

Protokół nr 02-01/2015
z posiedzenia
Komisji Spraw Społecznych i Ochrony Zdrowia
z dnia 27 stycznia 2015 r.
w Nowym Ratuszu, przy ul. Wały Jagiellońskie 1,
w sali nr 007

Posiedzenie rozpoczęło się o godz. 16:00

Obecność:

Posiedzenie Komisji odbyło się w 7-osobowym składzie, **wg załączonej listy obecności, która stanowi załącznik nr 1 do protokołu**, było quorum do podejmowania prawomocnych decyzji.

Lista pozostałych osób uczestniczących w posiedzeniu stanowi załącznik nr 2 do protokołu.

Posiedzeniu przewodniczyła radna Beata Dunajewska - Daszczyńska.

Po powitaniu zebranych, Przewodnicząca przedstawiła następujący porządek posiedzenia:

1. Opiniowanie projektu uchwały w sprawie likwidacji placówki opiekuńczo-wychowawczej typu rodzinnego „Dom przy Sercu” w Gdańsku - druk nr 37
2. Opiniowanie projektu uchwały w sprawie określenia zadań, na które przeznaczone będą środki z Państwowego Funduszu Rehabilitacji Osób Niepełnosprawnych w 2015 roku- druk nr 38
3. Opiniowanie projektu uchwały w sprawie określenia formy, wysokości i trybu przyznawania pomocy dla repatriantów z Kazachstanu, zaproszonych na pobyt stały do Gdańska- druk nr 41
4. Opiniowanie projektu uchwały w sprawie przyjęcia do realizacji rocznego planu potrzeb w zakresie wykonywania prac społecznie użytecznych na 2015 rok w mieście Gdańsku - druk nr 42
5. Propozycja nowego podziału zadań w obszarze społecznym
6. Przyjęcie planu pracy Komisji Spraw Społecznych i Ochrony Zdrowia na 2015 rok
7. Sprawy bieżące, wolne wnioski, korespondencja
- wskazanie po dwóch przedstawicieli Komisji Spraw Społecznych i Ochrony Zdrowia Rady Miasta Gdańska do następujących zespołów:
 - Zespół ds. rozpatrywania wniosków o przyznanie dofinansowania ze środków PFRON na likwidację barier architektonicznych, w komunikowaniu się i technicznych;

- Zespół ds. rozpatrywania wniosków o przyznanie dofinansowania ze środków PFRON organizacji sportu, kultury, rekreacji i turystyki osób niepełnosprawnych oraz zaopatrzenia w sprzęt rehabilitacyjny;
- Zespół ds. rozpatrywania wniosków o przyznanie dofinansowania do turnusu rehabilitacyjnego ze środków PFRON

Tak zaproponowany porządek przyjęto jednogłośnie 7 głosami „za”.

PUNKT 1

Opiniowanie projektu uchwały w sprawie likwidacji placówki opiekuńczo-wychowawczej typu rodzinnego „Dom przy Sercu” w Gdańsku - druk nr 37

Druk nr 37 stanowi załącznik nr 4 do protokołu.

Pani Janina Liedtke - Jarema - Dyrektor Miejskiego Ośrodka Pomocy Rodzinie zreferowała projekt uchwały.

Przewodnicząca Komisji otworzyła dyskusję.

Radny Jacek Teodorczyk - członek komisji

Czy ta placówka nie mogła istnieć dla innych wychowanków po tym jak opiekunowie przeszli na emeryturę?

Pani Janina Liedtke - Jarema - Dyrektor Miejskiego Ośrodka Pomocy Rodzinie

To jest pewne porządkowanie systemu m.in. placówek typu rodzinnego, działających jako jednostki samorządowe miasta. Było 5 takich placówek, a teraz zmieniły się przepisy ustawy o wspieraniu rodziny i pieczy zastępczej, one dopuszczają tworzenie maksymalnie 14-osobowych placówek dla dzieci. Powierzone są zazwyczaj organizacjom pozarządowym w drodze konkursu i są to placówki miasta. Istnienie takich samodzielnych jednostek administracyjnych miasta gdzie jest powoływany dyrektor dla tak małej grupy, nie zdaje egzaminu, dopóki są tam dzieci nie likwidujemy ich i utrzymujemy status quo, ale w momencie odchodzenia dzieci i usamodzielniania się będą one w taki naturalny sposób wygaszane. Jednocześnie chcę poinformować, że utworzyliśmy 14-osobową placówkę i to zapewnia nasze potrzeby jeśli chodzi o opiekę zastępczą.

Radny Jacek Teodorczyk - członek komisji

Czyli miasto odchodzi o tej formy?

Pani Janina Liedtke - Jarema - Dyrektor Miejskiego Ośrodka Pomocy Rodzinie

Zgodnie z ustawą o pieczy zastępczej, tworzymy i rozwijamy wszystkie formy rodzinne i adopcyjne dla dzieci jako najkorzystniejsze, ewentualnie te małe placówki do 14 osób.

Radny Przemysław Ryś - Wiceprzewodniczący Komisji

Czy ta nieruchomość należała do osób prowadzących placówkę?

Pani Janina Liedtke - Jarema - Dyrektor Miejskiego Ośrodka Pomocy Rodzinie
Nie, miasto wynajmowało mieszkanie.

Nie było więcej pytań, Komisja przystąpiła do głosowania nad pozytywnym zaopiniowaniem projektu uchwały.

USTALENIA KOMISJI:

Komisja jednogłośnie 7 głosami „za” - pozytywnie zaopiniowała projekt uchwały.

OPINIA Nr 03-01/5/1/2015 - załącznik nr 5 do protokołu.

PUNKT 2

Opiniowanie projektu uchwały w sprawie określenia zadań, na które przeznaczone będą środki z Państwowego Funduszu Rehabilitacji Osób Niepełnosprawnych w 2015 roku- druk nr 38

Druk nr 38 stanowi załącznik nr 6 do protokołu.

Pani Janina Liedtke - Jarema - Dyrektor Miejskiego Ośrodka Pomocy Rodzinie
zreferowała projekt uchwały

Radna Beata Dunajewska - Daszczyńska - Przewodnicząca Komisji

Przez całą poprzednią kadencję przychodzili do nas mieszkańcy w sprawie dopłaty do turnusów rehabilitacyjnych dla osób dorosłych, w związku z tym chciaabym zaproponować następujący wniosek do prezydenta: „Komisja zwraca się z wnioskiem o przedstawienie analizy kwot przeznaczonych na rehabilitację dzieci i młodzieży oraz osób dorosłych z funduszu PFRON w latach 2010-2014, oraz określenie planów na kolejne lata. Intencją Komisji Spraw Społecznych i Ochrony Zdrowia, wynikającą z doświadczeń z lat poprzednich, jest systematyczne zwiększenie liczby osób dorosłych, które będą mogły korzystać z w/w świadczeń”.

Powyższy wniosek został przyjęty jednogłośnie 7 głosami „za”.

WNIOSEK NR 3-01/1/1/2015

Następnie przystąpiono do głosowania nad pozytywnym zaopiniowaniem projektu uchwały.

USTALENIA KOMISJI:

Komisja jednogłośnie 7 głosami „za” - pozytywnie zaopiniowała projekt uchwały.

OPINIA Nr 03-01/6/2/2015 - załącznik nr 7 do protokołu.

PUNKT 3

Opiniowanie projektu uchwały w sprawie określenia formy, wysokości i trybu przyznawania pomocy dla repatriantów z Kazachstanu, zaproszonych na pobyt stały do Gdańska- druk nr 41

Druk nr 41 stanowi załącznik nr 8 do protokołu.

Pani Teresa Kleger - Rudomino - Dyrektor Wydziału Spraw Obywatelskich
zreferowała projekt uchwały.

Radny Przemysław Ryś - Wiceprzewodniczący Komisji
A czy wiadomo coś na temat tych rodzin ze wschodniej Ukrainy?

Pani Teresa Kleger - Rudomino - Dyrektor Wydziału Spraw Obywatelskich
To są repatrianci niepodlegający tej ustawie o repatriacji. Rząd ma uprawnienia, w których może określić warunki przyjęcia repatriantów spoza tej azjatyckiej części Związku Radzieckiego. W tej chwili to jest zadanie rządowe.

Radny Piotr Czauderna - członek komisji
Czy miasto nie mogłoby zadeklarować jakiejś pomocy?

Pani Teresa Kleger - Rudomino - Dyrektor Wydziału Spraw Obywatelskich
Miasto nie ma w tej chwili takich uprawnień. Chodzi tu przede wszystkim o mieszkania, nasza uchwała mówi, że są to mieszkania komunalne plus jedno mieszkanie dla repatriantów. W świetle prawa miasto nie ma w tej chwili podstawy prawnej do sprowadzenia repatriantów z Ukrainy. Rząd może pomóc, ale musi wydać rozporządzenie.

Radny Piotr Czauderna - członek komisji
Czy my jako komisja możemy wystąpić z taką inicjatywą?

Radna Beata Dunajewska - Daszczyńska - Przewodnicząca Komisji
Możemy wystąpić z takim wnioskiem o opinię prawną, jeżeli pan chce.

Radny Piotr Czauderna - członek komisji
Tak.

Przewodnicząca Komisji zaproponowała następujący wniosek do prezydenta miasta:
„Komisja Spraw Społecznych i Ochrony Zdrowia RMG zwraca się z wnioskiem do Pana Prezydenta o opinię prawną czy miasto Gdańsk może zaproponować Rządowi RP gotowość do przyjęcia 1 lub 2 rodzin narodowości polskiej ze wschodniej Ukrainy”.

Powyższy wniosek został przyjęty jednogłośnie 7 głosami „za”

WNIOSEK NR 3-01/2/2/2015

Następnie Komisja przystąpiła do głosowania nad pozytywnym zaopiniowaniem projektu uchwały.

USTALENIA KOMISJI:
Komisja - jednogłośnie 7 głosami „za” pozytywnie zaopiniowała projekt uchwały.

OPINIA Nr 03-01/7/3/2015 - załącznik nr 9 do protokołu.

PUNKT 4

Opiniowanie projektu uchwały w sprawie przyjęcia do realizacji rocznego planu potrzeb w zakresie wykonywania prac społecznie użytecznych na 2015 rok w mieście Gdańsku- druk nr 42

Druk nr 42 stanowi załącznik nr 10 do protokołu.

Pan Grzegorz Szczuka - Dyrektor Wydziału Rozwoju Społecznego UM zreferował projekt uchwały.

Przewodnicząca Komisji otworzyła dyskusję.

Radny Jacek Teodorczyk - członek komisji
Dlaczego tu nie ma podanych żadnych kwot?

Radny Piotr Gierszewski - członek komisji
Może kwota nie została podana ze względu na formę konkursu bo nie wiadomo jaką kwotę wynegocjują.

Radny Jacek Teodorczyk - członek komisji
Ale nawet nie wiemy jakiego rzędu będą to kwoty.

Radna Żaneta Geryk - członek komisji
A w budżecie jaka jest kwota na to zaplanowana?

Pan Grzegorz Szczuka - Dyrektor Wydziału Rozwoju Społecznego UM
W budżecie jest zarezerwowanych 50 tys. zł. Ale w momencie kiedy połączymy te prace z pracami powiatowego urzędu pracy, to my wykładamy pewną część środków i po pewnym czasie nam ją refundują. Od ubiegłego roku mamy system łączony i pracujemy z PUP, mamy zagwarantowaną kwotę 50 tys. zł., i część z tego jest refundowana.

Nie było więcej pytań. Komisja przystąpiła do głosowania nad pozytywnym zaopiniowaniem projektu uchwały.

USTALENIA KOMISJI:

Komisja - 6 głosami „za” przy 1 wstrzymującym się - pozytywnie zaopiniowała projekt uchwały.

OPINIA Nr 03-01/8/4/2015 - załącznik nr 11 do protokołu.

PUNKT 5

Propozycja nowego podziału zadań w obszarze społecznym

Pan Grzegorz Szczuka - Dyrektor Wydziału Rozwoju Społecznego UM
Chcemy zaanonsować pewne rzeczy, które chcielibyśmy od przyszłego miesiąca sukcesywnie realizować. Pierwszym krokiem, które nas do tego zmotywowało jest

ustawa o systemie rodziny i rozwoju systemu pieczy zastępczej, która zeszłoroczną nowelizacją przesunęła dodatkowe obowiązki kontrolne w obszarze pieczy zastępczej na powiaty. W związku z powyższym prezydent zdecydował, że chciałby przy tej okazji uporządkować pewne kwestie związane z nadzorowaniem tego obszaru. Przy okazji przejmowania nowych obowiązków od wojewodów chcielibyśmy uporządkować kwestie analityczne usług w mieście. Jednym z pierwszych kroków miało być utworzenie w naszym wydziale referatu usług społecznych a nie tylko referatu wąskiego wspierania rodziny czy systemu pieczy. Pierwszy etap funkcjonowania tego referatu to miałyby być koncentracja na samej pieczy zastępczej. Osoby, które śledzą w tej chwili usługi społeczne są porzucane w różnych miejscach. Pierwszy etap najważniejszy, to jest zindywidualizowanie tego wsparcia ale i kontroli nad obszarem pieczy zastępczej. Referat miałby być tak zorganizowany, że poszczególni pracownicy nie nadzorują danego rodzaju jednostki, tylko grupę odbiorców czyli nie dzielimy czy to jest rodzina zastępcza, czy placówka typu do 14 osób, tylko patrzymy na to, że to jest kadra naszego systemu czyli jest pracownik jeden w referacie wraz z bardzo konkretnymi operacyjnymi osobami po stronie MOPR, którzy operacyjnie na co dzień są w regularnym kontakcie z największą liczbą osób docelowych. Mamy ok. 400 dzieci korzystających ze wsparcia dziennego, ok. 600 dzieci przebywających w pieczy zastępczej rodzinnej i 300 w pieczy instytucjonalnej, mamy ponad 200 rodzin zastępczych spokrewnionych i ponad 100 rodzin niezawodowych. Jeden pracownik dostaje pod opiekę konkretną grupę czyli np. dzieci przebywające w pieczy rodzinnej. Razem z konkretnymi imiennie zdefiniowanymi osobami w Ośrodku Pomocy Rodzinie ma za zadanie regularnie czyli cały czas utrzymywać z nimi kontakt. Mamy 14 placówek wsparcia dziennego i 21 placówek opiekuńczo-wychowawczych, które musielibyśmy objąć bez względu na to, czy one są prowadzone w naszej strukturze miasta, czy są zleconym zadaniem np. do fundacji tak jak mamy Gdańską Fundację Innowacji Społecznej, która ma kilka tego typu placówek bez względu na to jaka jest własność wypracowujemy pewne standardy sanitarno-bytowe. Obecnie MOPR występuje w dwóch rolach: czasem jest tym kontrolującym, czasem tym realizującym i chcielibyśmy to rozgraniczyć żeby to się nie nakładało. Do tego cała sfera współpracy z otoczeniem instytucji - sanepidy, sądy, placówki oświatowe. Wiemy, że zbyt późno dostajemy sygnały z placówek oświatowych. Na ogół jest tak, że dyrektor czy grono pedagogiczne jak już mamy pewną sytuację kryzysową i coś się stanie to dopiero piszą pisma, a nie było takich sygnałów wcześniej żebyśmy mogli zareagować. Pani dyrektor sanepidu jest dopraszana do spotkań co dwa tygodnie z dyrektorami jednostek podlegającym WRSowi więc o tego typu stałej współpracy mówimy. Mamy też grupę pracowników, 82 pracowników w placówkach wsparcia dziennego i 180 w placówkach opiekuńczo-wychowawczych, to jest oddzielna grupa, z którą trzeba pracować. Jeżeli dzieci będą miały możliwość dania nam sygnału wtedy my możemy drugim zespołem sprawdzić kadrę i trzeci zespół sprawdza warunki i to się odbywa wszystko równoległe a nie jak do tej pory kiedy była struktura piramidalna. Taka jest idea pracy w tym obszarze i to jest główna zmiana, którą będziemy chcieli proponować. Ten referat będzie podlegał pod zastępcę dyrektora WRS ds. usług społecznych wśród których będą również usługi zdrowotne czy profilaktyczne. Np. mamy program „próchnicowy” dla małych dzieci a dostajemy często informacje od rodziców, że trudno jest z zapisaniem się w konkretnej przychodni, w związku z tym podjęliśmy interwencję i sprawdziliśmy czy faktycznie nie można umówić i okazało się to prawdą. Wtedy albo zmieniamy podmiot, albo podmiot musi się

dostosować. Kolejnym etapem jest praca, którą rozpoczęliśmy z panią dyrektorem MOPRu, jest to porządkowanie usług opiekuńczych w MOPR. Chcemy zaproponować podział Miejskiego Ośrodka Pomocy Rodzinie na MOPR merytoryczny i związany ze świadczeniami. To jest przygotowywanie się do jeszcze nieuchwalonej ustawy o systemie pomocy społecznej. Docelowo w ciągu kilkunastu lat chcielibyśmy zmieniać proporcje czyli z form kroplówkowych przechodzimy na formy wsparcia i aktywizacji czyli chcemy mieć co raz mniej osób korzystających długotrwale. Docelowo chcemy mieć jeden MOPR jako merytoryczny i MOPR drugi gdzie będzie można załatwić wszystkie kwestie finansowe.

Przewodnicząca Komisji otworzyła dyskusję.

Radny Jacek Teodorczyk - członek komisji

Z reguły przechodzi się z „kroplówki” na określone działania jak jest więcej pieniędzy, program jest bardzo ambitny ale musi być wsparty odpowiednimi środkami. Zastanawiam się czy przez ten podział nie będziemy wchodzić w kompetencje np. wojewody, dobrze by było żeby to jakoś wspólnie dograć. Plany są ambitne i życzę powodzenia.

Radny Andrzej Kowalczyk - członek komisji

A kto będzie koordynował pieczę zastępczą?

Pan Grzegorz Szczuka - Dyrektor Wydziału Rozwoju Społecznego

Pieczę zastępcza będzie koordynowana przez referat usług społecznych na poziomie urzędu bo musi być łączona z innymi programami, ona się też wiąże z dystrybucją środków. Prowadzenie sieci 14-osobowych domów dla dzieci jest jednostkowo dużo droższe niż prowadzenie jednego wielkiego domu dziecka, w związku z tym my do tego obszaru musimy „dolewać” środki np. z profilaktyki. Koordynacja musi być na tym poziomie, MOPR w merytorycznej części będzie obejmował także pieczę ale również inne zadania bo pamiętajmy, że tam są również niepełnosprawni i seniorzy.

Radny Andrzej Kowalczyk - członek komisji

Pracownicy, którzy do tej pory prowadzili zadania związane z profilaktyką będą również w tym referacie?

Pan Grzegorz Szczuka - Dyrektor Wydziału Rozwoju Społecznego

W tym referacie będzie jeden pracownik, który pracował przy profilaktyce czy narkomanii a po jednym pracowniku zostaje w drugim referacie, który zespala wszystkie programy społeczne, którymi operujemy, w tym programy finansowe.

Radny Andrzej Kowalczyk - członek komisji

Czy będą nowe zasoby kadrowe?

Pan Grzegorz Szczuka - Dyrektor Wydziału Rozwoju Społecznego

Po stronie MOPR w związku z tymi dalszymi krokami nie wiąże się z żadnym wzrostem. W przypadku referatu wiąże się to ze wzrostem etatów ale wynikających z przyjęciem tych obowiązków z nowelizacji bo tych zadań do tej pory w gminie nie było. Pozostali pracownicy tego referatu zostali wybrani spośród już pracujących.

Radny Andrzej Kowalczyk - członek komisji

A czy mają państwo opracowaną jakąś symulację finansową np. z „kapslowego” jakiego rzędu środki mogłyby być włączone?

Pan Grzegorz Szczuka - Dyrektor Wydziału Rozwoju Społecznego

Koszty tego zadania są wyliczone, w tej chwili czekamy na odpowiedź referatu płac. Środki „kapslowe” są inaczej dystrybuowane.

Radny Andrzej Kowalczyk - członek komisji

Czy w ramach realizacji tego projektu będą zwiększane środki np. na etaty w MOPRze?

Pani Janina Liedtke - Jarema - Dyrektor Miejskiego Ośrodka Pomocy Rodzinie w Gdańsku

Są tu dwa wątki, które pan dyrektor po trosze połączył, natomiast piecza jest odrębną kwestią, zadania wojewody przeszły do referatu i do prezydenta. Inną kwestią jest MOPR 1 i MOPR 2 czyli my realizujemy w tej chwili w Ośrodku świadczenia z 20 ustaw. Pracownik socjalny zszedł trochę na bok i jego praca dlatego że jest bardzo dużo różnych zadań, które się nie łączą z pomocą społeczną i z roku na rok ich przybywa, jak np. dodatki mieszkaniowe, ulgi czynszowe, energetyczne. Od stycznia 2016 będą dwa dodatkowe bardzo duże zadania, jedno to jest wypłata kolejnych zasiłków rodzicielskich dla osób nieubezpieczonych i drugi zasiłek bony dla osób niesamodzielnych w wysokości 650 zł, 800 zł i 1000 zł na rehabilitację i inne czynniki. W tej chwili jest prawie 600 pracowników, 200 mln budżetu, blisko 50 tys. mieszkańców, ponad 80 tys. decyzji administracyjnych więc rzeczywiście jest to ogrom i wydzielenie tak jak pan dyrektor mówił tych świadczeń, które nie wiążą się z pomocą społeczną i wspieraniem rodziny jest wskazane.

Radna Beata Dunajewska - Daszczyńska - Przewodnicząca Komisji

Jak będzie wyglądała struktura organizacyjna? Będzie dwóch różnych dyrektorów głównych?

Pan Grzegorz Szczuka - Dyrektor Wydziału Rozwoju Społecznego

Będą dwie różne jednostki organizacyjne i będzie dwóch dyrektorów.

Radny Jacek Teodorczyk - członek komisji

A co z referatem ds. profilaktyki zdrowia? Kto się tym zajmuje?

Pan Grzegorz Szczuka - Dyrektor Wydziału Rozwoju Społecznego

Tego referatu już nie ma od zeszłego roku, w tej chwili w każdym z obszarów, jest zawsze osoba, która nadzoruje bezpośrednio dystrybucję środków do tej grupy, z którą pracuje. Dodatkowo w referacie strategii ds. społecznych jest osoba, która trzyma cały program. Do tego przygotowujemy się do jeszcze jednej zmiany - funkcjonujący Ośrodek Promocji Zdrowia i Sprawności Dziecka uczestniczy bardzo mocno w programie 6-10-14 i przygotowujemy się do poszerzenia statutu tej jednostki poprzez zebranie wszystkich kompetencji związanych z promocją zdrowia i sprawności dla wszystkich grup.

Radny Jacek Teodorczyk - członek komisji

A kto się zajmuje profilaktyką zdrowia?

Pan Grzegorz Szczuka - Dyrektor Wydziału Rozwoju Społecznego

Te programy wejdą pod wicedyrektora ds. usług społecznych, którego w tej chwili jeszcze nie ma.

Radny Piotr Czauderna - członek komisji

Na ile ta nowa struktura będzie miała większe koszty od dotychczasowej?

Pan Grzegorz Szczuka - Dyrektor Wydziału Rozwoju Społecznego

Tylko i wyłącznie o te etaty wynikające z zadań przyjętych od wojewody.

Radny Piotr Czauderna - członek komisji

Ale jeżeli z jednej struktury organizacyjnej robimy dwie, to koszty nie mogą być takie same jak jednej instytucji.

Pani Janina Liedtke - Jarema - Dyrektor Miejskiego Ośrodka Pomocy Rodzinie w Gdańsku

Chcielibyśmy to zorganizować w sposób bezkosztowy.

Pan Grzegorz Szczuka - Dyrektor Wydziału Rozwoju Społecznego

Etap, o którym mówimy to jest dopiero połowa roku, teraz jest etap dyskusji, dzisiaj chcieliśmy przedstawić państwu nasz pomysł. Wszystko chcemy konsultować również z podmiotami, które są na zewnątrz i są np. usługodawcą MOPRu.

Radny Piotr Czauderna - członek komisji

Wracając do programów profilaktycznych, uważam, że niedobrze się stało, że został zlikwidowany referat, bo obecny nadzór jest dość iluzoryczny i jak pokazują opracowania zamówione przez urząd to nie jest najlepiej bo z programów korzysta mniej niż 5% mieszkańców, a wie o nim 20%. Nie świadczy to dobrze o mieście, chciałbym żeby trochę czasu poświęcić takiej analizie, żeby się zastanowić jak to funkcjonuje, a po drugie co warto finansować.

Radny Piotr Gierszewski - członek komisji

Prosiłbym o stworzenie takiego schematu planowanych zmian. Dzisiaj nie jestem w stanie określić czy to jest dobra formuła i czy zadania MOPRu nie będą się powielaty z zadaniami wydziału. Idealną sytuacją byłoby gdyby te wszelkie zmiany przynosiły doskonały skutek zarządczy, ale też czytelny dla mieszkańca Gdańska.

Radna Beata Dunajewska - Daszczyńska - Przewodnicząca Komisji

Czy w najbliższym czasie planujecie państwo ogłosić konkurs na wakat zastępcy dyrektora WRSu?

Pan Piotr Kowalczyk - Zastępca Prezydenta Miasta Gdańska

Musimy najpierw utworzyć referat, bo żeby rozpisać konkurs na dyrektora musimy opisać jego zadania.

Radna Beata Dunajewska - Daszczyńska - Przewodnicząca Komisji

Jeśli chodzi o MOPR, kiedy dojdzie do podziału?

Pan Grzegorz Szczuka - Dyrektor Wydziału Rozwoju Społecznego
Myślę, że zacznie w tym kształcie funkcjonować od 1 stycznia 2017 roku.

Nie było więcej głosów w dyskusji. Przystąpiono do kolejnego punktu posiedzenia.

PUNKT 6

Przyjęcie planu pracy Komisji Spraw Społecznych i Ochrony Zdrowia na 2015 rok

Przewodnicząca Komisji poinformowała, że plan pracy został przesłany do członków Komisji 7 dni wcześniej i został sporządzony m.in. na podstawie propozycji zgłoszonych przez radnych oraz tematów nadesłanych przez Miejski Ośrodek Pomocy Rodzinie.

Nie było żadnych uwag o planu pracy na 2015 rok.

Przystąpiono do głosowania nad przyjęciem planu pracy.

Plan pracy Komisji na 2015 rok przyjęto jednogłośnie 7 głosami „za”.

Plan pracy stanowi załącznik nr 12 do protokołu.

PUNKT 7

Sprawy bieżące, wolne wnioski, korespondencja

- wskazanie po dwóch przedstawicieli Komisji Spraw Społecznych i Ochrony Zdrowia Rady Miasta Gdańska do następujących zespołów:

- a) Zespół ds. rozpatrywania wniosków o przyznanie dofinansowania ze środków PFRON na likwidację barier architektonicznych, w komunikowaniu się i technicznych;
- b) Zespół ds. rozpatrywania wniosków o przyznanie dofinansowania ze środków PFRON organizacji sportu, kultury, rekreacji i turystyki osób niepełnosprawnych oraz zaopatrzenia w sprzęt rehabilitacyjny;
- c) Zespół ds. rozpatrywania wniosków o przyznanie dofinansowania do turnusu rehabilitacyjnego ze środków PFRON

- a) Zaproponowano kandydaturę radnego Jacka Teodorczyka oraz radnego Piotra Gierszewskiego, którzy wyrazili zgodę na uczestnictwo.

Komisja jednogłośnie 7 głosami „za” przyjęła powyższe kandydatury.

- b) Zaproponowano kandydaturę radnego Przemysława Rysia, który wyraził zgodę na uczestnictwo.

Komisja jednogłośnie 7 głosami „za” przyjęła powyższą kandydaturę.

- c) Zaproponowano kandydaturę radnego Jacka Teodorczyka i radnego Andrzeja Kowalczyka, którzy wyrazili zgodę na uczestnictwo.

Komisja jednogłośnie 7 głosami „za” przyjęła powyższe kandydatury.

Nie było więcej spraw bieżących i korespondencji.

Na tym posiedzenie zakończono. Godz.17:20.

**Przewodnicząca Komisji Spraw Społecznych
i Ochrony Zdrowia Rady Miasta Gdańska**

Beata Dunajewska - Daszczyńska

*Protokołowała
Monika Zawisza, Biuro Rady Miasta Gdańska*