

Protokół nr 9/15
posiedzenia Komisji Oświaty i Kultury
Rady Miejskiej Węglińca
z dnia 28 sierpnia 2015 r.
miejsce obrad – Biblioteka w Węglińcu

Witając zebranych, Przewodnicząca Komisji Oświaty i Kultury Maria Fedyczkowska o godz. 8:01 otworzyła posiedzenie. W komisji uczestniczyło 4 członków, Przewodnicząca stwierdziła, iż posiedzenie jest prawomocne. Lista obecności radnych stanowi *załącznik nr 1*, natomiast lista osób zaproszonych i uczestniczących w posiedzeniu- *załącznik nr 2*.

Przewodnicząca przedstawiła porządek obrad zawarty w zaproszeniu na komisję (*załącznik nr 3*). Dodatkowo przedstawiła wniosek o poszerzenie ostatniego punktu dotyczącego spraw różnych o rozpatrzenie skargi p. Agnieszki Drankiewicz na działalność Dyrektora Miejsko- Gminnego Ośrodka Kultury. Uwag nie zgłoszono i komisja pozytywnie zaopiniowała porządek obrad 4 głosami „za”. O godz. 8:03 dołączył do spotkania członek komisji- radny p. Andrzej Fink.

Następnie, prowadząca obrady przeszła do pierwszego punktu posiedzenia tj. **„Informacja nt. wyników egzaminacyjnych ze sprawdzianu klas VI szkół podstawowych i egzaminu gimnazjalnego oraz ocen końcowych za rok szkolny 2014/2015”- załącznik nr 4 i 5**. Jednocześnie stwierdziła, iż wyniki egzaminów i sprawdzianów są zadowalające oraz poprosiła Burmistrza Gminy i Miasta Węglińca o przedstawienie prezentacji powyższych wyników. Burmistrz przedstawił wyniki egzaminu gimnazjalnego w formie prezentacji multimedialnej w odniesieniu szkół Gminy Węglińca do województwa, a następnie wyniki poszczególnych szkół z terenu naszej gminy. Zaznaczył, iż wyniki egzaminu gimnazjalnego z j. niemieckiego wypadają przyzwoicie na tle województwa, natomiast j. angielski nie osiąga średniej wojewódzkiej, pozostałe przedmioty mieszczą się w wielkościach średnich wojewódzkich. W obszarze naszej gminy, j. angielski- rozszerzony jest z lepszym wynikiem w Ruszowie, a podstawowy na wyższym poziomie w Węglińcu. Na bieżąco, Burmistrz poprosił o wyjaśnienie Dyrektora Zespołu Szkół w Węglińcu Barbarę Karolak. Która wyjaśniła, iż różnica wyników z języków obcych wynika z tego, iż w Ruszowie zdają jedynie wybrani uczniowie poziom rozszerzony, natomiast w Węglińcu- wszyscy uczniowie. Stąd wynika różnica wyników z j. angielskiego na poszczególnych poziomach w dwóch gimnazjach. Przewodnicząca Komisji zadała pytanie czy dzieci w Zespole Szkół w Węglińcu klasach pochodzący z różnych miejscowości są mieszane na etapie przejścia z innych miejscowości. P. B. Karolak zapewniła, iż uczniowie są mieszane, jednak na prośby rodziców zmieniają klasy, aby pozostać z dotychczasowymi rówieśnikami. Przedstawiając wyniki egzaminu gimnazjalnego, Burmistrz rozpoczął od prezentacji wyników poszczególnych placówek: Gimnazjum w Ruszowie i kolejno Gimnazjum w Węglińcu.

W następnym etapie, Burmistrz S. Mikołajczyk zaprezentował wyniki sprawdzianu kl. VI w skali województwa i w odniesieniu do gminy. Prosząc o wyjaśnienie p. Dyrektor z Czerwonej Wody co spowodowało, że był tak wysoki wynik z języka obcego.

Pani Dyrektor poinformowała, iż nauczycielka prowadząca zajęcia z j. angielskiego jest kompetentna, wymagająca i wykorzystuje do nauczania nowoczesne techniki (również

tablice interaktywne) oraz prace praktyczne z j. angielskim, które są ciekawe dla dzieci. Powracając do prezentacji, Burmistrz przedstawił wyniki szkoły w Ruszowie i Węglińcu. Prezentując wyniki sprawdzianu kl. VI Węglińca, Burmistrz poprosił Dyrektora Zespołu Szkół w Węglińcu o informację czy różnice wyników poszczególnych klas na sprawdzianie nie wynikają już ze słabszego poziomu nauczania w kl. I- III, czy były przeprowadzane takie badania w Starym Węglińcu, aby móc porównać wyniki uczniów już na poziomie nauczania początkowego. Pani Dyrektor nie potrafiła odpowiedzieć na to pytanie, ponieważ w okresie tym, był jeszcze poprzedni dyrektor i nie posiada wiedzy na ten temat czy wówczas były przeprowadzane takie badania. Zapewniła, iż obecnie w zespole dzieci są objęte takimi badaniami w kl. III. Przewodnicząca podziękowała za prezentację. Innych pytań od członków komisji nie było. Burmistrz zwrócił się do Dyrektorów szkół z zapytaniem: jak przedstawiają się wyniki szkół naszej gminy na tle wyników innych gmin. Dyrektorzy z Ruszowa i Czerwonej Wody zapewnili, iż są na wysokim poziomie. Przewodniczący Rady Miejskiej odniósł się z zapytaniem jak wygląda ilość uczniów dojeżdżających do Ruszowa i Czerwonej Wody w odniesieniu do poprzedniego roku. Dyrektorzy poinformowali, iż kształtują się porównywalnie do ubiegłego roku. Głos zabrała Przewodnicząca komisji i poprosiła o przedstawienie sytuacji powtarzających klasy uczniów w Ruszowie i w Węglińcu. Dyrektor Zespołu Szkół w Ruszowie nadmieniła, iż uczniowie z ocenami niedostatecznymi występują w gimnazjum, w tym roku było ich 18. Dyrektor p. B. Karolak również potwierdziła, iż zdarzają się uczniowie powtarzający klasę.

Przewodnicząca przystąpiła do następnego punktu tj. **„Przygotowania placówek oświatowych do rozpoczęcia roku szkolnego”- załącznik nr 5**, nadmieniając, iż trwają prace remontowe w placówkach. Burmistrz zwrócił się z prośbą o niwelowanie ewentualnych negatywnych odbiorów w związku z niezakończeniem prac termomodernizacyjnych w okresie wakacji, ponieważ jest to duże przedsięwzięcie i obejmuje obszerny zakres prac. Przewodnicząca poprosiła Dyrektorów szkół o przedstawienie zakresu prac remontowych w placówkach.

Dyrektor L. Ławniczak zaznaczyła, iż pozyskała sponsora firmę RENA, którzy odnowili i wyposażyli salę oddziału przedszkolnego. Burmistrz skierował zapytanie o gabinet pielęgniarki w szkole w Czerwonej Wodzie. Dyrektor szkoły zapewniła, iż prace remontowe zostały wykonane i obecnie oczekuje na wyposażenie.

Następnie, Przewodnicząca oddała głos p. B. Karolak, która przedstawiła informacje nt. swoich placówek. Przewodnicząca skierowała pytanie do Dyrektora Zespołu Szkół w Węglińcu odnośnie dziennika elektronicznego w szkole. Dyrektor zapewniła, iż jest zadowolona z tego rozwiązania, które znacznie ułatwia pracę i poinformowała, iż prowadzone są w klasach wyłącznie dzienniki elektroniczne, wersja papierowa dzienników prowadzona jest jedynie do zajęć dodatkowych. Utrudnienia wynikają jedynie z braku sprzętu komputerowego, aby nauczyciele nie musieli wykorzystywać swoich prywatnych urządzeń. Burmistrz poprosił dyrektorów o opinię nt. migracji uczniów w gminie. Dyrektorzy stwierdzili, iż wynika to głównie z miejsca pracy rodziców, którzy wówczas dowożą dziecko do miejscowości w której pracują. Natomiast gimnazjaliści wybierają czasem inne szkoły w powiecie, ze względu na szersze oferty profili klas.

Kolejno, głos został oddany został Dyrektorowi ZS w Ruszowie. P. I. Droś poinformowała m.in., iż na wakacjach prowadzone były dwa polsko- ukraińskie projekty oraz m.in. szkoła została wyposażona w szafki dla uczniów kl. 0- III z projektu „Lekki Tornister”. Zwróciła się jednocześnie z prośbą o remont lub budowę nowej sali gimnastycznej i meble

szkolne dla kl. IV- VI. Burmistrz zaznaczył, iż należałoby skorzystać ze środków zewnętrznych w przypadku remontu sali gimnastycznej, skierował również zapytanie o stan szatni znajdujących się w piwnicy. Dyrektor poinformowała, iż termin remontu został określony na październik- listopad br.

Następnie, Przewodnicząca poprosiła o zabranie głosu Dyrektora Przedszkola, która zwróciła się z prośbą o uzupełnienie urządzeń na placu zabaw przy przedszkolu. Burmistrz skierował prośbę do dyrektorów, aby bieżące naprawy obiektów placów zabaw i boisk szkolnych były pokrywane ze środków posiadanych w budżecie. Tym samym, poinformował, iż niebawem podjęte zostaną starania, aby przekazać utrzymanie tych obiektów firmie zewnętrznej.

W dalszej części posiedzenia Komisja Oświaty i Kultury przystąpiła do punktu: **„Informacja nt. funkcjonowania boisk „Orlik” na terenie gminy”- załącznik nr 6.** Zaznaczyła, iż obiekty są w dobrym stanie, choć wymagają bieżących napraw. Głos oddała p. Dyrektor Zespołu Szkół w Ruszowie, która zwróciła się do komisji z prośbą o ogrodzenie bieżni na boisku, ponieważ została ona uszkodzona. Poinformowała również, iż środki finansowe przeznaczana na ten cel są niewystarczające.

Kolejnym punktem obrad była **„Informacja nt. ścieżek rowerowych- współpraca z Nadleśnictwami”- załącznik nr 7.** Przewodnicząca poprosiła o zabranie głosu Burmistrza, który poinformował, iż w planach są ścieżki rowerowe na trasie pomiędzy Czerwoną Wodą, a Węglińcem (były tor kolejowy), który docelowo z planach będzie miejscem przebiegu sieci przesyłowej wody i kanalizacji ściekowej, a nawierzchnia zostanie wykorzystana jako ścieżka rowerowa. Druga ścieżka powstanie również na byłym torowisku na trasie Ruszów-Gozdnicza. Wstępnie została uzgodniona procedura przejścia nieodpłatnie tego torowisko. Trasa tych ścieżek będzie utwardzona, szutrowa. Trwają również rozmowy nt. sieci ścieżek rowerowych i połączenie ich ze ścieżkami położonymi w Niemczech, wyznaczenie ich równoległe do Nysy oraz utworzenie stanic rowerowych- miejsc parkingowych z infrastrukturą sanitarną i socjalną dla potrzeb turystyki rowerowej.

O godz. 9:33 zarządzono 5 minutową przerwę. Radny p. S. Papież oraz Dyrektorzy placówek oświatowcy opuścili salę. Po przerwie obrady zostały wznowione.

Kolejnym punktem obrad były: **„Sprawy różne”**. W tej części obrad rozpatrywana była skarga na działalność Dyrektora MGOK- *załącznik nr 8*. Podczas tej części obrad uczestniczyła p. A. Drankiewicz oraz Dyrektor MGOK w Węglińcu p. Izabela Uspieńska- Domagała.

Prowadząca obrady poprosiła o odniesienie się do zarzucanych zaniedbań. Dyrektora MGOK. P. Izabela Uspieńska- Domagała poinformowała, iż sprawa urlopów wynikała ze względów rodzinnych i zdrowotnych. Były one wcześniej nie zaplanowane. Powiadomiła również, iż przed urlopem przeprowadzane były rozmowy p. Sylwii z rodzicami podczas których informowali, że większość dzieci wyjeżdża na wakacje. Dyrektor MGOK nadmieniła, że w ramach urlopu został również zorganizowany jeden wyjazd na basen. Zapewniła, iż kiedy pracownica była w pracy wszystko było dopilnowane.

Przewodnicząca Komisji zaznaczyła, iż z przedstawionego planu świetlic wynikało, iż powinny być wówczas zorganizowane zajęcia i skoro był przedstawiony harmonogram zajęć powinny być realizowane.

Dyrektor MGOK wyjaśniła, iż nie był ten urlop zaplanowany i zajęcia zostały przesunięte o tydzień czasu.

Wyjaśnienie to nie satysfakcjonowało p. A. Drankiewicz, ponieważ w jednym czasie domy kultury kilku miejscowości były nieczynne i dzieci zostały bez opieki. Zasugerowała, aby pracownicy byli wysyłani na urlopy sukcesywnie lub aby pracownicy bibliotek w tym czasie objęli zajęcia z dziećmi.

P. I. Uśpieńska- Domagała poinformowała, iż pracownicy biblioteki w Starym Węglińcu mieli ogłoszone zajęcia, jednak dzieci nie przyszły, natomiast urlopy nie mogą być planowane od drugiej połowy sierpnia ze względu na przygotowanie „Święta Grzybów”. Podkreśliła, iż MGOK zależy głównie na systematycznych zajęciach prowadzonych w trakcie roku szkolnego, ponieważ w okresie wakacyjnym dzieci również mogą być opieką rodziców.

Przewodnicząca Komisji zabrała głos, nadmieniając iż wg przedłożonego przez Dyrektora MGOK harmonogramu zajęć praktycznie cały czas powinny być prowadzone zajęcia w poszczególnych domach kultury. Jednocześnie zaznaczyła, że pojawiały się telefony ze skargami, iż domy kultury były nieczynne. Przez co, Przewodnicząca stwierdziła, iż zabrakło pełnej organizacji.

Głos został udzielony p. A. Drankiewicz, która poinformowała, iż w Ruszowie dzieci wyjeżdżają na obóz tylko z grupy p. Ani, natomiast pozostałe dzieci nie mogą w nim uczestniczyć.

Członek Komisji p. G. Tyrakowski nadmienił, iż rodzice z Ruszowa sygnalizują, że podczas wyjazdu pracownika z grupą na 12- dniowy obóz, Dom Kultury jest nieczynny dla pozostałych dzieci.

Dyrektor MGOK udzieliła wyjaśnień, iż na obóz pracownik może zabrać max. do 15 osób i na wyjazdy te zabierane są wolontariusze w nagrodę za cały rok aktywnej pracy w środowisku. Poinformowała również, że nikt nigdy nie zgłaszał jej zastrzeżeń do tej sytuacji. Dyrektor MGOK wyjaśniła, iż nałożyły się równolegle tylko urlopy w Starym Węglińcu i Węglińcu przez tydzień czasu.

Przewodnicząca zaznaczyła i zobowiązała Dyrektora MGOK, aby na bieżąco były rozpropagowane informacje o godzinach otwarcia obiektów i aby rzetelnie trzymać się wytyczonych godzin. Nadmieniła również, aby pracownicy solidniej wykonywali swoje obowiązki.

Głos został oddany p. A. Drankiewicz, która podjęła również drugi wątek dotyczący skargi odnośnie zwolnienia w ubiegłym roku instruktora, na którego miejsce miał być zatrudniona osoba do nauki gry na instrumentach muzycznych, które zostały pozyskane w ramach projektu. Jednak do tej pory nie została zatrudniona taka osoba w Starym Węglińcu, pomimo tego, iż chętnych dzieci do nauki było ok. 10.

P. Dyrektor poinformowała, iż w Starym Węglińcu jest specyficzna sytuacja edukacyjna, jest dużo dzieci nadpobudliwych i większość stanowią chłopcy. Zapewniła, że od września zostanie na nowo uzgodniony sposób prowadzenia tych zajęć.

Przewodnicząca Komisji zapewniła, iż będzie pilotowała tę sprawę i poprosiła o opuszczenie sali p. A. Drankiewicz waz z Dyrektorem MGOK.

Po burzliwej dyskusji poproszono na salę zainteresowane Panie. Prowadząca obrady poinformowała, iż Komisja Oświaty i Kultury uznała skargę za zasadną w zakresie niedopuszczalności zamknięcia obiektów kultury i niedostosowania otwarcia tych obiektów dla mieszkańców. Zobowiązała również p. Uspieńską o lepsze rozpropagowanie informacji wśród mieszkańców w przyszłości. Poinformowała również, iż sprawę tę w dalszym etapie poprowadzi Burmistrz Gminy i Miasta Węglińiec.

Następnie, głos zabrał Burmistrz informując, iż zawarte ustalenia potwierdzają ocenę sytuacji p. Drankiewicz. Nadmienił również, iż w stosunku do p. Dyrektor zostaną

wyciągnięte odpowiednie wnioski związane z organizacją pracy, podczas odrębnego posiedzenia komisji, aby umożliwić mieszkańcom korzystanie z obiektów kultury oraz aby jednocześnie mogły być realizowane plany Dyrektora MGOK.

Ponieważ porządek posiedzenia został wyczerpany, Przewodnicząca Komisji o godz. 10:14 zamknęła obrady.

*Przewodnicząca Komisji
(-) Maria Fedyczkowska*

*Protokołowała:
A.Kołodziej
Węgliniec, 28.08.2015 r.*