować sprawy kulturalne.

Radny A. Sękwicz – uważa, że sprawą anonimowego listu, Radni wogóle nie powinni się zajmować.

Komisja Edukacji Publicznej, Ochrony Zdrowia, Polityki Społecznej, Kultury, Sportu i Turystyki przyjęła sprawozdanie z bieżącej działalności Miejskiego Ośrodka Kultury im. Władysława Sebyły w Kłobucku.

Ad.6.

Analiza bieżącej działalności Biblioteki Publicznej Gminy Kłobuck im. Jana Długosza

Dyrektor Biblioteki M. Wypych – oprócz bieżącej działalności Biblioteki przedstawiła wiadomości bardziej ogólne mające na celu poinformowanie na czym polega praca Biblioteki. Analiza działalności Biblioteki Publicznej Gminy Kłobuck stanowi załącznik do protokołu.

Radny M. Woźniak – zwrócił uwagę, że zimą w Bibliotece w Kamyku jest zimno. Poprosił o zajęcie się tematem.

Dyrektor Biblioteki M. Wypych – Biblioteka mieści się w remizie strażackiej OSP w Kamyku i problem jest znany. Przekazywane jest tylko 2 tony łą, co jest absolutnie niewystarczające. Ciepło jest tylko wtedy, gdy ma odbyć się jakieś spotkanie czy inne zebranie.

Komisja Edukacji Publicznej, Ochrony Zdrowia, Polityki Społecznej, Kultury, Sportu i Turystyki przyjęła sprawozdanie z bieżącej działalności Biblioteki Publicznej Gminy Kłobuck im. Jana Długosza.

Ad.7.

Powołanie zespołów do przeprowadzenia wizytacji szkół i przedszkoli na terenie Gminy Kłobuck

Przewodniczący Komisji Edukacji T. Kasprzyk – przygotował propozycję zespołów do przeprowadzenia wizytacji szkół i przedszkoli na terenie Gminy Kłobuck. Zgodnie z § 46 ust.1 Statutu Gminy Kłobuck, który mówi, że komisje w razie potrzeby mogą tworzyć zespoły robocze ustalając ich składy osobowe i określając ich zakres działania, zaproponował powołanie 3 i 4 osobowe komisje – zespoły do wizytowania placówek

oświatowych.

W naszej gminie mamy 11 placówek oświatowych.

Zaproponował podział na IV zestawy szkół, które będą wizytowane przez jeden z 4 powołanych zespołów:

I. Gimnazjum im. Jana Pawła II w Kłobucku

Szkoła Podstawowa Nr 1 im. Władysława Sebyły w Kłobucku

Szkoła Podstawowa Nr 2 im. Adama Mickiewicza w Kłobucku

Zespół w składzie: Błaszczkowska Barbara, Gosławska Danuta, Sękiewicz Andrzej,
Wałęga Tomasz

II. Zespół Szkół w Libidzy

Zespół Szkół w Białej

Zespół w składzie: Bugaj Urszula, Kasprzyk Tomasz, Woźniak Mateusz

III. Zespół Szkolno-Przedszkolny w Kamyku

Zespół Szkolno-Przedszkolny w Łobodnie

Zespół w składzie: Ksprzyk Tomasz, Ściebura Wiesław, Wojtysek Marcin

IV. Przedszkole Gminne Nr 1 w Kłobucku

Przedszkole Gminne Nr 2 w Kłobucku

Przedszkole Gminne Nr 4 w Kłobucku

Przedszkole Gminne Nr 5 w Kłobucku

Zespół w składzie: Kotkowska Ewelina, Puchała Jan, Wałęga Tomasz

Każdy zespół wyznacza koordynatora, który zajmuje się ustaleniem z członkami zespołu i dyrekcją danego oddziału terminu wizytacji.

Koordinador zespołu będzie także zobowiązany do sporządzenia sprawozdania z wizytacji w placówce.

Aby Dyrektorzy szkół byli przygotowani na udzielenie zespołowi wizytującemu wyczerpujących odpowiedzi na zadawane pytania, zaproponował wcześniej przesłać mailowo lub listownie przykładowy arkusz wizytacji.

Termin zostanie wyznaczony – na ok. 2 miesiące w lipcu i sierpniu.

Burmistrz J.Zakrzewski – zasugerował, aby w tych zespołach kontrolnych uczestniczył również przedstawiciel ZEAOS .

Ad.8.

Sprawozdanie z realizacji „Gminnego programu wspierania rodziny na lata 2012-2014” za 2014 rok .

Kierownik GOPS K.Janicka – sprawozdanie zostało złożone na podstawie Ustawy o wspieraniu rodziny i systemie pieczy zastępczej z dnia 9 czerwca 2011r.

Jeśli chodzi o Program wspierania rodziny, to GOPS współpracuje z PCPR, ZEAOS, Powiatową Poradnią Pedagogiczno-Psychologiczną, PUP, Punktem Interwencji Kryzysowej, gminnym Zespołem Interdyscyplinarnym, Policją, placówkami oświaty, Kuratorami, placówkami służby zdrowia, GKRPA, OSiR, MOK, organizacjami pozarządowymi i Parafiami.

W 2014r. 23 rodziny zostały objęte asystenturą tzn. były wspomagane przez Asystenta rodziny. GOPS zatrudniał łącznie 4 asystentów rodziny (3 etaty), na które pozyskał pieniądze z Programu Ministerstwa.

Razem na asystentów wydano kwotę 91.385,53 zł. Środki pozyskane z budżetu Państwa za 2014r. to kwota 79.652,29 zł, natomiast kwotę, którą dołożyła Gmina Kłobuck to 11.733,24 zł.

Na bieżąco Gmina zapewnia zatrudnienie 2 etatów asystentów rodziny (jest to 3 asystentów = 2 osoby na 3/4 i 1 osoba na 1/2 etatu).

W 2015 roku GOPS złożył zapotrzebowanie na dofinansowanie kosztów wynagrodzenia asystenta rodziny wraz z pochodnymi. Środki na wynagrodzenia asystentów są na bieżąco zabezpieczone przez Burmistrza.

Od 2012 roku, GOPS dofinansowuje również pobyt dzieci umieszczonych w rodzinie zastępczej albo w rodzinnych domach dziecka.

W przypadku umieszczenia dziecka w rodzinie zastępczej albo w rodzinnym domu dziecka, gmina właściwa ze względu na miejsce zamieszkania dziecka przed umieszczeniem go po raz pierwszy w pieczy zastępczej ponosi wydatki.

W 2014r. wydatki te w Gminie Kłobuck wynosiły 10.425,16 zł. Planowane koszty na 2015 rok tj. kwota ok.21.000 zł.

Radna E.Kotkowska – zapytała, czy te podmioty, które zostały wymienione mają świadomość w jakim programie uczestniczą. Poprosiła o wyjaśnienie, kogo dotyczy tak naprawdę ten program, jakie to są rodziny, ile jest tych rodzin. Czy te placówki są bliżej zaznajomione z programem, który jest realizowany.

Jest mowa, że w 2014 roku wsparciem asystenta rodziny zostały objęte 23 rodziny. Rozumie, że to jest już taka konkretna ilość osób, którymi zajmuje się asystent rodziny .

Kierownik GOPS K.Janicka – tam, gdzie jest asystent rodziny, dzieci muszą być w rodzinie , nie ma takiej możliwości , żeby asystent chodził tam, gdzie dzieci nie ma.

Ponadto wyjaśniła, że pomocą są objęte wszystkie rodziny, które są dysfunkcyjne.

Są rodziny, którym odbierane są dzieci, ponieważ tam nie ma już możliwości przyznania tego asystenta, a rodzina jest na takim etapie , że toczy się sprawa o odebranie dzieci czy o zapewnienie rodziny zastępczej. Natomiast zupełnie inny wymiar ma rodzina, która potrzebuje asystenta rodziny. Taką rodzinę próbuje się wyprowadzić, żeby normalnie funkcjonowała w środowisku.

Są też rodziny, które zakończyły współpracę z asystentem rodziny, ale ta rodzina jest w dalszym ciągu monitorowana, ale nie przez asystenta rodziny tylko przez pracownika socjalnego. Wtedy wiadomo, jaka jest sytuacja na bieżąco.

Natomiast, zupełnie jest inna sprawa, jeśli chodzi o pieczę zastępczą. Są rodziny gdzie nie było sensu przyznawania asystenta i tam również gmina musi dofinansowywać dzieci, które są z terenu naszej gminy.

Są też rodziny, które nie wymagają asystenta, ale już występują jakieś zaburzenia w funkcjonowaniu. Dla tych dzieci organizowane są wspólnie z GKRPA kolonie letnie, gdzie

próbują się te dzieci zintegrować, aby nie były wykluczone.

Po 2 latach jest zatwierdzony nowy Program od 2015r., który działa na nieco innych zasadach.

Radna E.Kotkowska – zapytała, czy są prowadzone grupy wsparcia pod kątem osób niepełnosprawnych czy rodzin dysfunkcyjnych. Czy były podejmowane jakieś starania w tym kierunku przy współpracy innych podmiotów, organizacji pozarządowych itp.

Kierownik GOPS K.Janicka – wyjaśniła, że nie są prowadzone takie grupy, nie było również takiego miejsca, żeby coś takiego zorganizować. Podejmowane były wcześniej próby ze świetlicą środowiskową, natomiast zawsze brakowało na to pieniędzy. Uważa, że taka świetlica jest bardzo potrzebna w Kłobucku. Kiedyś ona funkcjonowała wspólnie z Terenowym Komitetem Ochrony Praw Dziecka przy ul. Skorupki, natomiast później zabrane zostały pomieszczenia. Funkcjonuje obecnie Punkt Interwencji Kryzysowej przy ul. Harcerskiej, dzięki Burmistrzowi, który udostępnił lokal. Natomiast najbardziej potrzebna jest świetlica środowiskowa właśnie dla dzieci z tych rodzin, które mają jakieś dysfunkcje w funkcjonowaniu. Działalność takiej świetlicy w przeszłości sprawdziła się, dzieci odrabiały tam lekcje, przygotowywane były posiłki itd. Osoby tam działające, pracowały społecznie.

Przypomniała, że w planach jest ogromny projekt powiązany miękkimi z twardym, gdzie też w początkowych rozmowach pojawiała się świetlica środowiskowa. Na razie trzeba ustalić, co będzie konkretnie realizowane w tym projekcie.

Nadmieniła, że były przeprowadzane badania w szkołach, jeśli chodzi o potrzebę takiej świetlicy, gdzie stwierdzono, że jest ogromne zapotrzebowanie w tym zakresie.

Radna E.Kotkowska – według niej, powinien powstać kolejny podmiot, przynajmniej na terenie Powiatu, być może mógłby to być Dom Dziennego Pobytu albo świetlica środowiskowa. Można by tu również zaangażować Powiat i wspólnymi siłami zorganizować jedno miejsce centralne na terenie gminy lub powiatu.

Kierownik GOPS K.Janicka – były prowadzone rozmowy na ten temat powstania Centrum Integracji Społecznej i Centrum Usług Społecznych.

Podejmowane są wszelkie działania, aby takie Centrum Integracji Społecznej powstało.

Fiszki zostały przekazane już do Powiatu.

Zaznaczyła, że nie byłyby to tylko osoby z terenu gminy, ale być może byłoby to rozszerzone na cały Powiat, jeśli chodzi o pozyskiwanie tych osób do Centrum Integracji Społecznej.

Radna E.Kotkowska – zapytała, czy byłoby to w ramach współpracy z LGD.

Burmistrz J.Zakrzewski – są dwa pomysły. Jeden przez LGD, aby był spełniony ten wymóg projektu miękkiego stworzenia takiego Centrum.

W toku prowadzonych rozmów, to w zasadzie tylko nasz GOPS jest tym zainteresowany. Natomiast inne mniejsze Ośrodki nie są zainteresowane, z uwagi na możliwości finansowe, personalne oraz to co się wiąże z możliwością organizacyjną takiej instytucji.

Mamy wiele pomysłów, które powinny stanowić jedną wspólną całość.

Jest taki pomysł, aby np. te organizacje, które mieszczą się w budynku na Harcerskiej, przenieść na Ośrodek Sportu i Rekreacji, gdzie byłaby wspólna siedziba, a budynek przy Harcerskiej zaadoptować na potrzeby Centrum Integracji Społecznej (CIS) i stworzyć tam w formie świetlicy środowiskowej, gdzie będzie można nawet wydawać posiłki dla osób ubogich i wtedy

jakby w ramach GOPS spełniać ten wymóg dożywiania czy wsparcia finansowego w ramach tej działalności.

Są czynione próby połączenia tego, żeby ten miękki projekt się zazębiał, żeby nie były to jakieś indywidualne działania, tylko spójne. Uważa, że jest to realne do zrobienia.

Trochę przerażające są proporcje, bo jest to 1:2, czyli jeżeli wydajemy 1.000.000 zł na twarde projekty, to 500.000 zł na miękkie. Ale żeby stworzyć miękki projekt, trzeba mieć twarde.

Radna E.Kotkowska – zapytała, ile w tej chwili jest etatów (pracowników) w GOPS, a ile klientów jest obsługiwanych ogółem, poza programem.

Kierownik GOPS K.Janicka – w chwili obecnej jest 31 wszystkich stałych etatów, natomiast jeśli chodzi o klientów, to dokładnie w tej chwili nie odpowie, może udzielić odpowiedzi na piśmie.

Przewodnicząca Rady D.Gostawska – uważa, iż Burmistrz powinien ewentualnie przedstawić koncepcję planowanych różnych zagadnień.

Nawiązała do tematu świetlicy środowiskowej, która kiedyś dobrze funkcjonowała i zatrudnieni byli tam wolontariusze. Są być może osoby w Urzędzie Pracy, które są opiekunami lub ze staży, których można by zatrudnić. Potrzebny byłby tylko lokal. Nie ma wielkich przeszkód do tego, żeby uruchomić taką świetlicę i czy trzeba odwlekać aż na kilka lat te działania.

Natomiast Centrum, nie będzie służyło wąskiej grupie mieszkańców, tylko całemu Powiatowi. Zapytała, czy to jest wielki problem z uruchomieniem takiej świetlicy.

Kierownik GOPS K.Janicka – wyjaśniła, że nie jest to problem, ale chodzi o to, żeby wykorzystać pieniądze na te cele, które są przeznaczone z Europejskiego Funduszu Społecznego. Jeśli ta świetlica powstanie teraz, to nie będzie możliwości pozyskania pieniędzy. Uważa, że skoro ta świetlica nie funkcjonuje przez tak długi czas (ok.10 lat), to nie ma sensu uruchamiać ją teraz, kiedy jest możliwość pozyskania środków.

Burmistrz J.Zakrzewski – w uzupełnieniu, stwierdził, że radni chcą konkretnie, co powstanie, kiedy i jak to będzie wyglądało. Należy jednak być cierpliwym, bo w tej chwili nie wiadomo jakimi kwotami dysponujemy. Można zaplanować wiele rzeczy, które są niezbędne i potrzebne, ale póki nie mamy pewności, że w ZIT-ach czy w konkursach nie będziemy mogli pozyskać określonych środków pieniężnych, nie ma sensu mówić o konkretach. Jeżeli będzie określona kwota, to wtedy robimy szacunki, wybieramy to, co jest najbardziej ważne i potrzebne. Proporcje są duże. Trzeba stworzyć dużą bazę miękkich projektów, żeby wykorzystać jak największe środki finansowe, jeżeli chodzi o projekty twarde. Trwają przymiarki do różnych rozwiązań.

Komisja Edukacji Publicznej, Ochrony Zdrowia, Polityki Społecznej, Kultury, Sportu i Turystyki przyjęła do wiadomości sprawozdanie z realizacji „Gminnego programu wspierania rodziny na lata 2012-2014” za 2014 rok.

Głos zabrał ks. Józef Mokrzycki Dyrektor Domu Zakonnego Towarzystwa Salezjańskiego w Kopcu, który w imieniu wszystkich księży z Kopca złożył podziękowanie Burmistrzowi

Kłobucka Jerzemu Zakrzewskiemu za pomoc w organizacji uroczystego jubileuszu „200-lecia urodzin św. Jana Bosko”.

Ks. Dyrektor podkreślił jak ważna jest współpraca z lokalnymi władzami w organizacji uroczystości, które mają na celu utrwalanie wartości rodziny i wzmacnianie więzi społecznych .

Ad.9.

Sprawozdanie z realizacji Programu Współpracy Gminy Kłobuck z organizacjami pozarządowymi w 2014r.

Sekretarz S.Piątkowska – zgodnie z ustawą o działalności pożytku publicznego i wolontariacie w 2014 roku realizowane były zadania z zakresu nauki, edukacji, oświaty i wychowania , upowszechniania kultury fizycznej i sportu , ochrony i promocji zdrowia, profilaktyki i przeciwdziałania patologiom społecznym, podtrzymywania tradycji narodowej i pielęgnowania polskości, działalności na rzecz osób w wieku emerytalnym. Współpraca o charakterze finansowym polegała na zleceniu zadań publicznych w formie ich wspierania i powierzania wraz z udzieleniem dotacji. Zlecenie zadań odbywało się w drodze otwartych konkursów ofert na realizację zadań publicznych w zakresie ochrony i promocji zdrowia oraz upowszechniania kultury fizycznej i sportu.

Zgodnie z Zarządzeniem Burmistrza z 11 lutego 2014r. został ogłoszony otwarty konkurs ofert na następujące rodzaje zadań:

1. Ochrona zdrowia w zakresie wspomagania działalności służących rozwiązaniu problemów alkoholowych poprzez dofinansowanie i promocję sportu oraz działalność w zakresie kultury fizycznej jako alternatywnej formy spędzania czasu wolnego w mieście Kłobuck i sołectwach Libidza, Łobodno, Kamyk, Nowa Wieś.
2. Ochrona i promocja zdrowia poprzez przeciwdziałanie patologiom społecznym i uzależnieniom ze szczególnym uwzględnieniem przeciwdziałania alkoholizmowi.
3. Ochrona i promocja zdrowia poprzez przeciwdziałanie patologiom społecznym i uzależnieniom udzielana dzieciom i młodzieży w środowisku gminnym.
4. Ochrona i promocja zdrowia poprzez przeciwdziałanie patologiom społecznym i uzależnieniom udzielana dzieciom i młodzieży w środowisku gminnym.
5. Prowadzenie działalności profilaktycznej oraz dożywianie wśród osób niepełnosprawnych.
6. Popularyzacja zdrowego trybu życia poprzez organizowanie zawodów strzeleckich i sportów obronnych dla dzieci i młodzieży oraz imprez masowych.
7. Współorganizacja imprez sportowych w rozgrywkach międzyszkolnych.
8. Realizacja działalności edukacyjnej poprzez prowadzenie zajęć teatralnych stanowiących ofertę organizacji czasu wolnego dla dzieci i młodzieży.
9. Prowadzenie działalności na rzecz osób w wieku emerytalnym w zakresie ochrony zdrowia.

Ze względu na dodatkowe środki finansowe na zadanie „Ochrona zdrowia w zakresie wspomagania działalności służących rozwiązywaniu problemów alkoholowych poprzez dofinansowanie i promocję sportu oraz działalność w zakresie kultury fizycznej jako alternatywnej formy spędzania czasu wolnego w mieście Kłobuck i sołectwach Libidza, Łobodno, Kamyk, Nowa Wieś” oraz brak wpływu oferty na zadanie „Współorganizacja imprez sportowych w

rozgrywkach międzyszkolnych" został ogłoszony II otwarty konkurs ofert we wrześniu 2014r. Planowana wysokość środków finansowych przeznaczona na realizowanie programu współpracy z organizacjami pozarządowymi na 2014r. wynosiła 236.500 zł.

W I otwartym konkursie ogłoszonym w dniu 11 lutego 2014r. przyznano dotacje dla następujących organizacji:

1. Miejski Ludowy Klub Sportowy „ZNICZ” Kłobuck w wysokości 59.000 zł,
 2. Kłobucki Klub Pływacki „Delfin” w wysokości 12.000 zł,
 3. Uczniowski Klub Sportowy „START” w Kłobucku w wysokości 4.000 zł,
 4. Uczniowski Klub Sportowy „ORIENT” w Kłobucku w wysokości 3.500 zł,
 5. Klub Sportowy „Wojownik” w Kłobucku w wysokości 3.500 zł,
 6. Akademia Sportu Kłobuck – złożyła ofertę, jednak ze względu na jej status, nie mogła wziąć udziału w konkursie i została z niego wykluczona,
 7. Ludowy Klub Sportowy „POGOŃ” Kamyk w wysokości 35.000 zł,
 8. Ludowy Klub Sportowy „OKSZA” Łobodno w wysokości 40.000 zł (w tym 6.000 zł środki z funduszu sołeckiego Sołectwa Łobodno),
 9. Ludowy Klub Sportowy „BŁĘKITNI” Libidza w wysokości 21.000 zł (w tym 2.000 zł środki z funduszu sołeckiego Sołectwa Libidza),
 10. Ludowy Klub Sportowy „SPARTA” Nowa Wieś w wysokości 19.000 zł,
 11. Kłobuckie Stowarzyszenie Rodzin Abstynenckich „ATOL” w wysokości 13.000 zł,
 12. Komenda Hufca ZHP w Kłobucku w wysokości 12.000 zł,
 13. Terenowy Komitet Ochrony Praw Dziecka w Kłobucku w wysokości 2.000 zł,
 14. Aktywizacja Małej Społeczności w Nowej Wsi w wysokości 2.000 zł,
 15. Liga Obrony Kraju, Zarząd Powiatowo-Miejski w Kłobucku w wysokości 1.500 zł,
 16. Stowarzyszenie Akademia Trzeciego Wieku w Kłobucku w wysokości 4.000 zł,
 17. Stowarzyszenie Przyjaciół Szkół Katolickich w Częstochowie w wysokości 2.500 zł
- Na zadanie „Współorganizacja imprez sportowych w rozgrywkach międzyszkolnych „ nie wpłynęła żadna oferta.

W wyniku II otwartego konkursu ogłoszonego w dniu 17 września 2014r. przyznano dotacje w następujących wysokościach:

1. Miejski Ludowy Klub Sportowy „ZNICZ” Kłobuck otrzymał 3.000 zł,
2. Klub Sportowy „Wojownik” - 2.000 zł,
3. Akademia Sportu Kłobuck – 5.000 zł,
4. Ludowy klub Sportowy „POGOŃ” Kamyk – 2.000 zł,
5. Ludowy Klub Sportowy „Błękitni” Libidza – 2.000 zł,
6. Ludowy Klub Sportowy „Sparta” Nowa Wieś – 2.000 zł

Na zadania dot. organizowania czasu wolnego poprzez promocję sportów w Sołectwie Łobodno nie wpłynęła żadna oferta i na współorganizację imprez sportowych w rozgrywkach międzyszkolnych nie wpłynęła żadna oferta.

Podsumowanie współpracy gminy Kłobuck z organizacjami pozarządowymi w 2014 r.:

1. liczba organizacji i podmiotów wyrażających wolę podjęcia współpracy z gminą - 23 ,
2. liczba organizacji i podmiotów, którym zlecono realizację zadań publicznych – 16,
3. liczba zaproponowanych przez organizację i podmioty zadań publicznych – 0,
4. liczba zleconych przez Gminę zadań, w tym liczba zawartych umów – 22,
5. liczba umów zerwanych lub unieważnionych – 0,
6. całkowity koszt realizacji zleconych przez Gminę zadań wynosiła 250.000 zł w tym fundusz

sołecki 8.000 zł,

7. planowana wysokość środków finansowych przeznaczonych z budżetu Gminy na realizację tych zadań – 236.500 zł.

Komisja Edukacji Publicznej, Ochrony Zdrowia, Polityki Społecznej, Kultury, Sportu i Turystyki przyjęła do wiadomości sprawozdanie z realizacji z realizacji Programu Współpracy Gminy Kłobuck z organizacjami pozarządowymi w 2014r.

Ad.10.

Sprawy różne.

- pismo II Wojewody Śląskiego w sprawie udzielenia pomocy naszym Rodakom zamieszkałym na wschodnich terenach byłego ZSRR.

Przewodniczący Komisji T.Kasprzyk – poinformował, że wpłynęło pismo II Wicewojewody Śląskiego w sprawie udzielenia pomocy naszym rodakom zamieszkałym na wschodnich terenach byłego ZSRR.

Radny J.Puchała – przypomniał, że sprawa była omawiana dużo wcześniej. Uważa, że byłoby dobrze przekazać sprawę również mediom, aby ją nagłośnić. Dobrze byłoby, aby sprawą zajęła się jakaś organizacja pozarządowa czy też można by stworzyć jakąś fundację ogólnopolską dla tych ludzi, aby im pomóc.

Przewodnicząca Rady D.Gosławska – uważa, że ta pomoc dla osób wysiedlonych, zesłanych jest moralnym obowiązkiem Państwa, bo nie z własnej winy te osoby się tam znalazły.

Uważa, że wszystkim trzeba pomóc. Trzeba się dzielić tym co się ma. Oczywiście gmina jest w dość trudnej sytuacji, ale być może przyjdzie taki moment, że znajdzie się ktoś samotny, kto za opiekę odda swój dom, czy mieszkanie takim rodzinom. Warto taką inicjatywę podejmować.

Być może mieszkanie by się znalazło, ale dużym problemem jest praca.

Uważa, że może gdyby powstała jakaś fundacja, która zajęła by się głębiej tematem, może byłby jakiś efekt.

Natomiast takie pisma Burmistrz otrzymuje każdego roku i zawsze tak samo odpowiada, że brak jest lokali mieszkalnych, jak również nie może zapewnić pracy.

Burmistrz J.Zakrzewski – słusznie należałoby się pomóc repatriantom i spróbować sprowadzić do kraju. Ale te proporcje powinny być po równo.

Jeżeli dzisiaj gmina ma poważne kłopoty z mieszkaniami socjalnymi dla osób wobec, których gmina ma obowiązek udzielenia takiej pomocy i których sytuacja jest naprawdę trudna.

Dzisiaj brak mieszkań socjalnych pokazuje, że Państwo stać jest na wyłożenie 165.000 zł na zabezpieczenie mieszkania rodzinie repatrianckiej, a nie stać ją na zabezpieczenie budynków socjalnych i dofinansowanie nawet choćby w połowie budowy domu czy mieszkań socjalnych dla naszych mieszkańców.

Owszem jesteśmy za tym, żeby sprowadzić rodzinę i jej pomóc. Ale Państwo też powinno się pochylić nad tą drugą sferą, czyli nad naszymi mieszkańcami. To wsparcie powinno być równoległe.

Dzisiaj jak wytłumaczyć mieszkańcowi naszej gminy, który boryka się z problemami mieszkaniowymi, mieszka w fatalnych warunkach lokalowych, nie ma środków na mieszkanie, a gmina nie jest w stanie mu zabezpieczyć właściwego lokalu, co odpowiedzieć takiemu mieszkańcowi, że gmina ściąga repatriantów, szuka im pracy, a własnym mieszkańcom nie potrafi tego zapewnić.

Przypomniał, że wcześniej była inicjatywa ówczesnego Radnego Pana Janusza Klepacza w tej sprawie, gdzie nawet rozsyłano informację do firm, czy byliby skłonni zatrudnić taką osobę w swoim zakładzie. Ani jeden zakład nie odpowiedział pozytywnie, nie byli zainteresowani. Dzisiaj chętnie gmina przyjąłaby pielęgniarki, dobrego specjalistę lekarza, bo nawet ZOZ zapewniłby mu mieszkanie i nie trzeba by było tych dofinansowań repatrianckich. Trzeba więc patrzeć pod tym kątem, komu możemy dać pomoc, czyli takiej osobie, która nie będzie kolejnym beneficjentem GOPS-u z całą rodziną, tylko będzie równoprawnym obywatelem, który będzie pracował na rzecz tej gminy. Wtedy byłoby to dobre rozwiązanie. Natomiast w tej chwili nie mamy takiej gwarancji, bo nie wiemy kto chce do nas przyjść, komu możemy to zaproponować, jakie zawody reprezentują te osoby, czy są w ogóle zainteresowani z takimi zawodami, gdzie ta praca ewentualnie by była.

Burmistrz jest za przyjęciem repatriantów, ale pod pewnymi warunkami.

Radny A.Tokarz – sprawa repatriantów zaistniała już w sierpniu 2010 roku. Było wtedy wystąpienie Pana Janusza Klepacza, który podnosił kwestię Polaków, którzy ucierpieli na skutek deportacji, zesłań lub innych prześladowań. Stwierdził, że już wtedy nie podjęto odpowiednich inicjatyw. Zajęto się szukaniem poparcia dla inicjatywy ustawodawczej, zbierano podpisy itd. Można było to robić, ale można było również skorzystać z ustawy o repatriacji, która już była w obrocie prawnym i która dawała pewne instrumenty. Zarówno wtedy jak i dzisiaj, nie można twierdzić, że nie ma mieszkania ani pracy i tych ludzi nie sprowadzamy.

Dokonał przeliczenia zgodnie z ustawą o repatriacji, gdzie jest mowa w art. 21, że dotacja może być przyznana do wysokości kwoty stanowiącej równowartość iloczynu 45 m² powierzchni użytkowej lokalu mieszkalnego i wysokości wskaźnika przeliczeniowego kosztu odtworzenia 1m² na terenie danego powiatu ogłaszanego przez Wojewodę. Wyliczył kwotę 164.070 zł na remont, adaptację, wyposażenie lub zakup mieszkania.

Osobiście uważa, że należy zaprosić Pana Janusza Klepacza, bez względu na to, ile zajmie czasu swoją wypowiedzią. Należy wziąć pod uwagę rzecz najistotniejszą, że tam czeka przez całe życie kilka pokoleń na powrót do kraju.

Uważa, że obowiązują przepisy z których należy skorzystać i sprowadzić repatriantów. Trzeba dać przykład i mieć na uwadze hierarchię potrzeb.

Przewodnicząca Rady D.Gostawska – odnośnie skargi na Dyrektora ZEAOS, która wpłynęła do Biura Rady Miejskiej, została przekazana Radnym w celu zapoznania się.

Na Sesji w sprawach różnych, Radni zdecydowali, która komisja zajmie się rozpatrzeniem skargi.

Dyrektor ZEAOS J.Krakowian – obawia się, że może jeszcze do czerwca wpłynąć więcej takich skarg. W tej chwili zostały złożone 2 skargi dot. tego samego problemu.

Radny M.Woźniak – zapytał odnośnie wniosku Społecznego Komitetu Budowy Pomnika Jana Długosza w Kłobucku w sprawie dofinansowania prac kamieniarskich związanych z umiejscowieniem pomnika na Rynku w kwocie 25.000 zł.

Nadmienił, że w bieżącym roku dofinansowano już projekt budowy Pomnika.

W jego ocenie jest to Komitet Społeczny, a zwracają się do różnych podmiotów z naszego regionu

o pomoc. Osobiście jest za odrzuceniem w całości wniosku.

Uważa, że po wybudowaniu pomnika, będzie kolejna prośba o dofinansowanie imprezy związanej z otwarciem Pomnika.

Radny A.Sękiewicz – odnośnie terenu, wyjaśnił, że jest to teren gminny i Pomnik zostanie oddany gminie. Gdziekolwiek zwracają się o pomoc również otrzymują pytanie, ile w tym partycypuje Gmina , a ile Powiat.

Wobec zrealizowania porządku posiedzenia, Przewodniczący Komisji Edukacji Publicznej, Ochrony Zdrowia, Polityki Społecznej, Kultury Sportu i Turystyki o godz.13:35 zamknął posiedzenie.

Przewodniczył: Tomasz Kasprzyk

Protokołowała: Danuta Kowalik

PROJEKT