

**Protokół Nr XXX/08
sesji Rady Miejskiej w Sosnowcu
z dnia 19 czerwca 2008 r.**

Godz. rozpoczęcia sesji 11⁰⁷.
Godz. zakończenia sesji 15⁵⁰.

Obecnych na sesji 23 radnych.

Radni nieobecni usprawiedliwieni:

- T.Bańbuła,
- M.Godek,
- J.Palusiński,
- T.Rogała,
- A.Wolski.

Ad.1.Otwarcie sesji i stwierdzenie prawomocności obrad.

Przewodniczący D.Mikłasiński otworzył sesję, na podstawie listy obecności stwierdził jej prawomocność oraz przywitał wszystkich przybyłych na obrady gości.

Ad.2.Przedstawienie porządku dziennego obrad.

Przewodniczący D.Mikłasiński przypomniał, że wszyscy radni otrzymali porządek dzienny oraz zaproponował następujące zmiany, poddając je kolejno pod głosowanie:

1) Zdjęcie z porządku dziennego (na wniosek Prezydenta Miasta) projektu uchwały z p-tu 11.3. w sprawie zakresu i udziału własnego w projekcie „Modernizacja infrastruktury tramwajowej i trolejbusowej w Aglomeracji Górnośląskiej wraz z infrastrukturą towarzyszącą” zgłoszonym do Ministerstwa Infrastruktury w ramach Programu Operacyjnego Infrastruktura i Środowisko, na lata 2009 – 2011.

W wyniku głosowania, w którym udział wzięło 19 radnych:

za - 19,
przeciw - 0,
wstrzymało się - 0,

zdjęto z porządku dziennego ww. projekt uchwały.

2) Wprowadzenie do porządku dziennego (na wniosek Prezydenta Miasta) projektu uchwały w sprawie przystąpienia do Porozumienia w sprawie przygotowania i realizacji projektu „Gospodarcza Brama Śląska etap I: uruchomienie Zagłębiowskiej Strefy Gospodarczej” wpisanego do Indykatorywnego Wykazu Indywidualnych Projektów Kluczowych Regionalnego Programu Operacyjnego Województwa Śląskiego na lata 2007 – 2013.

W wyniku głosowania, w którym udział wzięło 19 radnych:

za - 19,
przeciw - 0,
wstrzymało się - 0,

wprowadzono do porządku dziennego ww. projekt uchwały.

3) Wprowadzenie do porządku dziennego projektu uchwały w sprawie skargi państwa Anny i Aleksandra Palik na Prezydenta Miasta Sosnowca.

W wyniku głosowania, w którym udział wzięło 19 radnych:

za - 19,
przeciw - 0,
wstrzymało się - 0,

wprowadzono do porządku dziennego ww. projekt uchwały.

4) Wprowadzenie do porządku dziennego projektu uchwały w sprawie zatwierdzenia zmian w statucie Samodzielnego Publicznego Zespołu Zakładów Opieki Zdrowotnej „Szpital Miejski” w Sosnowcu przy ul. Szpitalnej 1 zatwierdzonego uchwałą nr 217/XV/07 Rady Miejskiej w Sosnowcu z dnia 30 sierpnia 2007 roku z późniejszymi zmianami (zmiana w załączniku – schemat organizacyjny).

W wyniku głosowania, w którym udział wzięło 19 radnych:

za - 19,
przeciw - 0,
wstrzymało się - 0,

wprowadzono do porządku dziennego ww. projekt uchwały.

5) Wprowadzenie do porządku dziennego projektu uchwały w sprawie zatwierdzenia zmian w statucie Samodzielnego Publicznego Zespołu Zakładów Opieki Zdrowotnej „Szpital Miejski” w Sosnowcu przy ul. Szpitalnej 1 zatwierdzonego uchwałą nr 217/XV/07 Rady Miejskiej w Sosnowcu z dnia 30 sierpnia 2007 roku z późniejszymi zmianami (zmiana w oddziałach szpitalnych).

W wyniku głosowania, w którym udział wzięło 19 radnych:

za - 19,
przeciw - 0,
wstrzymało się - 0,

wprowadzono do porządku dziennego ww. projekt uchwały.

6) Wprowadzenie do porządku dziennego projektu uchwały w sprawie zatwierdzenia zmian w statucie Samodzielnego Publicznego Zespołu Zakładów Opieki Zdrowotnej „Szpital Miejski” w Sosnowcu przy ul. Szpitalnej 1 zatwierdzonego uchwałą nr 217/XV/07 Rady Miejskiej w Sosnowcu z dnia 30 sierpnia 2007 roku z późniejszymi zmianami (zmiana w poradniach szpitalnych).

W wyniku głosowania, w którym udział wzięło 19 radnych:

za - 19,
przeciw - 0,
wstrzymało się - 0,

wprowadzono do porządku dziennego ww. projekt uchwały.

7) Wprowadzenie do porządku dziennego projektu uchwały w sprawie zmiany Regulaminu, stanowiącego załącznik uchwały Nr 818/XLVII/05 w sprawie trybu postępowania o udzielenie dotacji z budżetu miasta na konserwację i remont obiektów wpisanych do rejestru zabytków województwa śląskiego z terenu miasta Sosnowca, sposobu rozliczania oraz kontroli wykonywania zleconego zadania.

W wyniku głosowania, w którym udział wzięło 19 radnych:

za	- 19,
przeciw	- 0,
wstrzymało się	- 0,

wprowadzono do porządku dziennego ww. projekt uchwały.

Następnie przewodniczący przeszedł do realizacji porządku dziennego, który po zmianach przedstawia się następująco:

1. Otwarcie sesji i stwierdzenie prawomocności obrad.
2. Przedstawienie porządku dziennego obrad.
3. Przyjęcie protokołu z XXIX sesji RM.
4. Informacje:
 - 4.1. Przewodniczącego RM o działaniach Rady w okresie międzysesyjnym.
 - 4.2. Prezydenta Miasta o pracy w okresie międzysesyjnym.
5. Odpowiedzi na interpelacje, zapytania i wnioski.
6. Oferta zajęć dydaktycznych, wychowawczych i opiekuńczych szkół, wynikających z potrzeb i zainteresowań uczniów.
 - 6.1. Wystąpienie Prezydenta Miasta.
 - 6.2. Zapytania, uwagi i opinie radnych.
7. Projekty realizowane we współpracy z miastami partnerskimi oraz ze stowarzyszeniami zagranicznymi w 2008 roku.
 - 7.1. Wystąpienie Prezydenta Miasta.
 - 7.2. Uwagi, zapytania i opinie radnych.
8. Ocena stopnia realizacji „Programu Działań na Rzecz Osób Niepełnosprawnych w Sosnowcu” za 2007 rok.
 - 8.1. Wystąpienie Prezydenta Miasta.
 - 8.2. Zapytania, uwagi i opinie radnych.
9. Realizacja zadań obejmujących świadczenia rodzinne przez jednostki systemu pomocy społecznej.
 - 9.1. Wystąpienie Prezydenta Miasta.
 - 9.2. Zapytania, uwagi i opinie radnych.
10. Zatwierdzenie ramowych planów pracy komisji stałych Rady Miejskiej w Sosnowcu na II półrocze 2008 r.
11. Rozpatrzenie projektów uchwał w sprawie:
 - 11.1. zmian budżetu miasta Sosnowca na 2008 rok (zmiana VI),
 - 11.2. wyrażenia zgody na ustanowienie służebności drogowej na działce położonej w Sosnowcu przy ul. Konstytucji,

- 11.3.zmiany zapisu w wieloletnim programie gospodarowania mieszkaniowym zasobem Gminy Sosnowiec w latach 2007-2011,
- 11.4.określenia stref cen obowiązujących przy przewozie osób i ładunków taksówkami na terenie Gminy Sosnowiec,
- 11.5.zmiany Uchwały Nr 856/XLVIII/06 Rady Miejskiej w Sosnowcu z dnia 26 stycznia 2006 roku w sprawie ustanowienia Nagrody Miasta Sosnowca za Dorobek Publicystyczno – Naukowy,
- 11.6.zmiany Uchwały Nr 857/XLVIII/06 Rady Miejskiej w Sosnowcu z dnia 26 stycznia 2006 roku w sprawie ustanowienia Nagrody Miasta Sosnowca za Upowszechnianie Kultury,
- 11.7.zmiany Uchwały Nr 858/XLVIII/06 Rady Miejskiej w Sosnowcu z dnia 26 stycznia 2006 roku w sprawie ustanowienia Nagrody Artystycznej Miasta Sosnowca,
- 11.8.zmiany Uchwały Nr 984/LV/06 Rady Miejskiej w Sosnowcu z dnia 31 sierpnia 2006r. w sprawie stypendiów sportowych w sporcie kwalifikowanym dla zawodników osiągających wysokie wyniki sportowe w międzynarodowym lub krajowym współzawodnictwie sportowym,
- 11.9.ustanowienia i zasad przyznawania Miejskiego Stypendium Sportowego dla zawodników nie posiadających licencji,
- 11.10.ustanowienia Nagrody Miasta Sosnowca dla najlepszego sportowca nie posiadającego licencji oraz Nagrody Miasta Sosnowca dla najlepszego szkoleniowca sportowego zawodników nie posiadających licencji,
- 11.11.ustanowienia Nagrody Miasta Sosnowca dla najlepszego sportowca posiadającego licencję oraz Nagrody Miasta Sosnowca dla najlepszego szkoleniowca sportowego szkolącego zawodników w sporcie kwalifikowanym,
- 11.12.włączenia I Uzupelniającego Liceum Ogólnokształcącego Specjalnego z siedzibą w Sosnowcu przy ul. mjr Henryka Hubala Dobrzańskiego 131 do Zespołu Szkół Usługowych z siedzibą w Sosnowcu przy ul. mjr Henryka Hubala Dobrzańskiego 131,
- 11.13.włączenia Szkoły Policealnej dla Dorosłych z siedzibą w Sosnowcu przy ul. Kisielewskiego 4b do Centrum Kształcenia Ustawicznego z siedzibą w Sosnowcu przy ul. Kisielewskiego 4b,
- 11.14.utworzenia na bazie Gimnazjum nr 24 z siedzibą w Sosnowcu przy ul.Kisielewskiego 4b, Gimnazjum Sportowego nr 24 z siedzibą w Sosnowcu przy ul. Kisielewskiego 4b,
- 11.15.założenia i prowadzenia Gimnazjum nr 27 w Sosnowcu przy ul.Starzyńskiego 41 i włączenia w Zespół Szkół Ogólnokształcących nr 6 przy ul. Starzyńskiego 41,
- 11.16.powołania Pani mgr Barbary Tkacz na stanowisko Zastępcy Kierownika Urzędu Stanu Cywilnego,
- 11.17.zmiany uchwały Nr 7/II/06 Rady Miejskiej w Sosnowcu z dnia 1 grudnia 2006r. w sprawie ustalenia wynagrodzenia dla Prezydenta Miasta Sosnowca (z późn. zm.),

- 11.18.odebrania tytułu Honorowego Obywatela Miasta Sosnowca marszałkowi Michałowi Żymierskiemu „Roli”,
- 11.19.przystąpienia do Porozumienia w sprawie przygotowania i realizacji projektu „Gospodarcza Brama Śląska etap I: uruchomienie Zagłębiowskiej Strefy Gospodarczej” wpisanego do Indykatywnego Wykazu Indywidualnych Projektów Kluczowych Regionalnego Programu Operacyjnego Województwa Śląskiego na lata 2007 – 2013,
- 11.20.skargi państwa Anny i Aleksandra Palik na Prezydenta Miasta Sosnowca,
- 11.21.zatwierdzenia zmian w statucie Samodzielnego Publicznego Zespołu Zakładów Opieki Zdrowotnej „Szpital Miejski” w Sosnowcu przy ul. Szpitalnej 1 zatwierdzonego uchwałą nr 217/XV/07 Rady Miejskiej w Sosnowcu z dnia 30 sierpnia 2007 roku z późniejszymi zmianami (zmiana w załączniku – schemat organizacyjny),
- 11.22.zatwierdzenia zmian w statucie Samodzielnego Publicznego Zespołu Zakładów Opieki Zdrowotnej „Szpital Miejski” w Sosnowcu przy ul. Szpitalnej 1 zatwierdzonego uchwałą nr 217/XV/07 Rady Miejskiej w Sosnowcu z dnia 30 sierpnia 2007 roku z późniejszymi zmianami (zmiana w oddziałach szpitalnych),
- 11.23.zatwierdzenia zmian w statucie Samodzielnego Publicznego Zespołu Zakładów Opieki Zdrowotnej „Szpital Miejski” w Sosnowcu przy ul. Szpitalnej 1 zatwierdzonego uchwałą nr 217/XV/07 Rady Miejskiej w Sosnowcu z dnia 30 sierpnia 2007 roku z późniejszymi zmianami (zmiana w poradniach szpitalnych),
- 11.24.zmiany Regulaminu, stanowiącego załącznik uchwały Nr 818/XLVII/05 w sprawie trybu postępowania o udzielenie dotacji z budżetu miasta na konserwację i remont obiektów wpisanych do rejestru zabytków województwa śląskiego z terenu miasta Sosnowca, sposobu rozliczania oraz kontroli wykonywania zleconego zadania.
12. Interpelacje, zapytania i wnioski.
13. Komunikaty.
14. Zakończenie obrad.

Ad.3.Przyjęcie protokołu z XXIX sesji RM.

Przewodniczący D.Mikłasiński przypomniał, że protokół z XXIX sesji RM znajdował się do wglądu w Biurze Rady Miejskiej. Ponieważ nie zgłoszono uwag do jego treści, przewodniczący poddał go pod głosowanie.

W wyniku głosowania, w którym udział wzięło 19 radnych:

za	- 19,
przeciw	- 0,
wstrzymało się	- 0,

protokół z XXIX sesji Rady Miejskiej został przyjęty.

Ad.4.Informacje.

Ad.4.1.Informacja Przewodniczącego RM o działaniach Rady w okresie międzysesyjnym.

Przewodniczący D.Mikłasiński przedstawił informację o pracach komisji, której treść stanowi załącznik do protokołu. Ponadto poinformował, że w okresie międzysesyjnym miały miejsce m.in. następujące wydarzenia, w których uczestniczyli radni:

- 30 maja 2008 – Spotkanie samorządowców z Wojewodą Śląskim, Marszałkiem Województwa i Minister Elżbietą Bieńkowską w Ustroniu,
- 1 czerwca 2008 – Obchody Dni Siewierza połączone z wystawą łowiecką,
- 8 czerwca 2008 – Koncert w Filharmonii Śląskiej i wykład prof. K.Zanussiego z okazji 40-lecia Uniwersytetu Śląskiego (w wystąpieniu rektora UŚ wielokrotnie podkreślana była rola Sosnowca dla przyszłości uczelni, a prezydenci Katowic i Sosnowca otrzymali medale honorowe Uniwersytetu Śląskiego),
- 9 czerwca 2008 – Spotkanie grupy radnych z władzami Wyższej Szkoły Humanitas, którzy zapoznali się z problemami przedstawianymi przez władze uczelni,
- 12 czerwca 2008 – Finał konkursu historycznego „Sosnowiec – moje miasto” w Muzeum, w którym zwyciężyli uczniowie z Gimnazjum im. Rozdzieńskiego,
- 13 czerwca 2008 – Spotkanie radnych z władzami targów Expo Silesia, podczas którego przedstawiono założenia działania firmy oraz plany na przyszłość,
- 14 czerwca 2008 – Zawody wędkarskie w Milowicach o Puchar Przewodniczącego Rady Miejskiej w Sosnowcu,
 - Mistrzostwa Sosnowca dzieci i młodzieży w Judo w hali sportowej w Zagórzcu, zorganizowane przez UKS w Klimontowie,
 - Msza św. na Placu Papieskim oraz Koncert P. Rubika,
- 16 czerwca 2008 – Spotkanie władz miasta z laureatami olimpiad i konkursów – uczniami gimnazjów i liceów.

Ad.4.2.Informacja Prezydenta Miasta o pracy w okresie międzysesyjnym.

W imieniu Prezydenta Miasta, którego nieobecność spowodowana była koniecznością uczestnictwa w Konferencji w Bielsku Białej, zorganizowanej przez Generalną Dyрекcyję Dróg Krajowych i Autostrad oraz Ministerstwo Transportu, a dotyczącą dróg krajowych i autostrad, I Zastępca Prezydenta R.Łukawski przedstawił następującą informację:

W okresie międzysesyjnym od 29.05.2008r. do 18.06.2008 r., Prezydent Miasta wykonując przypisane mu obowiązki, zajmował się sprawami, spośród których najważniejsze przedstawię, grupując je w bloki tematyczne. Kolegium Kierownictwa Urzędu Miejskiego w okresie sprawozdawczym obradowało 3 razy i rozpatrzyło ponad 120 spraw.

1. Problematyka budżetowa.

Niezależnie od projektu uchwały w/s zmian w budżecie miasta na 2008 rok, którego rozpatrzenie przewidziano podczas dzisiejszej sesji, członkowie Kolegium Kierownictwa pozytywnie zaopiniowali 2 projekty zarządzeń dotyczących także zmian w budżecie.

Po uzyskaniu pozytywnej opinii Kolegium Kierownictwa Prezydent podpisał je, w efekcie czego zwiększono dochody i wydatki o kwotę ponad 1 mln 46 tys. zł, w tym:

- o ponad 703 tys. zł na dofinansowanie realizacji programu wieloletniego „Pomoc państwa w zakresie dożywiania”,
- 295 tys. zł z przeznaczeniem na dofinansowanie pracodawcom kosztów przygotowania zawodowego młodocianych pracowników,
- ponad 26 tys. zł na uzupełnienie braków w zakresie wypłat zasiłków stałych z pomocy społecznej,
- 22 tys. zł na zakup butów strażackich i ubrań specjalnych Straży Pożarnej.

2. Kultura i sport, współpraca z organizacjami pozarządowymi.

W okresie międzysesyjnym Kolegium Kierownictwa pozytywnie zaopiniowało projekt zarządzenia w/s powołania Komisji Konsultacyjnej ds. Współpracy Miasta Sosnowca z Organizacjami Pozarządowymi oraz Organizacjami Pożytku Publicznego. Wspomniana Komisja jest zespołem doradczo-opiniującym i konsultacyjnym w sprawach dotyczących współpracy miasta z organizacjami pozarządowymi, celem działania jest realizacja udziału organizacji pozarządowych w działaniach programowych samorządu sosnowieckiego. Do zadań Komisji należy m.in.: dokonywanie oceny realizacji Programu współpracy miasta z organizacjami pozarządowymi, przedstawianie wniosków Prezydentowi, zgłaszanie propozycji zadań priorytetowych w sferze zadań publicznych, wyrażanie opinii w istotnych sprawach w tejże materii, zgłaszanie propozycji problemów w zakresie monitorowania i doskonalenia współpracy pomiędzy miastem a organizacjami pozarządowymi. W skład Komisji weszli:

Pani Małgorzata Czapla – Hospicjum św. Tomasza,

Pani Anna Górecka – WKS,

Pani Dorota Kwiecień – Towarzystwo Przyjaciół Dzieci,

Pan Cezary Lorek – Stowarzyszenie Klub Abstynentów „Przebudzenie”,

Pan Leszek Rakoczy – Młodzieżowy Koszykarski Klub Sportowy „Zagłębie”,

Pani Halina Sobańska – Pełnomocnik ds. Równego Statusu Kobiet i Mężczyzn,

Pani Edyta Borecka – Związek Harcerstwa Polskiego,

Pan Jan Bosak – Radny RM,

Pani Halina Szumska – MOPS,

Pani Elżbieta Brzozowicz-Uwijąła – Pełnomocnik ds. Rozwiązywania problemów Alkoholowych,

Pan Andrzej Warzecha – WSO,

Pan Piotr Wesołowski – WED,

Pan Andrzej Wieja – WZO,

Ksiądz Stefan Wyporski – Dyrektor „CARITAS” Diecezji Sosnowieckiej.

Odnosząc się do zagadnień z dziedziny sportu, chciałbym poinformować ponadto Wysoką Radę o podziale środków na realizację zadań z zakresu „Sportowego szkolenia dzieci i młodzieży” – „żeglarstwo i Program Rozwoju Koszykówki”. Komisja konkursowa powołana w kwietniu br., po wnikliwej analizie zgłoszonych projektów do otwartego konkursu ofert, postanowiła przyznać dotację o łącznej kwocie 40 tys. zł :

- Na dofinansowanie obozu sportowego w Gilowicach – 25 tys. zł,
- Dla Klubu Sportowego JAS – FBG (koszykówka dziewcząt) – 10 tys. zł,
- Dla Uczniowskiego Klubu Sportowego „Kiliński” – 5 tys. zł.

3.Zdrowie i opieka społeczna.

W okresie międzysesyjnym Kolegium Kierownictwa zajmowało się podziałem środków Państwowego Funduszu Rehabilitacji Osób Niepełnosprawnych przeznaczonych na realizację zadań z zakresu rehabilitacji zawodowej i społecznej osób niepełnosprawnych w 2008 roku. Wprowadzone zostały zmiany w stosunku do tego, co określone zostało w Zarządzeniu z marca br., odnoszącym się do ww. kwestii. A mianowicie, w związku z dużym zainteresowaniem pracodawców tworzeniem nowych miejsc pracy dla osób niepełnosprawnych, postanowiono na zadanie pn. „zwrot pracodawcom kosztów wyposażenia stanowisk pracy dla osób niepełnosprawnych” przesunąć kwotę 300 tys. zł. Przesunięcie środków nastąpiło z zadania „zwrot pracodawcy kosztów wynagrodzenia i składek na ubezpieczenie społeczne” (pracodawcy mogą ubiegać się o zwrot kosztów bezpośrednio w PFRON), oraz zadania „udzielanie osobom niepełnosprawnym dotacji na rozpoczęcie działalności gospodarczej” (zadanie to cieszy się umiarkowanym zainteresowaniem).

4.Edukacja.

W związku z tym, iż w bieżącym roku szkolnym upływa okres powierzenia stanowiska dyrektorom następujących placówek oświatowych: Przedszkola Miejskie nr 7, 14, 25, 33, 39, Szkoła Podstawowa nr 27, Zespół Szkół Specjalnych nr 2, Prezydent podpisał stosowne zarządzenie, w którym ogłoszone zostały konkursy na stanowiska dyrektorów ww. placówek. Ogłoszony został również konkurs na stanowisko dyrektora Zespołu Szkół Architektoniczno–Budowlanych, w związku ze złożeniem rezygnacji przez dotychczasowego dyrektora pana Włodzimierza Hepnera.

W ostatnim czasie podpisane zostało także zarządzenie w sprawie przyznania dotacji na zadanie „Organizacja wypoczynku letniego dla dzieci i młodzieży z terenu Sosnowca w 2008 roku”. W kwietniu został ogłoszony konkurs na realizację tego zadania. Po jego rozstrzygnięciu dotację otrzymały:

- Towarzystwo Przyjaciół Dzieci – ponad 25 tys. zł,
- Caritas Diecezji Sosnowieckiej – 24 tys. zł,
- Miejski Ośrodek Pomocy Społecznej – 15 tys. zł
- Stowarzyszenie Rozwoju Kultury Fizycznej Hipoterapii i Jeździectwa „Ostrowy” – ponad 12 tys. zł,
- Zespół Szkół Specjalnych nr 2 – ponad 11 tys. zł,
- Młodzieżowy Uczniowski Klub Sportowy „Kasztanka–Pogoń” – ponad 10 tys. zł
- Zagłębiowskie Stowarzyszenie Turystyki Rowerowej – 9 tys. zł,
- Międzyszkolny Klub Sportowy MKS – MOS „Płomień” – 5,5 tys. zł,
- Stowarzyszenie Na Rzecz Osób Niepełnosprawnych „Wspólny Dom” – 3,5 tys. zł,
- Towarzystwo Przyjaciół Dzieci – Koło Pomocy Dzieciom Niepełnosprawnym Ruchowo – ponad 3 tys. zł.

W tym bloku tematycznym chciałbym przedstawić Wysokiej Radzie również krótką informację na temat wypoczynku letniego dla dzieci z Sosnowca u rodzin

francuskich. W związku ze skierowanym przez francuskie stowarzyszenie Secours Populaire Francais zaproszeniem dzieci z Sosnowca na wypoczynek letni do Francji, powołany został zespół ds. organizacji tego przedsięwzięcia w składzie: Mateusz Rykała, Jadwiga Jamróz (MOPS), Izabella Madeyska (Zespół Opiekuńczo Wychowawczy Nr 2), Ewa Hołyńska (WRZ), Justyna Pluta (WED), Elżbieta Brzozowicz-Uwijała (WZO), Andrzej Wojciechowski (WZO). Wypoczynek dzieci będzie odbywał się w ramach programu „Razem Rażniej – Francja 2008”. Celem programu jest przeciwdziałanie marginalizacji społecznej dzieci z rodzin o niskich dochodach poprzez dostarczenie dzieciom warunków i możliwości sprzyjających integracji społecznej i funkcjonowania w środowisku pozarodzinnym, przekraczanie barier kulturowych, nauka języka francuskiego, wypoczynek wakacyjny. Dzieci z Sosnowca w wieku od 8 do 14 lat przebywać będą od 1 do 22 sierpnia we Francji w regionie Nord Pas de Calais u rodzin francuskich. Cały czas tłumacze- wychowawcy z Polski będą do ich dyspozycji. Program ma objąć grupę 28 dzieci. Koszty związane z tym przedsięwzięciem wyniosą około 32 tys. zł.

5.Ochrona środowiska.

W tym roku, wzorem lat poprzednich, ogłoszony został konkurs na „Najładniej ukwiecony balkon i ogródek przydomowy”. Powołana została komisja konkursowa, która zdecyduje o przyznaniu nagród w trzech kategoriach: balkon w obiektach budownictwa wielorodzinnego, balkon w obiektach budownictwa jednorodzinnego, ogródek przydomowy (nie dotyczy ogródków działkowych). Celem konkursu jest aktywizacja mieszkańców w zakresie dbałości o estetykę najbliższego otoczenia i miejsca zamieszkania.

6.Sprawy różne.

Jak zwykle o tej porze roku odbywają się zgromadzenia Wspólników i Akcjonariuszy podsumowujące działalność Spółek z udziałem kapitału komunalnego w minionym roku. W ostatnim czasie tego rodzaju posiedzenia odbyły się w MZBM-ie, PKM-ie, RPWIK-u, Rozgłośni Radiowej „Rezonans”. Wszystkie wymienione podmioty, za wyjątkiem Przedsiębiorstwa Komunikacji Miejskiej, odnotowały w 2007 roku zysk. Straty w PKM-ie w dużej mierze spowodowane są ciągle rosnącymi cenami paliw, a także zwiększonymi odpisami amortyzacyjnymi. Podczas wyżej wspomnianych posiedzeń udzielono absolutorium członkom organów poszczególnych spółek.

We wcześniejszym okresie podsumowano miniony rok w Agencji Rozwoju Lokalnego oraz Spółce SCW wydającej Kuriera Miejskiego. W pierwszym podmiocie 2007 został zamknięty wynikiem dodatnim, natomiast w drugim odnotowano na koniec ubiegłego roku stratę.

W ostatnim czasie odbyło się kolejne posiedzenie Zgromadzenia Wspólników MZBM – TBS, którego tematem było ustalenie stawki czynszu za wynajem mieszkań w zasobach Towarzystwa Budownictwa Społecznego, przy ul. Kosynierów 39. Nowa stawka skalkulowana została przy uwzględnieniu kwartalnego wzrostu rat spłaty kredytu uwarunkowanego umową kredytową z Bankiem Gospodarstwa Krajowego, a także planowanych kosztów eksploatacji i remontów budynku. Podwyższona stawka wejdzie w życie od dnia 1 października 2008r. i wyniesie 8,21 zł za m².

Na przełomie maja i czerwca odbyło się bardzo wiele imprez kulturalnych, sportowych i rozrywkowych, związanych głównie z obchodami Dni Sosnowca.

Powiatowy Urząd Pracy zanotował natomiast ponownie zmniejszenie liczby bezrobotnych, która na koniec maja 2008 wyniosła 7.913 osób i była niższa niż w

poprzednim miesiącu o 581 osób. Stopa bezrobocia wynosi obecnie 10,8%, a więc zbliża się do średniej krajowej, czyli 10,5%.

W okresie międzysesyjnym Wydział Administracji Architektoniczno Budowlanej wydał 4 pozwolenia na budowę, dla:

- przebudowy budynków socjalnych przy ul. Hubala Dobrzańskiego,
- rozbudowy budynku CH Auchan przy ul. Zuzanny,
- dobudowy Ośrodka Wspomagania Rozwoju Dziecka przy ul. Franciszkańskiej 5a,
- budowy zakładu produkcyjnego przy ul. Narutowicza dla firmy Ferroli Poland.

Decyzje o warunkach zabudowy wydano dla:

- budowy zakładu przemysłowego firmy Nadwozia-Partner, przy ul. Jedności,
- hal magazynowych przy ul. Wopistów.

Do najważniejszych wydarzeń z zakresu sportu i rekreacji w okresie międzysesyjnym należały:

28 maja – w Parku Sieleckim XIV edycja Sportowego Turnieju Miast i Gmin, w którym Sosnowiec spośród miast powyżej 100 tys. mieszkańców zajął I miejsce w województwie śląskim i III miejsce w kraju. W imieniu Prezydenta i własnym dziękuje wszystkim organizatorom, dzięki którym udało się osiągnąć ten sukces.

13-15 maja – Dni Sosnowca, w ramach których zorganizowane zostały:

- V Bieg uliczny Szlakiem Jana Pawła II,
- wspomniana już przez przewodniczącego impreza w hali sportowej w Zagórzcu – I Mistrzostwa Sosnowca Dzieci i Młodzików w Judo,
- II Międzynarodowy Turniej Ultimate Frisbee „Lemon Cup”, w którym oprócz miast polskich uczestniczyli przedstawiciele Czech i Słowacji.

Imprezy te wzbudziły zainteresowanie telewizji: TV Silesia, TVP 3 i TVN.

W wydarzeniach kulturalnych podkreślić należy bardzo dużą aktywność: Muzeum, Miejskiej Biblioteki Publicznej, Miejskiego Klubu „Maczki”, Miejskiego Klubu im. J.Kiepury i Miejskiego Klubu „Kazimierz”. Nie sposób również nie wspomnieć o koncercie P.Rubika w dniu 14 czerwca oraz Koncercie w dniu 15 czerwca w Parku Sieleckim, na zakończenie Dni Sosnowca. Należy podkreślić, że zachowanie młodzieży podczas tych imprez z roku na rok jest coraz lepsze.

W okresie międzysesyjnym odbyło się również wiele spotkań młodzieży, przy udziale młodzieży niepełnosprawnej, podczas których rozmawiano na temat spraw, które bezpośrednio ich dotyczą. Na uwagę zasługuje spotkanie w dniu 16 czerwca zorganizowane przez V-ce Marszałka Senatu RP – Z.Romaszewskiego, w którym uczestniczyły 4 osoby z Sosnowca (uczniowie sosnowieckich gimnazjów), a podczas którego podkreślano problem sprzedaży młodzieży napojów alkoholowych.

W dniu 30 maja i 7 czerwca przy Placu Kościuszki odbyły się spotkania dla dzieci i młodzieży, w których uczestniczyło ponad 100 osób. Z tego miejsca chciałbym podziękować organizatorom oraz sponsorom tych imprez.

W dniach 28 maja – 1 czerwca miało miejsce III Europejskie Forum Licealistów, z udziałem przedstawicieli miast partnerskich i współpracujących z Sosnowcem, czyli: Francji, Rumunii, Węgier, Włoch, Niemiec, Hiszpanii, Czech. Kolejne spotkania odbywać będą się w wymienionych krajach Europy.

Przewodniczący D.Mikłasiński podziękował naczelnikowi Wydziału Kultury i Sztuki – panu Pawłowi Duszy oraz naczelnikowi Wydziału Kultury Fizycznej, Sportu i Turystyki – panu Arturowi Szczepańskiemu, na barkach których spoczywał główny ciężar organizacji Dni Sosnowca.

Ad.5.Odpowiedzi na interpelacje, zapytania i wnioski.

Radny M.Ornowski przypomniał, że składał interpelację w sprawie utrzymania czystości na Placu 100-lecia, a zwłaszcza mycia pomnika J.Kiepury i zadaszenia schodów ruchomych. Stwierdził, że zdaje sobie sprawę, iż w obecnym stanie rzeczy jest to bardzo trudne, dlatego zaproponował rozważenie możliwości zmniejszenia ilości gołębi w naszym mieście poprzez zastosowanie sposobów, jakie wykorzystywały już niektóre miasta.

Radny K.Winiarski przypomniał, że wnosił o wprowadzenie zapisu w Regulaminie wydawania obiadów, umożliwiającego dyrektorom, którzy chcieliby z takiej możliwości skorzystać, odpłatne wydawanie obiadów osobom spoza szkoły. W otrzymanej odpowiedzi stwierdzono, że jest to niemożliwe, bo żaden dyrektor tego nie chce. Zdaniem radnego wprowadzenie zapisu daje tylko pewną możliwość, a nie obowiązek i po pewnym czasie można by się zorientować, czy dyrektorzy tego chcą. Zapytał, czy jeżeli znajdzie się dyrektor, który będzie chciał skorzystać z takiej możliwości i złoży odpowiednią deklarację, to zapis taki zostanie wprowadzony do ww. regulaminu.

Radny Z.Dziewanowski poinformował, że otrzymał odpowiedź sygnowaną przez zastępcę prezydenta W.Zycha na interpelację dotyczącą mycia wiat przystankowych, w szczególności dworca przy ul. Mościckiego, z której wynika, że w tym celu wyłoniona zostanie firma, która dokona takiego mycia dwa razy w roku. Radny stwierdził, że jest to zdecydowanie za rzadko i zaapelował, aby rozważyć tą sprawę ponownie. Jego zdaniem najważniejszym aspektem tej sprawy jest utrzymanie wiat w stałej czystości, dlatego może nie najlepszym pomysłem jest wyznaczanie ścisłych terminów mycia, ale analiza tego problemu przez odpowiednie służby, aby mycie wykonywane było tak, by wiaty były czyste. Za bulwersującą uznał natomiast odpowiedź na interpelację dotyczącą chodnika przy ul. Jasieńskiego, w której stwierdzono, że ciąg pieszy występuje na całej długości ulicy po prawej stronie, zatem możliwe jest bezpieczne dojście do cmentarza. Radny zwrócił uwagę, że ludzie w ogóle nie korzystają z tego chodnika z uwagi na zakręt, który jest bardzo niebezpieczny. Poprosił, aby sprawę tą przeanalizować ponownie, ponieważ z udzielonej odpowiedzi wynika, że osoba, która ją sporządzała w ogóle nie rozeznała tematu.

Przewodniczący D.Mikłasiński poinformował, że jego interpelacja dotyczyła możliwości pomocy finansowej ze strony miasta dla niepublicznych szkół wyższych, ale do chwili obecnej nie otrzymał odpowiedzi.

Ad.6.Oferta zajęć dydaktycznych, wychowawczych i opiekuńczych szkół, wynikających z potrzeb i zainteresowań uczniów.

Ad.6.1. Wystąpienie Prezydenta Miasta.

Zastępca prezydenta Z.Jaskiernia przedstawił informację, której tekst stanowi załącznik do protokołu.

Ad.6.2. Zapytania, uwagi i opinie radnych.

Ponieważ radni nie zgłosili żadnych pytań i uwag, przewodniczący przeszedł do realizacji dalszej części porządku dziennego.

Ad.7.Projekty realizowane we współpracy z miastami partnerskimi oraz ze stowarzyszeniami zagranicznymi w 2008 roku.

Ad.7.1.Wystąpienie Prezydenta Miasta.

Pełnomocnik Prezydenta Miasta ds. Rozwoju i Współpracy z Zagranicą M.Rykała powiedział:

Podczas mojego wystąpienia będziecie mogli Państwo zobaczyć zdjęcia z jednej z dużych imprez, która odbyła się w tym roku, a następnie film, będący efektem pracy młodzieży podczas III Europejskiego Forum Licealistów. Moje wystąpienie nie będzie opisem wydarzeń, które miały miejsce, ale chciałbym je potraktować jako głos w dyskusji toczącej się nad współpracą z zagranicą w ogóle. Myślę, że jest to temat, który powinien skłaniać do głębszej refleksji. Współpraca z zagranicą nie jest potrzebą pierwszej konieczności dla samorządu, ale uważam, że jest pierwsza w kolejności, biorąc pod uwagę spłatę długu, który mamy w zamian za to, że możemy żyć w wolnym kraju, gdzie jest wolność słowa i gdzie możemy swobodnie się poruszać. Jestem dumny z tego, że Sosnowiec stał się płaszczyzną, na której mieliśmy okazję łamać bariery, niszczyć stereotypy, gdzie doszło do nawiązania wielu międzynarodowych przyjaźni, gdzie w wielu językach mogliśmy mówić o sprawach tożsamy dla wielu narodów. Zanim opowiem o Forum Licealistów i festiwalu filmowym, chciałem powiedzieć parę zdań na temat naszej współpracy z Cassablanką. Nawiązując do jednego z artykułów prasowych „Po co wam Cassablanc`a” odpowiadam, że nie ma żadnego racjonalnego usprawiedliwienia, dla którego mielibyśmy zaprzestać współpracy, która trwała przez lata. Maroko nie jest krajem egzotycznym. Jest to kraj, który w gruncie rzeczy wzrastał przez wiele lat w kulturze europejskiej jako protektorat Francji. Jest to również kraj dzięki któremu dało się wiele zachować z europejskiej kultury, który jest kolebką kultury arabskiej oraz kraj który zbudował Andaluzję, a następnie ją stracił. To, że w tej chwili są tam nieobecni nasi inżynierowie, a nasze przedsiębiorstwa nie realizują wielkich kontraktów, to jest nasz wielki grzech zaniechania lat 90-tych. Nawiązanie przez Sosnowiec współpracy z Cassablanką i zorganizowanie konferencji „Maroko – historia i współczesność” jest wielkim atutem naszego miasta, które jako pierwsze tego dokonało. Podczas spotkania obecne były środowiska gospodarcze, młodzież, przedstawiciele ambasady marokańskiej, ale również profesorowie Uniwersytetu Śląskiego, którzy byli na stypendiach króla marokańskiego w latach 80-tych, kiedy współpraca była

kwitnąca. Tą konferencją nie zakończyliśmy naszej współpracy. Dzięki wsparciu niektórych radnych udało się doprowadzić do tego, że w sejmowej grupie bilateralnej Polska-Maroko mamy naszych dwóch posłów: Jarosława Pietę i Grzegorza Pisalskiego. Sosnowiec będzie starał się, aby wizyty odbyły się także na poziomie rządowym, tak, aby powrócić do współpracy, która funkcjonowała w latach ubiegłych.

W roku 2008 przypada 20 rocznica powołania Europejskiego Forum Bezpiecznych Miast. W lipcu odbędzie się konferencja w Hiszpanii, w której Sosnowiec również będzie uczestniczył. Natomiast w październiku, w obiekcie Expo Silesia, podczas wojewódzkiego podsumowania akcji „Razem bezpieczniej” weźmie udział dwóch ekspertów Europejskiego Forum Bezpiecznych Miast, którzy są jednymi z najlepszych w dziedzinie bezpieczeństwa miejskiego. Prezentacja ta będzie nieodpłatna, ponieważ Sosnowiec jest jedynym polskim miastem uczestniczącym w tym Forum.

Przechodząc do prezentacji projektów przypominam, że festiwal filmowy realizowany był w kwietniu, a III Europejskie Forum Licealistów od 28 maja do 1 czerwca. Po Forum tym pozostanie znak znajdujący się na końcu Al. Zwycięstwa w postaci odcisniętych dłoni jego uczestników. Środki, które miasto przeznaczyło na te imprezy być może części osób wydadzą się zbyt duże, a innym – zbyt małe (oczywiście na obydwie imprezy pozyskaliśmy również środki zewnętrzne). Oglądając film oceńcie to Państwo sami. Niech ten film i te zdjęcia mówią same za siebie. Swoje wystąpienie zakończę cytatem amerykańskiego filozofa Williama Jamesa „Gdziekolwiek się znajdujesz, Twój świat tworzą Twoi przyjaciele”.

Następnie wyświetlony został film o „III Forum Licealistów”.

Ad.7.2.Uwagi, zapytania i opinie radnych.

Radny M.Ornowski wyraził zadowolenie za obranie takiego kierunku działań samorządu, ponieważ umożliwienie młodym ludziom swobody wyjazdów do innych krajów i rozmów o różnych wartościach może doprowadzić do zaniku postaw nacjonalistycznych, ksenofobii i zakłamania oraz zjednoczenia Europy z całym basenem Morza Śródziemnego, co spowoduje, że świat stanie się lepszy.

Radny K.Winiarski zwrócił uwagę, że pieniądze miasta lepiej wydawać na takie właśnie przedsięwzięcia, które są najlepszą promocją miasta, dużo lepszą niż sport kwalifikowany, gdzie na stypendia sportowe w sporcie kwalifikowanym miasto wyda w tym roku ponad 1 mln zł.

Pełnomocnik Prezydenta M.Rykała poinformował, że w opinii wszystkich uczestników obydwóch projektów „polska gościnność przebija wszystkie inne na świecie”. Dodał, że takie odczucia mogą powodować olbrzymią promocję miasta, która w przyszłości może przeradzać się w rzeczy dla nas wręcz egzotyczne. Jako przykład tego podał fakt, że część osób z oficjalnych delegacji uczestniczących w Forum dwa tygodnie później przyjechała ze swoimi współmałżonkami na wycieczkę do Krakowa, w trakcie której odwiedzili Sosnowiec, gdzie spędzili cały dzień i wyjechali zachwyceni, a odbywało się to już bez udziału przedstawicieli samorządu.

Radny Z.Muszyński wyraził zadowolenie z podjęcia współpracy z miastami partnerskimi na poziomie kulturalnym, edukacyjnym i promocyjnym, zwracając jednocześnie uwagę, że współpraca powinna zostać podjęta również na płaszczyźnie gospodarczej.

Pełnomocnik Prezydenta M.Rykała poinformował, że podczas Forum gościom pokazane zostały targi Expo Silesia, co zaowocowało już podjęciem współpracy z targami w Cassablance. Wyraził również nadzieję, że przekazane materiały na temat wystawy górniczej, która odbędzie się we wrześniu, zaowocują ożywieniem gospodarczym w relacjach z partnerami z zagranicy. Na zakończenie podziękował wszystkim, którzy pracowali przy organizacji prezentowanych projektów: urzędnikom, dyrektorom szkół i nauczycielom.

Przewodniczący D.Mikłasiński jako przykład tego, że imprezy w których uczestniczy młodzież z różnych krajów są potrzebne, poinformował, że w roku 1967 był na praktyce w Kalininie (w dawnym ZSRR), gdzie nawiązał wiele przyjaźni, które trwają do chwili obecnej.

Ad.8.Ocena stopnia realizacji „Programu Działań na Rzecz Osób Niepełnosprawnych w Sosnowcu” za 2007 rok.

Ad.8.1.Wystąpienie Prezydenta Miasta.

Zastępca prezydenta Z.Jaskiernia przedstawił informację, której tekst stanowi załącznik do protokołu.

Ad.8.2.Zapytania, uwagi i opinie radnych.

Radny K.Winiarski przypomniał sprawę poruszaną już podczas jednego z posiedzeń komisji oraz redaktora J.Lewandę, dotyczącą nowego budynku Neofilologii UŚ, gdzie w trakcie wizji lokalnej odbytej w towarzystwie osoby niepełnosprawnej, poruszającej się na wózku inwalidzkim, okazało się, że nie wszystkie wejścia i pomieszczenia dostosowane zostały do korzystania przez osoby niepełnosprawne. Zapytał więc, jak sprawa ta zostanie rozwiązana i kto poniesie koszty tej prawdopodobnie koniecznej modernizacji.

Zastępca prezydenta R.Łukawski wyjaśnił, że są to drobne niedociągnięcia polegające na braku oznakowania wejść, ciągów komunikacyjnych i pomieszczeń (toalet) , przeznaczonych do korzystania dla osób niepełnosprawnych. Poinformował, że w trakcie odbioru tego budynku przez inspektorów nadzoru jedyna uwaga dotyczyła braku informacji dla osób niepełnosprawnych. Dodał, że w obiekcie tym są obecnie wszystkie urządzenia, które zapewniają poruszanie się osób niepełnosprawnych i ich dostępność do wszystkich pięter i obiektów, a urządzenie samojezdne będzie miało wyznaczoną drogę przejazdu wzdłuż podziemnego parkingu do windy, która dostosowana jest do przewożenia wózków inwalidzkich. Stwierdził, że jedynym stwierdzonym błędem był brak informacji o miejscu, w którym znajdują się toalety dostosowane do potrzeb osób niepełnosprawnych, pomimo, że same toalety takie oznaczenia posiadają. W związku z powyższym dobrze się stało, że te niedociągnięcia zostały zauważone i obecnie zostaną one naprawione, w

większości przez wykonawcę w ramach gwarancji. Natomiast tablice informacyjne dla osób niepełnosprawnych zostaną sfinansowane z budżetu miasta i zostaną wykonane w najbliższym czasie.

Radny W.Wójcik stwierdził, że w przedstawionym sprawozdaniu zabrakło informacji na temat zadań, które są jeszcze niezbędne do wykonania. Wyrażając uznanie dla rzeczy już dokonanych, dotyczących zwłaszcza usuwania barier architektonicznych, zapytał, czy miasto posiada rozeznanie, ile osób potrzebuje jeszcze usunięcia pewnych barier, ile osób niepełnosprawnych jest aktywnych zawodowo, społecznie, kulturalnie, itd w porównaniu z osobami pełnosprawnymi. Zwrócił uwagę, że dla osób niepełnosprawnych najważniejsza jest rehabilitacja. Zapytał więc, czy miasto posiada rozeznanie co do tego, czy potrzeby osób niepełnosprawnych w tym zakresie są spełnione, w jakim zakresie i jakie w tym względzie są plany na przyszłość. Dodał jednocześnie, że pomimo, iż bardzo wiele rzeczy na rzecz osób niepełnosprawnych zostało już w ostatnim czasie zrobione, to zapóźnienia były tak duże, że do wykonania jest jeszcze wiele pracy. Zapytał, czy miasto ma pewne plany w tym zakresie. Zwrócił uwagę, że gdyby 16% osób niepełnosprawnych, które są w naszym mieście były aktywne, to z pewnością można by to powszechnie zauważyć, a ponieważ tak nie jest, oznacza to, że do rozwiązania jest jeszcze wiele kwestii.

Zastępca prezydenta Z.Jaskiernia zwrócił uwagę, że w dniu dzisiejszym podsumowywane są działania zaplanowane na rok 2007, natomiast plany w tym zakresie oczywiście istnieją, dotyczące chociażby sukcesywnego udostępniania obiektów służby zdrowia i placówek oświatowych.

Przedstawiciel WZO ds. osób niepełnosprawnych J.Kucharski poinformował, że Program Działań na Rzecz Osób Niepełnosprawnych przyjęty przez Radę Miejską w roku ubiegłym zawiera ponad 100 działań, które podejmowane będą przez jednostki organizacyjne miasta w latach 2007-2010. Stwierdził więc, że miasto posiada rozeznanie, co do potrzeb osób niepełnosprawnych, ale statystyki odnośnie ilości tych osób w mieście są bardzo trudne do uzyskania, ponieważ dane pochodzą wyłącznie ze spisu powszechnego z roku 2002. Dodał, że wszelkie inne dane dotyczące np. zatrudnienia osób niepełnosprawnych są bardzo trudne do uzyskania, ponieważ ZUS, który dysponuje takimi danymi nie prowadzi ich w układzie poszczególnych miast, ale dla całego obszaru. Poinformował, że odnośnie potrzeb osób niepełnosprawnych planowane jest przeprowadzenie ankiety, ale niestety tylko wśród osób, z którymi Urząd posiada kontakt.

Przewodniczący D.Mikłasiński zwrócił uwagę, że najbardziej widoczna i uciążliwa jest niepełnosprawność ruchowa i ta grupa potrzebuje największego zainteresowania ze strony miasta.

Ad.9.Realizacja zadań obejmujących świadczenia rodzinne przez jednostki systemu pomocy społecznej.

Ad.9.1.Wystąpienie Prezydenta Miasta.

Zastępca prezydenta Z.Jaskiernia przedstawił informację, której tekst stanowi załącznik do protokołu.

Ad.9.2.Zapytania, uwagi i opinie radnych.

Uwag brak.

Ad.10.Zatwierdzenie ramowych planów pracy komisji stałych Rady Miejskiej w Sosnowcu na II półrocze 2008 r.

Przewodniczący D.Mikłasiński poinformował, że wszyscy radni otrzymali projekt uchwały w ww. sprawie.

Uwag brak.

W wyniku głosowania, w którym udział wzięło 19 radnych:

za	- 19,
przeciw	- 0,
wstrzymało się	- 0,

została podjęta uchwała Nr 387/XXX/08, której druk stanowi załącznik do protokołu.

Przewodniczący D.Mikłasiński ogłosił 30 minutową przerwę.

Radny Z.Witkowski poinformował, że w trakcie przerwy odbędzie się posiedzenie Komisji Spraw Obywatelskich, Administracji oraz Inwentaryzacji Mienia Komunalnego, w sali 308.

Radny A.Madej poinformował natomiast, że na wspólne posiedzenie Komisji Oświaty RM oraz Komisji Kultury, Sportu i Rekreacji autokar zostanie podstawiony w dniu 7 lipca br. o godzinie 13.00. Uczestnicy posiedzenia udadzą się do Ośrodka rekreacyjno-wypoczynkowego „Beskidek” w Gilowicach k/Żywca. Tematem posiedzenia będzie „Organizacja wypoczynku dzieci i młodzieży w okresie wakacji letnich oraz wydatków finansowych miasta na ten cel”. Poprosił również radnych o zadeklarowanie w Biurze Rady Miejskiej udziału w zbiorowym ubezpieczeniu na czas wyjazdu za kwotę 5 zł. Wspólnie z przewodniczącym Komisji Kultury, Sportu i Rekreacji zaprosił wszystkich radnych oraz chętnych pracowników Urzędu Miejskiego do udziału w tym wyjeździe.

Przerwa trwała od godziny 13¹⁰ do godziny 13⁴⁵.

Ad.11.Rozpatrzenie projektów uchwał.

Ad.11.1.Rozpatrzenie projektu uchwały w sprawie zmian budżetu miasta Sosnowca na 2008 rok (zmiana VI).

Przewodniczący D.Mikłasiński przedstawił pozytywną opinię Komisji Budżetowej.

Uwag brak.

W wyniku głosowania, w którym udział wzięło 16 radnych:

za - 15,
przeciw - 1,
wstrzymało się - 0,

została podjęta uchwała Nr 388/XXX/08, której druk stanowi załącznik do protokołu.

Ad.11.2.Rozpatrzenie projektu uchwały w sprawie wyrażenia zgody na ustanowienie służebności drogowej na działce położonej w Sosnowcu przy ul. Konstytucji.

Przewodniczący D.Mikłasiński przedstawił pozytywną opinię Komisji Rozwoju Miasta i Ochrony Środowiska.

Uwag brak.

W wyniku głosowania, w którym udział wzięło 18 radnych:

za - 18,
przeciw - 0,
wstrzymało się - 0,

została podjęta uchwała Nr 389/XXX/08, której druk stanowi załącznik do protokołu.

Ad.11.3.Rozpatrzenie projektu uchwały w sprawie zmiany zapisu w wieloletnim programie gospodarowania mieszkaniowym zasobem Gminy Sosnowiec w latach 2007-2011.

Przewodniczący D.Mikłasiński przedstawił pozytywną opinię Komisji Gospodarki Komunalnej i Komunikacji.

Zastępca prezydenta R.Łukawski poinformował, że w imieniu Prezydenta Miasta przekazał negatywną opinię do proponowanego projektu uchwały z propozycją zmniejszenia ilości mieszkań przeznaczonych do sprzedaży do 250 rocznie.

Przewodniczący D.Mikłasiński wyjaśnił, że komisje zapoznały się z treścią ww. opinii i znajduje się ona również w materiałach sesyjnych.

Radny K.Haładus przypomniał, że jego pierwotny projekt uchwały mówił o 1000 mieszkaniach rocznie, a 500 mieszkań rocznie jest pewnym kompromisem wypracowanym podczas posiedzenia komisji.

Zastępca prezydenta W.Zych stwierdził, że w roku bieżącym sprzedaż 500 nie jest możliwa do zrealizowania z powodów techniczno-organizacyjnych, ponieważ jest już prawie połowa roku. Drugi aspekt, na jaki zwrócił uwagę, to poważne obawy, że wyzbycie się z zasobów gminnych tak dużej ilości mieszkań może zagrozić wywiązaniu się przez gminę z ustawowego zadania zapewnienia odpowiedniej ilości lokali socjalnych i mieszkań komunalnych dla najniżej uposażonych osób. Dlatego rozsądnym kompromisem byłoby ustalenie na rok bieżący ilości ok. 250-300 mieszkań, z równoczesnym przygotowaniem się do dalszych okresów w

„Wieloletnim Programie Gospodarowania Mieszkaniowym Zasobem Gminy do 2011 roku”, docelowo do 500 mieszkań.

Radny T.Jamrozy stwierdził, że proponowany w projekcie uchwały zapis mówiący o 500 mieszkaniach rocznie nie nakłada na gminę obowiązku sprzedaży takiej ich ilości, a jedynie znosi barierę, która uchwalona została na początku tej kadencji. Dodał, że to Prezydent Miasta jako osoba odpowiedzialna za gospodarowanie majątkiem gminnym podejmie decyzję ile mieszkań zostanie sprzedane, natomiast Rada Miejska znosi wyłącznie barierę, która przedstawiana była mieszkańcom przez urzędników jako przyczyna wstrzymania sprzedaży mieszkań.

Zastępca prezydenta R.Łukawski zwrócił uwagę, że podczas posiedzenia komisji mowa była o zapisie „do 500 mieszkań”, a w projekcie uchwały znalazł się zapis „ok. 500 mieszkań”.

Radny A.Chęciński przypomniał, że podczas posiedzenia komisji Prezydent zasugerował, aby pozostawić zapis „około” (jak w dotychczasowej uchwale), ponieważ zapis „do” mógłby spowodować zakwestionowanie go przez organ nadzoru, czyli Wojewodę.

Radny Z.Kempny wyraził zdziwienie, że proponuje się 5-krotne podniesienie progu ilości sprzedawanych mieszkań ze 100 do 500. Poprosił więc o ponowne rozważenie propozycji Prezydenta.

Radny Z.Witkowski jako przewodniczący Społecznej Komisji Mieszkaniowej przy Prezydencie Miasta poinformował, że podczas ostatniego posiedzenia Komisja rozpatrzyła 400 wniosków o przydział mieszkania, z czego 226 pozytywnie. Przypomniał, że rocznie MZZL, a tym samym Prezydent ma do dyspozycji ok. 250 mieszkań, co stanowi 1,98% zasobu pozostającego w zarządzie gminy, a są one pozyskiwane głównie po śmierci ich najemców. Stwierdził więc, że gmina dopuszczając do sprzedaży 500 mieszkań rocznie automatycznie pozbawi się większej ilości mieszkań wolnych do ponownego ich przydziału, ponieważ najczęściej z wnioskiem o zakup mieszkania występują osoby starsze, samotne. Zwrócił również uwagę, że mieszkania komunalne mają pełnić inną funkcję niż np. mieszkania zakładowe, nie powinny więc podlegać takiemu samemu komercyjnemu obrotowi. Zgłosił więc wniosek o zmianę zapisu na „do 250 mieszkań rocznie”.

Radny A.Chęciński odnosząc się do wypowiedzi przedmówcy, nie zgodził się ze stwierdzeniem, że osobom starszym nie powinno się sprzedawać mieszkań, ponieważ jego zdaniem właśnie fakt, że osoby te mieszkają tam od pokoleń, wyremontowały mieszkania i dbają o nie, zasługują na to, aby mogli kupić je za nieco mniejsze pieniądze. Stwierdził również, że brak mieszkań nie jest spowodowany faktem, że ktoś chce kupować mieszkania komunalne.

Zastępca prezydenta R.Łukawski raz jeszcze zwrócił uwagę, że pozyskanie przez miasto 250 mieszkań rocznie możliwe jest tylko poprzez to, że ludzie odchodzą z tego świata i tylko to pozwala, aby ludzie najubożsi mogli otrzymać mieszkania. Stwierdził również, że nieprawdą jest, że ludzie starsi kupują mieszkania dla siebie, ponieważ ich na to nie stać. Mieszkania kupowane są przez dzieci i wnuków

najemców i w taki sposób gmina wyzbywa się zasobów na rzecz osób, które mogłyby nabyć mieszkania w inny sposób. Poinformował także, że wiele miast wstrzymało już sprzedaż mieszkań komunalnych właśnie z tego powodu, że muszą zabezpieczyć mieszkania dla osób najuboższych.

Radny M.Adamiec stwierdził, że radni wykazują bardzo duże niezrozumienie potrzeb miasta.

Radny K.Haładus zwrócił uwagę że dzisiejsza uchwała dotyczy mieszkań komunalnych, a nie socjalnych, które przydzielane są osobom o najniższych uposażeniach. Stwierdził również, że o przydziale mieszkań komunalnych nie powinien decydować ani Prezydent, ani komisja, ponieważ nie dotyczy on osób spełniających kryteria najniższych dochodów. Dlatego jego zdaniem takie mieszkania powinno się sprzedawać, a nie przydzielać uznaniowo.

Radny Z.Dziewanowski stwierdził, że gmina pomimo, iż nie musi, to powinna budować mieszkania socjalne, które będą mieszkaniami przejściowymi dla osób, które naprawdę tego potrzebują, bo takie są faktyczne potrzeby. Zwrócił również uwagę na ścisły związek pomiędzy ilością posiadanych mieszkań komunalnych i mieszkaniami socjalnymi, ponieważ pozyskiwanie mieszkań następuje wyłącznie na skutek śmierci najemcy. Wyraził nadzieję, że wszystkie kluby radnych podejmą wspólny wniosek dotyczący budowy mieszkań, w tym mieszkań socjalnych, ponieważ tylko takie postępowanie rozwiąże problemy, a gmina nie będzie musiała tracić pieniędzy na wypłaty odszkodowań.

Przewodniczący D.Mikłasiński poddał pod głosowanie wniosek radnego Z.Witkowskiego w brzmieniu „do 250 mieszkań”.

W wyniku głosowania, w którym udział wzięło 21 radnych:

za	- 8,
przeciw	- 13,
wstrzymało się	- 0,

wniosek został odrzucony.

Przewodniczący D.Mikłasiński poddał pod głosowanie projekt uchwały zawierający zapis „ok. 500 mieszkań”.

W wyniku głosowania, w którym udział wzięło 21 radnych:

za	- 13,
przeciw	- 8,
wstrzymało się	- 0,

została podjęta uchwała Nr 390/XXX/08, której druk stanowi załącznik do protokołu.

Ad.11.4.Rozpatrzenie projektu uchwały w sprawie określenia stref cen obowiązujących przy przewozie osób i ładunków taksówkami na terenie Gminy Sosnowiec.

Przewodniczący D.Mikłasiński przedstawił pozytywną opinię Komisji Gospodarki Komunalnej i Komunikacji.

Uwag brak.

W wyniku głosowania, w którym udział wzięło 22 radnych:

za - 22,
przeciw - 0,
wstrzymało się - 0,

została podjęta uchwała Nr 391/XXX/08, której druk stanowi załącznik do protokołu.

Ad.11.5.Rozpatrzenie projektu uchwały w sprawie zmiany Uchwały Nr 856/XLVIII/06 Rady Miejskiej w Sosnowcu z dnia 26 stycznia 2006 roku w sprawie ustanowienia Nagrody Miasta Sosnowca za Dorobek Publicystyczno – Naukowy.

Przewodniczący D.Mikłasiński przedstawił pozytywne opinie Komisji Kultury, Sportu i Rekreacji oraz Komisji Budżetowej.

Radny K.Haładus wyraził sprzeciw, odnosząc się do całego pakietu uchwał w sprawie nagród i stypendiów. Uzasadniając swoje stanowisko, stwierdził, że jest wdzięczny swoim poprzednikom, którzy nie ustanowili nagród ani stypendiów dla takich osób, jak: J.Kiepusa czy W.Szpilman, ponieważ dzięki temu nie pozostali oni w Sosnowcu i rozstąpili go w świecie. Dodał, że przyznawanie nagród i stypendiów jest hodowaniem pod kłosem kultury i sportu, co nie skutkuje realizacją intencji, które przyświecają przyznającym takie nagrody. Zdaniem radnego prawdziwa kultura i sztuka musi wykuwać się w pewnych trudnościach.

Radny M.Adamiec stwierdził, że idąc tokiem rozumowania radnego K.Haładusa należałoby stwierdzić, że „dobrze, że Polska była pod zaborami, ponieważ dzięki temu miała wspaniałych poetów”. Dodał, że Sosnowiec jest miastem europejskim, gdzie istnieją formy wsparcia dla uzdolnionej młodzieży, artystów i sportowców, ponieważ w obecnej dobie są to dziedziny bardzo kosztowne. Zgodził się, że przyznawanie nagród i stypendiów jest arbitralne, ale miasto nie może pomóc wszystkim. Jeżeli natomiast dzięki takiemu wsparciu kilka osób będzie mogło rozwijać swój talent, to pieniądze te nie będą zmarnowane. Dodał, że inwestowanie w młodzież jest w przyszłości inwestycją w promocję miasta.

Radny K.Haładus stwierdził, że na początku XX wieku zaczął rodzić się sponsoring ze strony osób, którzy fundowali szkoły (np. Liceum im. St. Staszica), budowali budynki socjalne dla swoich pracowników, itd., a następnie przyszedł narodowy socjalizm z okupacją, a po nim socjalizm internacjonalistyczny, który zniszczył i stłamsił postawy ludzkie, które zachęcają do dobrowolnej dobroczynności. Stwierdził, że dzisiaj te naturalne odruchy próbuje się zastąpić opieką gminy czy

państwa, nie pozwalając w ten sposób wytworzyć się normalnym mechanizmom cywilizacyjnym, które kiedyś zostały brutalnie przerwane.

Radny M.Ornowski zauważył, że mecenat nad kulturą i sztuką trwa od starożytności, natomiast każde świadome społeczeństwo pomaga ludziom, a talent w każdej dziedzinie potrzebuje szlif. Zwrócił uwagę, że w USA, które są kolebką doktryny liberalnej, o której myśli radny K.Haładus, osoby najzdolniejsze od razu otrzymują wsparcie w formie stypendiów i innej pomocy.

Radny K.Winiarski zwrócił uwagę, że dyskusja, która rozgorzała dotyczy stypendiów artystycznych, a projekt uchwały jest w sprawie nagród miasta. Dodał ponadto, że przyznawanie nagród nie jest formą promocji młodych talentów, ponieważ nagrody przyznawane są osobom, które posiadają już dorobek, a nagrody są formą ich uhonorowania, za wkład który wniosły w rozwój i promocję naszego miasta. Przypomniał, że osoby nagrodzone nagrodą miasta Sosnowca bardzo często w notkach biograficznych podkreślają ten fakt, co stanowi stosunkowo tanią formę promocji Sosnowca.

Pełnomocnik Prezydenta M.Rykała stwierdził, że pojęcie mecenatu jest pojęciem starym jak świat i nic w tym złego, że mecenat nad kulturą jest sprawowany przez miasto. Poleciał również osobom, które są przeciwne wspieraniu twórczości, aby odwiedziły najbliższy sklep plastyczny lub muzyczny i przekonali się, jakie są tam ceny, a potem postawili się w sytuacji młodego człowieka, który dobrze się zapowiada, ale pochodzi z biednego domu. Dodał, że lista wybitnych absolwentów Liceum im. St. Staszica w dużej mierze pokrywa się z listą stypendystów m.in. Ministra Edukacji Narodowej. Odnośnie natomiast nagrody artystycznej miasta poinformował, że jedną z pierwszych laureatek była jego mama, co następnie nie przeszkodziło jej wygrać dwóch najważniejszych imprez graficznych na świecie, jak również bycia w dziesiątce najlepszych obrazów Lexmarka w roku 2005.

Radny K.Haładus stwierdził, że zna ceny w sklepach muzycznych, ponieważ czworo jego dzieci uczęszcza do Szkoły Muzycznej.

Przewodniczący D.Mikłasiński poddał pod głosowanie przedłożony projekt uchwały.

W wyniku głosowania, w którym udział wzięło 22 radnych:

za	- 21,
przeciw	- 1,
wstrzymało się	- 0,

została podjęta uchwała Nr 392/XXX/08, której druk stanowi załącznik do protokołu.

Ad.11.6.Rozpatrzenie projektu uchwały w sprawie zmiany Uchwały Nr 857/XLVIII/06 Rady Miejskiej w Sosnowcu z dnia 26 stycznia 2006 roku w sprawie ustanowienia Nagrody Miasta Sosnowca za Upowszechnianie Kultury.

Przewodniczący D.Mikłasiński przedstawił pozytywne opinie Komisji Kultury, Sportu i Rekreacji oraz Komisji Budżetowej oraz przypomniał, że zmiana dotyczy tylko wysokości nagród.

Uwag brak.

W wyniku głosowania, w którym udział wzięło 22 radnych:

za - 21,
przeciw - 1,
wstrzymało się - 0,

została podjęta uchwała Nr 393/XXX/08, której druk stanowi załącznik do protokołu.

Ad.11.7.Rozpatrzenie projektu uchwały w sprawie zmiany Uchwały Nr 858/XLVIII/06 Rady Miejskiej w Sosnowcu z dnia 26 stycznia 2006 roku w sprawie ustanowienia Nagrody Artystycznej Miasta Sosnowca.

Przewodniczący D.Mikłasiński przedstawił pozytywne opinie Komisji Kultury, Sportu i Rekreacji oraz Komisji Budżetowej.

Uwag brak.

W wyniku głosowania, w którym udział wzięło 22 radnych:

za - 21,
przeciw - 1,
wstrzymało się - 0,

została podjęta uchwała Nr 394/XXX/08, której druk stanowi załącznik do protokołu.

Ad.11.8.Rozpatrzenie projektu uchwały w sprawie zmiany Uchwały Nr 984/LV/06 Rady Miejskiej w Sosnowcu z dnia 31 sierpnia 2006r. w sprawie stypendiów sportowych w sporcie kwalifikowanym dla zawodników osiągających wysokie wyniki sportowe w międzynarodowym lub krajowym współzawodnictwie sportowym.

Przewodniczący D.Mikłasiński przedstawił pozytywne opinie Komisji Kultury, Sportu i Rekreacji oraz Komisji Budżetowej.

Radny K.Haładus zgłosił wniosek dotyczący zmiany wysokości stypendium z proponowanego w wielkości „trzykrotności najniższego wynagrodzenia” na „jednokrotność najniższego wynagrodzenia”. Zdaniem radnego jest rzeczą niewłaściwą, że gmina wspiera kluby sportowe, które podpisują kontrakty z zawodnikami na kilka lub kilkanaście tysięcy złotych, ich prezesi zarabiają po

kilkanaście tysięcy złotych, a ich budżety wynoszą kilka milionów zł w skali roku. Stwierdza więc, że wspomaganie finansowe takich klubów nie jest właściwe w sytuacji, kiedy miasto na utrzymanie bazy sportowej MOSiR wydaje już 40 mln zł.

Radny K.Winiarski popierając wniosek radnego K.Haładusa zwrócił uwagę, że miasto nie ma pieniędzy na wiele różnych rzeczy, np. budowę mieszkań socjalnych, program inwestycyjny zakłada niebotyczne wydatki w najbliższych latach, które będą mogły być sfinansowane jedynie z kredytów lub emisji obligacji, a po pewnym czasie dojdzie do granicy, której nie będzie mogło przekroczyć. Stwierdził, że w takiej sytuacji należałoby zrobić wszystko, aby jak najoszczędniej wydawać pieniądze publiczne, a tymczasem kolejne kilkaset tysięcy złotych przeznaczane jest na wydatki, które niczego dobrego nie przynoszą. Zwrócił uwagę, że stypendia te nie wspomagają sportowców, co wykazała ubiegłoroczna kontrola Komisji Rewizyjnej, podczas której okazało się, że w momencie otrzymania przez sportowca stypendium o taką samą kwotę zostaje obniżony jego kontrakt, a zarabia klub. Z drugiej strony przykład „Płomienia Sosnowiec” pokazuje, że to wsparcie jest zbyt małe, aby klub uratować. Dodał, że w ten sposób można ratować małe kluby, ale w przypadku dużych klubów wsparcie miasta stanowi zaledwie kilka procent potrzeb. Stwierdził, że przekazanie ww. środków nie jest także promocją naszego miasta, ponieważ gdyby postrzegać Sosnowiec przez pryzmat tego, co w kilku ostatnich miesiącach napisano o sosnowieckim sporcie, to obraz naszego miasta jawi się jako fatalnie zarządzanego i skorumpowanego, co nie jest prawdą. Zwrócił również uwagę, że na stypendia w sporcie kwalifikowanym miasto wydaje 10-krotnie więcej niż na programy profilaktyczne, co pokazuje jakie są preferencje obecnej władzy w Sosnowcu.

Radny M.Adamiec przypomniał, że dyskusja nad przedstawianymi obecnie argumentami oraz wnioskiem radnego K.Haładusa odbyła się już podczas posiedzeń Komisji Kultury, Sportu i Rekreacji oraz Komisji Budżetowej, ale obie komisje odrzuciły ww. wniosek. Stwierdził, że nie zgadza się z większością przedstawionych argumentów, a fakt zbyt małej ilości pieniędzy w budżecie miasta na realizację wszystkich potrzeb jest oczywisty. Poinformował, że kluby sportowe działające na terenie Sosnowca są bardzo wdzięczne samorządowi za udzielaną pomoc, co podkreślają przy każdej okazji ich zarządy, twierdząc, że tylko dzięki temu wsparciu kluby te istnieją.

Przewodniczący D.Mikłasiński poddał pod głosowanie wniosek K.Haładusa.

W wyniku głosowania, w którym udział wzięło 22 radnych:

za	- 4,
przeciw	- 17,
wstrzymało się	- 1,

wniosek został odrzucony.

Wobec powyższego przewodniczący poddał pod głosowanie przedłożony projekt uchwały.

W wyniku głosowania, w którym udział wzięło 22 radnych:

za	- 17,
----	-------

przeciw - 4,
wstrzymało się - 1,
została podjęta uchwała Nr 395/XXX/08, której druk stanowi załącznik do protokołu.

Ad.11.9.Rozpatrzenie projektu uchwały w sprawie ustanowienia i zasad przyznawania Miejskiego Stypendium Sportowego dla zawodników nie posiadających licencji.

Przewodniczący D.Mikłasiński przedstawił pozytywne opinie Komisji Kultury, Sportu i Rekreacji oraz Komisji Budżetowej.

Radny M.Adamiec zgłosił poprawkę polegającą na nadaniu § 1 regulaminu następujące brzmienie:

„Miejskie stypendia sportowe mają na celu wspomaganie rozwoju osób uprawiających sport, nie posiadających licencji, trenujących w klubach lub stowarzyszeniach sportowych na terenie miasta Sosnowca lub zamieszkałych w Sosnowcu”.

Wyjaśnił, że poprawka ta ma na celu umożliwienie pomocy również osobom niepełnosprawnym.

W wyniku głosowania, w którym udział wzięło 22 radnych:

za - 21,
przeciw - 0,
wstrzymało się - 1,

została podjęta uchwała Nr 396/XXX/08, której druk stanowi załącznik do protokołu.

Ad.11.10.Rozpatrzenie projektu uchwały w sprawie ustanowienia Nagrody Miasta Sosnowca dla najlepszego sportowca nie posiadającego licencji oraz Nagrody Miasta Sosnowca dla najlepszego szkoleniowca sportowego zawodników nie posiadających licencji.

Przewodniczący D.Mikłasiński przedstawił pozytywne opinie Komisji Kultury, Sportu i Rekreacji oraz Komisji Budżetowej.

Uwag brak.

W wyniku głosowania, w którym udział wzięło 22 radnych:

za - 20,
przeciw - 1,
wstrzymało się - 1,

została podjęta uchwała Nr 397/XXX/08, której druk stanowi załącznik do protokołu.

Ad.11.11.Rozpatrzenie projektu uchwały w sprawie ustanowienia Nagrody Miasta Sosnowca dla najlepszego sportowca posiadającego licencję oraz Nagrody Miasta Sosnowca dla najlepszego szkoleniowca sportowego szkolącego zawodników w sporcie kwalifikowanym.

Przewodniczący D.Mikłasiński przedstawił pozytywne opinie Komisji Kultury, Sportu i Rekreacji oraz Komisji Budżetowej.

Uwag brak.

W wyniku głosowania, w którym udział wzięło 22 radnych:

za - 21,
przeciw - 1,
wstrzymało się - 0,

została podjęta uchwała Nr 398/XXX/08, której druk stanowi załącznik do protokołu.

Ad.11.12.Rozpatrzenie projektu uchwały w sprawie włączenia I Uzupełniającego Liceum Ogólnokształcącego Specjalnego z siedzibą w Sosnowcu przy ul. mjr Henryka Hubala Dobrzańskiego 131 do Zespołu Szkół Usługowych z siedzibą w Sosnowcu przy ul. mjr Henryka Hubala Dobrzańskiego 131.

Przewodniczący D.Mikłasiński przedstawił pozytywną opinię Komisji Oświaty.

Uwag brak.

W wyniku głosowania, w którym udział wzięło 21 radnych:

za - 21,
przeciw - 0,
wstrzymało się - 0,

została podjęta uchwała Nr 399/XXX/08, której druk stanowi załącznik do protokołu.

Ad.11.13.Rozpatrzenie projektu uchwały w sprawie włączenia Szkoły Policealnej dla Dorosłych z siedzibą w Sosnowcu przy ul. Kisielewskiego 4b do Centrum Kształcenia Ustawicznego z siedzibą w Sosnowcu przy ul. Kisielewskiego 4b.

Przewodniczący D.Mikłasiński przedstawił pozytywną opinię Komisji Oświaty.

Uwag brak.

W wyniku głosowania, w którym udział wzięło 21 radnych:

za - 21,
przeciw - 0,
wstrzymało się - 0,

została podjęta uchwała Nr 400/XXX/08, której druk stanowi załącznik do protokołu.

Ad.11.14.Rozpatrzenie projektu uchwały w sprawie utworzenia na bazie Gimnazjum nr 24 z siedzibą w Sosnowcu przy ul.Kisielewskiego 4b, Gimnazjum Sportowego nr 24 z siedzibą w Sosnowcu przy ul. Kisielewskiego 4b.

Przewodniczący D.Mikłasiński przedstawił pozytywną opinię Komisji Oświaty.

Radny K.Winiarski zapytał, jakie będą konsekwencje finansowe podjęcia tej uchwały, stwierdzając, że zarówno koszty prowadzenia gimnazjum sportowego, jak i subwencja w takim przypadku powinny być wyższe. Zwrócił uwagę, że w karcie uzgodnień do projektu uchwały zapisano brak skutków finansowych.

Zastępca prezydenta Z.Jaskiernia poinformował, że utworzenie ww. gimnazjum sportowego jest procesem trwającym od kilku lat. Dodał, że placówka ta posiada dobrze rozbudowaną strukturę klas sportowych oraz bazę sportową i kadrę w wyniku zawartych porozumień z klubami sportowymi. Podkreślił, że zespół szkół dąży do osiągnięcia statusu szkoły sportowej, ale nastąpi to dopiero w kolejnym etapie. O udzielenie szczegółowej odpowiedzi poprosił panią inspektor WED T.Karoń.

Przedstawicielka WED pani T.Karoń poinformowała, że podjęcie ww. uchwały nie rodzi skutków finansowych, ponieważ minimum uczniów w klasie sportowej wynosi 15 osób, które pozwala na uczestnictwo w klasie także uczniów, którzy nie biorą bezpośrednio udziału w kształceniu sportowym. Tak więc uchwała nie zmieni struktury klasy i szkoły, a więc nie rodzi skutków finansowych.

Radny K.Winiarski zapytał, co w takim razie zmieni ta uchwała. Jego zdaniem konsekwencją obecnej zmiany jest zwiększenie ilości zajęć wychowania fizycznego, co pociąga za sobą koszty, ale w przypadku szkoły sportowej jest również wyższa subwencja.

Pani T.Karoń poinformowała, że zmienia się nazwa, ponieważ dotychczasowa subwencja uwzględniała już klasy sportowe, a większa ilość zajęć sportowych także już jest.

Przewodniczący D.Mikłasiński poddał pod głosowanie projekt uchwały.

W wyniku głosowania, w którym udział wzięło 21 radnych:

za	- 19,
przeciw	- 0,
wstrzymało się	- 2,

została podjęta uchwała Nr 401/XXX/08, której druk stanowi załącznik do protokołu.

Ad.11.15.Rozpatrzenie projektu uchwały w sprawie założenia i prowadzenia Gimnazjum nr 27 w Sosnowcu przy ul.Starzyńskiego 41 i włączenia w Zespół Szkół Ogólnokształcących nr 6 przy ul. Starzyńskiego 41.

Przewodniczący D.Mikłasiński przedstawił pozytywną opinię Komisji Oświaty.

Radny T.Jamrozy zwrócił uwagę, iż pomimo trwającego od kilku lat sprzeciwu, dzisiaj okazuje się, że decyzja o utworzeniu tego gimnazjum jest zasadna. Stwierdził, że pełnienie funkcji publicznej, to nie tylko podejmowanie popularnych decyzji, ale przede wszystkim branie odpowiedzialności za cały budżet miasta. Jego zdaniem dzisiejsza decyzja tej przesłanki nie spełnia, ponieważ zasadniczą koncepcją reformy oświaty był zamysł, aby oświata prowadzona była przez gminy z otrzymywanej na ten cel subwencji, a w Sosnowcu subwencja nie wystarcza nawet na wynagrodzenia. Dodał, że w naszym mieście problem z finansowaniem oświaty jest olbrzymi, stąd projekt Platformy Obywatelskiej dotyczący termomodernizacji szkół. Stwierdził, że gmina tworząc dodatkową placówkę, otworzy „puszkę Pandory”, ponieważ ten precedens spowoduje kolejne zgłoszenia z innych dzielnic. Przypomniał, że jeszcze niedawno w opinii zastępcy prezydenta R.Łukawskiego oraz naczelnika Wydziału Edukacji, aby utworzyć placówkę w Ostrowach Górniczych, należałoby zamknąć analogiczną w Maczkach w ZSO Nr 6. Zwrócił uwagę, że decyzja o likwidacji szkoły w Maczkach nie była z nikim konsultowana. Stwierdził, że nie przemawiają do niego argumenty o większej ilości dzieci w latach następnych, ani fakt, że część dzieci uczęszcza do szkoły w Dąbrowie Górniczej, ponieważ w aglomeracji granice są tylko administracyjne. Powyższe argumenty w ocenie radnego całkowicie przesądają o tym, że ww. uchwała nie powinna być dzisiaj podjęta i Klub Radnych PO będzie głosował przeciw.

Radny Z.Dziewanowski poinformował, że jako radny z tamtego okręgu wnosił tą sprawę pod obrady Komisji Oświaty. Ustosunkowując się do wypowiedzi przedmówcy, stwierdził, że była to wypowiedź głęboko niemerytoryczna i pozbawiona istotnych faktów. Odnosząc się do argumentu, że utworzenie szkoły nie było poddawane jakiegokolwiek analizie poinformował, że na wniosek naczelnika WED spotkał się z dyrekcjami trzech zainteresowanych tą kwestią szkół (szkoły w Kazimierzu Górniczym, szkoły w Ostrowach Górniczych, szkoły w Maczkach), a ze spotkania tego powstał protokół, którym dysponuje i z którym mieli okazję zapoznać się radni. W protokole zawarte są analizy, które wykazują ile dzieci w roku bieżącym i dwóch kolejnych latach opuści szkoły podstawowe na tym terenie, co oznacza ilość dzieci, których z dużym prawdopodobieństwem można się spodziewać w gimnazjum w Maczkach i Kazimierzu. Radny przypomniał, że w szkole w Ostrowach funkcjonuje już Gimnazjum Specjalne oraz poinformował, że dotychczas sam był przeciwny, aby tworzyć tam gimnazjum masowe, za czym przemawiały względy ekonomiczne, stwierdzające, że najbardziej osłabiona zostałaby szkoła w Maczkach. Dzisiaj okazało się jednak, że szkoła w Maczkach została doposażona o Przedszkole, które musiało zostać przeniesione z budynków kolejowych. Zwrócił uwagę, że przedszkole to ma tam bardzo dobre warunki dla rozwoju z uwagi na możliwość zwiększania się ilości dzieci z rodzin, które coraz częściej będą osiedlać się na terenach wschodnich, które uznane zostały w mieście za tereny rozwojowe. Fakt ten stanowi również dodatkowy argument dla utworzenia gimnazjum w Ostrowach. Kolejnym argumentem, jaki przedstawił był fakt zastraszania, bicia i wymuszeń na dzieciach z Ostrów dojeżdżających do szkoły w Maczkach, który odnotowany został przez Policję i jest istotnym argumentem dla rodziców, którzy boją się wysyłać tam swoje dzieci. Biorąc pod uwagę argument finansowy poinformował, że przeprowadzone analizy wykazały, iż tworząc gimnazjum masowe w Ostrowach z dwóch oddziałów w Maczkach pozostanie jeden oddział, a biorąc pod uwagę zmniejszającą się ilość dzieci w

Szkole Podstawowej w Maczkach obecne dwa oddziały i tak zredukowane byłyby do jednego oddziału (lub nie - jeżeli rozwinięty zostanie trend rozwojowy). Likwidując natomiast jeden oddział gimnazjum w Maczkach i tworząc go w Ostrowach dla gminy koszty pozostaną bez zmian. Ponadto z deklaracji rodziców dzieci kończących szkołę podstawową w Ostrowach wynika, że jeżeli gimnazjum w Ostrowach nie zostanie utworzone, to swoje dzieci posłać do szkoły w Dąbrowie Górniczej, a nie w Maczkach. Poinformował również, że utworzenie szkoły w Ostrowach nie wpłynie ujemnie na szkołę w Kazimierzu oraz, że po wielu miesiącach starań projekt utworzenia gimnazjum w Ostrowach Górniczych uzyskał pozytywną opinię Kuratorium Oświaty. Za najistotniejszy powód przemawiający za utworzeniem gimnazjum w Ostrowach uznał radny stworzenie możliwości kontynuowania nauki w tej samej szkole przez dzieci kończące Szkołę Podstawową w rejonie, gdzie nie ma takiego wyboru szkół jak w centrum miasta oraz stworzenie możliwości zrównoważonego rozwoju peryferyjnych części miasta, takich jak: Ostrowy Górnicze, Maczki, Kazimierz Górniczy i Juliusz, zaznaczając, że wszystkie one oprócz Ostrów posiadają na swoim terenie gimnazja. Stwierdził, że nasze miasto do tej pory przykładło dużą wagę do rozwoju edukacji i nawet kiedy zmuszone względami ekonomicznymi likwidowało placówkę, to myśląc o przyszłości, nie pozbywało się budynków. Wyraził więc nadzieję, że i w tym przypadku Rada racjonalnie przeanalizuje ten problem. Na zakończenie radny odczytał list dyrektora Zespołu Szkół Ogólnokształcących Nr 6, napisany w imieniu całej społeczności szkolnej, o następującej treści:

Szanowny Panie Przewodniczący, Szanowni Panowie Radni

Starania o gimnazjum masowe w ZSO nr 6 czynimy od 5 lat, ale dopiero w tym roku nasze postulaty dotarły na sesję Rady Miejskiej.

Pragnę wyjaśnić, że nasz zespół tworzy Szkoła Podstawowa nr 33 z oddziałami specjalnymi oraz Gimnazjum Specjalne nr 22 dla dzieci z upośledzeniem. Zespół funkcjonuje od 2001 r., gdy do naszego budynku została wcielona szkoła specjalna (SP 34 i G22). Od tego momentu jest realizowana integracja stanowiąca nurt przemian na rzecz dzieci niepełnosprawnych.

Siedem lat temu grono pedagogiczne, a przede wszystkim uczniowie i rodzice wykazali zrozumienie dla problemu i podjęli się bardzo trudnego zadania, jakim była integracja dzieci z dwóch różnych placówek. Musimy podkreślić, że nie łatwo było pokonać stereotypy i wiele barier związanych z tym działaniem.

Integracja nastąpiła i zaowocowała wzrostem akceptacji społecznej wobec dzieci o specjalnych potrzebach edukacyjnych ze strony rówieśników.

Dzieci uczą się w jednej szkole, wspólnie biorą udział w uroczystościach szkolnych, wzajemnie się akceptują. Absolwenci klasy VI specjalnej kontynuują naukę w gimnazjum, z klas masowych są tego pozbawieni. Danie im tej możliwości będzie więc kontynuacją integracji dzieci zdrowych z dziećmi niepełnosprawnymi. Zgodnie z opinią Kuratorium Oświaty winna nastąpić likwidacja G22 i włączenie oddziałów specjalnych do gimnazjum masowego. (wg Ustawy o Systemie Oświaty). Pamiętajmy więc o tym, że tak naprawdę nie powstaje zupełnie nowe gimnazjum. W efekcie końcowym byłoby to gimnazjum z oddziałami specjalnymi.

Absolwenci klas 6 opuszczają mury szkoły i obwodowo powinni kontynuować naukę w gimnazjum w Maczkach (G4) lub Kazimierzu (G5). W tej chwili w kl. VI mamy tylko 3 dzieci z rejonu Kazimierza, 7 z innych rejonów a 27 uczniów należy obwodowo do Maczek. Ostatnie lata pokazały jednak, że w G4 naukę podejmuje tylko 50%

uczniów z liczby tam należących czyli 15 - 17, reszta podejmuje naukę w gimnazjum w Dąbrowie Górniczej.

Tegoroczne prognozy oraz deklaracje uczniów i rodziców wskazują, że jeśli nie powstanie gimnazjum w Ostrowach to sytuacja się powtórzy i w efekcie żadna ze szkół sosnowieckich nie pozyska uczniów. Uważam, że gimnazjum masowe w naszej szkole nie osłabi szkoły w Kazimierzu, bo my nie mamy dzieci z Kazimierza ale może budzić niepokój w Maczkach. Wiemy jednak, że w Kazimierzu od września będzie utworzony oddział zerowy, a w Maczkach jest przenoszone całe przedszkole, co poprawi sytuację ekonomiczną tych placówek. Nadmieniam również, że koszt utrzymania jednego oddziału gimnazjalnego w każdej szkole jest porównywalny.

Szanowni Radni, wiemy, że od Waszej decyzji zależy, czy dzieci z Ostrów będą mogły przejść cały cykl kształcenia w naszej placówce i czy będzie kontynuacja tak ważnej idei integracji dzieci niepełnosprawnych ze zdrowymi.

Liczymy bardzo na zrozumienie i „wielki prezent”, który możecie podarować naszym dzieciom na koniec roku szkolnego.

Radny A.Chęciński stwierdził, że przez kilka ostatnich lat sprawa edukacji w Sosnowcu była „zamiatana pod dywan” i najwyższy czas się z nią zmierzyć. Podkreślił, że otwarcie nowego gimnazjum byłoby precedensem, a zna wiele takich przypadków, w których dzieci muszą dojeżdżać do szkoły kilkanaście kilometrów. Zapytał zastępcę prezydenta Z.Jaskiernię, dlaczego i kiedy zmienił się stosunek Kolegium Kierownictwa UM do kwestii utworzenia gimnazjum w Ostrowach Górniczych. Zapytał również, dlaczego na sesji nie jest obecny naczelnik Wydziału Edukacji, podczas gdy Rada rozpatruje tak istotne kwestie. Następnie zacytował wypowiedź zastępcy prezydenta Z.Jaskierni podczas jednego z posiedzeń Komisji Oświaty w maju br., który poinformował radnych, że KK podjęło decyzję, aby nie powoływać gimnazjum w Ostrowach, ponieważ wszystkie dotychczasowe analizy wskazują, że wiązać się to będzie z zamieraniem szkoły w Maczkach. Dodał również, że Kuratorium Oświaty zajmuje podobne stanowisko. Zapytał też, skąd radny Z.Dziewanowski posiada informacje na temat możliwości pozyskania środków unijnych na oświatę. Poddał jednak w wątpliwość przeprowadzone przez niego konsultacje i analizy, ponieważ ani radny Z.Dziewanowski, ani środowisko w którym je przeprowadzał nie byli bezstronni w tej sprawie. Odnośnie natomiast argumentu dotyczącego uczęszczania dzieci z Ostrów do Gimnazjum w Dąbrowie Górniczej, wyraził obawę, że dzieci nadal będą tam uczęszczać, ponieważ w szkole tej jest basen i liceum.

Radny K.Haładus wykazując zrozumienie dla oczekiwań, potrzeb i aspiracji mieszkańców Ostrów, rodziców i nauczycieli szkoły, stwierdził, że podejmowanie incydentalnych uchwał jest postępowaniem niewłaściwym. Przypomniał, że z danych Wydziału Edukacji wynika, iż ilość dzieci w ostatnim czasie zmniejszyła się o 30%. Dodał, że miasto musi dostosować bazę oraz liczbę zatrudnionych do stanu faktycznego i aktualnych potrzeb. Za istotne uznał również jednoznaczne ustalenie standardów, jakiej wielkości klasy (jakiej liczebności) będą utrzymywane w gminie, ponieważ nie może mieć miejsca sytuacja, aby w jednej gminie były klasy 6, 11 i ponad 30-osobowe. Wyraził potrzebę przeprowadzenia parametryzacji nie tylko pracowników administracyjnych, ale przede wszystkim nauczycieli. Zdaniem radnego gmina nie może utrzymywać kilkuosobowych klas ani szkół z jednym oddziałem, a jeżeli jest taka wola społeczności lokalnej, to nic nie stoi na przeszkodzie, aby utworzyć szkołę społeczną. Odnośnie natomiast braku

bezpieczeństwa dzieci z Ostrów Górniczych w szkole w Maczkach za istotne uznał podjęcie działań przeciwdziałających takiemu stanowi rzeczy.

Radny K.Winiarski przypomniał, że kilka lat temu Rada Miejska podjęła decyzję o likwidacji kilku przedszkoli i kilku oddziałów żłobka, z uwagi na zmniejszającą się ilość dzieci i rzadszym posyłaniem dzieci do takich placówek. Podkreślił, że wówczas Rada uznała przedstawioną jej argumentację, a kilka lat później okazało się, że jest problem ze zbyt małą ilością miejsc w żłobkach i przedszkolach, ponieważ odwrócił się trend. Wobec powyższego zwrócił uwagę, że przy podejmowaniu tego typu decyzji należy brać pod uwagę nieco dłuższą niż kilkuletnią perspektywę czasową, a tereny wschodnie są jednymi z bardziej atrakcyjnych pod względem rozwoju budownictwa mieszkaniowego. Zdaniem radnego, jeżeli rozwój ten nastąpi, to ilość dzieci na tych terenach znacznie wzrośnie. Odnośnie argumentu radnego T.Jamrozego, że nic złego się nie dzieje, jeżeli dzieci uczęszczają do szkoły w Dąbrowie Górniczej, stwierdził, że z punktu widzenia budżetu miasta dzieje się źle, ponieważ wiąże się z obniżoną subwencją oświatową, która w takim przypadku zasila budżet Dąbrowy. Dodał, że koszty stałe w mieście (z nową szkołą czy bez) pozostaną bez zmian, a koszty pozostałe, wynikające z utworzenia gimnazjum, pokryłaby subwencja.

Radny A.Jagiełłowicz zapytał, jaka jest ostateczna opinia Kolegium Kierownictwa w kwestii założenia i prowadzenia tej szkoły. Podkreślił, że jest radnym niezależnym i nie jest członkiem Komisji Oświaty, dlatego z ww. problemem zetknął się dopiero w ostatnim czasie.

Radny A.Chęciński odnosząc się do wypowiedzi radnego K.Winiarskiego stwierdził, że obecny problem nie dotyczy likwidacji jakiegokolwiek placówki oraz zadeklarował, że jeżeli liczba dzieci w Sosnowcu zacznie rosnać, nikt nie będzie musiał go przekonywać co do zasadności powołania nowej szkoły. Przypomniał również, że złożył wniosek podczas posiedzenia Komisji Oświaty i nadal będzie zabiegał o zorganizowanie gimbusa, aby dowodzić dzieci z Ostrów do szkół w Maczkach i Kazimierzu, co pomoże zatrzymać dzieci w Sosnowcu.

Zastępca prezydenta Z.Jaskiernia odnosząc się do wypowiedzi radnych stwierdził, że każdy problem edukacyjny jest w naszym mieście rozpatrywany bardzo wnikliwie, a sprawa placówki w Ostrowach jest szczegółowo analizowana od kilku lat. Dodał, że temat ten ewoluuje, a ostateczną decyzję w tej sprawie było przez ostatnie lata tak trudno podjąć, ponieważ:

- W roku bieżącym w gimnazjach w Sosnowcu jest 5.162 dzieci, w roku szkolnym 2008/2009 liczba ta spadnie o ponad 40 osób, a w roku 2009/2010 o dalsze 200 osób do liczby 4.926, natomiast w roku 2010/2011 spadek będzie bardzo dynamiczny, bo prawie o 300 dzieci, schodząc do poziomu 4.680 dzieci. Na przestrzeni więc 6 lat ilość dzieci zmniejszy się o ok. 800. Należy podkreślić, że jest to tendencja ogólnokrajowa.

- Analiza dotycząca klas szóstych w szkołach w Kazimierzu, Ostrowach i Maczkach pokazuje, że roku bieżącym było 111 dzieci, w roku przyszłym nastąpi skok o 11 uczniów, aby w roku kolejnym spaść do ilości 80 uczniów. W latach 2010/2011 nastąpi niewielka poprawa do 90 uczniów, a w roku 2011/2012 ponowny spadek do 71 uczniów, natomiast w roku 2012/2013 wzrost do 87

uczniów. Generalnie więc występuje tendencja spadkowa. Niewielkiej tendencji wzrostowej można dopatrzeć się ewentualnie w dalszej perspektywie czasowej. Z ww. powodów demograficznych decyzja o uruchomieniu nowego gimnazjum nie znajdowała aprobaty w oczach Kolegium Kierownictwa. Przełom w opinii KK spowodowały następujące argumenty: deklaracje rodziców o chęci uczęszczania ich dzieci do nowej placówki, element bezpieczeństwa oraz fakt, że placówka ta jest bardzo wysoko oceniana w naszym mieście. Dlatego kładąc na jednej szali kwestie ekonomii i demografii, a na drugiej argumenty podnoszone przez szkołę spowodowały przechylenie się szali w drugą stronę. Dodał, że w dzielnicy Ostrowy Górnicze nie ma jeszcze jasnej sytuacji odnośnie innych placówek oświatowych, zwłaszcza budynków, w których się znajdują. Podkreślił, że Prezydent znając trudną sytuację ekonomiczną i demograficzną wspiera jednak ideę powołania tego gimnazjum.

Przewodniczący D.Mikłasiński poddał pod głosowanie przedłożony projekt uchwały.

W wyniku głosowania, w którym udział wzięło 20 radnych:

za	- 9,
przeciw	- 10,
wstrzymało się	- 1,

uchwała nie została podjęta.

Ad.11.16.Rozpatrzenie projektu uchwały w sprawie powołania Pani mgr Barbary Tkacz na stanowisko Zastępcy Kierownika Urzędu Stanu Cywilnego.

Przewodniczący D.Mikłasiński przedstawił pozytywną opinię Komisji Spraw Obywatelskich, Administracji oraz Inwentaryzacji Mienia Komunalnego.

Uwag brak.

W wyniku głosowania, w którym udział wzięło 20 radnych:

za	- 20,
przeciw	- 0,
wstrzymało się	- 0,

została podjęta uchwała Nr 402/XXX/08, której druk stanowi załącznik do protokołu.

Ad.11.17.Rozpatrzenie projektu uchwały w sprawie zmiany uchwały Nr 7/II/06 Rady Miejskiej w Sosnowcu z dnia 1 grudnia 2006r. w sprawie ustalenia wynagrodzenia dla Prezydenta Miasta Sosnowca (z późn. zm.).

Przewodniczący D.Mikłasiński przedstawił pozytywną opinię Komisji Budżetowej.

Uwag brak.

W wyniku głosowania, w którym udział wzięło 18 radnych:

za - 16,
przeciw - 0,
wstrzymało się - 2,

została podjęta uchwała Nr 403/XXX/08, której druk stanowi załącznik do protokołu.

Ad.11.18.Rozpatrzenie projektu uchwały w sprawie odebrania tytułu Honorowego Obywatela Miasta Sosnowca marszałkowi Michałowi Żymierskiemu „Roli”.

Przewodniczący D.Mikłasiński przedstawił pozytywną opinię Komisji Kultury, Sportu i Rekreacji

Uwag brak.

W wyniku głosowania, w którym udział wzięło 16 radnych:

za - 12,
przeciw - 0,
wstrzymało się - 4,

została podjęta uchwała Nr 404/XXX/08, której druk stanowi załącznik do protokołu.

Ad.11.19.Rozpatrzenie projektu uchwały w sprawie przystąpienia do Porozumienia w sprawie przygotowania i realizacji projektu „Gospodarcza Brama Śląska etap I: uruchomienie Zagłębiowskiej Strefy Gospodarczej” wpisanego do Indykatywnego Wykazu Indywidualnych Projektów Kluczowych Regionalnego Programu Operacyjnego Województwa Śląskiego na lata 2007 – 2013.

Przewodniczący D.Mikłasiński przedstawił pozytywną opinię Komisji Rozwoju Miasta i Ochrony Środowiska.

Uwag brak.

W wyniku głosowania, w którym udział wzięło 18 radnych:

za - 18,
przeciw - 0,
wstrzymało się - 0,

została podjęta uchwała Nr 405/XXX/08, której druk stanowi załącznik do protokołu.

Ad.11.20.Rozpatrzenie projektu uchwały w sprawie skargi państwa Anny i Aleksandra Palik na Prezydenta Miasta Sosnowca.

Przewodniczący D.Mikłasiński przedstawił wniosek Komisji Rewizyjnej o podjęcie uchwały uznającej skargę za bezzasadną.

Uwag brak.

W wyniku głosowania, w którym udział wzięło 19 radnych:

za - 18,
przeciw - 0,
wstrzymało się - 1,

została podjęta uchwała Nr 406/XXX/08, której druk stanowi załącznik do protokołu.

Ad.11.21.Rozpatrzenie projektu uchwały w sprawie zatwierdzenia zmian w statucie Samodzielnego Publicznego Zespołu Zakładów Opieki Zdrowotnej „Szpital Miejski” w Sosnowcu przy ul. Szpitalnej 1 zatwierdzonego uchwałą nr 217/XV/07 Rady Miejskiej w Sosnowcu z dnia 30 sierpnia 2007 roku z późniejszymi zmianami (załącznik – schemat organizacyjny).

Przewodniczący D.Mikłasiński przedstawił pozytywną opinię Komisji Zdrowia, Rodziny i Opieki Społecznej.

Uwag brak.

W wyniku głosowania, w którym udział wzięło 19 radnych:

za - 19,
przeciw - 0,
wstrzymało się - 0,

została podjęta uchwała Nr 407/XXX/08, której druk stanowi załącznik do protokołu.

Ad.11.22.Rozpatrzenie projektu uchwały w sprawie zatwierdzenia zmian w statucie Samodzielnego Publicznego Zespołu Zakładów Opieki Zdrowotnej „Szpital Miejski” w Sosnowcu przy ul. Szpitalnej 1 zatwierdzonego uchwałą nr 217/XV/07 Rady Miejskiej w Sosnowcu z dnia 30 sierpnia 2007 roku z późniejszymi zmianami (zmiana w oddziałach szpitalnych).

Przewodniczący D.Mikłasiński przedstawił pozytywną opinię Komisji Zdrowia, Rodziny i Opieki Społecznej.

Uwag brak.

W wyniku głosowania, w którym udział wzięło 19 radnych:

za - 19,
przeciw - 0,
wstrzymało się - 0,

została podjęta uchwała Nr 408/XXX/08, której druk stanowi załącznik do protokołu.

Ad.11.23.Rozpatrzenie projektu uchwały w sprawie zatwierdzenia zmian w statucie Samodzielnego Publicznego Zespołu Zakładów Opieki Zdrowotnej „Szpital Miejski” w Sosnowcu przy ul. Szpitalnej 1 zatwierdzonego uchwałą nr 217/XV/07 Rady Miejskiej w Sosnowcu z dnia 30 sierpnia 2007 roku z późniejszymi zmianami (zmiana w poradniach szpitalnych).

Przewodniczący D.Mikłasiński przedstawił pozytywną opinię Komisji Zdrowia, Rodziny i Opieki Społecznej.

Uwag brak.

W wyniku głosowania, w którym udział wzięło 19 radnych:

za	- 19,
przeciw	- 0,
wstrzymało się	- 0,

została podjęta uchwała Nr 409/XXX/08, której druk stanowi załącznik do protokołu.

Ad.11.24.Rozpatrzenie projektu uchwały w sprawie zmiany Regulaminu, stanowiącego załącznik uchwały Nr 818/XLVII/05 w sprawie trybu postępowania o udzielenie dotacji z budżetu miasta na konserwację i remont obiektów wpisanych do rejestru zabytków województwa śląskiego z terenu miasta Sosnowca, sposobu rozliczania oraz kontroli wykonywania zleconego zadania.

Przewodniczący D.Mikłasiński przedstawił pozytywną opinię Komisji Kultury, Sportu i Rekreacji.

Uwag brak.

W wyniku głosowania, w którym udział wzięło 19 radnych:

za	- 19,
przeciw	- 0,
wstrzymało się	- 0,

została podjęta uchwała Nr 410/XXX/08, której druk stanowi załącznik do protokołu.

Ad.12.Interpelacje, zapytania i wnioski.

Radny A.Chęciński w nawiązaniu do dyskusji na temat utworzenia Gimnazjum nr 27 przy ul. Starzyńskiego, zapytał kiedy odbyło się ostatnie posiedzenie Kolegium Kierownictwa, podczas którego zdecydowano o powołaniu nowego gimnazjum. Zapytał również, co wydarzyło się podczas ostatnich 29 dni, że tak diametralnie zmieniła się decyzja Kolegium Kierownictwa w tej sprawie. Następnie zacytował wypowiedź zastępcy prezydenta Z.Jaskierni z protokołu posiedzenia Komisji Oświaty w dniu 19 maja 2008 „...Czwarty raz z rzędu podjęta została opinia, aby nie powoływać nowej placówki w Ostrowach Górniczych, ponieważ wszystkie dotychczasowe analizy wskazują na wzmocnienie tej placówki, ale wiąże się to z

powolnym zamieraniem szkoły w Maczkach. ... Podkreślił, że Kuratorium Oświaty od dwóch lat wspiera taki wniosek.”

Radny K.Winiarski poinformował, że w przejściu pod ul. Piłsudskiego w kierunku ul. Sobieskiego w ciągu dnia jest ciemno, dlatego poprosił o uruchomienie kilku punktów świetlnych, które działać będą także w ciągu dnia.

Radny M.Adamiec poprosił o przeanalizowanie możliwości wytyczenia dojazdu do nowo powstałej restauracji „Siedlisko” Stawiki, ponieważ obecnie można tam dojechać tylko od strony stadionu, ale osoby spoza Sosnowca nie znajdują tego dojazdu, a ponadto drogą tą bardzo wiele osób spaceruje, dlatego nie powinna ona stanowić drogi dojazdowej. Przypomniał o koncepcji utworzenia wjazdu od strony torów kolejowych wraz z wybudowaniem parkingu. Poprosił również o przeanalizowanie możliwości wykonania miejsc parkingowych przy wjeździe na Stawiki od ul. Sobieskiego oraz przesunięcia znaku zakazu, który obecnie w ogóle nie jest respektowany.

W odpowiedzi na pytanie radnego A.Chęcińskiego o powód zmiany stanowiska Prezydenta w kwestii utworzenia nowego gimnazjum, poinformował, że najprawdopodobniej był to fakt, iż Komisja Oświaty dwukrotnie przyjęła pozytywną opinię w tej sprawie.

Radny T.Jamrozy przypomniał, że ponad 30 dni temu Komisja Gospodarki Komunalnej i Komunikacji zgłosiła wniosek o przygotowanie planów terenów pod budownictwo mieszkaniowe wraz z terminami opracowania dla nich planów zagospodarowania przestrzennego oraz terminów wystawienia ich do przetargu, a czas realizacji wniosku, który wyznaczyła komisja dawno już minął. Poprosił, aby plan ten przedstawiony został komisji przed najbliższym posiedzeniem, tematem którego maja być m.in. problemy mieszkalnictwa.

Przewodniczący D.Mikłasiński poprosił Prezydenta o odpowiedź na interpelację, którą zgłosił w okresie międzysesyjnym.

Ad.13.Komunikaty.

Przewodniczący D.Mikłasiński poinformował, że:

- Posiedzenie Komisji Zdrowia, Rodziny i Opieki Społecznej w dniu 3 lipca 2008 r. odbędzie się o godzinie 14³⁰ w budynku dawnego Szpitala Nr 2 przy ul. 3 Maja, a następnie Komisja uda się autokarem do obiektów szpitalnych przy ul. Zegadłowicza i ul. Szpitalnej. Celem posiedzenia będzie zapoznanie się z warunkami pracy w ww. obiektach.

Do wglądu w Biurze Rady Miejskiej znajduje się:

- Biuletyn informacyjny Kolegium Kierownictwa za maj 2008,
- Informacja Powiatowego Urzędu Pracy na temat bezrobocia.

Radny A.Chęciński za niestosowne uznał promowanie się radnych poprzez rozdawanie w czasie mszy św. podpisanego przez nich apelu w sprawie placu papieskiego. Dodał ponadto, że w treści ww. apelu napisano nieprawdę, jakoby w

tym miejscu miał zostać postawiony supermarket. Poprosił wszystkich radnych o niewykorzystywanie do własnych celów uroczystości kościelnych.

Radny M.Ornowski poinformował, że Komisja Zdrowia, Rodziny i Opieki Społecznej powołała zespół, w skład którego weszli radni: D.Mikłasiński, A.Jagiełłowicz, K.Winiarski, K.Dziewior i M.Ornowski, w celu rozdysponowania środków na profilaktykę, w wysokości 40 tys. zł. Zespół zdecydował, że środki te przeznaczone zostaną na profilaktykę raka piersi u kobiet w wieku, w którym badań takich nie refunduje NFZ oraz raka płuc u mężczyzn. Poprosił, aby naczelnik Wydziału Zdrowia i Opieki Społecznej rozpoczął przygotowania do przeprowadzenia konkursu na realizację tych zadań.

Radny A.Kalański w odpowiedzi na wystąpienie radnego A.Chęcińskiego stwierdził, że nie jest mu wiadomo, aby ulotki te rozdawane były podczas mszy św.

Przewodniczący D.Mikłasiński stwierdził, że były rozdawane, ponieważ sam ją w tym właśnie czasie otrzymał.

Ad.14.Zakończenie obrad.

Przewodniczący D.Mikłasiński zamknął XXX sesję Rady Miejskiej w Sosnowcu o godzinie 15⁵⁰.

Przewodniczący
Rady Miejskiej Sosnowcu

Daniel Mikłasiński

Protokół sporządziła:

Magdalena Filipiak

Sosnowiec, 2008-06-30

Załącznik do p-tu 4.1.

I n f o r m a c j a

o pracach komisji w okresie międzysesyjnym

2008.05.30 – 2008.06.19

Komisja Budżetowa

- 1 posiedzenie

Omówiła finansowanie zadań Miejskiego Ośrodka Sportu i Rekreacji w 2008 roku. Dokonała analizy wydatków finansowych miasta Sosnowca na działalność sportową i rekreacyjną w 2008 roku.

Komisja Rewizyjna

- 1 posiedzenie

Dokonała analizy dotacji dla Terenowego Komitetu Ochrony Praw Dziecka w 2007 roku oraz kosztów eksploatacyjnych w zasobie mieszkaniowym miasta zarządzanym przez MZBM-TBS Sp. z o.o. Rozpatrzyła skargę na Prezydenta Miasta Sosnowca.

Komisja Rozwoju Miasta i Ochrony Środowiska - 1 posiedzenie

Podczas posiedzenia wspólnego z Komisją Oświaty omówiła następujące zagadnienia:

- Organizacja doradztwa zawodowego dla młodzieży gimnazjalnej i ponadgimnazjalnej,
- Perspektywy i kierunki rozwoju szkolnictwa pod kątem potrzeb lokalnego rynku pracy.

Zapoznała się z informacją na temat projektów realizowanych we współpracy z miastami partnerskimi oraz ze stowarzyszeniami zagranicznymi w 2008 roku.

Komisja Gospodarki Komunalnej i Komunikacji - 1 posiedzenie

Omówiła zagadnienie dotyczące gospodarki odpadami - stanu wysypiska miejskiego, zbiórki i magazynowania odpadów, transportu oraz segregacji odpadów.

Komisja Bezp. i Porządku Publicznego

– 1 posiedzenie

Podczas posiedzenia wspólnego z Komisją Spraw Obywatelskich, Administracji oraz Inwentaryzacji Mienia Komunalnego zapoznała się z informacją inspektora bhp

Urzędu Miejskiego w zakresie bezpieczeństwa i higieny pracy w Urzędzie oraz informacją Miejskiego Inspektora Obrony Cywilnej oraz Zarządzania Kryzysowego.

Komisja Zdrowia, Rodziny i Opieki Społecznej - 1 posiedzenie

Dokonała oceny stopnia realizacji "Programu Działań na Rzecz Osób Niepełnosprawnych w Sosnowcu" za 2007 rok. Omówiła realizację zadań obejmujących świadczenia rodzinne przez jednostki systemu pomocy społecznej.

Komisja Oświaty - 2 posiedzenia

Omówiła ofertę zajęć dydaktycznych, wychowawczych, opiekuńczych szkół wynikających z potrzeb i zainteresowań uczniów. Zapoznała się z informacją na temat stanu technicznego obiektów szkolnych i stanem przygotowań do remontów w okresie letniej przerwy wakacyjnej z akcentem na termomodernizację.

Podczas posiedzenia wspólnego z Komisją Rozwoju Miasta i Ochrony Środowiska omówiła następujące zagadnienia:

- Organizacja doradztwa zawodowego dla młodzieży gimnazjalnej i ponadgimnazjalnej,
- Perspektywy i kierunki rozwoju szkolnictwa pod kątem potrzeb lokalnego rynku pracy.

Komisja Kultury, Sportu i Rekreacji - 1 posiedzenie

Przyjęła informację na temat przygotowań do letniego wypoczynku dzieci i młodzieży. Omówiła stopień realizacji budowy i modernizacji boisk osiedlowych. Zapoznała się z informacją na temat sposobów promocji miasta Sosnowca.

Komisja Spraw Obywatelskich, Administracji oraz Inwentaryzacji Mienia Komunalnego - 1 posiedzenie

Podczas posiedzenia wspólnego z Komisją Bezpieczeństwa i Porządku Publicznego zapoznała się z informacją inspektora bhp Urzędu Miejskiego w zakresie bezpieczeństwa i higieny pracy w Urzędzie oraz informacją Miejskiego Inspektora Obrony Cywilnej oraz Zarządzania Kryzysowego.

Ponadto wszystkie komisje:

- zaopiniowały projekty uchwał w zakresie swoich kompetencji,
- przyjęły plany pracy komisji na II półrocze 2008 r.

Załącznik do p-tu 6.1.

Oferta zajęć dydaktycznych, wychowawczych, opiekuńczych szkół wynikających potrzeb i zainteresowań uczniów

Zgodnie z ustawą o systemie oświaty z dnia 7 września 1991 r. organ prowadzący szkołę odpowiada za jej działalność.

Do zadań organu prowadzącego należy m.in.:

- zapewnienia warunków działania szkoły, w tym bezpiecznych i higienicznych warunków nauki, wychowania i opieki;

- wyposażenie szkoły w pomoce dydaktyczne i sprzęt niezbędny do pełnej realizacji programów nauczania, programów wychowawczych, przeprowadzania sprawdzianów i egzaminów oraz wykonywania innych zadań statutowych.

Zapewnienie kształcenia, wychowania i opieki, w tym profilaktyki społecznej jest zadaniem oświatowym miasta.

Minister Edukacji Narodowej w drodze rozporządzenia określa szkołom zadania w zakresie dydaktyki i wychowania głównie:

✚ w ramach planach nauczania;

✚ w podstawach programowych,

które uwzględniają w zależności od typu szkoły: podstawę programową kształcenia ogólnego, kształcenia w profilach ogólnozawodowych, kształcenia w danym zawodzie;

✚ określa warunki prowadzenia działalności innowacyjnej i eksperymentalnej przez szkoły;

✚ organizację oraz sposób przeprowadzania konkursów, turniejów i olimpiad;

✚ zasady udzielania i organizacji pomocy psychologiczno-pedagogicznej,

✚ a także warunki i sposób organizowania przez szkoły krajoznawstwa i turystyki, z uwzględnieniem celów edukacyjnych i wychowawczych oraz bezpieczeństwa uczniów.

Zakres działalności szkoły w sferze wychowawczo-opiekuńczej określa również Statut ramowy szkoły, jako rozporządzenie ministra resortowego. Określa on organizację i zadania m.in. świetlicy szkolnej, biblioteki szkolnej. W zakresie pomocy psychologiczno-pedagogicznej może być utworzone stanowisko pedagoga szkolnego i psychologa.

We wszystkich sosnowieckich szkołach podstawowych działają świetlice szkolne i stołówki szkolne. W każdej sosnowieckiej szkole funkcjonuje biblioteka. Uczniowie objęci są opieką pedagoga szkolnego, a jeśli zachodzi taka potrzeba – psychologa (w jedenastu na osiemnaście zespołów szkół ponagimnazjalnych, w szkołach dla dzieci o specjalnych potrzebach edukacyjnych, w dwóch gimnazjach i w dwóch szkołach podstawowych).

Nadzór pedagogiczny nad publicznymi i niepublicznymi szkołami sprawuje w imieniu wojewody kurator oświaty za pośrednictwem kuratoriów oświaty. W przypadku stwierdzenia niedostatecznych efektów kształcenia i wychowania w szkole kurator oświaty w porozumieniu z organem prowadzącym zaleca dyrektorowi szkoły program i harmonogram poprawy efektywności kształcenia i wychowania.

Organ prowadzący szkołę sprawuje nadzór nad jej działalnością w zakresie spraw finansowych i administracyjnych.

Organ prowadzący szkołę i organ sprawujący nadzór pedagogiczny, mogą ingerować w działalność szkoły wyłącznie w zakresie i na zasadach określonych w ustawie.

Szkoły poszerzają swoją ofertę dydaktyczną wykraczając poza podstawowe programy nauczania poprzez:

1/ Zajęcia pozalekcyjne w formie:

a/ **kół przedmiotowych**, np.: j.polskiego, j.rosyjskiego, j.angielskiego, matematyczne, informatyczne, przyrodnicze, psychologia, elementy prawa, przygotowujące do matury

(i tak np. w roku szkolnym 2007/2008 na powyższe zajęcia przeznaczono:

- w Szkole Podstawowej nr1 - 23 godz/ tygodniowo,
- w SP nr 6 – 26godz/tyg,
- w Gimnazjum nr 1 – 18 godz/tyg.,
- w Gimnazjum nr 16 – 14 godz/tyg.,
- w Zespole Szkół Ogólnokształcących nr 2 – 91 godz/tyg ,
- w Zespole Szkół Ogólnokształcącym nr 5 z oddziałami integracyjnymi- 37 godz/tyg.,
- w II Liceum Ogólnokształcącym- 67godz/tyg,
- w Zespole Szkół Ogólnokształcącym nr 3 – 16 godz/tyg.,
- w Zespole Szkół Ogólnokształcącym nr 14 – 35 godz/tyg.,
- w Zespole Szkół Technicznych – 35 godz/tyg.,
- w Zespole Szkół Ekonomicznych – 25god/tyg.;

b/ kolejna forma, to **koła zainteresowań**, np: plastyczne, biblioteczne, teatralne, taneczne, dziennikarskie, literackie, czytelnicze (np. program ogólnopolski „Cała Polska czyta dzieciom”), informatyczne, europejskie, regionalne, ekologiczne, misyjne, plastyczno-techniczne, czytelniczo-teatralne, fotograficzne, polonistyczno-dziennikarskie, multimedialne, wokalne, czytelnicze, „Mały Europejczyk”, muzyczne, geograficzne, programowanie stron internetowych „Młody Biznesmen”; Koła Polskiego Czerwonego Krzyża, Koło Ligi Ochrony Przyrody;

i tak np. w roku szkolnym 2007/2008 na powyższe zajęcia przeznaczono.:

- w Szkole Podstawowej nr 6 - 20 godz/tyg.,
- w szkole Podstawowej nr 10- 18godz/tyg.,
- w Gimnazjum nr 13- 15 godz./tyg.,
- w Zespole. Szkół Elektronicznych i Informatycznych – 13 godz/tyg.,
- w Zespole Szkół Ogólnokształcących nr 1- 10godz/tyg.,);

c/ prowadzono także **zajęcia wyrównawcze, kompensacyjne, ogólnorozwojowe i wychowawcze, takie jak:** zajęcia kinezylogii edukacyjnej, zajęcia z mandalą, czytanie ze zrozumieniem, spotkania Samorządu Uczniowskiego, turystyczno-krajoznawcze, przygotowanie do karty rowerowej, integracyjne, zajęcia na basenie, różnorodne zajęcia ruchowe,

i tak np. w roku szkolnym 2007/2008 na powyższe zajęcia przeznaczono, np.:

- w Szkole Podstawowej nr 9 -12 godz./tyg.,
- w Gimnazjum nr 16 – 5 godz/tyg.,
- w Zespole Szkół Ogólnokształcących nr 6 z oddziałami specjalnymi – 15godz/tyg.,
- w Zespole Szkół Ogólnokształcących nr 14 – 7godz/tyg;

d/ kolejna forma to **zajęcia sportowe** – piłki siatkowej, piłki koszykowej, piłki ręcznej, piłki nożnej, tańca nowoczesnego, hokeja na lodzie, cheerleaders, lekkoatletyczne, różne gry zespołowe, fitness, zajęcia pływackie na basenie w Zespole Szkół Technicznych, akrobatyki, koszykówka, gimnastyki korekcyjnej, tenisa stołowego,

karate, judo, klubu miłośników motoryzacji, zajęcia w uczniowskich klubach sportowych,

(i tak np. w roku szkolnym 2007/2008 na powyższe zajęcia przeznaczono:

- w Szkole Podstawowej nr 9- 30 godz/tyg,
- w Szkole Podstawowej nr 39 – 26 godz/tyg.,
- w Gimnazjum nr 16 – 24 godz/tyg.,
- w Zespole Szkół Ogólnokształcących nr 14 -34godz/tyg,
- w Zespole Szkół Ogólnokształcących nr 7 – 15godz/tyg ,
- w Zespole Szkół Ogólnokształcących nr 3- 33 godz/tyg .

Powyższa forma realizacji zajęć szkolnych finansowana jest głównie z budżetu szkoły w ramach tzw. godzin do dyspozycji dyrektora, ale znaczna ich część do praca społeczna nauczycieli. Pewien procent zajęć finansowana jest przez komitety rodzicielskie, sponsorów.

2/ Ofertą wychowawczą szkół są programy profilaktyczne i psycho-edukacyjne:

- + należą do nich nauczycielskie programy autorskie;
- + ogólnopolskie programy profilaktyczne finansowane przez Gminną Komisję Rozwiązywania Problemów Alkoholowych, np. są to programy: Siedem kroków, Spójrz inaczej, Uczę się odmawiania;
- + oraz działania zdrowotne w ramach Krajowej Sieci Szkół Promujących Zdrowie, które kończą się certyfikatem Szkoły Promującej Zdrowie.

Certyfikat powyższy otrzymały np. Szkoła Podstawowa nr 23, Szkoła Podstawowa nr 15, Zespół Szkół Gastronomiczno-Hotelarskich.

3/ Szkoły korzystają z dodatkowych funduszy ministerialnych:

- + 56 szkół realizowało w I semestrze programu „Rozwój edukacyjny przez zajęcia dodatkowe”;
- + kolejna edycja tego programu przewidziana jest w I semestrze 2008/2009;
- + od września 2006 roku realizowany był pilotażowy programu nauczania języka angielskiego w klasach nauczania początkowego, do którego przystąpiły wszystkie szkoły podstawowe.

W roku szkolnym 2008/2009 język angielski realizowany będzie w ramowym planie nauczania I etapu edukacyjnego.

4/ Szkoły każdego roku korzystają z funduszy europejskich poprzez realizację programu Sokrates Comenius i Leonardo Da Vinci:

Obecnie projekty w ramach Sokrates Comenius realizują:

- Szkoły Podstawowe nr 15, 29, 45;
- Zespół Szkół Ogólnokształcących nr 1,
- Zespół Szkół Ogólnokształcących nr 2 – VI Liceum Ogólnokształcące,
- Zespół Szkół Ogólnokształcących nr 7 – V Liceum Ogólnokształcące,
- Szkół Ekonomicznych,
- Zespół Szkół Elektronicznych i Informatycznych,

Starania podjęły: Szkoła Podstawowa nr 22, 27, 42 i Zespół Szkół Ogólnokształcących nr 13;

Natomiast projekty w ramach Leonardo Da Vinci realizują:

- Zespół Szkół Elektronicznych i Informatycznych,
- Zespół Szkół Ekonomicznych,
- Zespół Szkół Technicznych i Licealnych.

5/ Szkoły podstawowe i gimnazja korzystają z Europejskiego Funduszu Społecznego w ramach projektów współfinansowanych przez Unię Europejską.

Są to projekty:

- ✚ „Pracownie komputerowe dla szkół w 2007r.”;
- ✚ „Internetowe centra informacji multimedialnej bibliotekach szkolnych i pedagogicznych 2007r.”;
- ✚ dopłaty do mleka oraz niektórych rodzajów przetworów mlecznych spożywanych przez dzieci w szkołach, udzielane przez Agencję Rynku Rolnego od 2004 r. Te działania należy zaliczyć do zadań opiekuńczych szkół.

7/ Sosnowieckie szkoły poszerzają swoją ofertę w zakresie działań dydaktyczno-wychowawczo-opiekuńczych korzystając także z programów finansowanych przez fundacje i stowarzyszenia przy dużym wsparciu miasta.

I tak ostatnie działania na tym polu to

- ✚ realizacja projektu *Bezpieczeństwo dobrem najważniejszym, czyli jesteście świadomi, skuteczni i bezpieczni* (poznanie zasad zachowania w przypadku ataku psa) dofinansowanego przez Fundację Bankową im. Leopolda Kronenberga (w dniach 3-14.12.2007r. uczestniczyły I klasy szkół podstawowych i dzieci 6-letnie uczęszczające do przedszkoli);
- ✚ realizacja projektu Centrum Edukacji Obywatelskiej *Szkoła ucząca się*. W wyniku przystąpienia do programu znacznej liczby sosnowieckich szkół z każdego poziomu edukacyjnego, miasto Sosnowiec, otrzymało w kwietniu 2008 r. tytuł **Samorząd przyjazny Szkole uczącej się**.

Przedstawione formy pracy szkół odbywają się na zasadzie całkowitej dobrowolności uczestniczenia w nich uczniów. Głównym ich celem jest:

- wspomaganie rodziców w opiece nad dziećmi;
- pomoc uczniom zagrożonym niepowodzeniami szkolnymi;
- umożliwienie wszechstronnego rozwoju uczniom wykazującym szczególne uzdolnienia;
- przeciwdziałanie patologiom społecznym;
- integracja środowiska uczniowskiego i lokalnego.

O potrzebie prowadzenia określonych zajęć decyduje dyrektor szkoły po rozpoznaniu potrzeb środowiska uczniowskiego i oczekiwań rodziców. Propozycja zajęć nierzadko wiąże się z pasją nauczyciela, który potrafi zainteresować nią młodych ludzi.

Załącznik do p-tu 8.1.

Ocena stopnia realizacji „Programu działań na rzecz osób niepełnosprawnych w Sosnowcu”

W rozwiniętych gospodarczo krajach Unii Europejskiej około 15 procent populacji to osoby niepełnosprawne. Według narodowego spisu powszechnego przeprowadzonego w 2002 roku, liczba osób niepełnosprawnych w Polsce to prawie 5,5 mln, co stanowi ponad 14 procent ludności kraju. Oznacza to, że co siódmy mieszkaniec naszego kraju jest osobą niepełnosprawną lub za taką się uważa.

Jeszcze większy wskaźnik występowania niepełnosprawności posiada nasze miasto w, którym mieszka ponad 38 tys. osób niepełnosprawnych, a to jest prawie 16 % populacji Sosnowca.

Na wstępie warto również poświęcić nieco uwagi pojęciu „niepełnosprawności”. W literaturze przedmiotu funkcjonują przeróżne definicje, pojęcia „niepełnosprawności” i „osoby niepełnosprawnej”, ale możemy uznać, że niepełnosprawność to długotrwały stan, w którym występują pewne ograniczenia w prawidłowym funkcjonowaniu **człowieka**. Ograniczenia te spowodowane są na skutek obniżenia sprawności funkcji fizycznych lub psychicznych.

Określenia „inwalidztwo” i „inwalida”, które kiedyś funkcjonowały zostały jakiś czas temu zastąpione przez terminy „niepełnosprawność” i „osoba niepełnosprawna”.

Zrezygnowano z tej terminologii ze względu na jego jednoznacznie negatywne konotacje. Zmiana w terminologii jest odzwierciedleniem szerszego procesu ewolucji w spojrzeniu na niepełnosprawność. Ewolucja ta polega na odchodzeniu od przekonania, że osoba niepełnosprawna nie potrafi zapewnić sobie samodzielnie odpowiedniej jakości życia. Wizerunek osoby niepełnosprawnej, jako niesamodzielnej, bezbronnej, nie potrafiącej samodzielnie zadbać o siebie i własne interesy, jednym słowem wizerunek osoby „innej” od reszty społeczeństwa, zastępowany jest coraz częściej przez wizerunek osoby, która nieustannie napotyka na bariery tworzone przez sprawne społeczeństwo. Właśnie te bariery, a nie cechy osoby niepełnosprawnej, stanowią główną przeszkodę w funkcjonowaniu osób niepełnosprawnych na równych prawach w społeczeństwie.

Ta zmiana postaw w zakresie postrzegania osób niepełnosprawnych znalazła swoje odzwierciedlenie w kilku uregulowaniach prawnych z zakresu wsparcia osób niepełnosprawnych. Między innymi prawo do niezależnego i godnego życia zapewnia każdemu obywatelowi Konstytucja Rzeczypospolitej Polskiej, a jej art. 69 stanowi, że *osobom niepełnosprawnym władze publiczne udzielają, zgodnie z ustawą, pomocy w zabezpieczeniu egzystencji, przysposobieniu do pracy oraz komunikacji społecznej*. Poza Konstytucją najważniejszym dokumentem regulującym prawa osób niepełnosprawnych jest zatwierdzona uchwałą sejmiku Karta Praw Osób Niepełnosprawnych.

Zawiera ona między innymi zapisy o prawach osób niepełnosprawnych do:

- dostępu do dóbr i usług umożliwiających pełne uczestnictwo w życiu społecznym,
- dostępu do leczenia i opieki medycznej, rehabilitacji i edukacji leczniczej,

- życia w środowisku wolnym od barier funkcjonalnych,
- swobodnego przemieszczania się i korzystania ze środków transportu,
- dostępu do informacji

Na drodze sprawnego funkcjonowania osób niepełnosprawnych stoją bariery, często trudne lub niemożliwe do pokonania dla osoby z pewnymi dysfunkcjami. Taką barierą jest między innymi bariera architektoniczna, która uniemożliwia dostęp do wszelkich kontaktów ze światem zewnętrznym i poruszanie się w nim. Jest ona bardzo ważna dla normalnego funkcjonowania osób niepełnosprawnych, ale jest chyba najłatwiejszą do pokonania ze wszystkich barier.

Jak mówiła jedna ze znawczyń tematu: „bariery architektoniczne nie są produktem słabości osób niepełnosprawnych, ale raczej „niepełnosprawnością” architektury, która nie jest w stanie odpowiedzieć na potrzeby pewnej części społeczeństwa.”

Kolejną barierą w egzystencji osób niepełnosprawnych są bariery prawne. Wynikają one z określonych regulacji prawnych, często niezbyt przyjaznych dla osób niepełnosprawnych poprzez chociażby zbiurokratyzowanie postępowań administracyjnych w różnych zakresach

Następną barierą, o której nie sposób zapomnieć, to bariera ekonomiczna nie pozwalająca na korzystanie z wszelkich możliwych sposobów rehabilitacji, leczenia, terapii oraz dostępnych dla innych dóbr.

Bariery, które trudno przełamać to również bariery mentalne, które występują w społeczeństwie i wynikają z uprzedzeń do osób niepełnosprawnych. Bariery te ciągle ulegają zmianie, ewolucji na korzyść osób niepełnosprawnych, przez krzewienie w lokalnych społecznościach idei integracji.

Natomiast bariery psychiczne dotyczą bezpośrednio osób sprawnych inaczej i występują w przypadku, gdy człowiek niepełnosprawny czuje się odrzucony, niepotrzebny. Tacy ludzie zamykają się w sobie i odcinają się od świata zewnętrznego.

Właśnie z tym przekonaniem przełamywania barier oraz realizacji praw osób niepełnosprawnych został stworzony i przyjęty przez Radę Miejską w 2007 r. „Program działań na rzecz osób niepełnosprawnych”, którego realizację dziś oceniamy.

Program powstał w celu realizacji ważnych potrzeb środowiska osób niepełnosprawnych w zakresie leczenia, rehabilitacji, edukacji, dostępności do pracy, kultury, sportu i rekreacji oraz do popierania idei integracji i umożliwienia uczestnictwa osób niepełnosprawnych w życiu społecznym, zawodowym i politycznym.

Równocześnie program powstał w celu pozyskania jak największych środków w ramach możliwości oferowanych przez Państwowy Fundusz Rehabilitacji Osób Niepełnosprawnych.

Przedstawia on zarówno sytuację osób niepełnosprawnych zamieszkałych na terenie naszego miasta, jak i całokształt zadań przeznaczonych do realizacji w latach 2007-2010.

W skład zaplanowanych zadań ujętych w programie wchodzi m.in. likwidacja barier architektonicznych i urbanistycznych w instytucjach użyteczności publicznej,

organizacja imprez o charakterze sportowo-rekreacyjnym, realizacja zadań ustawowych z zakresu rehabilitacji zawodowej i społecznej osób niepełnosprawnych.

W tym momencie należałoby zwrócić szczególną uwagę na ten rodzaj barier, na który miasto ma szczególny wpływ tj. bariery architektoniczne, tworzące otaczającą nas przestrzeń mało przyjazną dla osób z niepełnosprawnością ruchową.

Prawo Budowlane stanowi, że wszystkie obiekty użyteczności publicznej i mieszkaniowe wybudowane po 1995 roku powinny być przystosowane do potrzeb osób niepełnosprawnych. Te same przepisy zobowiązują również do przystosowania budynku wybudowanego przed rokiem 1995 w momencie przebudowy, rozbudowy. W praktyce oznacza to przede wszystkim obowiązek zapewnienia dostępności do budynków dla osób poruszających się na wózkach i ułatwienia dla osób niewidomych i niedowidzących. Obowiązek ten ciąży zarówno na inwestorze, projektancie, kierowniku budowy jak i zarządcy nieruchomości.

W przeszłości lukę w prawie stanowił zapis ustawy, dotyczący budynków mieszkalnych wielorodzinnych, mówiący, że należy jedynie zapewnić możliwość dostosowania obiektu, co w praktyce oznaczało, że przy wejściu zostawiano miejsca na pochylnię, lub podnośnik dla osób poruszających się na wózkach, ale nie budowano ich. Kończyło się to zwykle tak, że gdy w danym budynku pojawiał się po zakończeniu budowy np. niepełnosprawny mieszkaniec i prosił np. spółdzielnię o dobudowanie pochylni otrzymywał negatywną odpowiedź w związku z tym że plany inwestycyjne nie przewidywały budowy pochylni. Jednak, kilka lat temu pojawił się nowy przepis w rozporządzeniu Ministra Infrastruktury zgodnie z którym w budynku wielorodzinnym niewyposażonym w dźwigi należy wykonać pochylnię lub zainstalować odpowiednie urządzenie techniczne, umożliwiające dostęp osobom niepełnosprawnym do mieszkań położonych na pierwszej kondygnacji nadziemnej oraz do kondygnacji podziemnej zawierającej miejsca postojowe dla samochodów osobowych. W ten sposób usunięto prawną lukę i wydaje się, że pod tym względem obecnie osoby niepełnosprawne będą mogły łatwiej funkcjonować w przestrzeni publicznej.

Przestrzeń publiczna to nie tylko obiekty i budynki, ale również cała infrastruktura począwszy od ciągów komunikacyjnych dla pieszych, a skończywszy na komunikacji miejskiej.

Zadania inwestycyjne, kształtujące przestrzeń publiczną są jednym z ważnych elementów omawianego Programu. Wszystkie nowe inwestycje podejmowane przez miasto uwzględniają potrzeby niepełnosprawnych mieszkańców z różnymi dysfunkcjami, a w szczególności dotyczą osób z ograniczoną sprawnością ruchową oraz osób niewidomych lub niedowidzących.

W ubiegłym roku miasto zrealizowało remonty ciągów pieszych z uwzględnieniem likwidacji barier na 12 ulicach, zostało przystosowanych 7 systemów sygnalizacji świetlnej dla potrzeb osób niewidomych lub niedowidzących oraz opracowano dokumentację projektową budowy lub przebudowy kolejnych 6 dróg, które uwzględniają potrzeby niepełnosprawnych.

W ramach inwestycji prowadzonych przez miasto nie sposób pominąć zakończoną budowę Centrum Dydaktyczno-Naukowego Neofilologii Uniwersytetu Śląskiego, który to budynek jest wewnątrz w pełni dostępny dla osób niepełnosprawnych, natomiast z zewnątrz wymaga niewielkich poprawek, by uzyskać miano obiektu przyjaznego.

Do znaczących sukcesów ostatniego roku możemy zaliczyć również wyposażenie budynku Zespołu Szkół Specjalnych Nr 4 w windę, która spowodowała, że obiekt jest w pełni przystosowany dla naszych najbardziej potrzebujących dzieci.

Na przestrzeni ostatniego roku znacząco poprawił się stan naszej komunikacji miejskiej, gdzie zakup nowego taboru autobusowego i poczynione inwestycje w przystosowanie peronów przystankowych umożliwiają korzystanie z komunikacji osobom z niepełnosprawnością ruchową.

Poza typową komunikacją autobusową czy tramwajową miasto również organizuje przewozy osób niepełnosprawnych według tzw. zasady od drzwi do drzwi, wypełniając w ten sposób lukę w istniejącym transporcie publicznym.

Oprócz typowych zadań inwestycyjnych, znaczący wpływ na sytuację niepełnosprawnych mieszkańców naszego miasta ma realizacja zadań polegająca na wspieraniu indywidualnych osób w różnych sferach życia społeczno – gospodarczego.

Do najbardziej istotnych działań możemy zaliczyć:

- dofinansowanie kosztów likwidacji barier funkcjonalnych tj. barier architektonicznych i w komunikowaniu się,
- dofinansowanie zaopatrzenia w sprzęt rehabilitacyjny, przedmioty ortopedyczne i środki pomocnicze
- dofinansowanie do sportu, kultury, rekreacji i turystyki
- finansowanie kosztów szkoleń osób poszukujących pracy,
- zwrot pracodawcom kosztów przystosowania stanowisk pracy dla osób niepełnosprawnych,
- udzielanie osobom niepełnosprawnym dotacji na rozpoczęcie działalności gospodarczej
- finansowanie działalności warsztatów terapii zajęciowej.
- udzielanie dofinansowań do kosztów pobytu na turnusach rehabilitacyjnych.

Powyższe zadania są także częścią Programu, a ich realizacją zajmuje się Wydział Zdrowia i Opieki Społecznej, Miejski Ośrodek Pomocy Społecznej oraz Powiatowy Urząd Pracy.

Powyższe zadania finansowane są ze środków *Państwowego Funduszu Rehabilitacji Osób Niepełnosprawnych*,

W ubiegłym roku miasto posiadało w dyspozycji ponad 4 mln zł na zadania z zakresu rehabilitacji zawodowej i społecznej osób niepełnosprawnych. Z rozmaitych dofinansowań skorzystało prawie 4 tys. osób niepełnosprawnych

„Program Działań na Rzecz Osób Niepełnosprawnych w Sosnowcu” obejmuje swoim zakresem nie tylko zadania ustawowe z zakresu rehabilitacji zawodowej i społecznej czy działania w infrastrukturę miasta.

Istotnym zadaniem gminy na rzecz środowiska osób niepełnosprawnych jest wsparcie udzielane przez jednostki pomocy społecznej. W ramach prowadzonych działań:

- funkcjonuje Środowiskowy Dom Samopomocy „SALVE”, który realizuje program rehabilitacji społecznej dla prawie 100 osób psychicznie chorych oraz niesprawnych intelektualnie,
- funkcjonuje mieszkanie chronione dla kilku osób z zaburzeniami psychicznymi,
- funkcjonują 3 dzienne domy pomocy społecznej przeznaczone dla prawie setki osób starszych i niepełnosprawnych,
- funkcjonują 2 domy pomocy społecznej, które zapewniają całodobową opiekę 160 osobom starszym i niepełnosprawnym, a DPS z ulicy Andersa zakupił w ubiegłym

roku przy pomocy środków PFRON samochód przystosowany do przewozu osób niepełnosprawnych celem umożliwienia mieszkańcom Domu uczestnictwa w imprezach integracyjnych,

- o świadczone usługi opiekuńcze dla kilkuset osób starszych i niepełnosprawnych.
- Oceniając działania z zakresu pomocy społecznej należy zwrócić szczególną uwagę na nowy ośrodek wsparcia adresowany głównie dla absolwentów „szkoły życia”, który powstał na bazie dawnego budynku szkoły przy ul. Grota Roweckiego. W placówce na razie funkcjonuje dzienny ośrodek pobytu, ale stopniowo z upływem czasu będzie poszerzał się zakres usług.

Oprócz szeregu działań infrastrukturalnych, bądź z zakresu wsparcia osób indywidualnych czy też z zakresu pomocy społecznej jednostki organizacyjne miasta i organizacje pozarządowe realizowały liczne zadania o charakterze kulturalnym, turystycznym i sportowym.

Nie sposób nie wspomnieć chociażby o integracyjnych balach karnawałowych, konkursów tańca, wycieczkach krajoznawczych, spartakiadach sportowych, warsztatach, spotkaniach plenerowych i literackich, występach zespołów muzycznych i tanecznych.

Dla wszystkich tych imprez możemy wyciągnąć wspólny mianownik. Tym wspólnym mianownikiem są osoby niepełnosprawne, które brały w nich czynny udział. Ale obecność osób niepełnosprawnych to tylko jeden z elementów powodzenia tych imprez, a właściwie istotą powyższych przedsięwzięć jest to, że promują zasadę integracji poprzez współuczestnictwo osób sprawnych.

W tak krótkim wystąpieniu nie sposób wymienić wszystkich działań podejmowanych przez różne jednostki organizacyjne miasta, organizacje pozarządowe oraz pozostałe podmioty działające na rzecz osób niepełnosprawnych, ale należy podkreślić że „Program działań na rzecz osób niepełnosprawnych w Sosnowcu” jest ważnym elementem systemu wspierania tej grupy społecznej, adresowanym do co szóstego mieszkańca naszego miasta. Działania samorządu oraz innych podmiotów określonych w Programie mają na celu zarówno aktywizację zawodową jak i społeczną, poprzez umożliwienie osobom niepełnosprawnym uzyskania zatrudnienia, zapewniając zabezpieczenie egzystencji oraz dając możliwość aktywnego uczestnictwa w życiu społecznym.

Załącznik do p-tu 9.1.

Świadczenia rodzinne przysługujące mieszkańcom miasta Sosnowiec określone w ustawie o świadczeniach rodzinnych z dnia 28 listopada 2003 od dnia 1 maja 2004 roku realizuje Dział Świadczeń Rodzinnych Miejskiego Ośrodka Pomocy Społecznej. Ponadto od września 2005 roku prowadzone są również postępowania określone w ustawie z dnia 22 kwietnia 2005 r. o postępowaniu wobec dłużników alimentacyjnych oraz zaliczce alimentacyjnej (Dz.U. z 2005 r. Nr 86, poz. 732 z późn. zm). Świadczenia wypłacane przez wspomniany dział można podzielić na dwie główne grupy: świadczenia rodzinne i zaliczkę alimentacyjną. W ramach świadczeń rodzinnych wyodrębnić można następujące rodzaje świadczeń: zasiłek rodzinny wraz z dodatkami do zasiłku rodzinnego, jednorazową zapomogę z tytułu urodzenia dziecka i tzw. świadczenia opiekuńcze, tj. zasiłek pielęgnacyjny i świadczenie pielęgnacyjne.

Z analizy danych wynika, iż ogólna ilość wydawanych przez Dział Świadczeń Rodzinnych decyzji administracyjnych w przedmiocie świadczeń wypłacanych przez dział w porównaniu do analogicznego okresu w roku 2007 utrzymuje się na podobnym poziomie. Widocznym jest jednak wzrost ilości wydanych decyzji zmieniających, co wiąże się z kolei z większą liczbą prowadzonych postępowań administracyjnych, mających na celu weryfikację przyznawanych świadczeń. Decyzje takie wynikają najczęściej ze zmiany sytuacji zawodowej bądź rodzinnej świadczeniobiorców i ich rodzin. Należy zaznaczyć, iż jednym z głównych kryteriów przy ustalaniu prawa do świadczeń - za wyjątkiem zasiłku pielęgnacyjnego i jednorazowej zapomogi z tytułu urodzenia dziecka - jest sytuacja materialna wnioskodawcy i jego rodziny. Istotne znaczenie ma nie tylko tzw. dochód bazowy rodziny, czyli dochód osiągnięty przez rodzinę w roku kalendarzowym poprzedzającym bieżący okres zasiłkowy (aktualnie rokiem bazowym jest rok 2006), ale na prawo do świadczeń wpływają również ewentualne zmiany w dochodzie rodziny spowodowane utratą lub uzyskaniem dochodu.

Posiadane przez Dział Świadczeń Rodzinnych dane wskazują, iż według stanu na dzień 31 marca 2008 r. w bieżącym okresie zasiłkowym ze świadczeń rodzinnych korzysta 6.295 rodzin. Głównym kryterium dochodowym uprawniającym rodzinę do korzystania ze świadczeń rodzinnych jest dochód rodziny nie przekraczający kwoty 504 zł miesięcznie na osobę w rodzinie, w przypadku rodzin wychowujących dziecko niepełnosprawne kwota miesięcznego dochodu nie może przekraczać 583 zł. Ze szczegółowych danych wynika, iż najliczniejszą grupą korzystających ze świadczeń są rodziny o miesięcznym dochodzie wynoszącym od 100,01 zł do 252 zł na osobę w rodzinie. Proporcjonalnie niewielką grupą są rodziny nie deklarujące żadnego dochodu - jest to zaledwie 8% (z łącznej ilości 6.295 rodzin całkowity brak dochodów deklaruje 563 rodziny).

Ponadto w oparciu o obowiązującą ustawę o postępowaniu wobec dłużników alimentacyjnych oraz o zaliczce alimentacyjnej dział świadczeń rodzinnych prowadzi postępowanie w sprawie ustalania prawa do zaliczki alimentacyjnej, jednocześnie prowadzi postępowanie wobec dłużników alimentacyjnych. Działania nałożone na gminę w ramach obowiązujących przepisów mają charakter dwukierunkowy, umożliwiając pomoc osobom uprawnionych do alimentów w sytuacji, kiedy ich egzekucja pozostaje bezskuteczna, z drugiej strony dążąc do zwiększenia poziomu egzekucji alimentów od dłużników alimentacyjnych. Głównymi założeniami tych działań są:

- ścisła współpraca gminy z komornikami w zakresie poprawy skuteczności egzekucji,
- poszerzenie uprawnień komornika w zakresie postępowania egzekucyjnego,
- zwiększenie kontroli sądów nad działalnością komorników,
- ułatwienie w procedurze złożenia wniosku o egzekucję alimentów,
- stałe sprawdzanie sytuacji finansowej dłużnika alimentacyjnego poprzez przeprowadzanie wywiadu środowiskowego,
- wpisanie dłużnika alimentacyjnego do rejestru dłużników w Krajowym Rejestrze Sądowym,
- aktywizacja zawodowa dłużników alimentacyjnych, w tym kierowanie do robót publicznych,
- możliwość zatrzymania prawa jazdy dłużnika alimentacyjnego w przypadku, gdy uniemożliwia on przeprowadzenie wywiadu środowiskowego, lub odmawia podjęcia pracy, do której został skierowany, albo się od niej uchyla.

Jednym z głównych partnerów w prowadzonym postępowaniu wobec dłużników alimentacyjnych jest Powiatowy Urząd Pacy, do którego w ramach realizowanego zadania kierowane są wnioski o aktywizację zawodową dłużników alimentacyjnych. Problemem uniemożliwiającym często taką aktywizację jest fakt, iż osoby będące dłużnikami alimentacyjnymi nie posiadają często statusu osoby zarejestrowanej jako bezrobotna, nie są zainteresowane taką rejestracją. W ramach aktywizacji zawodowej gmina kieruje część osób do podjęcia prac w ramach tzw. „robót publicznych”. Częstym faktem jest jednak sytuacja, kiedy osoby rezygnują z pracy po kilku dniach od jej podjęcia.

W bieżącym okresie zasiłkowym wydano ustawę z dnia 7 września 2007r. o pomocy osobom uprawnionym do alimentów, zakładająca likwidację wypłacanej dotąd zaliczki alimentacyjnej, w miejsce której ma funkcjonować nowe świadczenie. Głównym celem zmiany przepisów jest dostarczenie środków utrzymania osobom, które nie są w stanie samodzielnie zaspokoić swoich potrzeb, w szczególności dzieciom, które nie otrzymują należnego wsparcia od osób zobowiązanych wobec nich do alimentacji. Powyższa ustawa liberalizuje w pewnym zakresie warunki przyznawania świadczenia uniezależniając pomoc państwa od faktu, czy dziecko jest wychowywane przez jednego czy obojga rodziców, zarówno w rodzinach pełnych i niepełnych. Jednocześnie zwiększeniu ulegają takie kryteria, jak:

- maksymalny wiek, do którego wypłacane będzie świadczenie (podniesienie granicy wieku z 24 lat do 25 lat, w przypadku dziecka legitymującego się orzeczeniem o znacznym stopniu niepełnosprawności świadczenie będzie przyznawane bezterminowo),
- zwiększenie maksymalnego kryterium dochodowego, do którego wypłacane będą świadczenia (z obecnej kwoty 583 zł zwiększono do 725 zł)
- zwiększenie maksymalnej kwoty pobieranego świadczenia niezależnie od ilości osób uprawnionych do świadczenia w rodzinie (obecnie w zależności od ilości osób uprawnionych do zaliczki alimentacyjnej w rodzinie wysokość świadczenia może wynosić maksymalnie 380 zł, po zmianie przepisów świadczenia z funduszu alimentacyjnego nie będzie mogła przekraczać kwoty 500 zł na dziecko).

W związku ze zmianą powyższych kryteriów przewiduje się zwiększenie liczby osób uprawnionych do świadczeń. Istotną zmianą jest fakt, iż nie przewiduje się możliwości przekazania zadań wynikających z omawianej ustawy do realizacji

ośrodkom pomocy społecznej, nadal jednak organem odpowiedzialnym za realizację tego zadania będzie gmina.

Z kolei zadaniem powiatu realizowanym całkowicie ze środków własnych jest finansowanie kosztów utrzymania dzieci umieszczonych w rodzinach zastępczych. Przyznawaniem i wypłatą tej pomocy zajmuje się Dział do spraw Rodzin Miejskiego Ośrodka Pomocy Społecznej. Rodziny zastępcze otrzymują comiesięczną pomoc na częściowe pokrycie kosztów utrzymania dziecka. Wysokość tej pomocy jest ściśle określona przepisami ustawy o pomocy społecznej i rozporządzeniem wykonawczym. Wartość pomocy zawiera się w przedziale od 164,70 zł do 1.317,60 zł dla jednego dziecka i jest uzależniona od wieku dziecka i jego stanu zdrowia. Ustaloną indywidualnie wysokość pomocy zmniejsza się o połowę wysokości dochodów dziecka. Dochodem dziecka są alimenty, renta rodzinna oraz zasiłek pielęgnacyjny o ile dziecko takie dochody posiada. Nowoutworzona rodzina zastępcza otrzymuje także jednorazową pomoc na pokrycie wydatków związanych z potrzebami dziecka przyjmowanego do rodziny. Górna wartość tej pomocy nie może przekroczyć kwoty 2.470 zł.

W 2007 roku w naszym mieście funkcjonowało 345 rodzin zastępczych, które zapewniały opiekę 448 dzieciom. Wśród rodzin zastępczych dominują rodziny spokrewnione z dzieckiem, które stanowią 90% ogółu rodzin zastępczych. W gronie rodzin zastępczych, funkcjonują również dwie rodziny zawodowe. Jedna o charakterze pogotowia rodzinnego a druga jest rodziną wielodzietną. Rodziny te otrzymują wynagrodzenie za świadczenie opieki i wychowania. Kwota wynagrodzenia dla rodziny wielodzietnej wynosi 1.647 zł brutto, a dla pogotowia rodzinnego 2.964 zł brutto. Pomoc dla rodzin zastępczych przysługuje do chwili uzyskania przez dziecko pełnoletniości, a jeżeli osoba uczy się w szkole, w której osiągnęła pełnoletniość, to pomoc wypłaca się do ukończenia nauki w tej szkole.

W ubiegłym roku rodzinom zastępczym wypłacono 4.541 świadczeń na ogólną kwotę 3.191.881 zł. Po uzyskaniu pełnoletniości, osoba wychowywana w rodzinie zastępczej może otrzymywać, na czas trwania dalszej nauki, comiesięczną pomoc przeznaczoną na ten cel. Wysokość pomocy jest w tym przypadku równa dla wszystkich uprawnionych osób i wynosi 494,10 zł. Pomoc ta przysługuje na czas trwania nauki, nie dłużej jednak niż do ukończenia 25 roku życia. Uprawnionymi do otrzymywania tej pomocy są osoby, które przebywały w rodzinie zastępczej co najmniej 1 rok, uczą się a ich dochód nie przekracza kwoty 954 zł w przypadku prowadzenia samodzielnego jednoosobowego gospodarstwa lub gdy dochód w wieloosobowym gospodarstwie nie przekracza kwoty 702 zł na jedną osobę.

W 2007 roku świadczenia takie wypłacono 95 osobom z rodzin zastępczych, a wartość pomocy wyniosła niemal 392 tysiące złotych.

Osoby pełnoletnie pozostające w procesie usamodzielnienia mogą otrzymać również pomoc rzeczową na zagospodarowanie. W takim przypadku osoba usamodzielniana dokonuje wyboru materiałów do przeprowadzenia remontu i wyposażenia mieszkania, niezbędnych urządzeń domowych, pomocy naukowych, sprzętu rehabilitacyjnego, sprzętu służącego podjęciu zatrudnienia. Osoba usamodzielniana nie otrzymuje w tym wypadku gotówki, ale dokonuje zakupu wybranych przez siebie artykułów w obecności pracownika MOPS.

W 2007 roku pomoc taką otrzymały 24 osoby z rodzin zastępczych, a wartość pomocy wyniosła 44.469 zł.

Na zakończenie procesu usamodzielnienia i po zakończeniu nauki, wychowanek rodziny zastępczej może otrzymać także pomoc pieniężną na usamodzielnienie, pod warunkiem spełnienia tych samych warunków, jak w przypadku pomocy na

kontynuowanie nauki. Wartość pomocy jest uzależniona od długości okresu przebywania w opiece zastępczej.

W ubiegłym roku świadczenia takie wypłacono 11 usamodzielnionym wychowankom, a wartość pomocy wyniosła 47.659 zł.

Wszystkie formy pomocy przewidziane dla pełnoletnich osób z rodzin zastępczych, przysługują również na tych samych zasadach, dorosłym wychowankom, którzy opuszczają placówki opiekuńczo-wychowawcze, młodzieżowe ośrodki wychowawcze, specjalne ośrodki i zakłady poprawcze.

W 2007 roku, pomoc na kontynuowanie nauki przyznano 24 osobom, które przebywały w takich placówkach a kwota pomocy wyniosła 104.749 zł. 12 osób otrzymało pomoc rzeczową o wartości łącznej 23.058 zł, a 3 osoby zakończyły proces usamodzielnienia i otrzymały pomoc pieniężną o wartości 16.470 zł.

Wydatki miasta, w ubiegłym roku, na sfinansowanie pomocy dla dzieci przebywających w rodzinach zastępczych i pełnoletnich wychowanków pochodzących z rodzin zastępczych wyniosły ogółem 3.676.007 zł.

Natomiast wydatki przeznaczone na pomoc dla pełnoletnich osób, które przebywały uprzednio w opiece instytucjonalnej wyniosły ogółem 144.277 zł.