

**Protokół nr 31-3/2017 z posiedzenia
Komisji Spraw Społecznych i Ochrony Zdrowia Rady Miasta Gdańska
z dnia 28 marca 2017 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 6-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 - Przewodnicząca Komisji Spraw Społecznych i Ochrony Zdrowia.

Porządek posiedzenia przedstawiał się następująco:

1. Opiniowanie projektu uchwały zmieniającej uchwałę w sprawie przyjęcia Wieloletniej Prognozy Finansowej Gminy Miasta Gdańska - druk 1039.
2. Opiniowanie projektu uchwały zmieniającej uchwałę w sprawie uchwalenia budżetu Miasta Gdańska na 2017 rok - druk 1040.
3. Opiniowanie projektu uchwały w sprawie uchwalenia Bazy Priorytetów Inwestycyjnych - druk 1035.
4. Opiniowanie projektu uchwały zmieniającej uchwałę Rady Miasta Gdańska w sprawie zasad wynajmowania lokali mieszkalnych wchodzących w skład mieszkaniowego zasobu Miasta Gdańska oraz zasad udzielania pomocy w wynajęciu takich lokali w zasobach Towarzystw Budownictwa Społecznego - druk 1027.
5. Opiniowanie projektu uchwały zmieniającej uchwałę w sprawie określenia zadań, na które przeznaczone będą środki z Państwowego Funduszu Rehabilitacji Osób Niepełnosprawnych w 2017 roku - druk 1020.
6. Informacja na temat problemów w gdańskim DIR oraz zmiany organizacyjne w Miejskim Ośrodku Pomocy Rodzinie.
7. Informacja o zmianach w realizacji zadań pomocy społecznej - oddzielenie pracy socjalnej od świadczeń.
8. Wdrażanie Programu Operacyjnego Integracja Społeczna i Aktywność Obywatelska.
9. Sprawy bieżące, wolne wnioski, korespondencja.

- Wytypowanie dwóch przedstawicieli RMG do prac w Gdańskiej Radzie Działalności Pożytku Publicznego VII kadencji.

Porządek posiedzenia przyjęto jednogłośnie 5 głosami „za”.

Porządek stanowi załącznik nr 3 do protokołu.

PUNKT 1

Opiniowanie projektu uchwały zmieniającej uchwałę w sprawie przyjęcia Wieloletniej Prognozy Finansowej Gminy Miasta Gdańska - druk 1039.

Oryginał projektu uchwały druk 1039 znajduje się przy protokole z sesji Rady Miasta Gdańska z dnia 30 marca 2017 r.

Pani Jolanta Ostaszewska - Dyrektor Wydziału Budżetu Miasta i Podatków zreferowała projekt uchwały zgodnie z uzasadnieniem.

Przewodnicząca Komisji otworzyła dyskusję.

Radna Beata Dunajewska - Przewodnicząca Komisji zapytała o współpracę z organizacjami pozarządowymi - czy będzie się to odbywać na zasadzie konkursu.

Pani Jolanta Ostaszewska - Dyrektor Wydziału Budżetu Miasta i Podatków potwierdziła powyższe, konkurs ma być przeprowadzony przez Biuro Rozwoju Gdańska z udziałem Wydziału Rozwoju Społecznego.

Radna Beata Dunajewska - Przewodnicząca Komisji zapytała o wkład własny organizacji pozarządowych.

Pan Grzegorz Szczuka - Dyrektor Wydziału Rozwoju Społecznego odpowiedział, że w związku z tym, że miasto Gdańsk jest wnioskodawcą organizacje nie mają ponosić wkładów finansowych.

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

USTALENIA KOMISJI:

Komisja 4 głosami „za” przy 0 „przeciw” i 2 „wstrzymujących się” - **pozytywnie** zaopiniowała projekt uchwały - **OPINIA Nr 31-3/141/16/2017**.

PUNKT 2

Opiniowanie projektu uchwały zmieniającej uchwałę w sprawie uchwalenia budżetu Miasta Gdańska na 2017 rok - druk 1040.

Oryginał projektu uchwały druk 1040 znajduje się przy protokole z sesji Rady Miasta Gdańska z dnia 30 marca 2017 r.

Pani Jolanta Ostaszewska - Dyrektor Wydziału Budżetu Miasta i Podatków zreferowała projekt uchwały zgodnie z uzasadnieniem.

Przewodnicząca Komisji otworzyła dyskusję.

Radna Beata Dunajewska - Przewodnicząca Komisji zapytała czy w kwestii modernizacji uwzględniono przeniesienie Centrum Świadczeń Socjalnych.

Pan Grzegorz Szczuka - Dyrektor Wydziału Rozwoju Społecznego odpowiedział, że nie jest to uwzględnione.

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

USTALENIA KOMISJI:

Komisja jednogłośnie 6 głosami „za” - **pozytywnie** zaopiniowała projekt uchwały - **OPINIA Nr 31-3/142/17/2017.**

PUNKT 3

Opiniowanie projektu uchwały w sprawie uchwalenia Bazy Priorytetów Inwestycyjnych - druk 1035.

Oryginał projektu uchwały druk 1035 znajduje się przy protokole z sesji Rady Miasta Gdańska z dnia 30 marca 2017 r.

Pani Izabela Kuś - Z-ca Dyrektora Wydziału Programów Rozwojowych zreferowała projekt uchwały zgodnie z uzasadnieniem.

Przewodnicząca Komisji otworzyła dyskusję.

Radna Beata Dunajewska - Przewodnicząca Komisji zapytała o zmianę lokalizacji pogotowia opiekuńczego.

Pan Grzegorz Szczuka - Dyrektor Wydziału Rozwoju Społecznego odpowiedział, że dla pogotowia opiekuńczego przygotowany jest projekt, uzyskano pozwolenia, natomiast problemem jest to, że ma być ono realizowane w trzech budynkach położonych na jednej działce. Wzrósł koszt ze względu na budowę windy w każdym z budynków.

Radna Beata Dunajewska - Przewodnicząca Komisji zapytała o stworzenie warunków lokalowych dla potrzeb domów sąsiedzkich.

Pan Grzegorz Szczuka - Dyrektor Wydziału Rozwoju Społecznego odpowiedział, że obejmuje to zarówno modernizację jak i tworzenie nowych domów sąsiedzkich.

Radna Beata Dunajewska - Przewodnicząca Komisji zapytała o budowę placówek wsparcia podwórkowego.

Pani Małgorzata Niemkiewicz - Dyrektor Miejskiego Ośrodka Pomocy Rodzinie powiedziała, że inicjatywa dotyczy sieci placówek podwórkowych. Realizacja zadania ma się rozpocząć w drugiej połowie bieżącego roku i wynika z zapotrzebowania na różne formy wsparcia dla dzieci, które nie korzystają z regularnych spotkań. Trwają rozmowy z ZHP i ZHR.

Radna Beata Dunajewska - Przewodnicząca Komisji zapytała czy powyższy program jest związany ze streetworkingiem.

Pani Małgorzata Niemkiewicz - Dyrektor Miejskiego Ośrodka Pomocy Rodzinie odpowiedziała, że streetworking był kierowany do szerszej grupy osób.

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

USTALENIA KOMISJI:

Komisja 4 głosami „za” przy 0 „przeciw” i 2 „wstrzymujących się” - **pozytywnie** zaopiniowała projekt uchwały - **OPINIA Nr 31-3/143/18/2017.**

PUNKT 4

Opiniowanie projektu uchwały zmieniającej uchwałę Rady Miasta Gdańska w sprawie zasad wynajmowania lokali mieszkalnych wchodzących w skład mieszkaniowego zasobu Miasta Gdańska oraz zasad udzielania pomocy w wynajęciu takich lokali w zasobach Towarzystw Budownictwa Społecznego - **druk 1027.**

Oryginał projektu uchwały druk 1027 znajduje się przy protokole z sesji Rady Miasta Gdańska z dnia 30 marca 2017 r.

Pan Piotr Kryszewski - Z-ca Dyrektora Wydziału Gospodarki Komunalnej zreferował projekt uchwały zgodnie z uzasadnieniem.

Przewodnicząca Komisji otworzyła dyskusję.

Radny Jacek Teodorczyk - członek Komisji zapytał o kryteria dochodowe.

Pan Piotr Kryszewski - Z-ca Dyrektora Wydziału Gospodarki Komunalnej powiedział, że kryteria dochodowe mają zostać podwyższone dla osób rekomendowanych przez organizacje.

Radna Beata Dunajewska - Przewodnicząca Komisji zapytała o powód podwyższenia kryteriów dochodowych.

Pan Piotr Kryszewski - Z-ca Dyrektora Wydziału Gospodarki Komunalnej poinformował, że okazuje się, że są osoby, które podejmują pracę, zwiększają się im zarobki, a w momencie rozpatrzenia wniosku nie można im przyznać pomocy ze względu na przekraczający dochód.

Radny Jacek Teodorczyk - członek Komisji wyraził wątpliwości co do nierównego traktowania gdańszczan.

Radna Beata Dunajewska - Przewodnicząca Komisji wyjaśniła, że celem jest pomoc.

Pan Grzegorz Szczuka - Dyrektor Wydziału Rozwoju Społecznego zaznaczył, że przy ograniczonych środkach miasto nie jest w stanie pomóc wszystkim.

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

USTALENIA KOMISJI:

Komisja 5 głosami „za” przy 0 „przeciw” i 1 „wstrzymującym się” - pozytywnie zaopiniowała projekt uchwały - **OPINIA Nr 31-3/144/19/2017.**

PUNKT 5

Opiniowanie projektu uchwały zmieniającej uchwałę w sprawie określenia zadań, na które przeznaczone będą środki z Państwowego Funduszu Rehabilitacji Osób Niepełnosprawnych w 2017 roku - druk 1020.

Oryginał projektu uchwały druk 1020 znajduje się przy protokole z sesji Rady Miasta Gdańska z dnia 30 marca 2017 r.

Pani Izabela Chorzelska - Z-ca Dyrektora Wydziału Rozwoju Społecznego zreferowała projekt uchwały zgodnie z uzasadnieniem.

Przewodnicząca Komisji otworzyła dyskusję.

Radna Beata Dunajewska - Przewodnicząca Komisji zapytała o środki finansowe.

Pani Izabela Chorzelska - Z-ca Dyrektora Wydziału Rozwoju Społecznego poinformowała, że całkowity koszt wynosi 7 299 779 zł, jest ona większa o około 60 tys. zł większa niż w ubiegłym roku, natomiast nadal jest niższa od kwoty w 2015 r.

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

USTALENIA KOMISJI:

Komisja jednogłośnie 6 głosami „za” - pozytywnie zaopiniowała projekt uchwały - **OPINIA Nr 31-3/145/20/2017.**

PUNKT 6, 7

Informacja na temat problemów w gdańskim DIR oraz zmiany organizacyjne w Miejskim Ośrodku Pomocy Rodzinie.

Informacja o zmianach w realizacji zadań pomocy społecznej - oddzielenie pracy socjalnej od świadczeń.

Informacja nt. problemów w gdańskim DIR stanowi załącznik nr 4 do protokołu.

Pani Agnieszka Wróbel - Z-ca Dyrektora Miejskiego Ośrodka Pomocy Rodzinie powiedziała m. in. że MOPR objął wsparciem wychowanków DIR. Wprowadzono interwencyjny schemat wizyt. Odkonano się spotkanie informująco-wspierające z dziećmi. Prowadzone są terapeutyczne spotkania zajęcia tzw. grupy społecznościowej skierowane zarówno do dzieci jak i kadry.

Radny Piotr Gierszewski - członek Komisji zapytał czy plan pomocy jest efektem kontroli miasta.

Pani Izabela Chorzelska - Z-ca Dyrektora Wydziału Rozwoju Społecznego poinformowała, że plan wynika z działań własnych MOPR, natomiast kontrola nadal trwa.

Radny Piotr Gierszewski - członek Komisji poprosił o wysłanie protokołu pokontrolnego z wyłączeniem danych osobowych.

Pan Grzegorz Szczuka - Dyrektor Wydziału Rozwoju Społecznego poinformował, że oddzielnie prowadzone jest postępowanie kontrolno-nadzorcze dotyczące postępowania w całym procesie dyrektora placówki oraz zakończyły się prace komisji antymobingowej.

Pani Izabela Chorzelska - Z-ca Dyrektora Wydziału Rozwoju Społecznego podkreśliła, że wszyscy pracownicy zostali wysłuchani.

Radny Andrzej Kowalczyk - członek Komisji zapytał czy wcześniej docierały do władz niepokojące informacje.

Pan Grzegorz Szczuka - Dyrektor Wydziału Rozwoju Społecznego powiedział, że w kwestii pracowniczej, to była wszczęta procedura antymobbingowa, w momencie otrzymania sygnałów od dzieci podjęto interwencje.

Radny Andrzej Kowalczyk - członek Komisji zapytał o komisje antymobbingową.

Pan Grzegorz Szczuka - Dyrektor Wydziału Rozwoju Społecznego odpowiedział, że była to zewnętrzna komisja.

Pani Izabela Chorzelska - Z-ca Dyrektora Wydziału Rozwoju Społecznego dodała, że zespół został wyłoniony na podstawie zarządzenia Prezydenta Miasta Gdańska.

Radny Przemysław Ryś - Wiceprzewodniczący Komisji zapytał czy w trakcie kontroli opiekunowie są odsunięci od swojej pracy.

Pani Izabela Chorzelska - Z-ca Dyrektora Wydziału Rozwoju Społecznego powiedziała, że nie ma możliwości zamiany wychowawców, zarzuty nie wymagały ich odsunięcia.

Radny Piotr Gierszewski - członek Komisji podziękował za wprowadzenie przez Przewodniczącą Komisji za wprowadzenie przedmiotowego tematu do porządku

obrad. Poruszył kwestie kontroli wojewody, co zapewni możliwość skonfrontowania wniosków pokontrolnych.

Pani Izabela Chorzelska - Z-ca Dyrektora Wydziału Rozwoju Społecznego powiedziała, że w kwestii jakości wyżywienia dzieciom nie smakowały posiłki, zapewniła, że odbędą się rozmowy z obecnym dostawcą lub nastąpi jego zmiana.

Nie było więcej pytań w powyższym temacie. W związku z prośbą dyrektora Miejskiego Ośrodka Pomocy Rodzinie przystąpiono do obradowania punktu 7, tj. informacja o zmianach w realizacji zadań pomocy społecznej - oddzielenie pracy socjalnej od świadczeń, po czym ma nastąpić dyskusja na temat zmian organizacyjnych w Miejskim Ośrodku Pomocy Rodzinie.

Informacja dotycząca struktury organizacyjnej Miejskiego Ośrodka Pomocy Rodzinie w Gdańsku stanowi załącznik nr 5 do protokołu.

Pan Marcin Męczykowski - Z-ca Dyrektora Miejskiego Ośrodka Pomocy Rodzinie przedstawił informację stanowiącą załącznik nr 6 do protokołu.

Pani Małgorzata Niemkiewicz - Dyrektor Miejskiego Ośrodka Pomocy Rodzinie przedstawiła strukturę organizacyjną Miejskiego Ośrodka Pomocy Rodzinie stanowiącą załącznik do protokołu. Poinformowała m.in., że aby wzmocnić skuteczny model funkcjonowania centrów pracy socjalnej, było utworzenie stanowiska Zastępcy Dyrektora ds. wsparcia środowiskowego, do którego kompetencji należałoby koordynowanie prac centrów. Wydział Doradztwa ma być zasobnikiem możliwości wsparcia specjalistycznego dla pracowników centrów pracy socjalnej. Potrzebne są permanentne szkolenia dla pracowników ze względu na znaczną fluktuację kadr. Wprowadzono również nową metodę, która wymaga monitoringu i wsparcia. Trzecią komórką podlegającą zastępcy dyrektora jest Samodzielny Referat Reintegracji zajmujący się osobami bezdomnymi. Kolejny pion Zastępcy Dyrektora ds. wsparcia specjalistycznego udziela całodobowego schronienia i spraw z tym związanych, tj. Wydział Pieczy Zastępczej oraz Samodzielny Referat Usług. Pion ten jest zorganizowany na wzór wypracowanego w Warszawie modelu dotyczącego indeksu pieczy zastępczej i podzielony jest na zespół kierowania, zespół pobytu oraz zespół oparty na usamodzielnianiu. Dział Zastępcy Dyrektora ds. programów społecznych jest działem, który ma być najbardziej mobilny, w którym przedsięwzięcia pogrupowane są według celowości działań. Zmiana w pionie Głównej Księgowej polega na utworzeniu Samodzielnego Referatu Ekonomicznego. Wydział Organizacyjno-Techniczny powstał z połączenia dwóch działów. Wydział Spraw Pracowniczych zawiera nie zmienioną strukturę. Samodzielny Referat Analiz i Rozwoju ma za zadanie stać u początku podejmowanych działań. Samodzielny Referat Audytu i Kontroli ma pełnić funkcję kontrolowania jakości procedur wewnętrznych oraz terminowości, a także kontrolę zadań zleczanych. Samodzielne stanowisko ds. komunikacji społecznej stanowi rzecznik prasowy. Struktura organizacyjna wydaje się być adekwatna do zadań przedstawionych przez pana Męczykowskiego. Kluczową jednostką stają się Centra Pracy Socjalnej.

Radna Beata Dunajewska - Przewodnicząca Komisji poprosiła o przedstawienie nowych dyrektorów MOPR.

Pani Małgorzata Niemkiewicz - Dyrektor Miejskiego Ośrodka Pomocy Rodzinie przedstawiła panią Agnieszkę Wróbel - Zastępcę Dyrektora ds. wsparcia specjalistycznego oraz pana Marcina Męczykowskiego - Zastępcę Dyrektora ds. programów społecznych. Powiedziała m.in. że trwa nabór na stanowisko Zastępcy Dyrektora ds. wsparcia środowiskowego. Nastąpiły również zmiany personalne, większość to przesunięcia wewnętrzne. Na dziś wręczono jedno wypowiedzenie dla osoby, która jest emerytem. Potrzebne będzie zatrudnienie osoby z uprawnieniami inżyniera budowlanego. W wielu przypadkach dokonano zmian za pomocą porozumień stron.

Radna Beata Dunajewska - Przewodnicząca Komisji otworzyła dyskusję.

Radny Piotr Gierszewski - członek Komisji zapytał się o kwestię konkursów na zastępców dyrektorów, tj. przeprowadzenie jednego naboru zamiast trzech.

Pani Małgorzata Niemkiewicz - Dyrektor Miejskiego Ośrodka Pomocy Rodzinie odpowiedziała, że w momencie gdy uznała, że w zasobach wewnętrznych posiada kandydatów na zastępców, to proponowała zmiany stanowisk. Poinformowała o procesie pracy nad strukturą. Obejmując stanowisko Dyrektora MOPR przedstawiła strukturę organizacyjną, która nie jest strukturą przedstawioną na posiedzeniu. Proces budowania struktury był bardzo intensywny i trwał od objęcia stanowiska. Od początku bieżącego roku w zespole 12 osób, w skład którego wchodziły ówczesne panie dyrektor, kierownicy poszczególnych działów, a także pracownicy nie będący na stanowiskach kierowniczych. Odbyło się 5 spotkań. Odbywały się konsultacje z pracownikami. Bazując na doświadczeniach osób zaangażowanych w prace MOPR, nowa struktura jest wypadkową doświadczeń sprzed wielu lat oraz poszukiwania nowych rozwiązań i zastosowania nowych form.

Radny Andrzej Kowalczyk - członek Komisji poinformował, że nowa struktura kojarzy mu się ze strukturą Wydziału Rozwoju Społecznego. Poruszył innowacyjność zastosowanych rozwiązań w zarządzaniu. W kwestii pracowników nie pełniących funkcji wyraził nadzieję, że było to przemyślane decyzje, które były konsultowane. Poruszył kwestię głośnego echa zmian.

Pani Małgorzata Niemkiewicz - Dyrektor Miejskiego Ośrodka Pomocy Rodzinie poinformowała, że zmiana trzech zastępców dyrektora nie jest incydentem niezauważalnym. Zaznaczyła, że jest to bardzo przemyślana decyzja, wielokrotnie konsultowana, podjęta po ponad półrocznej obecności w strukturze. Ważnym jest również to, że sama formuła przekształcania i przechodzenia z jednego działu do drugiego, nie będzie się odbywała w ciągu jednego dnia, proces ma być wydłużony do kilku miesięcy. Pod koniec roku zaplanowana jest ewaluacja systemu.

Radna Beata Dunajewska - Przewodnicząca Komisji poruszyła kwestię podziału opieki nad seniorami na opiekę stacjonarną oraz niestacjonarną z jednoczesnym połączeniem z pieczę zastępczą. Wyraziła opinię, że sprawy seniorów powinny znajdować się pod opieką jednej osoby.

Pani Małgorzata Niemkiewicz - Dyrektor Miejskiego Ośrodka Pomocy Rodzinie zgodziła się z Przewodniczącą Komisji. Powiedziała, że w rzeczywistości czynności zapewniające miejsc w domach pomocy społecznej są bardzo absorbujące.

W przypadku, gdy jeden zespół obsługuje oba zadania, to brakuje czasu na zajęcie się formami niestacjonarnymi. Zmiana lokalizacji zadania często związana jest z przejściem pracowników. Coraz częściej ma się do czynienia w formułach dziennych do integrowania środowisk międzypokoleniowych, a umieszczenie form dziennych w jednej komórce pozwala na swobodne ich łączenie realizując programy w ramach łączenia pokoleń.

Radna Żaneta Geryk - członek Komisji zaproponowała wypracowanie systemu pomocy dzieciom z rodzin dysfunkcyjnych, aby asystent rodziny mógł wejść z pomocą do rodziny o każdej porze dnia i nocy. Poinformowała, że dopóki będzie członkiem Komisji Spraw Społecznych i Ochrony Zdrowia, będzie współpracować z Miejskim Ośrodkiem Pomocy Rodzinie.

Pani Małgorzata Niemkiewicz - Dyrektor Miejskiego Ośrodka Pomocy Rodzinie powiedziała, że zdarza się, że pracownik socjalny boi się wieczorami odwiedzać niektóre rodziny. W przypadkach gdy istnieje zagrożenie życia lub zdrowia, to MOPR prosi o asystę straży miejskiej. Poinformowała, że w wydziale Doradztwa mieści się zespół animacji i aktywizacji społeczności lokalnej wzbogacony o wolontariuszy.

Radny Przemysław Rys - Wiceprzewodniczący Komisji poruszył kwestie braku zaufania do pracownika socjalnego, gdy przychodzi on do rodziny w towarzystwie strażnika miejskiego.

Pani Małgorzata Niemkiewicz - Dyrektor Miejskiego Ośrodka Pomocy Rodzinie powiedziała, że zazwyczaj nie jest to pierwsza wizyta.

Radny Piotr Gierszewski - członek Komisji porównał zmiany organizacyjne MOPR do rewolucji, która w przypadku tej jednostki nie jest dobrze przyjmowana ze względu na przedmiot działania MOPR.

Radna Żaneta Geryk - członek Komisji zapytała o ostatnio wprowadzane zmiany organizacyjne w MOPR.

Pan Grzegorz Szczuka - Dyrektor Wydziału Rozwoju Społecznego odpowiedział, że miały one miejsce 7 lat temu.

PUNKT 8

Wdrażanie Programu Operacyjnego Integracja Społeczna i Aktywność Obywatelska.

Pan Grzegorz Szczuka - Dyrektor Wydziału Rozwoju Społecznego przedstawił informacje na temat Programu Operacyjnego Integracja Społeczna i Aktywność Obywatelska, która stanowi załącznik nr 7 do protokołu. Ponadto poinformował m.in. o utworzeniu stanowiska Pełnomocnika Prezydenta Miasta Gdańska ds. Rad Dzielnic, utworzeniu nowego narzędzia partycypacji pn. mała inicjatywa lokalna, podniesieniu środków na finansowanie zadań wspierających organizacje pozarządowe, wsparciu pieczy zastępczej, wydzieleniu Gdańskiego centrum Świadczeń, reorganizacji Miejskiego Ośrodka Pomocy Rodzinie.

Przewodnicząca Komisji otworzyła dyskusję. Nie było pytań. Przystąpiono do obradowania kolejnego punktu w porządku obrad.

PUNKT 9

Sprawy bieżące, wolne wnioski, korespondencja.

- Wytypowanie dwóch przedstawicieli RMG do prac w Gdańskiej Radzie Działalności Pożytku Publicznego VII kadencji.

Przewodnicząca Komisji poinformowała o zgłoszonej kandydaturze radnej Żanety Geryk. Zapytała czy ktoś z członków Komisji również zgłasza chęć pracy w Gdańskiej Radzie Działalności Pożytku Publicznego. Nie zgłoszono kandydatury. Przystąpiono do głosowania nad przyjęciem kandydatury radnej Żanety Geryk.

USTALENIA KOMISJI:

Komisja jednogłośnie 5 głosami „za” przyjęła kandydaturę radnej Żanety Geryk do prac w Gdańskiej Radzie Działalności Pożytku Publicznego VII kadencji. .

Ustalono, że w dniu 4 kwietnia br. o godz. 16:00 odbędzie się dodatkowe posiedzenie Komisji Spraw Społecznych i Ochrony Zdrowia, podczas którego omawiane będą sprawozdania składane przez Wydział Rozwoju Społecznego.

Przewodnicząca Komisji poinformowała, że 9 maja br. odbędzie się wyjazdowe posiedzenie Komisji Spraw Społecznych i Ochrony Zdrowia do Schroniska dla Bezdomnych Zwierząt „Promyk” w Gdańsku. Rozpoczęcie posiedzenia planuje się około godz. 16:00.

Radny Andrzej Kowalczyk - członek Komisji zaprosił na Pola Nadziei w dniu 2 kwietnia br.

Nie było więcej spraw bieżących, ani korespondencji, na tym posiedzenie zakończono. Godz. 18:00.

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

Beata Dunajewska

Protokołowała:

Karolina Mróz, Biuro Rady Miasta Gdańska