

Protokół nr 14-13/2015 z posiedzenia
Komisji Spraw Społecznych i Ochrony Zdrowia
z dnia 15 grudnia 2015 r.
w Wydziale rozwoju Społecznego Urzędu Miejskiego,
przy ul. Kartuska 5, w sali nr 212

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 kworum do podejmowania prawomocnych decyzji.

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

Posiedzeniu przewodniczyła radna Beata Dunajewska.

Po powitaniu zebranych, Przewodnicząca przedstawiła następujący porządek posiedzenia:

1. Opiniowanie projektu uchwały w sprawie przyjęcia dokumentu pn. „Gdańsk Programy Operacyjne 2023” - **druk 539**.
2. Opiniowanie projektu uchwały zmieniającej uchwałę w sprawie uchwalenia budżetu Miasta Gdańska na 2015 rok - **druk 537 + autopoprawka**.
3. Opiniowanie projektu uchwały zmieniającej uchwałę w sprawie przyjęcia Wieloletniej Prognozy Finansowej Gminy Miasta Gdańska na lata 2015-2040 - **druk 536 + autopoprawka**.
4. Opiniowanie projektu uchwały w sprawie zapewnienia na terenie Miasta Gdańska warunków do osiedlenia nieokreślonej imiennie rodzinie polskiego pochodzenia repatriowanej z Kazachstanu, lub innej republiki środkowo-azjatyckiej byłego ZSRR na czas nieokreślony - **druk 548**.
5. Sprawy wniesione przez mieszkańców
- bariera dla osób niepełnosprawnych przy ul. Gałczyńskiego.
6. Opiniowanie projektu uchwały w sprawie uchwalenia zmian treści statutu żłobka nr 1 „Fraszka” z siedzibą przy ul. Malczewskiego 33 oraz żłobka nr 4 „Notka” z siedzibą w Gdańsku przy ul. Startowa 3 - **druk 540**.
7. Opiniowanie projektu uchwały w sprawie zmiany uchwały w sprawie wydzielenia Ośrodka Promocji Zdrowia i Sprawności Dziecka z Miejskiego Ośrodka Sportu i Rekreacji i utworzenia jednostki budżetowej o nazwie Ośrodek Promocji Zdrowia i Sprawności Dziecka w Gdańsku - **druk 542**.
8. Wsparcie osób niepełnosprawnych przy wykorzystaniu środków PFRON.

9. Podsumowanie zmian jakie zaszły w Wydziale Rozwoju Społecznego w ciągu 2015 roku, ze szczególnym uwzględnieniem kontekstu kształtowania polityki Miasta w obszarze spraw społecznych oraz ochrony zdrowia.

10. Sprawy bieżące, wolne wnioski, korespondencja

- wytypowanie dwóch przedstawicieli do prac w Komisji Konkursowej rozpatrującej sprawozdania nadesłane przez uczestników konkursu „Szkoła społecznie wrażliwa”.

Porządek posiedzenia przyjęto jednogłośnie 7 głosami „za”.

Porządek stanowi załącznik nr 3 do protokołu.

PUNKT 1

Opiniowanie projektu uchwały w sprawie przyjęcia dokumentu pn. „Gdańsk Programy Operacyjne 2023” - druk 539.

Oryginał projektu uchwały druk 539 znajduje się przy protokole z XVII sesji Rady Miasta Gdańska z dnia 17.12.2015 r.

Pani Katarzyna Drozd-Wiśniewska - Zastępca Dyrektora Wydziału Polityki Gospodarczej zreferowała projekt uchwały zgodnie z uzasadnieniem.

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

USTALENIA KOMISJI:

Komisja - 4 głosami „za” przy 0 „przeciw” i 3 „wstrzymujących się” - pozytywnie zaopiniowała projekt uchwały.

OPINIA Nr 14-13/61/57/2015 - załącznik nr 4 do protokołu.

PUNKT 2

Opiniowanie projektu uchwały zmieniającej uchwałę w sprawie uchwalenia budżetu Miasta Gdańska na 2015 rok - druk 537 + autopoprawka.

Oryginał projektu uchwały druk 537 znajduje się przy protokole z XVII sesji Rady Miasta Gdańska z dnia 17.12.2015 r.

Pani Agnieszka Rawa - Główny specjalista w Wydziale Budżetu Miasta i Podatków zreferowała projekt uchwały w zakresie działania komisji wraz z autopoprawką zgodnie z uzasadnieniem.

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

USTALENIA KOMISJI:

Komisja - 4 głosami „za” przy 0 „przeciw” i 3 „wstrzymujących się” - pozytywnie zaopiniowała projekt uchwały.

OPINIA Nr 14-13/62/58/2015 - załącznik nr 5 do protokołu.

PUNKT 3

Opiniowanie projektu uchwały zmieniającej uchwałę w sprawie przyjęcia Wieloletniej Prognozy Finansowej Gminy Miasta Gdańska na lata 2015-2040 - druk 536 + autopoprawka.

Oryginał projektu uchwały druk 536 znajduje się przy protokole z XVII sesji Rady Miasta Gdańska z dnia 17.12.2015 r.

Pani Agnieszka Rawa - Główny specjalista w Wydziale Budżetu Miasta i Podatków zreferowała projekt uchwały w zakresie działania komisji wraz z autopoprawką zgodnie z uzasadnieniem.

Przewodnicząca Komisji otworzyła dyskusję.

Radny Jacek Teodorczyk - Członek Komisji

Chciałbym uzasadnić dlaczego głosowałem przeciw, otóż ze względu na to, że nie zabezpieczono środków na szczepienia przeciwko wirusowi HPV mimo naszych licznych apeli. Nie ma żadnych zmian, dlatego głosowałem przeciw. Pomimo moich 9 letnich starań, aby miasto zaczęło szczepić młode gdańszczanki, które nie chce wydać na ten cel około 800 tys. zł. Wobec 3 mld zł budżetu Miasta Gdańska jest dla mnie nie zrozumiałe i nikt nie jest w stanie wytłumaczyć mi, że to nie jest nic innego jak opór mentalny. Mnóstwo gmin w Polsce podejmuje się tego wydatku, a Gdańsk nie może się na to zdecydować.

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

USTALENIA KOMISJI:

Komisja - 4 głosami „za” przy 3 „przeciw” i 0 „wstrzymujących się” - pozytywnie zaopiniowała projekt uchwały.

OPINIA Nr 14-13/63/59/2015 - załącznik nr 6 do protokołu.

PUNKT 4

Opiniowanie projektu uchwały w sprawie zapewnienia na terenie Miasta Gdańska warunków do osiedlenia nieokreślonej imiennie rodzinie polskiego pochodzenia repatriowanej z Kazachstanu, lub innej republiki środkowo-azjatyckiej byłego ZSRR na czas nieokreślony - druk 548.

Oryginał projektu uchwały druk 548 znajduje się przy protokole z XVII sesji Rady Miasta Gdańska z dnia 17.12.2015 r.

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

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

USTALENIA KOMISJI:

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

OPINIA Nr 14-13/64/60/2015 - załącznik nr 7 do protokołu.

PUNKT 5

Sprawy wniesione przez mieszkańców:

- bariera dla osób niepełnosprawnych przy ul. Gałczyńskiego.

Radna Beata Dunajewska - Przewodnicząca Komisji przedstawiła problem stanu technicznego chodnika przy ul. Gałczyńskiego, który stanowi barierę dla niepełnosprawnych. Przewodnicząca poinformowała również, że jako Radna Miasta Gdańska zwróciła się o zlikwidowanie powyższej bariery. Spotkało się to z odmową ze względu na to, że przedmiotowy chodnik nie jest chodnikiem miejskim.

Pan Jarosław Guzowski - Rada Dzielnicy Brzeźno zaprezentował zdjęcia przedstawiające zły stan chodnika przy ul. Gałczyńskiego. Powiedział m.in., że jest to jeden z głównych traktów łączących duże skupisko budynków z centrum handlowym, czy też z przychodnią lekarską. Brzeźno jest dzielnicą zamieszkiwaną przez dużą ilość osób starszych. Wymaga szybkiej reakcji.

Radna Beata Dunajewska - Przewodnicząca Komisji poprosiła o wspólne zastanowienie się nad tym, co można zrobić w tego typu sytuacjach.

Pani Janina Liedtke-Jarema - Dyrektor MOPR powiedziała m.in., że środki PFRON nie mogą być przeznaczane na likwidację barier architektonicznych w miejscach publicznych. Zaproponowała, aby ustalić właściciela terenu, na którym znajduje się chodnik, który to mógłby zwrócić się do marszałka o pomoc w powyższej sprawie.

Radna Beata Dunajewska - Przewodnicząca Komisji poinformowała, że do dnia dzisiejszego nie udało się ustalić właściciela.

Radny Jacek Teodorczyk - Członek Komisji powiedział m.in., że ważne jest ustalenie właściciela gruntu, ponieważ może miasto mogłoby odkupić ten teren oraz zaproponował o zwrócenie się do Wydziału Geodezji o ustalenie właściciela.

Radna Beata Dunajewska - Przewodnicząca Komisji zaproponowała, aby jako Komisja zwrócić się z wnioskiem o podjęcie działań zmierzających do likwidacji ewidentnej bariery architektonicznej dla osób niepełnosprawnych.

Radny Andrzej Kowalczyk - Członek Komisji zaproponował, aby we wniosku wyrazić niepokój, że tego typu sytuacja ma miejsce oraz powiedział, że wybrzuszenia na chodniku mogą być skutkiem rosnącej topoli i swego czasu

wycinano te drzewa nasadzając innym gatunkiem nie powodujących tego typu zniszczeń. Zaproponował zwrócenie się w tej sprawie do Wydziału Środowiska.

USTALENIA KOMISJI:

Komisja Spraw Społecznych i Ochrony Zdrowia RMG zaniepokojona stanem technicznym chodnika przy ul. Konstantego Ildefonsa Gałczyńskiego w Gdańsku będącym barierą architektoniczną dla osób niepełnosprawnych, zwraca się z wnioskiem do Pana Prezydenta o:

- ustalenie właściciela terenu, na którym znajduje się przedmiotowy chodnik,
- podjęcie działań w celu likwidacji bariery dla niepełnosprawnych,
- ewentualne wycięcie topoli powodujących zniekształcenia chodnika przy jednoczesnym nasadzeniu drzew innego gatunku nie powodującego tego typu zniszczeń.

Komisja jednogłośnie 6 głosami „za” pozytywnie zaopiniowała projekt uchwały.

WNIOSEK Nr 14-13/15/15/2015 - załącznik nr 8 do protokołu.

Przewodnicząca Komisji podziękowała za wsparcie i przyjęcie powyższego wniosku.

- Podsumowanie dyżuru Komisji Spraw Społecznych i Ochrony Zdrowia

Przewodnicząca Komisji poinformowała o dyżurze Komisji, na którym obecni byli przedstawiciele Rady Rodziców przy Zespole Specjalnego Kształcenia Podstawowego i Gimnazjalnego Nr 28 w Gdańsku przy ul. Karpiej 1. Tematem spotkania było omówienie problemów szkoły. W wyniku przeprowadzonej rozmowy okazało się, że postulowane sprawy, m.in. ogrodzenie szkoły, znajdują się w fazie projektowania. Natomiast kwestia braku placu zabaw mogłaby być objęta programem, w którym to organizacje pozarządowe zajmują się ich budową.

Przewodnicząca Komisji podziękowała panu prezydentowi Piotrowi Kowalcukowi za obecność na dyżurze Komisji.

Przystąpiono do obradowania kolejnego punktu spotkania.

PUNKT 6

Opiniowanie projektu uchwały w sprawie uchwalenia zmian treści statutu żłobka nr 1 „Fraszka” z siedzibą przy ul. Malczewskiego 33 oraz żłobka nr 4 „Notka” z siedzibą w Gdańsku przy ul. Startowa 3 - druk 540.

Oryginał projektu uchwały druk 540 znajduje się przy protokole z XVII sesji Rady Miasta Gdańska z dnia 17.12.2015 r.

Pani Krystyna Konieczny - Dyrektor Gdańskiego Zespołu Żłobków zreferowała projekt uchwały zgodnie z uzasadnieniem.

Przewodnicząca Komisji otworzyła dyskusję.

Radna Beata Dunajewska - Przewodnicząca Komisji

Pani dyrektor, proszę o podsumowanie ilości miejsc w żłobkach, ile jest żłobków i w jakich lokalizacjach się znajdują.

Pani Krystyna Konieczny - Dyrektor Gdańskiego Zespołu Żłobków

Proszę państwa, jest w tej chwili 800 miejsc. Od 2011 r. do 2014 r. powstało ich 245. Co do lokalizacji, jeżeli chodzi o Oliwę i Przymorze to mamy dwa żłobki, we Wrzeszczu są trzy, na Starym Mieście są dwa żłobki, przy ul. Malczewskiego jest jeden żłobek, jest również nowo otwarty żłobek w dzielnicy Piecki-Migowo. Mamy blisko 2 tys. chętnych, część z dzieci są w wieku do 1 roku, ni są to dzieci, dla których miejsca potrzebne są od zaraz, ponieważ ich rodzice przebywają na urloпах rodzicielskich. Sprawdzaliśmy adresy rodzin, aby móc ocenić w jakich lokalizacjach budowa nowych żłobków jest potrzebna. Zarówno Piecki-Migowo jak również żłobek, który wkrótce zostanie oddany przy ul. Wilanowskiej oraz Zaspą i ul. Olsztyńska są to lokalizacje, które na tej liście występują na pierwszych trzech miejscach. Chcemy zatrudnić nowych opiekunów, ponieważ na ośmioro dzieci przypada jeden opiekun. Żłobki budowane są również z uwzględnieniem potrzeb dzieci z orzeczeniem o niepełnosprawności, czy też dzieci wymagających szczególnej opieki pod względem wyżywienia czy zabawy. Obłożenie mamy 100%, nie ma pustych miejsc. Z inicjatywy miasta będziemy otwierać cztery pracownie plastyczne.

Radna Beata Dunajewska - Przewodnicząca Komisji

Czy standardy wprowadzane przez dr Jankowskiego obowiązują już w żłobkach, czy dopiero w przedszkolach? Chodzi o kwestię używanych produktów spożywczych.

Pani Krystyna Konieczny - Dyrektor Gdańskiego Zespołu Żłobków

Standardy, które są tworzone zawsze są dostosowane do tego, do jakiej grupy są kierowane. Jeżeli chodzi o standardy żywienia w żłobkach, to standardy zostały opracowane przez nas 4 lata temu. Gdańskie standardy zostały opublikowane przez Rzecznika Praw Dziecka jako tzw. dobra praktyka. Według opinii Instytutu Matki i Dziecka, jak również Ministerstwa Zdrowia i sanepidu dla małych dzieci powinno się gotować na miejscu, a nie zapewniać wyżywienie cateringowe. Zgodnie z tą opinią zreformowaliśmy kuchnię, przygotowaliśmy w oparciu o przepisy HACCP zarówno procedury jak i skład posiłków. Dysponujemy 96 dietami. Mamy ponad 5000 receptur.

Radna Żaneta Geryk - Członek Komisji

Jak przedstawia się zapotrzebowanie na miejsca w żłobkach?

Pani Krystyna Konieczny - Dyrektor Gdańskiego Zespołu Żłobków

Okolo 2000, natomiast nie wszystkie dzieci potrzebują miejsca od razu, ponieważ są zapisywane w momencie nadania numeru PESEL.

Radna Żaneta Geryk - Członek Komisji

W okresie rekrutacyjnym ile dzieci może otrzymać miejsce?

Pani Krystyna Konieczny - Dyrektor Gdańskiego Zespołu Żłobków

Okres rekrutacyjny trwa cały rok. Nie pracujemy systemem oświaty, ponieważ nie podlegamy tym przepisom. Na miejsce czeka się okolo rok, do półtora. Natomiast

w przypadku gdy dziecko posiada orzeczenie o niepełnosprawności, to musi się dostać „od ręki”. Osoby, które czekają i mają szczególną sytuację, to piszą podania i jeżeli tylko jest możliwość, to dziecko otrzymuje miejsce w żłobku. Uchwała Rady Miasta Gdańska daje nam możliwość przyjęcia dziecka na tzw. miejsce absencyjne. Jeżeli w żłobku jest statystycznie w ciągu roku 10% nieobecności, to wówczas możemy przyjąć jedno dziecko na miejsce absencyjne.

Radny Piotr Gierszewski - Członek Komisji

Czy jedną uchwałą można włączyć te dwa nowe żłobki?

Pani Krystyna Konieczny - Dyrektor Gdańskiego Zespołu Żłobków

Tak, nie trzeba w dwóch uchwałach, ponieważ w jednej uchwale znajdują się statuty wszystkich funkcjonujących żłobków.

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

USTALENIA KOMISJI:

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

OPINIA Nr 14-13/65/61/2015 - załącznik nr 9 do protokołu.

PUNKT 7

Opiniowanie projektu uchwały w sprawie zmiany uchwały w sprawie wydzielenia Ośrodka Promocji Zdrowia i Sprawności Dziecka z Miejskiego Ośrodka Sportu i Rekreacji i utworzenia jednostki budżetowej o nazwie środek Promocji Zdrowia i Sprawności Dziecka w Gdańsku - druk 542.

Oryginał projektu uchwały druk 542 znajduje się przy protokole z XVII sesji Rady Miasta Gdańska z dnia 17.12.2015 r.

Pan dr Marek Jankowski - Dyrektor Ośrodka Promocji i Sprawności Dziecka zreferował projekt uchwały zgodnie z uzasadnieniem.

Pan Grzegorz Szczuka - Dyrektor Wydziału Rozwoju Społecznego

W uzupełnieniu chciałbym dodać, że jest to zmiana zapowiadana od początku roku. Nowe zadania wynikają z tego, że były to do tej pory tzw. zadania „bezdomne”. Skala wyzwań na przykład wobec seniorów nie była tak duża, wzrastają też budżety. Jednym z najważniejszych obszarów jest obszar zdrowotny i aktywnego trybu życia jeżeli chodzi na przykład o seniorów.

Przewodnicząca Komisji otworzyła dyskusję.

Radna Żaneta Geryk - Członek Komisji

Czy z tą zmianą będzie się wiązało zwiększenie budżetu?

Pan Grzegorz Szczuka - Dyrektor Wydziału Rozwoju Społecznego

Tak, budżet już się zwiększył o około 30%, tj. 300 tys. zł.

Radna Beata Dunajewska - Przewodnicząca Komisji

Przed sesją prosimy o przekazanie informacji ze szczegółowym budżetem. Gdzie będzie mieścić się państwa siedziba?

Pan dr Marek Jankowski - Dyrektor Ośrodka Promocji i Sprawności Dziecka

Siedziba pozostaje, natomiast największe zwwyżki w budżecie dotyczą dodania dwóch etatów, które pozwolą na zaangażowanie w programy zdrowotne kierowane do seniorów.

Radna Żaneta Geryk - Członek Komisji

Jakie będą to etaty?

Pan dr Marek Jankowski - Dyrektor Ośrodka Promocji i Sprawności Dziecka

Myślimy raczej o specjalistach zdrowia publicznego, którzy zajęliby się zarządzaniem programami zdrowotnymi.

Pan Grzegorz Szczuka - Dyrektor Wydziału Rozwoju Społecznego

Oraz pozyskiwaniem środków ze źródeł zagranicznych.

Radny Piotr Czauderna - Członek Komisji

Mają to być etaty kierownicze czy dla pracowników?

Pan dr Marek Jankowski - Dyrektor Ośrodka Promocji i Sprawności Dziecka

Dla koordynatorów projektów.

Pan Piotr Kowalczuk - Z-ca Prezydenta Miasta Gdańska ds. polityki społecznej

Zmiana jest po to, żeby ośrodek mógł objąć swoim działaniem seniorów.

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 14-13/66/62/2015 - załącznik nr 10 do protokołu.

PUNKT 8

Wsparcie osób niepełnosprawnych przy wykorzystaniu środków PFRON.

Pani Marlena Jasnoch - Zastępca Dyrektora MOPR przedstawiła prezentację, która stanowi załącznik nr 11 do protokołu.

Przewodnicząca Komisji otworzyła dyskusję.

Radny Piotr Czauderna - Członek Komisji

Często jest tak, że różnego rodzaju przedmioty czy też środki pomocnicze kosztują znacznie więcej niż refunduje NFZ. Co się zmienia dla pojedynczej osoby? Jaka była poprzednio reguła refundacyjna ze strony miasta?

Pani Marlena Jasnoch - Zastępca Dyrektora MOPR

Poprzednia reguła polegała na tym, że 100% środków limitu NFZ, czyli na przykład limit NFZ jest 1000 zł, a NFZ refunduje 70%, czyli 700 zł, wkład własny klienta wyniósłby 300 zł, a my refundowaliśmy 1300 zł, tj. cały limit plus 300 zł. Teraz proponujemy, żeby dawać tylko do wysokości limitu NFZ, tj. 1000 zł.

Radny Piotr Czauderna - Członek Komisji

Wiem jak NFZ wyznacza limity i bardzo często jest tak, że jest to poniżej rzeczywistego kosztu. Większość tego rodzaju sprzętu kosztuje więcej niż wynosi limit refundacyjny. Jeżeli państwo to zwracali, to umożliwiało to pozyskanie komuś sprzętu. Natomiast jeśli zostanie to obcięte, to spowoduje to, że część osób nie będzie na to stać albo będą musieli pozyskiwać środki z innych źródeł.

Radna Beata Dunajewska - Przewodnicząca Komisji

Skąd wziął się ten pomysł i dlaczego nie zostało to wcześniej wprowadzone?

Pan Maciej Bylicki - Kierownik Działu ds. Osób Niepełnosprawnych MOPR

To i tak jest już ograniczenie. Ogólnie przepisy mówią, że można. Nie jest stałe ile dajemy, a my dopłacamy do jakiejś kwoty. W tym przypadku możemy dać do 150% kwoty limitu i udziału własnego.

Radny Piotr Czauderna - Członek Komisji

Co było podstawą refundacji? Czy osoba, której to dotyczyło musiała przedstawić rachunek rzeczywiście poniesionych kosztów? Czy są państwo w stanie przedstawić analizę jak wypadł koszt faktyczny, a jak koszt refundacji?

Pan Maciej Bylicki - Kierownik Działu ds. Osób Niepełnosprawnych MOPR

Jeżeli chodzi o aparaty słuchowe, to jeżeli środki PFRON są na jakimś poziomie, to dostawcy zwiększają cenę do kwoty, którą daje PFRON. Tak samo jest w przypadku wózków elektrycznych.

Radny Piotr Czauderna - Członek Komisji

Mogą być takie obszary, gdzie kwota refundacyjna NFZ jest tak ustalona, że w zupełności starczy na średni standard, a mogą być obszary, gdzie ona jest zdecydowanie za niska i wymagany jest wkład własny.

Pan Maciej Bylicki - Kierownik Działu ds. Osób Niepełnosprawnych MOPR

Tu głównie chodzi o aparaty słuchowe, ponieważ pozostały sprzęt to starcza na całość. W przypadku aparatów słuchowych, to 700 zł dopłaca NFZ, a 1000 zł MOPR co daje 1700 zł na jeden aparat.

Radny Piotr Czauderna - Członek Komisji

Czyli de facto zwracają państwo koszt i nie jest to pomoc w postaci dotacji bezzwrotnej.

Pan Maciej Bylicki - Kierownik Działu ds. Osób Niepełnosprawnych MOPR

Refundujemy.

Radny Piotr Czauderna - Członek Komisji

Jest tu ryzyko, że się okaże, że stworzy to pewną barierę w dostępie do sprzętu.

Pani Janina Liedtke-Jarema - Dyrektor MOPR

Nie wiemy jeszcze jaki będzie limit z PFRON. Czasami wahania wynoszą 20%. Wówczas rozmawiamy z Radą ds. Osób Niepełnosprawnych oraz z państwem radnymi na temat podziału. Gdy będzie on podany, to wtedy będziemy mogli dopasować limity do potrzeb, więc ta dyskusja jest wyprzedzona.

Radna Beata Dunajewska - Przewodnicząca Komisji

W momencie, kiedy państwo dyskutujecie z Radą ds. Osób Niepełnosprawnych, to w zasadzie nie jesteśmy w stanie nic zrobić, więc miałabym prośbę aby jednak najpierw przeprowadzić dyskusję z radnymi, a potem z Radą, ponieważ nie chcemy burzyć porządku zatwierdzonego przez Radę ds. Osób Niepełnosprawnych. Natomiast co do asystenta osoby niepełnosprawnej, to przecież to funkcjonuje w Gdańsku. Jedna z organizacji pozarządowych posiada taki program.

Pani Marlena Jasnoch - Zastępca Dyrektora MOPR

Tak, tylko w innym zakresie. My obecnie mamy trzech asystentów. Ludzie umawiają się na telefon i skarżą się, że jest ich za mało. Taki asystent ma być osobą wspomagającą osobę niepełnosprawną.

Radna Beata Dunajewska - Przewodnicząca Komisji

Ilu asystentów chcieliby państwo pozyskać do tego zadania?

Pani Janina Liedtke-Jarema - Dyrektor MOPR

Chcielibyśmy mieć 8 asystentów. Przy każdym Centrum Pracy Socjalnej po jednym asystencie.

Radna Żaneta Geryk - Członek Komisji

Iloma osobami opiekowałby się jeden asystent?

Pani Janina Liedtke-Jarema - Dyrektor MOPR

Okolo 16 osobami.

Radny Andrzej Kowalczyk - Członek Komisji

Czy są w kraju opracowane wzorce asystenta osoby niepełnosprawnej?

Pan Maciej Bylicki - Kierownik Działu ds. Osób Niepełnosprawnych MOPR

W październiku ukazał się w rozporządzeniu odnośnie zadań zleconych ze środków PFRON wpis o zadaniu asystenta. Nigdzie indziej nie ma, jedynie w edukacji jest mowa o asystencie. Nie ma tu żadnych standardów. Jest edukacja na asystenta, więc może stamtąd należy czerpać zakres nauki.

Radny Andrzej Kowalczyk - Członek Komisji

Jaki byłby roczny koszt 8 etatów?

Pan Maciej Bylicki - Kierownik Działu ds. Osób Niepełnosprawnych MOPR

Na jeden etat okolo 35 tys. zł dla organizacji pozarządowej.

Radny Andrzej Kowalczyk - Członek Komisji

Jaki macie państwo budżet przeznaczony na organizacje pozarządowe?

Pani Marlena Jasnoch - Zastępca Dyrektora MOPR
W tym roku było to 220 tys. zł.

Radny Andrzej Kowalczyk - Członek Komisji
Czyli 8 etatów wchłonęłoby cały ten budżet?

Pani Marlena Jasnoch - Zastępca Dyrektora MOPR
Nie można tego w ten sposób rozwiązać.

Radny Andrzej Kowalczyk - Członek Komisji
Znam wiele organizacji pozarządowych i ich członków, dla których spotkania integracyjne raz czy dwa razy do roku są wydarzeniem, kiedy mogą wyjść z domu i uczestniczyć w takim spotkaniu. Uważam, że zatrudnienie nowych asystentów jest to znakomity pomysł i życzę aby się to powiodło. Jednak byłbym za tym, żeby nie odbyło się to kosztem organizacji pozarządowych, które organizują spotkania, które integrują i są ważną częścią czasem nawet terapii.

Pani Marlena Jasnoch - Zastępca Dyrektora MOPR
Zgadzam się z panem. Nie chcemy wykluczyć tego typu działań. Szukamy środków.

Radna Beata Dunajewska - Przewodnicząca Komisji
Czy moglibyśmy poznać tzw. ewaluację? Prosiłabym o wykonanie badań, które ze spotkań finansowanych ze środków PFRON mają wartość, aby to spróbować ocenić i poszukać innych źródeł finansowania. Organizacje pozarządowe niekoniecznie muszą czerpać środki wyłącznie z tego źródła. Natomiast w przypadku asystenta osoby niepełnosprawnej, to raczej środków z innego źródła pozyskać nie możemy. Może nie trzeba od razu zatrudniać 8 asystentów ale należałoby to systematycznie wprowadzać. Niejednokrotnie w swoich indywidualnych działaniach jako radna spotykałam się z sytuacjami, że osoba niepełnosprawna potrzebowałaby pomocy.

Radny Piotr Czauderna - Członek Komisji
Miałbym również prośbę o przedstawienie analizy kosztów, o których wcześniej rozmawialiśmy. Jak one w tej chwili wyglądają abyśmy mieli orientację czym będzie skutkowała zmiana finansowania sprzętu dla osób niepełnosprawnych.

Radny Jacek Teodorczyk - Członek Komisji
Czy przydziela się asystentowi tych niepełnosprawnych, którzy się o to zwracają, czy decyduje się komu się asystenta przydziela? Jest to zasadnicza różnica.

Pani Janina Liedtke-Jarema - Dyrektor MOPR
Jest to zadanie zlecone dla organizacji pozarządowej. Organizacja posiada nazwiska osób, które byłyby uprawnione do korzystania i polega to na umawianiu się na telefon.

Radny Jacek Teodorczyk - Członek Komisji
W jaki sposób jest kontrolowana prawidłowość pracy asystentów?

Pan Maciej Bylicki - Kierownik Działu ds. Osób Niepełnosprawnych MOPR
Mamy pracownika, który to nadzoruje.

Pani Janina Liedtke-Jarema - Dyrektor MOPR

Przy usługach opiekuńczych z ramienia organizacji wizytujemy i raz w miesiącu robimy zestawienie.

Radny Jacek Teodorczyk - Członek Komisji

Chciałbym aby MOPR pozyskał również opinie podopiecznych. Jest to dla mnie nawet ważniejsze niż ta druga sprawa. Chciałbym wiedzieć, czy osoby niepełnosprawne są zadowolone z opieki asystentów. Chciałbym aby podopieczni traktowali asystentów jako opiekunów, a nie intruzów.

Pani Marlena Jasnoch - Zastępca Dyrektora MOPR

W tej chwili odbywa się to na wniosek tych osób. Jedyne zastrzeżenia są takie, że jest tych asystentów za mało.

Radny Jacek Teodorczyk - Członek Komisji

Chodzi mi o to, żeby asystenci poprzez organizacje pozarządowe podnosiły poziom opieki MOPR.

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

PUNKT 9

Podsumowanie zmian jakie zaszły w Wydziale Rozwoju Społecznego w ciągu 2015 roku, ze szczególnym uwzględnieniem kontekstu kształtowania polityki Miasta w obszarze spraw społecznych oraz ochrony zdrowia.

Pan Piotr Kowalczyk - Z-ca Prezydenta Miasta Gdańska ds. polityki społecznej poinformował, iż w związku z tym, że 1 kwietnia 2014 r. powołano Wydział Rozwoju Społecznego i zostanie przedstawione podsumowanie ostatniego roku.

Pan Grzegorz Szczuka - Dyrektor Wydziału Rozwoju Społecznego przedstawił prezentację, która stanowi załącznik nr 12 do protokołu.

Radna Beata Dunajewska - Przewodnicząca Komisji

Mamy dziś trudną sytuację. Na stanowiskach przewodniczących Rady Pożytku mamy dwóch urzędników. Ja jako przewodnicząca jestem postrzegana jako urzędnik przez organizacje pozarządowe. Bardzo proszę aby skupić się na Radzie Pożytku Publicznego i zrobić coś, o co prosłam już dawno. Jedno miejsce jest dla organizacji, a drugie dla urzędników. Proszę również o przyjrzenie się funkcjonowaniu Rady Pożytku publicznego.

Pan Grzegorz Szczuka - Dyrektor Wydziału Rozwoju Społecznego

Jeszcze przed świętami pani dyrektor Chorzelska przedstawi nam audyt i wtedy ostatecznie rozwiążemy ten problem.

Pani Żaneta Geryk - Członek Komisji

Kto odpowiada za przygotowywanie projektów uchwał w wydziale?

Pan Grzegorz Szczuka - Dyrektor Wydziału Rozwoju Społecznego

Za przygotowywanie projektów uchwał odpowiadają pracownicy w zależności od tematu uchwały. Dany pracownik merytoryczny jeżeli odpowiada za daną placówkę, czy za rekrutację do określonego rodzaju placówek, to jest to jego temat. Jedyne co się zmienia w 2016 roku, to są dwie osoby na cały wydział, które będą wszystkie kwestie formalno prawne obsługiwały. Będą m.in. pilnowały terminów.

Pani Żaneta Geryk - Członek Komisji

Ile osób pracuje w Wydziale Rozwoju Społecznego?

Pan Grzegorz Szczuka - Dyrektor Wydziału Rozwoju Społecznego

75 osób.

Radny Piotr Gierszewski - Członek Komisji

Proponowałbym aby przenieść do WRS księgowych z GCPU, a pozostawić pracowników merytorycznych w GCPU. Kiedyś już rozmawialiśmy na ten temat.

Pan Grzegorz Szczuka - Dyrektor Wydziału Rozwoju Społecznego

Jest jeden minus tego rozwiązania. Posiadanie jednostek typu GCPU pozwala nam czasem na szybsze zareagowanie finansowe. Formalizacja pewnych procedur jest dużo wyższa. Przykładowo projekty unijne, o które się staramy, np. na edukację ogólną czy zawodową, to szukamy jednostki, która będzie ogniwem realizującym. W urzędzie procedura trwa dłużej. My do 15 grudnia musimy mieć wszystkie faktury złożone i rozliczone, natomiast jednostka może to zrobić dwa tygodnie później. Jednostek nie obowiązuje pełne prawo zamówień publicznych. Być może takie centrum rozliczeniowe uda nam się uzyskać za dwa lata, gdy dojdziemy do tego etapu centrum usług wspólnych.

Pani Żaneta Geryk - Członek Komisji

Jaka jest średnia pensja?

Pan Grzegorz Szczuka - Dyrektor Wydziału Rozwoju Społecznego

Płace wahają się od 1900 zł brutto do 3900-4100 zł brutto na poziomie kierowniczym. Uśredniając jest to około 2800 zł brutto. Ponadto są dodatki stażowe, trzynasta pensja oraz nagrody roczne.

Radny Piotr Gierszewski - Członek Komisji

Czy środki ze sprzedaży po likwidowanych szkołach majątku oświatowego trafią budżetu oświatowego, chodzi o pustostany, które należałoby sprzedać.

Pan Grzegorz Szczuka - Dyrektor Wydziału Rozwoju Społecznego

Nie mamy w tej chwili majątku oświatowego.

Radny Piotr Gierszewski - Członek Komisji

Są obiekty, chociażby po sąsiedzku.

Pan Grzegorz Szczuka - Dyrektor Wydziału Rozwoju Społecznego

Tu w tej chwili mieści się Centrum Pracy Socjalnej i sala obsługi mieszkańców.

Radny Piotr Gierszewski - Członek Komisji

To jest właśnie przykład, ponieważ umawialiśmy się z prezydentem, że każda szkoła, która zostanie zlikwidowana, to ten majątek w pierwszej kolejności zostanie zagospodarowany na cele oświatowe. Tak się niestety nie stało z żadnym obiektem.

Pan Grzegorz Szczuka - Dyrektor Wydziału Rozwoju Społecznego

W obszarze najważniejszych wyzwań dla nas jest modernizacja pracowni komputerowych, która dotyczy szkół, ale i nie tylko. Mianowicie pracownie komputerowe mają również służyć społeczności lokalnej. Chcemy zrobić tak, aby społeczność lokalna mogła korzystać z placówek oświatowych. Przykładowo będą mogły z pracowni korzystać grupy seniorów. Od przyszłego roku wchodzi również ewaluacja programów, o których dużo rozmawiamy oraz przyjęcie nowego wieloletniego programu. Ponad 30 placówek zgłoszonych jest do termomodernizacji. W ramach obiektów będą również objęte budynki społeczne. Największym z inwestycji społecznych będzie rozpoczęcie inwestycji na La Stadii, realizowany przez Gdańskie Melioracje.

Pani Żaneta Geryk - Członek Komisji

Ta kwestia jest również dyskusyjna.

Pan Grzegorz Szczuka - Dyrektor Wydziału Rozwoju Społecznego

Bursa z Las Stadii zostanie przeniesiona w inne miejsce na co mamy dwa lata. Na La Stadię wprowadzi się Miejski Ośrodek Pomocy Rodzinie z usługami, które są na Powstańców Warszawskich. Jutro spotykamy się w celu ustalenia programu funkcjonalno-użytkowego. Chcemy aby ta przestrzeń była zaprojektowana przyjaźnie dla klienta, ponieważ tam będą obsługiwane docelowo 500+ i wszystkie świadczenia finansowe. Ma to być sala z prawdziwego zdarzenia, z numerkami i miejscem zabaw dla dzieci.

Radna Beata Dunajewska - Przewodnicząca Komisji

W związku z przeniesieniem Bursy Gdańskiej przy ul. La Stadii, to od dłuższego czasu pani dyrektor Banach szuka odpowiedniego budynku. Była również na Wyzwolenia 49 w Nowym Porcie, w budynku, który miał być ośrodkiem interwencyjnym dla imigrantów. Jest to trzy piętrowy budynek, w którym działa Dom Sąsiedzki i świetlica szkolno-wychowawcza.

Pan Grzegorz Szczuka - Dyrektor Wydziału Rozwoju Społecznego

Jesteśmy już po rozmowach i plan jest taki, że rozbudowa bursy przy ul. Piramowicza o dodatkowe 45 miejsc plus kończy się w tej chwili budować na ul. Subistawa internat przy szkołach sportowych. Rozważamy również jako miejsce dla bursy budynek przy ul. Wyzwolenia 49. Jest to korzystna lokalizacja ze względu na bliskość szkół morskich.

Radna Beata Dunajewska - Przewodnicząca Komisji

W związku z powyższym nie zostanie zlikwidowany dom sąsiedzki oraz świetlica szkolno-wychowawcza, które tam funkcjonują?

Pan Grzegorz Szczuka - Dyrektor Wydziału Rozwoju Społecznego

Do tej pory nie było takiego myślenia. Mogę zadeklarować, że do tej pory nikt i w żadnych rozmowach nie brał tego pod uwagę.

Radna Beata Dunajewska - Przewodnicząca Komisji

Nie chciałabym, aby odbyło się to kosztem dzielnicy. W Nowym Porcie nie ma nawet domu kultury.

Radny Piotr Gierszewski - Członek Komisji

Czy został już rozstrzygnięty konkurs na modernizację NZOZ-ów?

Pan Grzegorz Szczuka - Dyrektor Wydziału Rozwoju Społecznego

Nie, jeszcze nie ma.

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

PUNKT 10

Sprawy bieżące, wolne wnioski, korespondencja

- wytypowanie dwóch przedstawicieli do prac w Komisji Konkursowej „Szkoła Społecznie Wrażliwa”

Do prac w Komisji Konkursowej rozpatrującej sprawozdania nadesłane przez uczestników konkursu „Szkoła społecznie wrażliwa” wyznaczono Przewodniczącą Komisji radną Beatę Dunajewską oraz radnego Andrzeja Kowalczyka. Powyższe kandydaty zostały przyjęte jednogłośnie 5 głosami „za”.

- komisja wyjazdowa

Przewodnicząca poinformowała o propozycji wyjazdowego posiedzenia Komisji z Komisją z Krakowa w kontekście pieczy zastępczej.

- panel dyskusyjny dotyczący szczepień przeciwko wirusowi HPV

Przewodnicząca Komisji poinformowała, iż jako grupa radnych napisano interpelację w sprawie szczepień przeciwko wirusowi HPV, w której zaproponowano rozwiązania na przyszły rok, m.in. zorganizowanie debaty z udziałem specjalistów oraz propozycję przeprowadzenia konsultacji społecznych.

- spotkanie mieszkańców Osiedla Pomarańczowego ws. pogotowia socjalnego

Radna Beata Dunajewska - Przewodnicząca Komisji poinformowała, że otrzymano zaproszenie na spotkanie mieszkańców Osiedla Pomarańczowego ws. budowy pogotowia socjalnego w czwartek o godz. 18:00, w którym to nie będzie mogła wziąć udziału. W związku z rozpoczęciem budowy pogotowia Przewodnicząca zaproponowała rozpatrzenie dobudowania rękawa w celu uniknięcia niepokojów mieszkańców.

Pan Piotr Olech - Zastępca Dyrektora Wydziału Rozwoju Społecznego m.in. powiedział, że dowiedziano się o spotkaniu dwa dni przed jego terminem oraz proponowano mieszkańcom zorganizowanie spotkania z udziałem DRMG, przedstawicielami odpowiednich wydziałów Urzędu Miejskiego, pogotowia socjalnego, policji, straży miejskiej, natomiast potrzebny byłby czas na przygotowanie takiego spotkania.

Radny Piotr Gierszewski - Członek Komisji poparł wypowiedź dyrektora oraz powiedział m.in., że na ostatnim spotkaniu z mieszkańcami ustalono możliwość odbycia się merytorycznego spotkania w wąskim gronie (do 10 osób) tak, aby można było spisać kontrowersje wynikające z budowy pogotowia socjalnego w celu usprawnienia budowy i jej dostosowania, aby to miejsce było bardziej „przyjazne” dla mieszkańców.

Radna Beata Dunajewska - Przewodnicząca Komisji zaproponowała skontaktowanie się z radną Emilią Łodzińską, która jest organizatorką spotkania.

Radny Piotr Gierszewski - Członek Komisji m.in. powiedział, że jest to niepoważne, jeżeli uchwało dawca nie dotrzymuje umów społecznych.

Radna Beata Dunajewska - Przewodnicząca Komisji wyjaśniła, że spotkanie może być wynikiem presji ze strony mieszkańców.

Radny Piotr Gierszewski - Członek Komisji w związku z tym, że za obopólną zgodą ustalono kolejny etap postępowania w powyższej sprawie zapytał czemu ma służyć to spotkanie.

Radna Beata Dunajewska - Przewodnicząca Komisji m.in. powiedziała, że spotkanie może wynikać z potrzeb mieszkańców osiedla oraz zaproponowała, aby ktoś z obecnych wybrał się na to spotkanie i przedstawił propozycję przeprowadzenia warsztatów.

Radny Piotr Gierszewski - Członek Komisji zaproponował przedstawienie propozycji mieszkańcom Osiedla Pomarańczowego, tj. monitoring, budowa rękawa, osłonięcie terenu itp. Powiedział m.in. że warto jest przeznaczyć środki finansowe na dostosowanie tego miejsca, ponieważ zapewniłoby to spokój społeczny. Stwierdził, że należałoby odpowiedzieć radnej Emilii Łodzińskiej jako głównej organizatorce i poprosić, aby to pismo zostało odczytane na spotkaniu, w którym to wyjaśniona byłaby kwestia braku przedstawicieli Miasta Gdańska.

Radna Beata Dunajewska - Przewodnicząca Komisji przychyliła się do propozycji wystosowania odpowiedniego pisma.

*Nie było więcej spraw, ani korespondencji, na tym posiedzenie zakończono.
Godz. 18:20.*

**Przewodnicząca Komisji
Spraw Społecznych i Ochrony Zdrowia**

Beata Dunajewska

*Protokołowała:
Karolina Mróz, Biuro Rady Miasta Gdańska*