

PROTOKÓŁ Nr 5/11
Komisji ds. Promocji, Oświaty, Kultury i Spraw Socjalnych
z dnia 25 sierpnia 2011 roku

W posiedzeniu uczestniczyli:

1. Danuta Lasecka, Przewodniczący Komisji
2. Piotrowska Krystyna, członek komisji
3. Roszkowski Tomasz, członek komisji
4. Oliwniak Agnieszka, członek komisji
7. Derehajło Stanisław, Wójt Gminy
8. Charyton Stanisław, Sekretarz Gminy
8. Andrzejuk Mirosława, Skarbnik Gminy
9. Jolanta Małyszczuk - Dyrektor Szkoły Podstawowej Andryjanki
10. Chrom Marek - nauczyciel Zespołu Szkół w Boćkach
11. Malinowska Anetta - nauczyciel Zespołu Szkół w Boćkach
12. Jolanta Łucjan - nauczyciel Zespołu Szkół w Boćkach
13. Członkowie Komisji Rewizyjnej
14. Członkowie Komisji Finansów i Rozwoju Gospodarczego dot. pkt 4-6 porządku obrad
15. Krzysztof Bazylewski, Przewodniczący Rady Gminy Boćki

Wspólne posiedzenie Komisji ds. Promocji, Oświaty, Kultury i Spraw Socjalnych oraz Komisji Rewizyjnej odbyło się w budynku Urzędu Gminy w Boćkach w godz. 9⁰⁰ – 12¹⁰ pod przewodnictwem Pana Tuszewickiego Eugeniusza, Przewodniczącego Komisji Rewizyjnej.

Przewodniczący stwierdził, że obrady są prawomocne, w posiedzeniu uczestniczą wszyscy członkowie komisji ds. Promocji, Oświaty, Kultury i Spraw Socjalnych oraz większość członków Komisji Rewizyjnej. O godz. 10-tej dołączyli członkowie Komisji Finansów i Rozwoju Gospodarczego i wspólnie omówiono punkty 4-6 porządku obrad.

Tematem posiedzenia były następujące sprawy:

1. Zapoznanie się z informacją na temat przygotowania placówek szkolnych do nauki w roku 2011/2012 w zakresie zatrudnienia i bazy lokalowej
2. Analiza wyników sprawdzianu w szkołach podstawowych i gimnazjum
3. Informacja GOPS o pomocy udzielonej rodzinom z problemem alkoholowym
4. Zapoznanie się z wykonaniem budżetu gminy za I półrocze 2011 roku
5. Omówienie projektów uchwał na Sesję Rady Gminy
6. Sprawy różne i bieżące gminy

Ad pkt.1

Na posiedzenie przybyła Pani Jolanta Małyszczuk Dyrektor Szkoły Podstawowej w Andryjankach i przedłożyła informację na temat przygotowania placówki szkolnej do nauki w roku szkolnym 2011/2012 w zakresie zatrudnienia i bazy lokalowej, natomiast Pani Hanna Puchalska Dyrektor Zespołu Szkół w Boćkach nie przybyła na posiedzenie Komisji i informacji na w/w temat nie przedłożyła.

Pani Dyrektor Szkoły Podstawowej w Andryjankach poinformowała, że w okresie bieżących wakacji, wspólnymi siłami z rodzicami i pracownikami obsługi odmalowano kuchnię, łazienkę i toalety. Z desek otrzymanych od rodziców wyremontowano ławki stojące na placu szkolnym. Jeden rodzic w ogródku jordanowskim wykonał dużą piaskownicę i ławeczki. W czasie wakacji zostały zakiszone ogórki, zamrożone owoce i warzywa będące darami rodziców.

Szkoła dysponuje pomieszczeniami lekcyjnymi na trzech kondygnacjach budynku. Lekcje w-f odbywają się na przestrzennych korytarzach szkoły, ponieważ brak jest sali gimnastycznej, natomiast jest boisko do piłki nożnej. Klasy są powierzchniowo duże, czyste i ciepłe. W poprzednich latach zostały odmalowane przez sprzątaczkę, woźnego i kucharki.

(Informacja Dyrektora Szkoły Podstawowej w Andryjankach w załączeniu do protokołu).

ad pkt 2

Analizę wyników sprawdzianu w Szkole Podstawowej w Andryjankach przedstawiła Pani Dyrektor Jolanta Małyszczuk. W powiecie bielskim na 22 szkoły piszące egzamin, szkoła w Andryjankach problemów z egzaminem nie miała, na ogół wypadła dość dobrze i znalazła się na 5-tm miejscu.

(Informacja w załączeniu do protokołu).

Analizę wyników sprawdzianu w Szkole Podstawowej i w Gimnazjum w Boćkach szczegółowo przedstawili nauczyciele szkoły Pan Marek Chrom, Pani Jolanta Łucjan i Pani Anetta Malinowska. Ogólnie szkoła w Boćkach wypadła źle i zajęła końcowe miejsca. Sprawdzian pisało 54 uczniów gimnazjum i 41 uczniów szkoły podstawowej, wyniki egzaminu były słabe i nie uzyskały 50% średniej krajowej. Nauczyciele wypowiadali się, że na co dzień oceny są lepsze, na sprawdzianie wypadło gorzej. Dlaczego tak źle wypadło trudno powiedzieć, uczniowie mieli możliwość korzystania z dodatkowych zajęć nauki, jednak z tego nie korzystali na 13 uczniów w klasie z dodatkowych zajęć korzystało 3-ich uczniów.

Pan Wójt zapytał, czy szkoła podjęła jakieś działania, żeby na przyszłość poprawić wyniki nauczania.

Pani Anetta Malinowska zabierając głos mówiła, że jak już wcześniej nadmieniano, uczniowie mieli możliwość skorzystania przed egzaminami z dodatkowych nieobowiązkowych zajęć - jednak dzieci nie przychodzili na zajęcia. W związku z tym nauczyciele tłumaczyli i informowali rodziców, że dzieci nie przychodzą na dodatkowe uzupełniające zajęcia, informacja była bezskuteczna, rodzice nie reagowali, a dzieci nie uczęszczali. Ponadto dwoje dzieci nagminnie opuszcza zajęcia, nie przychodzą do szkoły, trzeci rok powtarzają tę samą klasę. Do Poradni Psychologiczno-Pedagogicznej szkoła nie ma prawa kierować dzieci, tylko sami rodzice kierują i odbierają orzeczenia, które do szkoły dostarczają lub nie dostarczają. Na ogół rodzice nie chcą kierować dzieci do poradni.

Radni dyskutowali i zastanawiali się co zrobić, żeby poprawić wyniki edukacji, skoro dodatkowe działania nie skutkowały. Gmina na oświatę wydatkuje 3 mln zł, płaci uczniom stypendia, dowozi do szkoły, udziela pomocy w dożywianiu, w zakupie książek i butów, a młodzież w Boćkach nie uczy się.

Wójtą zdaniem trzeba w szkole stworzyć dobry klimat, żeby dzieci lubiły szkołę, spróbować znaleźć wspólny język wychowawca-uczeń, w jakiś sposób dotrzeć do dzieci i rodziców, organizować imprezy i choinki wspólnie z rodzicami.

Nauczyciele wypowiadali się, że przed choinką rozmawiali z dziećmi o organizacji choinki ale oni nie chcieli żeby rodzice w niej uczestniczyli.

Pan Wójt sugerował, że nie trzeba pytać dzieci czy zapraszać rodziców, wręcz odwrotnie powinno zrobić się zebranie z rodzicami i wspólnie z nimi zorganizować choinkę dla dzieci.

W wyniku prowadzonej dyskusji ustalono, że zorganizuje się w szkole spotkanie rodziców, nauczycieli, Wójta i Radnych i wspólnie podejmie się działania, w kierunku poprawy wyników nauczania i stworzenia odpowiedniego klimatu w szkole.

(Informacja w załączeniu do protokołu).

ad pkt 3

Pani Tołoczko Barbara Kierownik GOPS przedstawiła informacje o udzielonej przez GOPS pomocy rodzinom z problemem alkoholowym w 2011 roku. Z powodu uzależnienia od alkoholu w 2011 roku GOPS przyznał środki z pomocy społecznej w kwocie 8 393 zł dla 6 rodzin o liczbie 23 osób w tych rodzinach. W tych rodzinach występuje nie tylko alkoholizm ale również ubóstwo, bezrobocie, bezradność w sprawach opiekuńczo-wychowawczych i w prowadzeniu gospodarstwa, długotrwała choroba, rodziny wielodzietne. W formie pomocy przyznano 3 rodzinom i jednej osobie samotnej zasiłek okresowy. Przyznano zasiłki celowe w formie świadczeń pieniężnych na zakup wyprawki szkolnej, na zakup żywności w ramach

programu wieloletniego "Pomoc państwa w zakresie dożywiania", wykupiono 544 obiadów w szkole dla 6 -ga dzieci. Jednemu dziecku sfinansowano 85 dni żywieniowych całodziennego wyżywienia w internacie. W stosunku do rodzin uzależnionych od alkoholu Ośrodek prowadzi działania nie tylko związane z udzielaniem pomocy w formie świadczeń pieniężnych ale również inne działania niepieniężne. Udziela pomocy rodzinie w zredagowaniu wniosku bądź sam wystosowuje wniosek do Gminnej Komisji Rozwiązywania Problemów Alkoholowych o podjęcie stosownych działań w stosunku do osoby nadmiernie spożywającej alkohol. Przeprowadza wywiady środowiskowe pod kątem sytuacji rodzin i występującego problemu alkoholowego. Ośrodek współpracuje z Komendą Policji. Członkowie Komisji pytań do Kierownika GOPS-u nie zgłosili. Dyskutowano jak otoczenie i sąsiedzi mogą pomóc rodzinom, szczególnie dzieciom tam gdzie występuje nadużywanie alkoholu.

(Informacja w załączeniu do protokołu).

ad pkt 4

Pan Wójt poinformował, że realizacja dochodów w pierwszym półroczu 2011 roku przebiegała prawidłowo. Dochody wykonano w granicach 55% zakładanego planu. Wydatki budżetowe zostały zrealizowane w 39,91 %, wydatki bieżące w 51,04%, wydatki majątkowe w 0,82%, wydatki na oświatę wyniosły 2 mln 257 tysięcy 367 złotych co stanowi 54,60%. W pierwszym półroczu 2011 roku wydatkowano ponad 2 mln zł na spłatę kredytów i pożyczek i tak: 340 500 zł spłacono raty kredytów długoterminowych zaciągniętych w latach poprzednich; 1 339 912 zł spłacono kredyt krótkoterminowy na wyprzedzające finansowanie zadań realizowanych z udziałem środków pochodzących z budżetu Unii Europejskiej; 334 060 zł spłacono pożyczkę krótkoterminową na wyprzedzające finansowanie zadań realizowanych z udziałem środków pochodzących z budżetu Unii Europejskiej.

Stan zadłużenia gminy na koniec pierwszego półrocza 2011 wynosił 3 miliony 609 tysięcy 500 złotych. Rezerwa budżetowa nie była uruchamiana.

(Informacja w załączeniu do protokołu)

ad pkt 5

Projekty uchwał na sesję Rady Gminy omówili:

Pani Skarbnik Gminy projekt uchwały w sprawie zmian w Wieloletniej Prognozie Finansowej, oraz projekt w sprawie zmian w budżecie gminy.

Pan Sekretarz Gminy, zapoznał z projektem uchwały w sprawie zasad udzielania i rozmiaru zniżek tygodniowego obowiązkowego wymiaru godzin zajęć dydaktycznych, wychowawczych i opiekuńczych nauczycielom zajmującym kierownicze stanowiska w szkołach na terenie gminy. Projekt uchwały był przesłany do Kuratorium Oświaty i został zaakceptowany.

Poinformował również, że w związku z wejściem w życie nowej ustawy o opiece nad dziećmi w wieku do lat 3, zachodzi potrzeba podjęcia uchwały w sprawie ustalenia opłaty za wpis do rejestru, w przypadku gdyby ktoś zamierzał prowadzić żłobek lub klub dziecięcy. Ustawa określa iż prowadzenie żłobka lub klubu jest działalnością gospodarczą i wymaga wpisu do rejestru, który prowadzi gmina. Wpis do rejestru podlega opłacie, która stanowi dochód własny gminy. Wysokość opłaty ustala rada gminy w drodze uchwały. Wysokość opłaty nie może być wyższa niż 50% minimalnego wynagrodzenia za pracę ustalonego zgodnie z przepisami o minimalnym wynagrodzeniu za pracę.

Uwag do projektów uchwał radni nie zgłosili.

ad pkt 6

W sprawach różnych omówiono następujące sprawy:

- sprawę porządkowania oraz zbiórki eternitu w bieżącym roku,
- potrzebę opłacenia przez gminę VAT-u za scalanie gruntów w obrębie wsi Siekluki i Andryjanki

- przebudowę z rozbudową ujęcia wody w Boćkach, zakończenie prac 20 września br.
- na przełomie miesiąca wrzesień-październik br, po wszystkich miejscowościach gminy, przejdzie specjalna komisja i sprawdzi czy mieszkańcy posiadają zawarte umowy na selektywną zbiórkę i odbiór stałych odpadów wytwarzanych w gospodarstwie domowym,
- planowaną budowę i eksploatację oczyszczalni przydomowych przez gminę,
- Wójt zgłosił gminę Boćki jako poszkodowaną po nawalnym deszczu. Do zgłoszenia strat w uprawach należy wypełnić wnioski, których druki znajdują się u sołtysów i w Urzędzie Gminy. Powołana jest komisja do sprawdzenia i do sporządzenia protokołów strat.
- dyskutowano na temat potrzeby zakupienia do Urzędu Gminy służbowego samochodu. Obecna "Skoda" jest zużyta, a samochód jest potrzebny do dowozu dzieci do szkoły specjalnej w Bielsku Podlaskim, dla GOPS-u na sporządzanie wywiadów, pracownikom ds. drogownictwa, inwestycji i innym. Wszyscy radni wypowiedzieli się za pilną potrzebą kupna samochodu, sugerowali żeby sprzedać nie użytkowany autosan.

Pan Wójt zapytał radnych, czy na budowanej ulicy Nowe Osiedle układać krawężnik? Radni jednogłośnie wypowiedzieli się, żeby nie zakładać krawężnika gdyż nie będzie mogła odpływać woda i na ulicy będą stały kałuże.

Pan Przewodniczący Rady Gminy poinformował, że Podlaski Urząd Wojewódzki w Białymstoku według właściwości przekazał skargę Pana Mariusza Bondaruka zam. w Bielsku Podlaskim w sprawie dotyczącej zawłaszczenia drogi oznaczonej jako działka nr 1034 w miejscowości Krasna Wieś gmina Boćki. Przewodniczący Rady Gminy odczytał treść skargi. Następnie na posiedzenie poproszono Pana Szymczuk Piotra, inspektora prowadzącego sprawę drogownictwa na gminie Boćki.

Pan Szymczuk Piotr poinformował, że w ewidencji działka nr 1034 figuruje jako droga. Ponadto jest w posiadaniu pisma Pana Siemieniuk Konstantego oraz pisma podpisanego przez 28 właścicieli sąsiednich działek, z których wynika że drogę o numerze 1034 wydzielono w czasie scalania gruntów w obrębie wsi Krasna Wieś. W związku z tym, że droga nie nadawała się do przejazdu, gdyż była bagnista i zalana wodą, wówczas na prośbę mieszkańców Pan Mikołaj Siemieniuk ojciec Pana Konstantego użyczył swojej działki nr 1052/3 na drogę, która jest użytkowana do dziś. Na części działki 1034 wykopany jest zbiornik p.poż.

Członkowie Komisji udali się w teren, celem zbadania sprawy na gruncie.

Stwierdzono iż faktycznie na działce nr 1034 nie ma drogi, działka jest nie przejezdna, położona na gruncie bagnistym, mokrym, porośnięta drzewami gatunku olcha, wykopany jest staw, ogrodzona. Droga prowadzi przez inną przejezdną działkę udostępnioną przez Pana Siemieniuka, rolnicy mają dogodny dojazd do swoich działek. Natomiast do działek położonych za rowem melioracyjnym, Urząd Gminy za zgodą właścicieli wykona dwa przepusty w rowie na granicy działek.

Pan Siemieniuk w zamian za użyczone swoje grunta na drogę, nieprzejezdny pas drogi przeznaczył na własne cele.

Po wyczerpaniu porządku dziennego posiedzenie zakończono.

Protokółował:

Helena Kłosińska

Przewodnicząca Komisji
Danuta Lasecka