

Protokół Nr 10/16
z posiedzenia Komisji Spraw Społecznych i Oświaty
odbytego w dniu 15 marca 2016 r.

Posiedzenie komisji otworzył Pan Marcin Janiak – Przewodniczący, który powitał radnych i zaproszonych gości. W dalszej kolejności stwierdził kworum niezbędne do obradowania i przedstawił zaplanowany porządek obrad, który przedstawia się następująco:

- 1. Zapoznanie się z funkcjonowaniem SP ZPOZ w Widawie i ŚDS w Dąbrowie Widawskiej.**
- 2. Sprawy bieżące i różne.**

Do przedstawionego porządku obrad nie zgłaszano uwag. Następnie Przewodniczący przystąpił do zatwierdzenia protokołu z poprzedniego posiedzenia. Dodał, że protokół był w Urzędzie Gminy wyłożony do wglądu, poza tym oznajmił, iż jest możliwość zapoznania się z jego treścią w dniu dzisiejszym.

W związku z tym, że do protokołu z poprzedniego posiedzenia nie zgłaszano żadnych uwag, przewodniczący komisji zarządził głosowanie w sprawie jego przyjęcia. W wyniku przeprowadzonego głosowania stwierdził, że protokół został przyjęty jednogłośnie.

Ad. 1

W tym punkcie obrad jako pierwsza głos zabrała Pani Małgorzata Kaźmierczak – Kierownik Środowiskowego Domu Samopomocy w Dąbrowie Widawskiej w celu przedstawienia sprawozdania dotyczącego funkcjonowania nadzorowanej przez nią jednostki, które stanowi załącznik do niniejszego protokołu. W pierwszej kolejności Pani Kierownik poinformowała radnych o tym, że w placówce, o której mowa zatrudnionych jest 11 osób w łącznym wymiarze czasu pracy 9 pełnych etatów. Ponadto oznajmiła, iż pensjonariusze dowożeni są do ośrodka busem, poza pięcioma miejscowymi osobami. Dodatkowo nadmieniła, iż podopieczni mają również zapewnione wyżywienie, gdyż w ramach treningu kulinarnego przygotowywane są różnego rodzaju potrawy. Kontynuując swą wypowiedź Pani M. Kaźmierczak zapewniła także, iż osoby przebywające w ŚDS czas mają rozplanowany na różnego rodzaju zajęcia a także wyjazdy. Następnie podała kilka przykładowych imprez i konkursów, w których uczestniczyli ostatnio, a także wymieniła jakiego typu pracami artystycznymi, czy też technicznymi się zajmują i w jakiego rodzaju treningach uczestniczą pensjonariusze. W toku dalszej wypowiedzi Pani Kierownik przedstawiła kwoty dotacji otrzymane z Łódzkiego Urzędu Wojewódzkiego na bieżące funkcjonowanie ośrodka w roku ubiegłym dodając, iż dofinansowanie obliczane jest na podstawie 40 zadeklarowanych pensjonariuszy. Następnie zaznaczyła, iż osoby dojeżdżające spoza terenu naszej gminy muszą wносить opłatę 222,85 zł miesięcznie. Dodatkowo poinformowała zebranych, iż udało się również pozyskać wsparcie finansowe na dodatkową działalność w łącznej kwocie przekraczającej 44 tys. zł. W dalszej kolejności wyjaśniła, na jakie zadania przeznaczona została wspomniana powyżej suma oraz z jakich źródeł pochodziły poszczególne kwoty.

Następnie radny Piotr Dobrowolski zapytał, czy piętro budynku ŚDS jest wykorzystywane i czy w ogóle nadaje się do użytku.

W odpowiedzi na powyższe Pani Kierownik wyjaśniła, iż na piętrze budynku zagospodarowano pomieszczenie na gabinet dla psychologa. Następnie w uzupełnieniu do wcześniejszej wypowiedzi poinformowała jeszcze zebranych, iż pozyskano również środki na wydatki majątkowe z rezerwy celowej budżetu państwa na „Termomodernizację budynku ŚDS” z tym, że z przyznanej kwoty 37 tys. zł wykorzystano 19 tys. zł na wykonanie dokumentacji. Ponadto zaznaczyła, iż został złożony wniosek dotyczący pozyskania wsparcia finansowego na zakup i budowę windy. Kolejnym zadaniem, które wymieniła Pani M. Kaźmierczak planowanym do realizacji w bieżącym roku, to wykonanie wspomnianej wcześniej termomodernizacji. W dalszej kolejności przedstawiła jeszcze radnym, jakie wstępnie poczyniono założenia, co do możliwości wykorzystania w pełni piętra budynku.

Wobec powyżej uzyskanych informacji głos ponownie zabrał radny P. Dobrowolski, który zaproponował aby dopełnić wszelkich starań i zagospodarować pozostałe pomieszczenia. Ponadto dodał, iż jego zdaniem wskazane byłoby również rozpropagowanie działalności ŚDS w celu pozyskania większej liczby pensjonariuszy również z terenów sąsiednich samorządów. Jako kolejny głos zabrał radny Mateusz Barwaśny, który zwrócił się z zapytaniem do Pani Kierownik dotyczącym przyznawanej dotacji na bieżącą działalność placówki a mianowicie, czy jest ona wystarczająca.

W odpowiedzi na powyższe Pani M. Kaźmierczak wyjaśniła, iż bywało różnie a mianowicie zdarzało się, że środków było zbyt mało i pracownicy byli delegowani na urlopy bezpłatne, ale obecnie, zwiększona dotacja pozwala normalnie funkcjonować. W toku dalszej wypowiedzi Pani Kierownik oznajmiła, iż również samochód wożący podopiecznych wymaga częstych remontów, co podnosi koszty związane z funkcjonowaniem ośrodka. Następnie zaznaczyła, iż pojawiła się szansa na uzyskanie wsparcia finansowego na zakup nowego samochodu jednakże wskazano określone pojazdy, które nie spełniają oczekiwań, co do liczby pasażerów, gdyż albo są zbyt duże albo wprost przeciwnie zbyt małe.

Z kolei Przewodniczący Komisji zapytał jakie jest zainteresowanie podopiecznych jeśli chodzi o wyjazdy, czy też wspomniane imprezy i konkursy.

Odpowiadając na powyższe Pani Kierownik stwierdziła, że podopieczni są zainteresowani działaniami ośrodka, toteż chętnie korzystają z organizowanych wycieczek oraz imprez kulturalnych a także biorą udział w różnego rodzaju konkursach. Następnie odpowiadając na kolejne pytanie Przewodniczącego komisji dotyczącego rozliczania godzin pracy kierowcy wyjaśniła, iż przy wypracowaniu godzin nadliczbowych nie płaci się dodatkowych pieniędzy tylko nadpracowany czas jest do odbioru. Ponadto dodała, iż w razie potrzeby korzysta się z usług kierowcy zatrudnionego w Urzędzie Gminy.

Następnie głos zabrał Pan Michał Włodarczyk – Wójt Gminy, który oznajmił, że został już złożony wniosek o dofinansowanie przedsięwzięcia dotyczącego termomodernizacji budynku ŚDS oraz zakupu i montażu windy. Dodatkowo nadmienił, iż są czynione starania, aby we wspomnianej placówce utworzyć punkt pomocowy dla matek i dzieci doznających przemocy fizycznej lub psychicznej. Ponadto poinformował zebranych, iż podjęto również pewne kroki aby pozyskać również fundusze na zakup windy dla Ośrodka Zdrowia w Widawie.

Jako kolejna głos zabrała Pani Elżbieta Weber – księgowa Samodzielnego Publicznego Zakładu Opieki Zdrowotnej, która oznajmiła, iż opieka zdrowotna w Widawie świadczy

usługi w zakresie Podstawowej Opieki Zdrowotnej w ramach kontraktu z Narodowym Funduszem Zdrowia. Ponadto dodała, iż mimo starań nie udało się w dalszym ciągu uzyskać kontraktu na zabiegi rehabilitacyjne a gabinet fizjoterapii świadczy usługi w oparciu o środki własne i dotacje z gminy w ramach programu zdrowotnego „Zdrowa gmina”. Następnie poinformowała, iż w roku bieżącym kwota wspomnianego wsparcia to 60 tys. zł, natomiast w ubiegłym roku było to 55 tys. zł i wystarcza jedynie na pokrycie 70-75% wydatków. W dalszej kolejności Pani E. Weber przedstawiła liczbę pacjentów zadeklarowanych do gminnych ośrodków zdrowia na terenie naszej gminy i tak: do lekarzy POZ – 5 548, do pielęgniarek POZ – 5 776, do położnej środowiskowej – 3 193, do higienistki szkolnej – 620. Kontynuując swą wypowiedź oznajmiła jeszcze, iż pacjenci zadeklarowani do naszej służby zdrowia mogą korzystać z pomocy następujących specjalistów: psychiatry, lekarza rehabilitacji, kardiologa, endokrynologa. Poza tym dodała, iż jest też możliwość skorzystania z porad odpłatnych, których udzielają lekarze: urolog, ortopeda oraz lekarz wykonujący badanie USG. Dodatkowo Pani E. Weber poinformowała członków komisji o tym, że na terenie ośrodka zdrowia w Widawie prowadzone są różne akcje zdrowotne takie jak chociażby mammografia, badanie wzroku, słuchu, USG, czy też badanie w kierunku osteoporozy.

Następnie Przewodniczący Komisji zapytał, czy fizykoterapeuta może prowadzić zajęcia z dziećmi poza godzinami pracy w ośrodku zdrowia.

W odpowiedzi na powyższe Pani E. Weber zaznaczyła, iż w tym temacie należy bezpośrednio rozmawiać z fizykoterapeutą. Następnie wracając do prezentowania sprawozdania z działalności służby zdrowia na terenie naszej gminy przedstawiła wykonanie budżetu za ubiegły rok. Ponadto oznajmiła, iż przychody wyniosły 1 454 899,08 zł natomiast wydatki kształtowały się w granicach 1 420 481,08 zł. W toku dalszej wypowiedzi wyjaśniła zebranych, iż przychody powstają w wyniku świadczenia usług zdrowotnych, otrzymanych dotacji czy też np. wykonywania odpłatnych badań laboratoryjnych, natomiast wydatki generowane są poprzez ponoszenie między innymi kosztów amortyzacji środków trwałych, wynagrodzenia, zakupu leków jednorazowego użytku, opału, energii elektrycznej, artykułów biurowych, druków a także innych związanych z bieżącym utrzymaniem budynków i nie tylko.

Następnie Przewodniczący zapytał, który z pracowników otrzymuje ryczałt samochodowy.

Odpowiadając na to pytanie Pani E. Weber wyjaśniła, iż ryczałt otrzymują lekarze odbywający wizyty domowe. Następnie odnosząc się do kolejnego pytania Pana Przewodniczącego dotyczącego zamiaru zakupu dodatkowych urządzeń rehabilitacyjnych wyjaśniła, iż jak już Pan Wójt wspomniał planowany jest montaż windy, co jest dość kosztowne natomiast jeśli chodzi o zakup wirówki do fizjoterapii, to na obecną chwilę w gabinecie nie ma dość wystarczającego miejsca aby ją tam umieścić.

W dalszej kolejności wywiązała się krótka dyskusja dotycząca świadczonych usług rehabilitacyjnych w trakcie, której radni przyznali, iż duży problem stanowi brak odpowiedniego pomieszczenia, co ogranicza możliwość zakupu dodatkowych urządzeń, a tym samym uzyskanie dodatkowej punktacji w ubieganiu się o kontrakt z NFZ.

Następnie Przewodniczący Komisji zwrócił się z kolejnym pytaniem dotyczącym zatrudnienia a mianowicie o to, czy są wakaty na stanowiskach pracy w ośrodkach zdrowia.

Udzielając odpowiedzi na powyższe zapytanie Pani E. Weber poinformowała zebranych, iż z końcem roku odeszły na emeryturę dwie pielęgniarki, a od stycznia została zatrudniona pielęgniarka z Łasku. Ponadto dodała, iż pani zatrudniona w gabinecie rehabilitacyjnym przebywa na zwolnieniu lekarskim i została zatrudniona osoba na zastępstwo, ale okazało się, że ona również jest w ciąży i należy zatrudnić kolejną osobę.

Jako kolejny głos zabrał radny Marek Jaros, który zapytał o to, czy długie są terminy oczekiwania na zabiegi rehabilitacyjne.

Pani E. Weber odpowiedziała, iż nie są to jakieś odległe daty, gdyż na zabiegi rehabilitacyjne oczekuje się około tygodnia, ale z kolei na masaż trzeba czekać dłużej. Ponadto dodała, iż z zabiegów rehabilitacyjnych pacjenci mogą korzystać w innych ośrodkach zdrowia pomimo, iż nie mają złożonych deklaracji w tych placówkach.

Z kolei radny P. Dobrowolski zapytał, czy sprzętaczka może mieć dostęp i wgląd do kart pacjentów, rejestrując ich do lekarza.

Odpowiadając na powyższe Pani E. Weber oznajmiła, że każdy z pracowników podpisał odpowiednie oświadczenie zobowiązujące do zachowania tajemnicy, poza tym każdy z pracowników działa zgodnie z wolą kierownika placówki.

Ad. 2

W punkcie dotyczącym spraw różnych w pierwszej kolejności głos zabrał Pan Wójt, który poinformował radnych, że wniosek na dofinansowanie zakupu wozu strażackiego nie został zaopiniowany pozytywnie, wobec czego środki finansowe zarezerwowane na to zadanie zostaną przesunięte między innymi na zwiększenie zaplecza maszynowego Gminnego Zakładu Usług Komunalnych oraz modernizację parku w Widawie. Kontynuując swoje wystąpienie Wójt Gminy radził zachować ostrożność w wydatkach, gdyż rok budżetowy dopiero się zaczął i jego zdaniem należy mieć jakiś zapas gotówki w razie zaistnienia nieprzewidzianych wydatków. Następnie poinformował, że na najbliższej sesji Rady Gminy zostanie przedłożony projekt uchwały w sprawie przyłączenia szkoły w Ochlach do szkoły w Chociwiu i przekształcenie jej w filię, co umożliwi wygenerowanie w przyszłości znacznych oszczędności.

Nawiązując do powyższego tematu radny Andrzej Kowalczyk zapytał, czy do tej propozycji społeczeństwo nie zgłaszało sprzeciwu.

Odpowiadając na powyższe pytanie Wójt Gminy zaznaczył, iż nie zgłoszono żadnych sprzeciwów a spotkanie z rodzicami przebiegało w miłej atmosferze. Poza tym dodał, iż również Kuratorium Oświaty i związki zawodowe pomysł połączenia szkół zaopiniowały pozytywnie. Następnie będąc przy głosie Pan Wójt poinformował zebranych o planowanym szkoleniu dla pracowników oświatowych w trakcie, którego przedstawione zostaną wszelkie kwestie dotyczące zatrudnienia a także możliwości odchodzenia na wcześniejszą emeryturę. Dodatkowo zaznaczył, iż obecna Dyrektorka Szkoły Podstawowej w Ochlach już zadeklarowała chęć odejścia na emeryturę, gdyż spełnia wszelkie warunki aby skorzystać z takiej możliwości. Następnie Pan Wójt stwierdził, że sprzęt nieużyteczny będący w zarządzie GZUK należy sprzedać, gdyż niepotrzebnie generowane są koszty utrzymania, ale należy zakupić niezbędny sprzęt w postaci kosiarki bijakowej czy przyczepy. W toku dalszej wypowiedzi poinformował jeszcze, iż we wrześniu 2017 roku będą obchody jubileuszu istnienia parafii widawskiej wobec czego wskazane jest przeprowadzenie modernizacji parku.

Ponadto dodał, iż ksiądz proboszcz zwrócił się z prośbą o dofinansowanie renowacji głównego ołtarza, co jest bardzo kosztowne jednakże jego zdaniem należy wspierać takie działania. Na zakończenie swej wypowiedzi zachęcił do udziału w konkursie „Na najładniejszą pisanek”.

Następnie radny Barwański zasygnalizował potrzebę modernizacji drogi wojewódzkiej przebiegającej przez Chociw.

Odnosząc się do powyższej uwagi Wójt Gminy zaznaczył, iż podjęte zostały działania w tym temacie.

W związku z wyczerpaniem tematyki przewidzianej na dzisiejsze posiedzenie oraz brakiem dodatkowych pytań Przewodniczący Komisji Spraw Społecznych i Oświaty – Pan Marcin Janiak zamknął obrady Komisji i podziękował wszystkim za uczestnictwo.

Na tym protokół zakończono.

Protokołowała:

Jolanta Szuleta

**Przewodniczący Komisji
Spraw Społecznych i Oświaty**

Marcin Janiak