

**Protokół nr 07-06/2015 z posiedzenia
Komisji Spraw Społecznych i Ochrony Zdrowia
z dnia 26 maja 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 6-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.

Przewodnicząca przedstawiła następujący porządek obrad:

1. Opiniowanie projektu uchwały o zmianie uchwały w sprawie uchwalenia budżetu Miasta Gdańska na 2015 rok - druk nr 244
2. Opiniowanie projektu uchwały o przyznaniu dotacji dla Gdańskiej Spółdzielni Socjalnej- druk nr 295
3. Ocena zasobów pomocy społecznej
4. Sprawozdanie z realizacji Programu Współpracy z Organizacjami Pozarządowymi w roku 2014
5. Sprawy bieżące, wolne wnioski, korespondencja.

Porządek posiedzenia przyjęto jednogłośnie 4 głosami „za”.

Porządek stanowi załącznik nr 3 do protokołu.

Przewodnicząca Komisji poprosiła dyrektora WRS o przedstawienie informacji na temat planowanej imprezy z okazji Dnia Dziecka, która będzie organizowana również z inicjatywy Komisji Spraw Społecznych i Ochrony Zdrowia.

Pan Grzegorz Szczuka - Dyrektor Wydziału Rozwoju Społecznego UM

W tym roku idąc za pomysłem pani radnej Dunajewskiej i pana radnego Czauderny, szukaliśmy pomysłu w jaki sposób moglibyśmy mówić o zdrowiu młodych gdańszczan w sposób nie typowo konferencyjny, ale tak żebyśmy mogli „złapać” ich rodziców. Stąd decyzja o przyłączeniu się do ogólnomiejskiego Dnia Dziecka, który co roku jest organizowany na Stadionie. Będziemy mieli 8 stoisk, które będą obsługiwane przez lekarzy z Polskiego Towarzystwa Programów Zdrowotnych. Za całość odpowiada dr Balwicki. To będą takie stanowiska, które będą umożliwiały rodzicom albo wzięcie ulotki, albo otrzymanie konkretnej porady. Wybieramy sobie konkretne problemy społeczne takie jak otyłość, próchnicę i szczepienia. Każde stoisko będzie poświęcone oddzielnemu zagadnieniu. Dodatkowo będzie wyposażone w materiały promocyjne i informacyjne, będziemy rozdawali plany lekcji małego aktywnego gdańszczanina żeby przypomnieć o pewnych zasadach.

Jesteśmy tam przez cały dzień do godz. 17:00. To jest wstęp do tego, że w drugiej połowie roku będziemy się zajmowali programami profilaktycznymi zdrowotnymi, być może będziemy musieli je w jakiś sposób przeprofilować.

PUNKT 1

Opiniowanie projektu uchwały o zmianie uchwały w sprawie uchwalenia budżetu Miasta Gdańska na 2015 rok - druk nr 244

Druk nr 244 stanowi załącznik nr 4 do protokołu.

Pani Maria Wojnarowska - Kierownik Referatu Planowania Budżetowego w Wydziale Budżetu Miasta i Podatków UM zreferowała projekt uchwały.

Przewodnicząca Komisji otworzyła dyskusję.

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

USTALENIA KOMISJI:

Komisja - jednogłośnie 4 głosami „za” - pozytywnie zaopiniowała projekt uchwały.

OPINIA Nr 07-06/20/16/2015 - załącznik nr 5 do protokołu.

PUNKT 2

Opiniowanie projektu uchwały o przyznaniu dotacji dla Gdańskiej Spółdzielni Socjalnej- druk nr 295

Druk nr 295 stanowi załącznik nr 6 do protokołu.

Pani Ewa Wołczak - Zastępca Dyrektora Miejskiego Ośrodka Pomocy Społecznej w Gdańsku zreferowała projekt uchwały.

Pan Jacek Teodorczyk - członek komisji

Jaka to jest suma dotacji i ile daliśmy w zeszłym roku?

Pani Ewa Wołczak - Zastępca Dyrektora MOPR Gdańsk

120 tys. zł a w zeszłym roku było 50 tys. Chcieliśmy tym razem wesprzeć większą kwotą żeby pozwolić na bardziej znaczący rozwój spółdzielni i żeby ta dotacja była dotacją ostatnią. A w następnym roku jeśli miasto miałoby pieniądze na dotację, to wtedy planujemy ogłosić konkurs, do którego mogą przystąpić inne podmioty.

Pan Jacek Teodorczyk - członek komisji

Jeżeli w przyszłym roku spółdzielnia nie dostanie dotacji to oznacza, że spółdzielnia zostanie zamknięta?

Pani Ewa Wołczak - Zastępca Dyrektora MOPR Gdańsk

Spółdzielnia będzie dalej istniała ale chcemy odejść od przekazywania dotacji celowej.

Pani Beata Dunajewska - Przewodnicząca Komisji

Spółdzielnie nie utrzymują się tylko z dotacji, muszą na siebie zarobić. Postulowałam o zwiększenie tej dotacji, ponieważ jest to ostatnia szansa na wprowadzenie programu naprawczego i żeby była ona takim kołem ratunkowym. Spółdzielnia chce się wycofać z pewnych niedochodowych przedsięwzięć i zamierzają się skupić na remontach i usługach sprzątania i usługach opiekuńczych. Ta poprzednia kwota na niewiele starczała, a obecna dotacja spowoduje, że spółdzielnia się rozwinie bądź nie. Potem będzie konkurs, do którego każdy będzie mógł przystąpić.

Pan Piotr Gierszewski - członek komisji

Czy te 120 tys. zł. to była strata, którą poniosła spółdzielnia czy jest to kwota na rozwój? Jaki jest bilans finansowy spółdzielni?

Pan Piotr Olech - Zastępca Dyrektora Wydziału Rozwoju Społecznego UM

My takiego wglądu w sytuację finansową spółdzielni nie mamy. My nie chcemy, żeby ta dotacja była na przejedzenie, natomiast część środków jest po to żeby odciążać inne rzeczy i żeby można było pieniędzmi komercyjnymi uzupełnić pewnego rodzaju luki. Natomiast druga część dotacji, ma mieć charakter prorozwojowy. Tzn. poszukiwania zleceń, przygotowania się do tych zleceń po to żeby komercyjnie rozwijać ofertę.

Pani Ewa Wołczak - Zastępca Dyrektora MOPR Gdańsk

Spółdzielni trudno jest ze swojej działalności wygospodarować środki na rozwój, bo np. są zatrudniane osoby najtrudniejsze na rynku pracy.

Pan Piotr Olech - Zastępca Dyrektora Wydziału Rozwoju Społecznego UM

Musimy pamiętać, że te podmioty ekonomii społecznej najprawdopodobniej w różnych formach będą wymagały naszego wsparcia, tzn. to jest podmiot, który funkcjonuje już kilka lat ale tak naprawdę uczy się tego rynku i uczy się samej pracy z osobami, które są wymagające na tym rynku pracy i wymagają takiego wszechstronnego podejścia. Jeśli myślimy o tym, żeby zlecać większą liczbę zadań, to musimy mieć świadomość, że kryterium ceny dla spółdzielni nie jest najlepszym rozwiązaniem dlatego, że oni nie są w stanie zagwarantować najniższej ceny chcąc pracować odpowiedzialnie z osobami czyli nie na umowy śmieciowe, nie w całym takim nurcie, który jest dość niebezpieczny. Jeżeli my myślimy o tym, żeby zmniejszać wsparcie dotacyjne, a zwiększać wsparcie w postaci zleceń, to też musimy myśleć o tym, że te zlecenia muszą być na odpowiednim poziomie finansowym. Dla nas kryterium ceny nie powinno być tylko tym najważniejszym w realizacji tego rodzaju zadań.

Pani Beata Dunajewska - Przewodnicząca Komisji

W niektórych naszych konkursach zawieramy klauzulę społeczną ale wszystko jest uznaniowe, natomiast Warszawa poszła o wiele dalej bo zamierza wprowadzić klauzulę. Być może należałoby o czymś takim pomyśleć bo w przypadku tych naszych podmiotów ekonomii społecznej to będzie tylko wybawienie.

Pan Piotr Olech - Zastępca Dyrektora Wydziału Rozwoju Społecznego UM

Ale musimy pamiętać, że te klauzule musimy dodatkowo obudowywać, dlatego, że klauzule społeczne też są w stanie spełniać firmy. Jeśli nie obudujemy naszych

zapytać ofertowych odpowiednimi wymogami, to firmy też będą spełniać klauzule, ale one będą zatrudniać osoby wyrękowo na umowy śmieciowe. Klauzule społeczne trzeba łączyć z wymogami merytorycznymi i wtedy to ma sens. Z drugiej strony w przypadku klauzul i to słyszymy od podmiotów ekonomii społecznej, że ten proces musi następować sukcesywnie. W tej chwili nie mamy odpowiednich mocy przerobowych do tego żeby obsłużyć potencjalnie dużą ilość zadań. Nie chcielibyśmy doprowadzić do takiej sytuacji, w której spółdzielnie, podmioty muszą brać dużą ilość zadań i nie będą się z nich wywiązywać więc te elementy trzeba brać sukcesywnie.

Pani Beata Dunajewska - Przewodnicząca Komisji

Proszę pana dyrektora o przygotowanie opisu kilku modeli klauzul społecznych łącznie z analizą.

Pan Piotr Olech - Zastępca Dyrektora Wydziału Rozwoju Społecznego UM

Bardzo proszę. Chciałem jeszcze powiedzieć, że 28-go mamy spotkanie w So Stay Hotel o godz. 9:00, na które zapraszam. Będą wszystkie podmioty ekonomii społecznej, będziemy rozmawiać o dalszych krokach rozwoju ekonomii społecznej.

Nie było więcej głosów w dyskusji. Komisja przystąpiła do głosowania nad pozytywnym zaopiniowaniem projektu uchwały.

USTALENIA KOMISJI:

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

OPINIA Nr 07-06/21/17/2015 - załącznik nr 7 do protokołu.

PUNKT 3

Ocena zasobów pomocy społecznej

Pan Piotr Olech - Zastępca Dyrektora Wydziału Rozwoju Społecznego UM

W poprzednich latach ten dokument był już zapewne dyskutowany. Jest on kluczowy nie tylko dla pomocy społecznej ale dla całej polityki społecznej. Ustawa obliguje nas do tego żebyśmy rokrocznie w kwietniu przygotowywali taki dokument, przedkładali go Ministerstwu Pracy, on jest potem agregowany na poziomie województwa i całej Polski. Jest realizowany wspólnymi siłami, jednak w głównej mierze przez MOPR a potem konsolidowany u nas w wydziale.

Następnie Pani Ewa Wołczak - Zastępca Dyrektora MOPR przedstawiła informację, która stanowi załącznik nr 8 do protokołu.

Pan Jacek Teodorczyk - członek komisji

Na poprzednim posiedzeniu pytałem o asystentów, czy są pieniądze żeby zatrudnić więcej asystentów?

Pani Ewa Wołczak - Zastępca Dyrektora MOPR

W tym roku z Ministerstwa po raz kolejny zwiększono środki na asystentów. Teraz jesteśmy w stanie zatrudnić 25 asystentów.

Pani Janina Liedtke - Jarema - Dyrektor MOPR

W tych rekomendacjach jest też mowa o asystentach innego rodzaju, tzn. o asystentach osób niepełnosprawnych, i tych osób w szczególności teraz nam brakuje. Zleciliśmy w ubiegłym budżecie na ten rok realizację usług dla organizacji pozarządowych na asystentów i oni bardzo się sprawdzają.

Pan Piotr Olech - Zastępca Dyrektora Wydziału Rozwoju Społecznego UM

W tym nowym okresie programowania będziemy też realizować projekt zintegrowanych inwestycji terytorialnych. W tym projekcie wypracowywanym wspólnie w gronie organizacji pozarządowych będziemy mieli w dzielnicach czyli blisko klientów i mieszkańców dodatkowy element w postaci asystentów, którzy mają poprowadzić osoby zagrożone wykluczeniem przez różnego rodzaju dostępne działania. Czyli jest taka idea, że mieszkaniac blisko dzielnicy w domu sąsiedzkim czyli centrum aktywności dostanie asystenta, który go poprowadzi przez różnego rodzaju wsparcie.

Pani Ewa Wołczak - Zastępca Dyrektora MOPR

Niedługo będzie ogłoszony konkurs dla ośrodków pomocy społecznej przez Urząd Marszałkowski. Mamy taki pomysł, żeby w tym konkursie skupić się na wspieraniu rodzin, będziemy się starać rozszerzać to wsparcie najbardziej jak to możliwe.

Pan Piotr Olech - Zastępca Dyrektora Wydziału Rozwoju Społecznego UM

Mówimy tu o dość wysokich środkach finansowych bo już wstępnie komisja ZITu zagospodarowała na nasze potrzeby gdańskie 24 miliony zł.

Pani Beata Dunajewska - Przewodnicząca Komisji

Na jakim etapie jest budowa domków dla Pogotowia Opiekuńczego? I jeszcze mówiła pani o zmianie uchwały mieszkaniowej, rozumiem że będzie zmieniony cały druk?

Pan Piotr Olech - Zastępca Dyrektora Wydziału Rozwoju Społecznego UM

Jesteśmy po wstępnych spotkaniach z Wydziałem Gospodarki Komunalnej, z GZNK i z GISem. Rozmawiamy o tym, żeby ujednoczyć i uspołnić różnego rodzaju formy mieszkaniowe osób zagrożonych wykluczeniem społecznym. Chcielibyśmy żeby odbywało się to pod wspólnym hasłem mieszkania wspierane gdzie mieszkania chronione są ich częścią. Elementem tych zmian jest modyfikacja i zmiana naszego prawa lokalnego i to dotyczy tematu mieszkań chronionych.

Pani Janina Liedtke - Jarema - Dyrektor MOPR w Gdańsku

Jeśli chodzi o Pogotowie Opiekuńcze sprawy się lekko posuwają do przodu, pan dyrektor mnie poinformował, że są już jakieś działania podjęte przez Dyрекcję Rozbudowy Miasta Gdańska w kwestii dalszego projektowania. Trzeba będzie tych inwestycji na każdym etapie pilnować.

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

PUNKT 4

Sprawozdanie z realizacji Programu Współpracy z Organizacjami Pozarządowymi w roku 2014

Pani Magdalena Skiba - Kierownik Referatu Współpracy w Wydziale Rozwoju Społecznego UM przedstawiła sprawozdanie, które stanowi załącznik nr 9 do protokołu.

Przewodnicząca Komisji otworzyła dyskusję.

Pan Jacek Teodorczyk - członek komisji

Pani wspominała o spotkaniach prezydenta z mieszkańcami dzielnic, czy są one w ramach aktywności prezydenta, czy organizacji pozarządowych?

Pani Magdalena Skiba - Kierownik Referatu Współpracy

To jest inicjatywa prezydenta we współpracy z organizacjami, ale chcieliśmy to zapisać bo w ramach tych spotkań prezydent też spotyka się z organizacjami pozarządowymi przygotowując spotkania i zwykle na każdym z takich spotkań jest jeden lub dwóch działaczy organizacji lokalnych, które prezydent nagradza dyplomem i dziękuje za współpracę i myślę, że to jest ten aspekt, który jest warty podkreślenia w sprawozdaniu.

Pan Andrzej Kowalczyk - członek komisji

Na tego typu spotkaniach mieszkańcy mogą poznać oferty organizacji pozarządowych, które działają na tym terenie.

Pani Magdalena Skiba - Kierownik Referatu Współpracy

Pokazujemy też inicjatywy rad dzielnic, które w naszym referacie są formalnie obsługiwane ale to też się przekłada, myśmy tutaj wyliczyli ile tych inicjatyw jest w powiązaniu z organizacjami pozarządowymi.

Pan Andrzej Kowalczyk - członek komisji

Jako mieszkaniec Gdańska oraz jako członek Gminnej Komisji Rozwiązywania Problemów Alkoholowych i jako osoba, która współpracuje z organizacjami pozarządowymi mam takie odczucie, że jak zadania konkursowe przeszły na stronę MOPR nastąpił chaos. Wydaje mi się, że tego typu przedsięwzięcia powinny zostać w urzędzie, że MOPR ma innego rodzaju zadania. Zastanawiałem się też co z Gdańskim Centrum Profilaktyki Uzależnień, czy wtedy będą przeprowadzać profilaktykę w szkołach, czy będą się zajmować kampanią 1%, wydaje mi się, że MOPR jest najmniej odpowiednim miejscem do przeprowadzania komisji konkursowej z profilaktyki uzależnień mając Wydział Rozwoju Społecznego i mając Centrum Profilaktyki Uzależnień. Zadania jakie były w tym konkursie ofert skierowane do organizacji pozarządowych to zawężyło działania wielu organizacji pozarządowych. Mam okazję sporo jeździć po Polsce i sporo słyszeć dobrego o moim mieście w zakresie współpracy z organizacjami pozarządowymi. Gratuluję wydziałowi za to, że dużo dobrego się dzieje.

Pani Magdalena Skiba - Kierownik Referatu Współpracy

Na pewno poddamy to analizie, MOPR swego czasu zabiegał żeby więcej środków z programu profilaktycznego szło do Ośrodka. To zostało przesunięte również z taką intencją żeby część profilaktyki była realizowana przez Ośrodek bo tam jest jednak najwięcej tych problemów.

Pan Andrzej Kowalczyk - członek komisji

Doszło do tego, że zespół profilaktyczny z Gdańskiej Komisji Rozwiązywania Problemów Alkoholowych jest w ogóle niewykorzystany od wielu miesięcy, a panie i panowie z MOPR dostali coś czego nie czują.

Pan Piotr Olech - Zastępca Dyrektora Wydziału Rozwoju Społecznego UM

Ja chciałbym powiedzieć o dwóch rzeczach, tzn. przyjmujemy te dwie propozycje i w chwili obecnej jesteśmy w dyskusji o reorganizację MOPRu i zadań tam realizowanych, z mojej perspektywy jest coś na rzeczy bo z jednej strony Miejski Ośrodek jest usługodawcą tzn. realizuje działania pomocowe, a z drugiej strony kontraktuje je w imieniu miasta.

Pan Andrzej Kowalczyk - członek komisji

Jeżeli mamy GCPU, tam nastąpiła pewnego rodzaju koncentracja i znaczne środki finansowe, to niech oni trzymają w garści profilaktykę i w przestrzeni miejskiej działają. A nadzór ludzi, którzy są z fantastycznym przeszkoleniem w mieście.

Pan Piotr Olech - Zastępca Dyrektora Wydziału Rozwoju Społecznego UM

Przyjmujemy te uwagi, myślę, że są one do wykorzystania w procesie reorganizacji. Jeżeli chodzi o tę drugą część propozycji, że zadania są zbyt szczegółowe i to zmniejsza elastyczność wpisywania się organizacji pozarządowych z własnymi inicjatywami to są rzeczy, które teraz dyskutujemy przy programie współpracy na następne lata. Tak więc ten element się pojawił, natomiast ten pierwszy, o którym pan powiedział też jest w naszej głowie czyli z jednej strony mamy ruchy ostatnich kilku lat gdzie zmniejszamy rolę MOPRu bo to on przez lata się rozrastał m.in. o zadania, o które pan powiedział i część zadań już wróciła do WRSu tak więc jest przestrzenią do dyskusji jak to w przyszłości poukładać.

Pani Beata Dunajewska - Przewodnicząca Komisji

Rokrocznie dajecie państwo w ostatniej chwili uchwałę dotyczącą programu współpracy z organizacjami pozarządowymi i co roku są te same problemy. Proszę więc żeby tym razem dotrzymać stosownych terminów, żebyśmy mieli czas na przedyskutowanie.

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

PUNKT 5

Sprawy bieżące, wolne wnioski, korespondencja.

Nie było spraw bieżących, wolnych wniosków i korespondencji.

Przewodnicząca Komisji zamknęła posiedzenie. Godz. 17:45.

**Przewodnicząca Komisji
Spraw Społecznych i Ochrony Zdrowia**

Beata Dunajewska

*Protokołowała:
Monika Zawisza, Biuro Rady Miasta Gdańska*