

PROTOKÓŁ NR 26/17
POSIEDZENIA KOMISJI BUDŻETU I GOSPODARKI
z dnia 25.01.2017 r.

Posiedzenie rozpoczęło się o godz. 14.00 i trwało do 14.45 w siedzibie Starostwa Powiatowego w Gryfinie. W posiedzeniu udział wzięło 5 członków komisji (lista obecności - zał. nr 1), Przewodniczący Rady Roman Michalski, Wicestarosta Gryfiński Jerzy Miler, Sekretarz Powiatu Barbara Rawecka. Posiedzenie otworzył, stwierdził quorum i obrady poprowadził Przewodniczący komisji Arkadiusz Łysik. Głównym tematem posiedzenia była analiza i opiniowanie projektów uchwał na XXV sesję Rady Powiatu w Gryfinie.

Ad. 2 Porządek obrad 26 posiedzenia Komisji Budżetu i Gospodarki został przedstawiony, stanowi zał. nr 2.

Ad. 3 Protokół nr 25/16 został przyjęty jednogłośnie (5 za; 0 przeciw; 0 wstrz. się).

Ad. 4 Analiza i opiniowanie projektów uchwał na XXV sesję Rady Powiatu w Gryfinie.

1. Projekt uchwały Rady Powiatu w Gryfinie w sprawie uchwalenia planu pracy Rady Powiatu w Gryfinie na 2017 r. (druk nr 2/XXV);

Komisja przyjęła **jednogłośnie** przedstawiony projekt.

2. Projekt uchwały Rady Powiatu w Gryfinie w sprawie zatwierdzenia sprawozdań komisji stałych Rady Powiatu w Gryfinie za 2016 r. (druk nr 3/XXV);

Komisja przyjęła **jednogłośnie** przedstawiony projekt.

3. Projekt uchwały Rady Powiatu w Gryfinie w sprawie zatwierdzenia sprawozdania Komisji Rewizyjnej z realizacji rocznego planu kontroli za 2016 r. (druk nr 4/XXV);

Komisja przyjęła **jednogłośnie** przedstawiony projekt.

4. Projekt uchwały Rady Powiatu w Gryfinie w sprawie zatwierdzenia planów pracy komisji stałych Rady Powiatu w Gryfinie na 2017 r. (druk nr 5/XXV);

Radny Piotr Bugajski poprosił, o uzupełnienie planu o punkt „Informacja dotycząca wydatków w 2016 roku oraz planowanych do realizacji wydatków związanych z zawartymi umowami na realizację zadań publicznych pomiędzy Zarządem Powiatu a stowarzyszeniami prowadzącymi domy pomocy społecznej.”

Przewodniczący komisji Arkadiusz Łysik powiedział, że plan pracy nie będzie już zmieniany, ale zostanie to uwzględnione przy realizacji punktu 2 planu pracy komisji na 2017 r. „Informacja w sprawie realizacji zawartych porozumień w sprawach powierzenia i prowadzenia zadań publicznych z jednostkami samorządu terytorialnego bądź innymi podmiotami.”

Komisja przyjęła **jednogłośnie** przedstawiony projekt.

5. Projekt uchwały Rady Powiatu w Gryfinie w sprawie zatwierdzenia rocznego planu kontroli Komisji Rewizyjnej Rady Powiatu w Gryfinie na 2017 r. (druk nr 6/XXV);

Komisja przyjęła **jednogłośnie** przedstawiony projekt.

6. Projekt uchwały Rady Powiatu w Gryfinie w sprawie zmiany uchwały nr II/14/2014 Rady Powiatu w Gryfinie z dnia 18 grudnia 2014 r. w sprawie ustalenia wysokości diet radnych Powiatu Gryfińskiego (druk nr 7/XXV);

Sekretarz Powiatu Barbara Rawecka powiedziała, że zgodnie z ustawą o samorządzie powiatowym, dieta radnego nie może przekroczyć w ciągu miesiąca łącznie półtorakrotności kwoty bazowej określonej w ustawie budżetowej dla osób zajmujących kierownicze stanowiska państwowe. W powiatach od 60 tys. do 120 tys. mieszkańców radnemu przysługuje 85% maksymalnej wysokości diety. Na podstawie Rozporządzenia Rady Ministrów z dnia 9 września 2016 r. minimalne wynagrodzenie za pracę w 2017 r. wzrosło i wynosi 2 000,00 zł. W konsekwencji wzrastają również diety radnych. W związku z tym, że Zarząd Powiatu proponuje Radzie utrzymanie diet w podobnej wysokości jakie są obecnie, stąd obniżki procentowe, które jednak nie doprowadzą do obniżenia wysokości diet, ale pozwolą mniej więcej na zachowanie ich w obecnej wysokości. Radnym przysługuje dieta miesięczna w wysokości:

- 1) Przewodniczącemu Rady Powiatu i członkowi Zarządu Powiatu będącemu radnym – kwota pozostaje bez zmiany czyli 2 220,00 zł;
- 2) Zastępcy przewodniczącego Rady Powiatu oraz przewodniczącemu stałej komisji Rady Powiatu – kwota wynosiła 1 554,00 zł a będzie 1 560,00 zł (wzrost nastąpi o 6 zł);
- 3) Radnemu będącemu członkiem Komisji Rewizyjnej – kwota wynosiła 1 406,00 zł a będzie 1 420,00 zł (wzrost o 14 zł);
- 4) Pozostałym radnym – kwota dotychczas wynosiła 1 313,50 zł a będzie 1 320,00 zł (wzrost o 6,50 zł).

Przy 100% frekwencji radnych wzrost miesięczny środków przeznaczonych na diety będzie wynosił 116,00 zł, a wzrost roczny 1 392,00 zł.

Komisja przyjęła **jednogłośnie** przedstawiony projekt.

Ad. 5 Sprawy różne, informacje i wolne wnioski.

Radny Piotr Bugajski zapytał o realizację umów powiatu ze stowarzyszeniami prowadzącymi domy pomocy społecznej, czy kontrole działalności odbywają się na zasadzie planowanych kontroli w zakresie przekazywanych środków przez powiat czy są też niespodziewane. Wiąże się to z tym, że dochodzą do radnego na razie nieoficjalne sygnały, bo osoby te nie chcą oficjalnie pisać, że mieszkańcy są zaniedbywani. Powziął informację o przypadku pana, który miał założony cewnik i był tak niedopilnowany, że jak przybyła tam osoba ze służby zdrowia to ten pan był cały zalany moczem. Cewnik był źle założony. Osoby obsługujące, nie wie czy są to wykwalifikowane pielęgniarki czy nie, czy potrafią to zakładać.

Radna Joanna Kostrzewa powiedziała, że w domach pomocy społecznej jest inny problem, mianowicie taki, że nie ma pielęgniarek. Ogdornie ktoś pomyślał, że nie ma potrzeby żeby w domach pomocy społecznej były pielęgniarki ani w ogóle służba zdrowia. Jest to bzdura. Pacjenci są z różnymi chorobami: padaczkami, cukrzycą z koniecznością podania insuliny, leków przeciwpadaczkowych i różne inne stany. Wyprowadzono pielęgniarki z takich domów pomocy społecznej. Czy radni mogą coś z tym zrobić? Dać sygnał do ministerstwa zdrowia, że należy popracować nad takim prawem. Poza tym pielęgniarki, które pracują w domach

pomocy społecznej po 5 latach tracą prawo wykonywania zawodu, ponieważ dps nie jest placówką medyczną. W takich domach wielu ludzi wymaga opieki medycznej.

Przewodniczący Rady Roman Michalski powiedział, że w takim razie musiałyby być zmienione dwa przepisy.

Sekretarz Powiatu Barbara Rawecka powiedziała, że kiedyś były tam pielęgniarki i lekarze, gdyż dps-y podlegały pod ministerstwo zdrowia. Wówczas pielęgniarki realizowały swoje zadania i podlegały normalnie takim zasadom jak wszystkie pielęgniarki. Później wycofano się z tego i stwierdzono, że domy pomocy społecznej podlegają tylko ustawie o pomocy społecznej i nie jest to już jednostka służby zdrowia. Oczywiście jest obowiązek pielęgniarek, ale są one tylko do 18.00. Jednakże wiele domów jak DPS w Nowym Czarnowie ma całodobową opiekę. Jednak we wszystkich innych dps-ach w tym i w Trzcíńsku-Zdroju, będąc tam ostatnio dowiedzieli się że pielęgniarki są do godziny 18.00. Jak jest potrzeba podania leku później albo zainterweniowania to trzeba wzywać pogotowie albo czekać na pielęgniarkę, która rano przyjdzie i pomoże pacjentowi. Sami określają mieszkańców tak naprawdę pacjentami, a nie pensjonariuszami, ponieważ w większości są to osoby niepełnosprawne wymagające stałej opieki.

Radny Piotr Bugajski zapytał co zrobić, żeby nie było sytuacji takich, że zakłada hipotetycznie, iż oddał ojca czy matkę do domu pomocy społecznej, płaci tyle i ile żąda dom pomocy społecznej. Zatem nie wyobraża sobie, że po godzinie 18.00 gdy pensjonariuszowi wysunie się cewnik, opiekunowie tego nie zauważą dopiero na drugi dzień albo dwa dni później jak przyjdzie pani doktor. To jest wręcz niedopuszczalne.

Radna Joanna Kostrzewa powiedziała, że po prostu trzeba zmienić ustawę.

Rany Mariusz Adamski zapytał, czy ewentualnie jakieś stanowisko Rady Powiatu.

Radna Joanna Kostrzewa powiedziała, że można wystąpić z jakimś pismem jako problem ogólnopolski. Sprawa nie dotyczy tylko powiatu gryfińskiego.

Rany Mariusz Adamski powiedział, że ktoś musi zainicjować.

Przewodniczący Rady Roman Michalski powiedział, że nie wiedział do tej pory o takim problemie, ale na pewno zwróci uwagę i naświetli sprawę swoim przedstawicielom na Radzie Dialogu Społecznego.

Radny Piotr Bugajski powiedział, że jako komisja mogliby złożyć wniosek do przewodniczącego, żeby na przykład wypracować stanowisko i uchwałę Rady Powiatu, na wzór jak to robi parlament.

Przewodniczący Rady Roman Michalski powiedział, że sprawa jest na skalę ogólnopolską, więc myśli, że takie stanowisko owszem, ale zdecydowanie silniejsze byłoby podjęcie stanowiska na Konwencji Starostów, gdzie powiat ma swojego przedstawiciela. Następnie przekazać takie stanowisko właściwemu ministrowi i pani premier. To jest to, co mogłoby zafunkcjonować. Natomiast on ze swojej strony poprzez Radę Dialogu Społecznego również będzie impulsował ten temat.

Rany Mariusz Adamski powiedział, że to jest jedna rzecz. Natomiast co do sytuacji, o jakiej mówił radny P. Bugajski, to jest problem na pograniczu medycznym, ale też i kontrolnym. Ewidentnie ktoś zaniedbał codzienne obowiązki skoro taka sytuacja miała miejsce.

Radny Piotr Bugajski powiedział, że nie wie na jakiej zasadzie odbywają się tam kontrole planowe, problemowe czy może tylko pod względem finansowym środków, które przekazuje powiat.

Przewodniczący Rady Roman Michalski powiedział, że jakieś standardy, procedury w dps są przyjęte.

Radna Joanna Kostrzewa powiedziała, że pani, która jest przyuczona do zawodu jako opiekunka mogła sprawdzać nawet 5 minut temu, a cewnik wysunął się takiemu pacjentowi po 2 minutach i kiedy pacjent odda mocz to będzie cały zabrudzony. Nawet trudno powiedzieć, czy to kogokolwiek wina. Generalnie można zaobserwować jak to się odbywa w dłuższym etapie, a nie tylko w tym jednostkowym przypadku. Pytanie ile jest opiekunek, na ilu pacjentów.

Sekretarz Powiatu Barbara Rawecka powiedziała, że istnieją standardy i w DPS w Trzciesku-Zdroju wynosi on 0,6 na pacjenta. Jest obecnie 82 pacjentów, 60 zatrudnionych osób, z tego są trzy zatrudnione pielęgniarki, które są tylko do godziny 18.00 oraz dwie pielęgniarki kontraktowe w ramach NFZ, opieka lekarska świadczona jest przez lekarzy POZ.

Radny Piotr Bugajski złożył zapytanie:

ile odbyło się w 2016 roku i w jakim zakresie kontroli z realizacji umów zawartych pomiędzy powiatem a stowarzyszeniami na prowadzenie domów pomocy społecznej na terenie powiatu? Czy były to kontrole planowane, doraźne czy problemowe? Ile zostało zaplanowanych i w jakim zakresie kontroli do zrealizowania w 2017 roku?

Pismo znak: BRZ.0012.1.26.2017.DK

Komisja Budżetu i Gospodarki złożyła wniosek:

- prośba o złożenie na Konwencji Starostów stanowiska powiatu w sprawie konieczności zapewnienia obsługi pielęgniarskiej w godzinach nocnych w domach pomocy społecznej na terenie powiatu. Dom Pomocy Społecznej nie stanowi placówki zdrowotnej w związku z czym nie ma możliwości zapewnienia jej mieszkańcom odpowiedniej opieki medycznej.

Pismo znak: BRZ.0012.1.26.2017.DK

Wniosek został przyjęty jednogłośnie.

Radny Piotr Bugajski zapytał, czy Zarządowi wiadomo, że Dom Pomocy Społecznej w Trzciesku-Zdroju odwiedził prokurator w sprawie jakiejś osoby z orzeczeniem o ubezwłasnowolnieniu.

Sekretarz Powiatu Barbara Rawecka powiedziała, że nic nie o tym, być może PCPR by coś wiedział. Aczkolwiek prokurator odwiedza dps-y zawsze raz w roku, bo kontroluje też sprawy chociażby depozytów.

Radna Joanna Kostrzewa dodała, że jest jeszcze jedna rzecz a dotyczy to pacjentów leżących przez 24 godziny przez cały rok. Są też i tacy pacjenci, którzy mogliby jeszcze chodzić a są przykuci do łóżka tylko dlatego, żeby inni mieli święty spokój. Jest to łamanie prawa.

Radny Piotr Bugajski powiedział, że ponoć ten prokurator co był to był zszokowany warunkami jakimi zastał przy niektórych przypadkach.

Sekretarz Powiatu Barbara Rawecka poinformowała, że na dniach została podpisana ustawa o systemie oświaty. W związku z tym pracownicy przeprowadzają analizę w jakim zakresie zmieniają się przepisy. Sytuacja dotyczy przede wszystkim Gryfina, liceum mieszczącego się przy parku, którym obecnie zawiaduje Gmina Gryfino, w którym prowadzi swoje gimnazjum oraz zlecone zadanie prowadzenia liceum. W związku z tym, że gimnazja ulegają likwidacji pozostanie tam tylko liceum. Zarząd również przeprowadza analizę odnośnie połączenia dwóch liceum w Gryfinie (liceum w parku prowadzone przez gminę oraz liceum przy ulicy Łużyckiej), żeby połączyć je w jedno prowadzone przez powiat, które mieściłoby się w parku. W związku z tworzeniem się szkół branżowych, odbywają się spotkania z przedsiębiorcami, w jakim kierunku prowadzić edukację. Szkoła branżowa I stopnia będzie dwuletnia i później dwuletnia II stopnia. Kiedyś była to zawodówka i na podbudowie zawodówki technikum. Jak będzie przygotowana pełna analiza to Zarząd przedstawi Radzie propozycje obwodów szkolnych i zmian w systemie oświaty w odniesieniu do szkół prowadzonych przez Powiat Gryfiński.

Na tym posiedzenie zakończono o godz. 14.45.

Protokół sporządziła:

Dominika Konopnicka

Przewodniczący Komisji

Arkadiusz Łysik