

Protokół Nr 18
z posiedzenia Komisji Oświaty, Kultury i Sportu Rady Miejskiej w Więcborku,
odbytego w dniu 23.05.2016r.

Posiedzenie odbyło się w salce narad Urzędu Miejskiego w Więcborku.

Spotkanie trwało od godz. 10:00 – 11:30.

Obecność według załączonej listy obecności.

Spoza Komisji w spotkaniu uczestniczyli:

- | | |
|---|----------------------|
| 1. Burmistrz Więcborka | - Waldemar Kuszewski |
| 2. Zastępca Burmistrza Więcborka | - Jacek Masztakowski |
| 3. Dyrektor Miejsko-Gminnego Ośrodka Kultury
w Więcborku | - Joanna Soja Tońska |

Rozpoczynając spotkanie **Przewodnicząca Komisji p. Beata Kopta** powitała wszystkich zebranych i przypomniała wcześniej przesłany radnym porządek obrad, który przewidywał:

1. Dział promocji Miasta i Gminy Więcbork:
 - stan przygotowania do sezonu letniego,
2. Miejsko-Gminny Ośrodek Kultury:
 - stan przygotowania do sezonu letniego,
 - oferta na wakacje dla dzieci i młodzieży,
3. Sprawy różne.

Do powyższego nie wniesiono zmian.

Porządek obrad przyjęto jednogłośnie

Zgodnie z przyjętym porządkiem obrad spotkania **Przewodnicząca Komisji** przekazała **głos Zastępcy burmistrza Więcborka p. Jackowi Masztakowskiemu**, który przedstawił informacje na temat przygotowania Gminy do rozpoczęcia sezonu turystycznego.

Przygotowania do sezonu turystycznego na terenie gminy Więcbork zostały rozpoczęte. Podejmowane w tym celu działania są podobne do tych z lat ubiegłych. W pierwszej kolejności zajęto się pracami na obiekcie plaży miejskiej ponieważ jest tam najwięcej do poprawienia. Zajęto się tam oczyszczeniem dna i brzegów jeziora /na samej plaży i kajakarni/. Dowieziono żwir, a w planach jest jeszcze wybranie części piasku przy samym kąpielisku i nawiezienie tam świeżego żwiru. Aktualnie wysłano oferty w celu zakupu żwiru, który rozwieszony zostanie na plażę miejską, plażę przy ośrodkach wczasowych i w Czarmuniu. Ponadto ponownie utwardzono ścieżkę przy zjeździe, ponownie wyłożono nowe gumy, spływ został wylany betonem i obsypany kamieniami, i piaskiem. W najbliższym czasie prace konserwatorskie przeprowadzone zostaną na pomoście tj. zostanie on pomalowany impregnatem /na samej plaży i kajakarni/. Tuż po pierwszym lipca zgodnie z uzyskanym pozwoleniem wodno-prawnym z PZW dokonana zostanie wycinka trzciny wzdłuż promenady. Gmina jest też już po rozstrzygnięciu przetargu na dzierżawę budynku gastronomicznego znajdującego się na plaży miejskiej. Zgłosił się tylko jeden podmiot

„Karczma Jeleń”. W trakcie sezonu w budynku o którym mowa otwarte będzie również pomieszczenie z gramami, stołami bilardowymi. Osoba zatrudniona w ramach stażu zajęła się czyszczeniem pomieszczeń oraz boisk do siatkówki i badmintonu. W najbliższym czasie gminny sprzęt wykosi cały teren przy plaży i okolice. Uporządkowany zostanie teren przy polach namiotowych, gdzie w ubiegłym roku pojawiło się gniazdo szerszeni. W sezonie czynna będzie wypożyczalnia kajaków z takimi samymi stawkami za wypożyczenie, jak w ubiegłym roku. Osoba zajmująca się wypożyczeniami będzie miała również pod sobą boiska sportowe – boisko „Orlik”, kort tenisowy oraz pole namiotowe.

Przewodnicząca Komisji otworzyła dyskusję pytając, czy trasa wokół jeziora Więcborskiego również zostanie oczyszczona z zakrzaczeń.

Zastępca Burmistrza odpowiedział, że po uruchomieniu kosiarki zostanie ona również skierowana na trasę wokół jeziora. Wszystko to jednak będzie robione sukcesywnie w miarę posiadanych możliwości kadrowych i sprzętowych.

Przewodnicząca Komisji pytała, czy przygotowane zostaną również okoliczne plaże tj. w Lubczy, Śmiłowie oraz , czy pole namiotowe również będzie udostępniane za darmo.

Lubcza wg zapotrzebowania. Na razie nie zgłaszano potrzeby dowiezienia piasku. W trakcie jest tam odnowa budki ratowników. Była oferta zakupu nowego gotowego kontenera ale uważano, że cena 4.000,00 zł jest zbyt wysoka i zdecydowano się na remont pomieszczenia, które jest, który wyniesie ok. 700,00 zł. Pole namiotowe będzie udostępniane nieodpłatnie, gdyż cała procedura związana z możliwością pobierania opłaty jest zbyt długa i nie zawsze kończy się sukcesem. Urząd Marszałkowski wychodzi z założenia, że skoro dano na to środki i obiekt miał być ogólnodostępny nie można tego celu zaniechać. Zatem dopóki będzie obowiązywała trwałość Projektu opłaty nie będą pobierane – **powiedział Zastępca Burmistrza.**

Przewodnicząca Komisji mówiła, że w podczas ubiegłorocznego sezonu były pewne niedociągnięcia w sposobie obsługi i funkcjonowania punktu gastronomicznego. Punkt ten często był zamknięty, często były tam awarie instalacji elektrycznej itp.

Zastępca Burmistrza wyjaśnił, że jeżeli chodzi o instalację elektryczną, to wspólnie z elektrykiem był na miejscu sprawdzić przyczynę częstych awarii. Okazało się że montaż instalacji jest wadliwy i należy to poprawić. Prace w tym zakresie już zostały wykonane, zatem ma nadzieję, iż sytuacje z ubiegłego roku nie będą miały już miejsca. Co do innych uwag planowane jest spotkanie z dzierżawcami i na pewno zostaną im one przekazane.

Przewodnicząca Komisji pytała również, czy jest możliwe wynajęcie miejsca przy obiekcie osobie prywatnej, która postawi tam np. jakąś budkę.

Ta opcja będzie raczej trudna do zrealizowania. Obowiązuje ciągłość projektu – **powiedział Zastępca Burmistrza Więcborka.**

Przewodnicząca RM zwróciła uwagę, że należy również zadbać o odpowiednią ilość pojemników na odpady. Te pojemniki, które wystawia Gmina owszem są ale dzierżawcy punktu gastronomicznego, jako główni wytwórcy śmieci winni również takowe postawić. W ubiegłym roku niestety same gminne kosze nie były w stanie odebrać tak dużej ilości odpadów.

W ubiegłym roku przy lampach zamontowano dziesięć, bądź jedenaście pojemników i nie było aż tak źle. Mankamentem był brak kosza przy samym budynku. W tym roku osobno ustawione zostaną pojemniki na plastikowe butelki: jeden na plaży miejskiej, drugi na plaży przy ośrodkach wczasowych, bo te odpady zajmują najwięcej miejsca – **mówił Zastępca Burmistrza Więcborka.**

Przewodnicząca RM nawiązała do wycinki trzciny i zbiórki śmieci przy brzegu jeziora wzdłuż promenady. Pytała, czy Polski Związek Wędkarski organizował w tym roku akcję czyszczenia jeziora.

Nie – odpowiedział Zastępca Burmistrza Więcborka.

Przewodnicząca RM stwierdziła, że zasadniczo jest to ich obowiązkiem nie Gminy. Rozumie, że Gmina robi to bardziej grzecznościowo ale należałoby chociażby poprosić ich o pomoc w tym zakresie.

Zastępca Burmistrza Więcborka wskazał, że zadania podjęła się Gmina ponieważ za nieład nikt nie obciąży PZW. To Gmina zostanie obciążona odpowiedzialnością za brak estetyki i bałagan.

Radny Ryszard Kałaczyński zaapelował o ustawienie na plaży miejskiej tablic zakazujących spożywania alkoholu. Wszyscy wiedzą, że obowiązuje zakaz picia alkoholu w miejscach publicznych, a mimo to ludzie przychodzą na plażę zaopatrzeni w całe zgrzewki piwa i nie sobie z tego nie robią.

Zastępca Burmistrza wyjaśnił, że w ubiegłym roku podmiot dzierżawiący obiekt na plaży na pewno nie miał pozwolenia na sprzedaż alkoholu. Jeżeli zaś chodzi o sytuacje wskazane przez radnego, to Gmina nie ma możliwości egzekwowania tego w żaden sposób. Taką tabliczkę można umieścić na budce ratowników.

Przewodnicząca RM kontynuując wątek zakazów, jakie winny obowiązywać na plaży zauważyła, że problemem jest tam również palenie papierosów. Kiedy na obiekcie są ratownicy nie jest to aż takim problemem, gorzej jest natomiast, kiedy ratowników już nie ma.

Radny Kałaczyński chciał też wiedzieć, jak wygląda współpraca Gminy z ośrodkami wczasowymi, które na swoich stronach zachwalają piękno i estetykę otoczenia. W ich interesie jest zadbanie o wygląd plaż i miejsc odwiedzanych przez turystów dlatego też winni się również przyłożyć i pomóc Gminie w przygotowaniach do sezonu letniego.

Zastępca Burmistrza podał, że odbyło się spotkanie z przedstawicielami ośrodków wczasowych. Dla nich najważniejszą sprawą jest to, aby Gmina zadbała o czystość i estetykę a oni zajmą się całą resztą. Ośrodki chcą się skupić stricte na swojej działalności każdy, Gmina ma im jedynie zagwarantować czystość i porządek.

Przewodnicząca RM dopytywała o funkcjonowanie punktu informacji turystycznej. Czy w tym roku będzie on w jakiś sposób wyeksponowany, czy będzie działał tak jak do tej pory.

Zastępca Burmistrza powiedział, że punkt ten pozostanie w tym miejscu, w którym był dotychczas, a więc w Miejsko-Gminnej Bibliotece Publicznej. Na zewnątrz budynku jest tablica informacyjna i póki, co nie ma innego alternatywnego miejsca na prowadzenie tej działalności. Niemniej ośrodki wczasowe wyposażone zostały w gminne foldery promocyjne, informacja o punkcie informacji turystycznej /gdzie się znajduje/ oraz plakaty informacyjne o zaplanowanych imprezach kulturalno-rozrywkowych. Punkt informacji turystycznej wyposażony został w zakupione przez Gminę gadzety promocyjne.

Przewodnicząca Komisji pytała, czy w tym roku zadzieje się coś w sprawie placu fitnessowego na wolnym powietrzu.

Zastępca Burmistrza poinformował, że jeżeli chodzi o siłownię w plenerze, to Lokalna Grupa Rybacka podpisała z Urzędem Marszałkowskim umowę na dofinansowanie zadań związanych z turystyką i wodą, i tam ewentualnie możliwe będzie wpisanie budowy takiej plenerowej siłowni. Niestety środki na ten cel uruchomione zostaną dopiero w roku 2017/2018. Niemniej należy się do tego przygotować i określić, jakie zadania Gmina chciałaby w tym Programie ująć i starać się o pozyskanie tych środków. Wysokość środków przypadająca na Gminę to kwota ok. 300.000,00 zł.

Radny Kałaczyński zaproponował, by na polu namiotowym wykonać nasadzenia żywopłotu, który wydzielałby miejsca na namioty, czy budy kempingowe. Takie rozwiązanie podpatrzył będąc na Węgrzech i bardzo mu się to spodobało. Wygląda to bardzo efektownie, a jednocześnie zapewnia prywatność osobom korzystającym z pola namiotowego.

Przewodnicząca Komisji zamknęła dyskusję przechodząc do kolejnego punktu porządku obrad.

W tym punkcie **głos zabrała Dyrektor Miejsko-Gminnego Ośrodka Kultury w Więcborku** przedkładając Komisji ofertę kulturalno-rozrywkową na sezon letni.

Kalendarium imprez stanowi załącznik Nr 1 do niniejszego Protokołu /do wglądu w biurze RM oraz stronie BIP Gminy Więcbork/

Przewodnicząca Komisji otworzyła dyskusję.

W części dyskusyjnej radni podjęli temat organizacji imprez w lasku miejskim. Od lat trudno tam ściągnąć większą widownię, choć miejsce wydaje się być atrakcyjne. Mankamentem miejsca jest niewątpliwie obecność komarów i brak większej ilości miejsc do siedzenia. W planach MGOK jest zorganizowanie w lasku imprezy przypominającej lata PRL-u. Być może ona zgromadzi liczniejszą grupę mieszkańców gminy

Burmistrz Więcborka pytał, czy jest możliwe przeniesienie Jarmarku Krajeńskiego na więcborski Rynek.

Dyrektor MGOK podała, że zamysł był taki, aby przy stoiskach zlokalizować scenę muzyczną, tak by jarmarkowi towarzyszyła muzyka. Nie jest też do końca pewna, czy jarmark winien odbywać się w sąsiedztwie kościoła. Wysłano ok. 30-40 zaproszeń, telefony dzwonią ale ostateczna ilość wystawców nie jest jeszcze znana.

Przewodnicząca RM powiedziała, że głosy miejscowych wystawców są za tym, aby impreza jednak odbywała się na Rynku, gdyż pojawia się tam więcej osób. Chodzi też o tych, którzy o samej imprezie nie wiedzą ale przechodząc przez Rynek widzą, że coś się dzieje i korzystają z oferty. Owszem wystawców musiałoby być dużo ale żeby stworzyć pewną tradycję należy spróbować i dążyć do tego, żeby mała to tendencję rozwojową. Przewodnicząca odniosła się również do inicjatywy MGOK „Rodzinne pasje, wystawy malarstwa”. Z tego, co wie tych twórców na terenie gminy Więcbork jest bardzo dużo ale część z tych ludzi tworzy „w zamknięciu” i ciężko namówić ich na pokazanie swojej twórczości na zewnątrz. Najczęściej tego typu przedsięwzięcia kręcą się wokół dwóch do czterech nazwisk, kiedy wiemy, że tych twórców jest dużo więcej. Sugerowała, by w tym przypadku indywidualnie do każdego dotrzeć i zachęcić do pokazania swojej twórczości, tak aby rzeczywiście dało to pełen obraz twórczości lokalnej.

Radny Ryszard Kałaczyński powrócił do kwestii imprez organizowanych w lasku miejskim. Uważał, że w organizacji przedsięwzięć w tym miejscu winni współuczestniczyć użytkownicy obiektów znajdujących się w sąsiedztwie tj. Bractwo Kurkowe i Klub Sportowy „GROM”. Chodzi tu przede wszystkim o udostępnienie toalet, pomieszczenia KBS. Ważne jest również właściwe oświetlenie terenu. Można byłoby również uruchomić w lasku szachy w plenerze dorabiając drewniane pionki jako dodatkową atrakcję tego miejsca. Pamięta czasy, kiedy do lasku chodziło się z przyjemnością, a komary były są i będą, tego akurat nie da się uniknąć. Ponadto radny zauważył, że w planie imprez nie ma daty piętnastego sierpnia tj. rocznicy jego Projektu „366 maratonów”.

Dyrektor MGOK odpowiadając na ostatnią część wypowiedzi radnego stwierdziła, że jest przed spotkaniem organizacyjnym dotyczącym tej sprawy, zatem dopiero po może to wpisać lub nie do kalendarium, w zależności od tego, czy MGOK będzie miał współuczestniczyć w imprezie. Dyrektor wskazała również, że robienie imprez gdziekolwiek ujawnia problem zapewnienia miejsc do siedzenia. Sugerowała, by po okresie trwałości projektów pomyśleć o zapewnieniu takiego wyposażenia. Chodziło tu o więcborski Rynek i lasek miejski przy muszli koncertowej. Zawsze łatwiej jest przygotowywać imprezy, tam gdzie pewne elementy wyposażenia już są i nie ma konieczności ich wypożyczania i zwożenia. Należy pamiętać, że takie przedsięwzięcie to też określone koszty.

Przewodnicząca Komisji zapytała, czy wyposażenie o którym mowa nie można byłoby pozyskać w ramach projektu wspomnianego przez Zastępcę Burmistrza z Lokalnej Grupy Rybackiej.

Burmistrz Więcborka stwierdził, że takie możliwości jeżeli chodzi o małe projekty będą i z Lokalnej Grupy Rybackiej i Lokalnej Grupy Działania. Należałoby się zastanowić zatem, gdzie i skąd to pozyskać. Na pewno Gmina będzie analizowała, gdzie takowe zadanie można wpisać. Minęło półtora roku kadencji, a nie pojawiły się jak dotychczas żadne środki po które można byłoby sięgnąć. Zostały podpisane umowy z Urzędem Marszałkowskim dotyczące realizacji programów zarówno przez LGD, jak i LGR ale wszystko wskazuje na to, że jeżeli pod koniec trzeciego kwartału tego roku uda się jakiegokolwiek pieniądze z tego uruchomić będzie wielki sukces.

Przewodnicząca Komisji kończąc dyskusję pochwaliła nową propozycję zajęć ruchowych, jaka ostatnio pojawiła się w MGOK tj. „Fit and Jump”. Sama jest uczestniczką zajęć i według niej jest to super inicjatywa godna szerszego rozpropagowania.

W sprawach różnych Przewodnicząca Komisji przekazała głos **Przewodniczącej RM**, która przedstawiła problem dotyczący braku miejsc w przedszkolu dla dosyć sporej grupy dzieci trzyletnich. Chodzi o trzynaścioro dzieci, które znalazły się na liście nieprzyjętych plus troje dzieci spoza rejonu tj. łącznie o szesnaścioro dzieci. Wspomniała również w tym kontekście o petycji rodziców z Runowa Krajeńskiego, którzy wnioskuje również o utworzenie takiego oddziału przedszkolnego w Runowie 3-4 latków /grupa sześciorga dzieci/. Przewodnicząca rozmawiała z częścią zainteresowanych rodziców w tej sprawie, zrodził się nawet pomysł utworzenia „klubu malucha”, przedszkola prywatnego itd. Okazuje się jednak, że jedynym problemem jest odwołanie przez Urząd Marszałkowski rozstrzygnięcia konkursu, który pozwoliłby na utworzenie nowych miejsc w przedszkolach. Jej zamysłem jest to, aby niczego nie wymuszać na Burmistrzu, ponieważ rzecz nie leży w finansach ale w spełnieniu określonych wskaźników. Ponieważ nie jest to tylko problem Gminy Więcbork, a również ościennych gmin, warto byłoby to zagadnienie przedstawić na Konwencji burmistrzów powiatu sępoleńskiego, a jeżeli udałoby się to nagłośnić jeszcze szerzej byłaby wdzięczna. Konkurs najprawdopodobniej ogłoszony zostanie do końca czerwca br. wiadomo jakie są terminy rozstrzygnięć, zatem marne szanse na to, by środki zostały uruchomione w tym roku budżetowym. Pomysł jest taki, by z wszystkich możliwych stron zwrócić się do Marszałka, żeby wszelkie działania podjęte przez samorządy w tym roku – zaliczył wszystkie stworzone miejsca w tym roku do tych wskaźników.

Dyrektor BOOS poproszona o rozwinięcie tematu mówiła, że problem dotyczy trzylatków i jest niejako konsekwencją zmiany w przepisach o systemie oświaty. Powrót do podwyższonego wieku szkolnego spowodował, że dzieci sześciolatnie pozostają w przedszkolach. Projekt przedszkolny, o którym wspomniała Przewodnicząca RM, jest dużym projektem na kwotę ponad 1.100.000,00 zł wg fiszki złożonej do Strategii Powiatu. Jest to Projekt związany z utworzeniem pięćdziesięciu dodatkowych miejsc przedszkolnych, doposażeniem miejsc w których funkcjonują oddziały przedszkolne, organizacją zajęć dodatkowych, szkoleniem nauczycieli oraz dostosowaniem do wymogów przeciwpożarowych. Dużym obciążeniem jest Przedszkole w Więcborku i Runowie z uwagi na fakt, że są to stare budynki, a wymogi bezpieczeństwa ppoż. wzrosły w ostatnim czasie restrykcyjnie. Projekt miał się skryzystalizować do 31 marca i w tym czasie miał też zostać ogłoszony konkurs. Niestety został on przesunięty i ma zostać ogłoszony do 30 czerwca br. nieoficjalnych informacji wiadomo, że są to konkursy dedykowane polityce terytorialnej tzn. uczestniczenie w tym projekcie jest wrzuceniem do wspólnego kotła z wszystkimi projektami przedszkolnymi z terenu całego województwa. Zatem nie potrafi powiedzieć, jaki wymiar ma tu umieszczenie projektu Gminy Więcbork w fiszce Strategii Powiatu. Faktem jest, że będzie to konkurs otwarty dla wszystkich potencjalnych zainteresowanych podmiotów, które mogą występować jako wnioskodawcy. To z kolei oznacza, że Gmina Więcbork będzie konkurować w ramach powiatu sępoleńskiego między sobą o pozyskanie tych środków. Jeżeli chodzi o sytuację w ościennych samorządach związaną z zapewnieniem opieki przedszkolnej dla trzylatków, to tam też występuje ten problem. Póki, co przepisy są takie, że Gmina nie musi zapewnić miejsca każdemu trzylatkowi. Ten obowiązek, o ile nie zmienią się przepisy, będzie dotyczył 1 września 2017r. Te kilkanaście miejsc brakuje ale nie wiadomo, co jeszcze się zadzieje przez okres wakacji i nie pojawią się rodzice dzieci sześciolatnych, pięcioletnich i czeto letnich, będących efektem migracji. Najbardziej sensownym rozwiązaniem dla nas byłoby powołanie dodatkowego oddziału przedszkolnego i jeżeli udałoby się zakwalifikować otwarcie tego oddziału od września 2016r. pod kątem spełniania wskaźników przyjętych dla konstrukcji projektu byłoby to dobrym rozwiązaniem. Otwarcie oddziału pod względem organizacyjnym nie jest żadnym problemem, jest to tylko kwestia uzgodnienia z dyrektorem określonej placówki, gdzie i na jakich warunkach to się dzieje. Niemniej podjęcie decyzji o powołaniu oddziału musi być krokiem przemyślanym, gdyż otwarcie go już teraz, kiedy nie wiadomo, jak będą skonstruowane wytyczne Konkursu

nie wskaże punktów odniesienia. Generalnie założenia są takie, że w porównaniu do danych liczbowych przed otrzymaniem dofinansowania. Jeżeli to będzie przed rozpisaniem konkursu, to już będzie to jakiś korzystny punkt odniesienia dla Gminy ale jeżeli będą utrzymane warunki typu „przed otrzymaniem dofinansowania”, to już nie będziemy mogli z tego skorzystać otwierając te dodatkowe miejsca.

Przewodnicząca Komisji przypomniała, że Dyrektor wspomniała coś o tym, iż dwie szkoły nie będą mogły wziąć udziału w Konkursie.

Dyrektor BOOS odpowiedziała, że tak ale chodzi tu już o inny projekt. W Strategii umieszczono dwa projekty przedszkolny /1.100.000,00 zł/, o którym była mowa powyżej i szkolny /2.000.000,00 zł/. Dziś już wiemy, że kwota się zmniejszy, gdyż zespół monitorujący wykazuje, iż szkoła nie może wziąć udziału w konkursie i być beneficjentem Projektu, jeżeli wyniki z egzaminów zewnętrznych ma wyższe niż średnie województwa. Oznacza to, że projekt skierowany będzie do szkół, które wymagają wsparcia. W związku z tym dwie szkoły, które miały dotąd najwyższe wyniki w gminie tj. w parametrze szkół podstawowych Zakrzewek, gimnazjalnych – Jastrzębiec. Drugim warunkiem, który może utrudnić dostępność, a w efekcie obniżyć wartość Projektu, to kwestia jego realizacji, a mianowicie termin realizacji do 30 września 2018r.

Przewodnicząca RM chciała, by Komisja wypowiedziała się w kwestii ewentualnych dalszych działań w zakresie zapewnienia opieki przedszkolnej. Zastanović się, czy zmobilizować ościenne samorzady, aby wspólnie wystąpiły w tej sprawie do Marszałka, czy też sama Komisja chciałaby zainterweniować w temacie. Jej zdaniem winno to pójść wielokierunkowo. Rząd zmienił ustawę i za tym powinny pójść też inne działania, chociażby naciski na władze województwa.

Burmistrz Więcborka podał informację, która trafiła do Gminy w dniu Komisji. Nie dawno radni przyjęli informację dotyczącą Strategii Rozwoju Społeczno-Gospodarczego Powiatu Sępoleńskiego, w której to wszystkie samorzady tegoż powiatu składały zapotrzebowanie i przygotowywały fiszki pod konkretne projekty. Wszystko to zostało przygotowane, Strategia została sprawdzona i oceniona przez Zarząd Województwa Kujawsko – Pomorskiego, zatem nic więcej, jak przystępować do Konkursów i realizować Projekty niejako zatwierdzone przez Urząd Marszałkowski. Niedawno uzyskano informację, że 13 czerwca odbędzie się kolejne spotkanie z przedstawicielami Urzędu Marszałkowskiego dotyczące negocjacji projektów do realizacji w ramach Strategii powiatowej. Wiadomo już, że takie negocjacje odbyły się w powiecie aleksandrowskim i „wszystko zostało postawione na głowie”. Zwrócono się w związku z tym z zapytaniem do Urzędu Marszałkowskiego z zapytaniem o parametry przypadające na powiat sępoleński. Według uzyskanej informacji alokacja została przekroczone w ramach osi priorytetowej 4c o około 300.000,00 zł, natomiast w priorytecie 10i /priorytet dotyczący oświaty/ alokacja ta została przekroczone o 2.350.000,00 zł. To powoduje, że na kolejnych spotkaniach ościennych samorządów należy się zastanović, co robić dalej.

Przewodnicząca RM mówiła, że desperacja rodziców, przynajmniej tych, z którymi rozmawiała, jest duża i pomysłów na rozwiązanie problemu jawiło się mnóstwo. Z Burmistrzem rozmawiała nawet o powołaniu spółdzielni socjalnej. Niestety jeżeli chodzi o jakiegokolwiek dofinansowania zewnętrzne poza samorządem, to ogranicza je realizacja Projektów w ramach budżetów i wszelkie dofinansowania np. na inicjatywy typu spółdzielnia socjalna, czy opiekunki można uzyskać w ramach kolejnego budżetu. Problemem z punktu widzenia rodziców nie jest kadra, czy dofinansowanie tylko miejsce.

Burmistrz Więcborka powiedział, że jeżeli chodzi o lokal należałoby ustalić co to miałyby być za lokal i jakie warunki musiałyby spełnić.

Dyrektor BOOS stwierdziła, że tak naprawdę należałoby to rozważyć pod kątem otwarcia prywatnego przedszkola. Do Burmistrza kieruje się wniosek w tej sprawie i wówczas należy to przeanalizować pod względem formalnym, spełniania wszystkich wymogów przeciwpożarowych, sanitarnych. To też kwestia odpowiedniego zaplecza kuchennego. Gmina prowadzi rejestr i wydaje decyzje. Odrębna sprawą jest dotowanie takiej placówki. Jeżeli rodzice Myśla poda kątem otwarcia prywatnej jednostki należy powyższe wziąć pod uwagę.

Przewodnicząca RM wskazała, że prywatna jednostka jest pewną alternatywą. Jej natomiast chodzi o to, by wspólnie wypracować stanowisko, a konkretnie ścieżkę „nacisku” na Pana Marszałka. Pytanie, czy petycja w tej sprawie winna pochodzić od samorządu, od całej Rady, od rodziców, Burmistrza?

Przewodnicząca Komisji pytała, jak podchodzą do te kwestii tworzenia nowych miejsc w przedszkolach inne samorządy.

Burmistrz Więcborka podał, że jedyne informacje w tym zakresie pochodzą z Sępólna Krajeńskiego, które ma podobny problem.

Przewodnicząca Komisji przypomniała, że oświata oczekuje na informacje do 27 czerwca, dotycząca całego systemu szkolnictwa w tym w szczególności dotyczących gimnazjów.

Dyrektor BOOS uważała, że tą informacja da pewien obraz zmian, z jakim oświata będzie musiała się zmierzyć. Zmiany te na pewno nie ruszą w tym roku, bo jest to niewykonalne. Najwcześniejsza realna data realizowania zmian to 1 września 2017r. Prawo oświatowe jest na tyle złożoną materią, że każda zmiana rodzi konieczność konsekwentnych zmian w szeregu różnych dziedzinach z zakresu prawa oświatowego. Od podstawy programowej poprzez rekrutacyjne, podręcznikowe itd.

Przewodnicząca Komisji zapytała, co z dotacją podręcznikową.

Dyrektor BOOS podała, że nie słyszała wprost wypowiedzi Minister Edukacji Narodowej. Dopóki nie przeczyta opinii, czy projektu zmiany ustawy nie wypowie się w tej sprawie. Dopiero ta lektura jest dla niej sygnałem, aby cokolwiek poddawać pod analizę. Czym innym jest darmowy podręcznik, a czym innym dotacja podręcznikowa.

Radna Marta Bączkowska powiedziała, że z informacji podanej w radio wynika, iż wycofana będzie akcja darmowego podręcznika na rzecz dofinansowania do zakupu.

Przewodnicząca Komisji podsumowując problem wywołany w tej części posiedzenia zapytała Dyrektor BOOS, czy jest w stanie coś w tej sprawie Komisji powiedzieć, czy też należy poczekać do końca czerwca na Konkurs.

Pierwszą datą po której będzie można cokolwiek powiedzieć jest data Konwentu Powiatu Sępoleńskiego. Druga jest kwestia negocjacji w Urzędzie Marszałkowskim. Proponowałabym powrócić do tego tematu po spotkaniu w Urzędzie Marszałkowskim. Na ten moment za dużo jest niewiadomych. Nawet ewentualne próby nacisku, czy to ze strony rodziców, Rady, czy samorządów winny być dopiero po tych negocjacjach - **mówiła Dyrektor BOOS.**

Przewodnicząca Komisji zaprosiła Przewodniczącą RM na kolejną Komisję Oświaty /.../, być może będzie coś więcej wiadomo po Konwencji. Ponadto zapytała, czy Przedszkole Gminne będzie czynne również w wakacje.

Burmistrz Więborga odpowiedział, że Przedszkole będzie czynne w przerwie wakacyjnej.

Dyrektor BOOS uzupełniła, że przerwa wakacyjna jest przewidziana jedynie w filii sypniewskiej.

Na tym posiedzenie zakończono.

Prot. I. Mrozek

**Przewodnicząca Komisji
Oświaty, Kultury i Sportu**

/-/ Beata Kopta