

Protokół nr 1/2011
z posiedzenia Komisji Oświaty, Kultury, Sportu, Turystyki i Promocji Gminy
Rady Miejskiej Ząbkowic Śląskich
odbytego w dniu 25 stycznia 2011 roku

Godzina rozpoczęcia obrad: 11:00

Godzina zakończenia obrad: 13:00

Miejsce obrad: Ząbkowicki Ośrodek Kultury w Ząbkowicach Śląskich

W komisji udział wzięli:

Zdzisław Burnat	Przewodniczący Komisji
Janusz Labok	Zastępca Przewodniczącego
Ryszard Pawłowski	Sekretarz Komisji
Franciszek Gawęda	Członek
Stanisław Susz	Członek
Bogdan Tkaczyński	Członek
Krzysztof Kotowicz	Członek

Ponadto uczestniczyli:

Wiceburmistrz	Ewa Figzał
Kierownik Wydziału Edukacji	Maria Pater
Inspektor Wydziału RLP	Daniel Dymurski
p.o. Dyrektor ZOK-u	Helena Wolnik- Kliber

Przewodniczący Komisji Oświaty, Kultury, Sportu, Turystyki i Promocji Gminy Zdzisław Burnat powitał wszystkich zebranych na dzisiejszym posiedzeniu i przedstawił **PORZĄDEK OBRAD:**

1. Przyjęcie porządku obrad.
2. Wysłuchanie propozycji organizacji ferii zimowych na 2011 rok.
3. Informacja z działalności ZOK za 2010 rok i plany na 2011 rok.
4. Sprawy Różne
5. Zakończenie obrad.

Ad. pkt. 1.

W związku z brakiem uwag do porządku obrad, został przyjęty jednogłośnie.

Ad. pkt. 2.

Kierownik Wydziału Edukacji Maria Pater, poinformowała, że organizacja wypoczynku jest przygotowana wspólnie z jednostkami organizacyjnymi, z Biblioteką Publiczną,, z ZOK-iem, z OSiR-em, z organizacją pozarządową ZHP, z placówkami oświatowymi.

Zaplanowane środki z funduszy alkoholowych i kultury z porozumieniem wydziału RLP (zakup nagród)

Ferie rozpoczynają się od 14.02. i trwają do 27.02. pn. „Zima w mieście 2011”.

Omówiła przygotowany plan programu, który stanowi załącznik do protokołu.

Zorganizowanie, ze środków, które pozostały z ubiegłego roku ze środków alkoholowych, zorganizowano zimowisko dla 20 dzieci, które pochodzą z rodzin patologicznych do Białego Dunajca.

Dyrektor Publicznej Biblioteki Helena Wolnik- Kliber, omówiła zajęcia w Bibliotece Publicznej jak i zajęcia w filiach. Wnioskowane środki na ten cel 1200 zł.

Kierownik Wydziału Edukacji Maria Pater, omówiła zajęcia w ZOK- u, OSiR i nie tylko (ZHP).

W szkołach jest dożywianie dla ok. 100 dzieci (Szklary, Sulisławice)

Przeznaczonych środków na to wszystko jest 24 680 zł.

Radny Janusz Labok, zadał pytanie, czy świetlica w Bobolicach będzie też czynna?

Kierownik Wydziału Edukacji Maria Pater, odpowiedziała, że nie widzi Bobolic, i nie wie czy Pani Kodym rozmawiała na ten temat, ale myśli, że będzie można również przygotować.

Ad. pkt. 2.

p.o. Dyrektora Ząbkowickiego Ośrodka Kultury Helena Wolnik- Kliber, powiedziała, że nie będzie omawiać sprawozdania, ponieważ przygotowała je Pani Justyna Kaczorowska, i że może ewentualnie zanotować pytania, jeśli nie będzie potrafiła odpowiedzieć.

Przewodniczący Komisji Oświaty, Kultury, Sportu, Turystyki i Promocji Gminy Zdzisław Burnat, czy ma ktoś pytanie do sprawozdania?

Radny Franciszek Gawęda, poinformował, że sprawozdanie nie zawiera istotnego faktu, tj. wygranej sprawy dot. 3- letniego mobbingu na jego osobie przez ZOK. W listopadzie został wyrok ogłoszony. Jego zarzuty zostały potwierdzone przez sąd. Z tego tytułu ZOK musiał dodatkowo zadośćuczynić za poniesione krzywdy w wysokości 5 000 zł. Uważa, że jest to dosyć istotna informacja do sprawozdania za 2010 rok.

Przewodniczący Komisji Oświaty, Kultury, Sportu, Turystyki i Promocji Gminy Zdzisław Burnat, zaproponował, aby nie ujmować tego w sprawozdaniu w działalności, ewentualnie, jako informację dodatkową.

p.o. Dyrektora Ząbkowickiego Ośrodka Kultury Helena Wolnik- Kliber, odpowiedziała, że finał tego miał miejsce w 2011 roku, bo wyrok uprawomocnił się dopiero w styczniu.

Radny Bogdan Tkaczyński, powiedział, że nie jest to sukces ZOK-u, ale Pana Radnego w tej materii.

Zadał pytania:

1. Ilu etatowych pracowników jest zatrudnionych w ZOK-u?
2. Dlaczego jest zawieszona szkołka modelarska, dlaczego przestała istnieć?
3. Dlaczego nie istnieje studio wokalne i młodzieżowe zespoły muzyczne?

Analizując sprawozdanie z działalności ZOK-u, to ma wrażenie, że gdyby zostały zlikwidowane szkoły podstawowe w Ząbkowicach, to ZOK nie byłby potrzebny, bo w zasadzie cała działalność tego ZOK-u podpira się na szkołach podstawowych.

W tym sprawozdaniu należałoby rozdzielić ZOK i Bibliotekę, bo jest mało przejrzyste.

p.o. Dyrektora Ząbkowickiego Ośrodka Kultury Helena Wolnik- Kliber, odpowiedziała na pytanie dot. liczy etatów. W planie finansowym jest zapis, że średnioroczna liczba etatów tj. 13, 08.

W ZOK-u jest 5,5 lub 7,75 etatów.

Powiedziała o spotkaniach autorskich, na pozostałe pytania nie potrafiła odpowiedzieć.

Radny Stanisław Susz, wypowiedział się na temat działalności kulturowej, której praktycznie nie widać. Był organizatorem obchodów 65- lecia Teatru Miejskiego w Ząbkowicach. Zrobił to praktycznie prywatnie.

Apeluje o to, że te doświadczenia, które wypływają z tego sprawozdania, wskazują na to, że jest to ostatni dzwonek na ratowanie kultury w Ząbkowicach Śląskich, na przywrócenie do życia rzeczy, pomysłów, projektów, które można jeszcze

reanimować, a chodzi o weekend z Frankensteinem, który zamienił się w horror. Powinno to być zrobione z tradycją z ideą. Aby w sprawozdaniu znalazły się konkretne zadania, a nie wynajmowanie sal na prezentacje, np. garnków.

Radny Krzysztof Kotowicz, wyraził odmienną opinię na temat treści tego sprawozdania, właściwie jego otoczki. Baza dla tej działalności, dla kultury jest materialna rzeczywistość. Nie można mówić, że ten rok był jakimś rokiem wyrwanym z rzeczywistości poprzednich kilku lat. 1-2 lutego 2007 roku ten budynek został zamknięty z tego typu użytkowania. Przez dobrych kilkanaście miesięcy, poprzez idące prace budowlane wysoko kosztownych. Ale odbywały się różne imprezy kulturowe, nie koniecznie w budynku ZOK-u. Oceniał sprawozdanie, jako dobre, prawidłowe.

Złożył wniosek formalny: (Odniósł się do sprawy Radnego Gawędy)

Jeżeli ma być to integralną częścią protokołu (sprawozdania), to żeby ten wyrok został upubliczniony.

Radny Bogdan Tkaczyński, odniósł się do wypowiedzi Radnego Krzysztofa Kotowicza, iż ma wrażenie, że jakby były czytane dwa różne sprawozdania. Ma niedosyt czytając to sprawozdanie, nie chce oceniać. Czy nie należałoby się zastanowić nad znalezieniem człowieka, który potrafiłby pokierować ZOK-iem? Pasjonata kultury. Zapytał również, dlaczego w Ząbkowicach nie ma kina?

Radny Franciszek Gawęda, nawiązał do wypowiedzi Radnego Kotowicza, czy w Pana odczuciu pragnie Pan, aby uzasadnienie tego wyroku podał do publicznej wiadomości?

Budynek ZOK-u nigdy w jakiejkolwiek formie nie był zamknięty przez Powiatowego Inspektora Budowlanego, niektóre jego części były wyłączone z użytkowania.

Popiera w całej rozciągłości wypowiedź Radnego Stanisława Susza.

Przez ostatnie 4 lata ZOK miał największe dotacje z Urzędu Miejskiego tj. kwota 670 tys zł + ok. 100 tys zł z tak zwanych zleceń z Urzędu na niektóre imprezy.

Poruszył kwestię dozoru i nadzoru dot. przeprowadzonego remontu (np. blaszane parapety pomalowane na żółto, a mogłyby być kamienne).

Było bezsensowne wyłączenie na 5 lat działalności komercyjnej.

Kino natomiast nie cieszyło się popularnością, ponieważ jest w złym stanie, brak estetyki.

W 2006 roku zostały podjęte działania do próby podjęcia przeobrażenia tego kina w jedną z sieci kinowych. Ale nie doszło do skutku.

Przewodniczący Komisji Oświaty, Kultury, Sportu, Turystyki i Promocji Gminy Zdzisław Burnat, reasumując, zostały złożone wnioski.

Radny Franciszek Gawęda, wycofał wcześniej złożony wniosek.

Radny Stanisław Susz, postawił wniosek o bezzwłoczne zwołanie rady nad interesów (kultury), która wcześniej próbowała zaistnieć.

Zastępca Burmistrza Ewa Figzał, odniosła się do propozycji powołania rady kultury, gdyż jest to spójne z ideą Pana Burmistrza, który przy każdej sferze działalności i funkcjonowania naszej gminy powołuje ciało doradcy, albo oczekuje sugestii profesjonalistów dot. sfery działania gminy. Uważa, że rada kultury jest takim organem, który będzie doradzał i jakby wskazywał niżej do zagospodarowania w ramach budżetu.

Radny Krzysztof Kotowicz, zadał pytanie, czy Państwo zamierzacie, jeśli tak to, w jakim czasie i w jakim trybie powołać nowego p.o. Dyrektora ZOK?

Zastępca Burmistrza Ewa Figzał, odpowiedziała, że Pan Burmistrz analizuje dokumenty i jakoś działania ZOK i w tej sprawie decyzje podejmie już jutro.

Radny Krzysztof Kotowicz, zadał pytanie, do kiedy Pani Dyrektor Wolnik- Kliber jest w funkcji p.o.?

Zastępca Burmistrza Ewa Figzał, odpowiedziała, że do końca tego miesiąca.

Przewodniczący Komisji Oświaty, Kultury, Sportu, Turystyki i Promocji Gminy Zdzisław Burnat, przedstawił zgłoszony wniosek i poddał go pod głosowanie.

Wniosek:

Należy zobowiązać Pana Burmistrza Ząbkowic Śląskich do rozwiązania problemu obsady Kierowniczej Ząbkowickiego Ośrodka Kultury ze względu na kalendarz imprez na 2011 rok oraz na możliwości pozyskiwania środków finansowych.

Komisja jednogłośnie przyjęła zgłoszony wniosek.

Wyraził również swoje zdanie podsumowując to sprawozdanie, iż, że brakowało tej działalności, do której instytucja ustawowo jest powołana, przede wszystkim działalność w ramach zajęć dzieci, młodzieży, jeżeli chodzi o ich rozwój zainteresowań, talentów. (muzyczne, taneczne, baletowe, plastyczne, itp.)

Radny Franciszek Gawęda, wtrącił, że od tygodnia czasu nie może otrzymać audytu Ząbkowickiego Ośrodka Kultury.

Radny Bogdan Tkaczyński, zadał pytanie, a czy taki audyt został przeprowadzony?

Radny Franciszek Gawęda, powiedział, że audyt został powołany na podstawie wniosku bądź też uchwały, ponieważ Radni bardzo mocno naciskali, żeby odbył się on natychmiast, czy na początku 2010 roku. Audyt został zaproponowany na miesiąc wrzesień.

Poinformował, że Pan Piotr Porębski oświadczył mu, że nie da tego audytu.

W związku z powyższym wystąpił z interpelacją do Pana Burmistrza Marcina Orzeszka o udostępnienie audytu.

Chciałby, aby Komisja zapoznała się z tym audytem, jak go otrzyma.

Radny Bogdan Tkaczyński, powiedział, że działalność Rady jest jawna, a audyt, jeżeli został przeprowadzony, to w pierwszej kolejności powinien być przedstawiony komisji oświaty i kultury.

Wniosek o udostępnienie Komisji treści audytu Ząbkowickiego Ośrodka Kultury, który miał być przeprowadzony w 2010 roku.

Przewodniczący Komisji Oświaty, Kultury, Sportu, Turystyki i Promocji Gminy Zdzisław Burnat, przypomniał, że to Komisja Oświaty była inicjatorem przeprowadzenia tego audytu na wniosek komisji, który został przeprowadzony i jest zaskoczony, że Rada Miejska nie otrzymała żadnej informacji z przeprowadzonego audytu, bo pewnie nie wpłynęła ona do Biura Rady Miejskiej. Komisja złoży stosowny wniosek.

Radny Stanisław Susz, wypowiedział się na temat spektakli, oraz o braku stosownego sprzętu, oświetlenia.

Ad. pkt. 3.

Przewodniczący Komisji Oświaty, Kultury, Sportu, Turystyki i Promocji Gminy Zdzisław Burnat, poprosił o zapoznanie komisji z treścią umowy, zapisem, mówiącym o zakazie prowadzenia działalności komercyjnej przez ZOK.

Inspektor Wydziału RLP Daniel Dymurski, zaprezentował treść umowy, która stanowi załącznik do protokołu.

Radny Bogdan Tkaczyński, powiedział, że wynajem sali, na tzw. prezentacje np. pościeli, to to jest działalność komercyjna, natomiast ZOK, jeżeli organizacje spektakl to to nie jest działalność komercyjna.

Radny Franciszek Gawęda, odniósł się do dokumentu, który Pan Daniel przeczytał. 29 grudnia przeprowadził rozmowę z Panem Tomaszem Żygadło, który mniej więcej zinterpretował to tak jak to zrobił to Pan Radny Tkaczyński. Tylko jak się spojrzy na ten dokument, to on o tym nie mówi.

Wywiązała się krótka dyskusja.

Przewodniczący Komisji Oświaty, Kultury, Sportu, Turystyki i Promocji Gminy Zdzisław Burnat, powiedział, że musi to być jasno sprecyzowane, gdyż kwestia interpretacji jest dowolna. To musi wynikać z umowy, żeby osoby później kontrolujące nie mogły sobie tej dowolności zastosować.

Nie tylko Komisja, Dyrektor tej placówki, ale i Pan Burmistrz będą zainteresowani, żeby treść tej umowy, byłaby treścią zezwalającą, co najmniej na prowadzenie prawidłowej działalności Ośrodka Kultury, statutowej.

Radny Bogdan Tkaczyński, powiedział, że są radcowie prawni w Urzędzie, niech radca prawny przeanalizuje i da wykładnię wg niego.

Przewodniczący Komisji Oświaty, Kultury, Sportu, Turystyki i Promocji Gminy Zdzisław Burnat, uważa, że powinno się zaangażować radców prawnych, ale radca prawny urzędu z urzędem marszałkowskim, jako aneks do umowy precyzujący, niedający możliwości dowolnej interpretacji ze względu na to, że później dyrektor będąc kontrolowany może mieć po prostu z tego tytułu nieprzyjemności. Musi być jasno sprecyzowane.

Zastępca Burmistrza Ewa Figzał, powiedziała, że na pewno przyjdzie na to czas, żeby ocenić całą ta umowę, ale Pan Burmistrz pochylił się nad nią i tej oceny dokona. To, co Pan Przewodniczący powiedział, jasne sprecyzowanie zakresu działalności ZOK-u. Czy statutowa działalność ZOK-u jest uniemożliwiona przez tą umowę, czy jest określany obszar, który jest do dyspozycji kierownika jednostki kultury, czyli Pani Dyrektor.

Tutaj w § odpowiedział Pan Franciszek, ta umowa jest obszerna gabarytowo. Przytoczyła § 8 pkt. 10 oraz § 9 pkt. 1. To, co zostało powiedziane, to do tego będzie opinia prawna do tego dokumentu, która jednoznacznie określi, co może kierownik jednostki kultury robić z majątkiem, który ma w zarządzie.

Nadzór nad ZOK-iem jest w jej gestii i wszelkie sugestie, które, toczą się, jakości pracy, jakości organizacji wewnętrznej ośrodka. Jeżeli są jakieś sugestie, to prosi o informację.

p.o. Dyrektora Ząbkowickiego Ośrodka Kultury Helena Wolnik- Kliber, w związku z takimi niejasnymi zapisami, występują wątpliwości czy można świadczyć usługi związane z stricte z kulturą, np. Bankomat jest związany z wynajmem z dochodami, z typowa komercja z osiąganiem zysków.

Radny Bogdan Tkaczyński, również wypowiedział się na ten temat, oraz poprosił o zamknięcie dyskusji.

Radny Krzysztof Kotowicz, chciałby, aby dobrze wyjaśnić pewne pojęcia. Środki unijne tj. pomoc publiczna, w żadnym przypadku, w żadnej umowie zawieranej przez jakiegokolwiek gminy w Polsce, nie ma mowy o tym, aby środki unijne, które są pomocą publiczną były dedykowane na działalność w charakterze publicznym, brak podmiotów prywatnych, komercyjnych.

W tej umowie gmina otrzymała gwarancję zwrotu kosztów na poziomie 678 tys zł. To nie jest malowanie budynku, tj. termomodernizacja, a właściwie jego kontynuacja, bo dach został wyremontowany w całości na koszt gminy. Też za znaczące kilka tysięcy zł. To oznacza, że funkcjonowanie tego budynku, istotne jego kwestie, tj. utrzymanie jego temperatury wewnętrznej, jego izolacji, jeśli chodzi o czynniki atmosferyczne. To zadanie zostało zrealizowane. Odwrócenie kolejności, tj. zaczęcie od sceny, od jej wyposażenia, ale nie było takiej opcji.

Podtrzymuje tezę, iż umowa definiuje taka działalność, która ma charakter wchodzenia w rynek komercyjnych usług.

Uważa, że należy uzyskać od Pana Marszałka jasną wykładnię.

Wniosek

Komisja proponuje, aby Burmistrz Ząbkowic Śląskich wystąpił do Marszałka Dolnośląskiego z prośbą o doprecyzowanie działalności komercyjnej, tj., jakie działania zarobkowe mogą być prowadzone przez naszą instytucję kulturową, a jakie są zabronione.

Ad. pkt. 4.

Przewodniczący Komisji Oświaty, Kultury, Sportu, Turystyki i Promocji Gminy Zdzisław Burnat, powiedział, że na ostatniej sesji otrzymali informację od Pani Sołtys ze Strąkowej, od Pani Sołtys z Pawłowic, że likwidowane będą filie biblioteczne, które cieszą się dużym zainteresowaniem. Prosi o informację w tym temacie.

Dyrektor Biblioteki Publicznej Helena Wolnik- Kliber, odpowiedziała, że o fakcie, że zamierza zamknąć punkty biblioteczne poinformowała pismem, kiedy ustosunkowywała się do projektu budżetu na 2011 rok. Pisała o tym, że jeżeli budżet zostanie w takiej wysokości, jakiej był proponowany i jaki faktycznie jest, będzie zmuszona, żeby nie zamknąć biblioteki w ciągu roku budżetowego, poczynić radykalne kroki. Zrobiła już jedną rzecz, bardziej poważaną, dała wypowiedzenia zmieniające z pełnego etatu na $\frac{3}{4}$ kilku osobom w bibliotece. Wyliczyła, żeby biblioteka utrzymała się przez cały rok za kwotę 600 tys zł, ten krok tj. kilkadziesiąt tys zł, bo to są płace wraz z pochodnymi. W związku z tym, że bibliotece brakuje 100 tys zł na podstawowe utrzymanie, więc te środki trzeba w jakiś sposób zebrać, biblioteka nie ma żadnej możliwości zarobić takich pieniędzy, chociaż przez ostatnie 3 lata dochody własne biblioteki wzrosły znacznie. Przedtem było kilka tysięcy, w tej chwili jest to 30-40 tys rocznie. Z tych środków jest opłacana energia elektryczna, zakup nowości itp. Pomaga tymi środkami, żeby biblioteka przetrwała. Jednym z takich posunięć jest likwidacja punktów bibliotecznych, które podlegają filii. Oprócz biblioteki głównej, są 3 filie wiejskie i one mają punkty biblioteczne.

Filia w Braszowicach ma punkty w Pawłowicach i Grochowiskach, filia w Stolcu ma w Strąkowej, a filia w Olbrachcicach punkt w Bobolicach.

Dzisiaj pokazał się artykuł w ECHU na temat tych punktów Bibliotecznych. Utrzymanie takiego punktu rzeczywiście nie kosztuje wiele, ok. 260 zł rocznie (jednego). Ale jak jest kilka punktów, i to jest znacząca kwota w skali roku. Jeśli chodzi o te punkty czy muszą one istnieć czy nie, to ze statystyki na 2010 rok wyglądają w ten sposób: Strąkowa- skorzystało 15 czytelników za rok i dokonano 205 wypożyczeń w Bobolicach – 32 czytelników i 398 wypożyczeń.

W tym roku będzie ograniczony zakup nowości, ze względu małe środki.

Radny Franciszek Gawęda, zadał pytanie czy ma Pani informację czy w tych punktach dot. powód stricte wypożyczania książek, czy te osoby, które zajmują się wypożyczaniem, prowadzą odpowiedzialność poza biblioteczną, tzn. prowadzenie świetlicy.

Dyrektor Biblioteki Publicznej Helena Wolnik- Kliber, powiedziała, że z jej wiedzy, chyba tylko ten punkt biblioteczny jest w Bobolicach jest w domu u Pani. Te punkty biblioteczne na dzień dzisiejszy nie mają zastosowania. Punkty biblioteczne w Strąkowej, w Grochowiskach, w Pawłowicach są w świetlicach wiejskich. Nawiązała do środków, jaki jest fundusz sołecki. Wobec tego, jeżeli sołtys danej wsi i rada chce żeby była jakaś kultura, niech pomoże.

Przewodniczący Komisji Oświaty, Kultury, Sportu, Turystyki i Promocji Gminy Zdzisław Burnat, powiedział, że z tego wypływa taki wniosek, że powinna Pani skierować pisma do sołectw, po to, aby w środkach funduszu sołeckiego uwzględnili również funkcjonowanie punktów bibliotecznych, bądź filii bibliotecznych, jeżeli chcą, żeby taka działalność na terenie wsi miała miejsce, bo Pani nie ma możliwości, żeby z własnego budżetu sfinansować.

W zależności jak do tego sołectwa się ustosunkują, jeżeli negatywnie, bo będą uważali, że mają ważniejsze potrzeby, to przynajmniej później nie będą mieli pretensji o to, że taka filia u nich nie funkcjonuje.

Wywiązała się krótka dyskusja.

Kierownik Wydziału Edukacji Maria Pater, powiedziała, że z funduszu sołectkiego na pewno nie można ponosić finansowych wydatków osobowych. Nawiązała również, do tego, że jest brak komunikacji miejskiej, żeby starsze osoby, które korzystają z mini kultury mogłyby się dostać do głównej biblioteki, żeby skorzystać z książek.

Dyrektor Biblioteki Publicznej Helena Wolnik- Kliber, uważa, że może można jakoś rozwiązać ten problem, może osoby świetlicowe zajęłyby się tym.

Wywiązała się krótka dyskusja.

Ad. pkt. 5.

W związku z wyczerpaniem porządku obrad, posiedzenie zakończono.

Protokołowała
Monika Gwóźdź

Przewodniczący Komisji

(-) Zdzisław Burnat