

**Protokół nr 08-07/2015 z posiedzenia
Komisji Spraw Społecznych i Ochrony Zdrowia
z dnia 23 czerwca 2015 r.
w „So Stay Hotel”, przy ul. Kartuskiej 18**

Posiedzenie rozpoczęło się o godz. 16:15

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 stwierdziła kworum oraz powitała zebranych.

Następnie Pan Grzegorz Szczuka - Dyrektor Wydziału Rozwoju Społecznego UM oprowadził radnych i pozostałych gości po obiekcie, prezentując m.in. pokoje hotelowe.

Po powrocie na salę obrad, Przewodnicząca Komisji przedstawiła następujący porządek posiedzenia:

1. Opiniowanie projektu uchwały o zmianie uchwały w sprawie uchwalenia budżetu Miasta Gdańska na 2015 rok - druk nr 334
2. Opiniowanie projektu uchwały zmieniającej uchwałę w sprawie przyjęcia Wieloletniej Prognozy Finansowej Gminy Miasta Gdańska na lata 2015-2040.-druk nr 333
3. Opiniowanie projektu uchwały zmieniającej uchwałę w sprawie ustalenia odpłatności za pobyt dziecka w żłobkach i klubach dziecięcych Gdańskiego Zespołu Żłobków - druk 217
4. Opiniowanie projektu uchwały zmieniającej uchwałę w sprawie ustalenia statutu Gdańskiego Zespołu Żłobków na jednostki budżetowej Miasta Gdańska i żłobków samorządowych wchodzących w skład Zespołu - druk 318
5. Opiniowanie projektu uchwały zmieniającej uchwałę w sprawie nadania statutu Domowi Integracyjno - Rodzinnemu - jednostce budżetowej - druk nr 337
6. Gdański model ekonomii społecznej
7. Sprawy bieżące, wolne wnioski, korespondencja

Porządek został przyjęty jednogłośnie 4 głosami „za”.

Porządek stanowi załącznik nr 3 do protokołu.

PUNKT 1

Opiniowanie projektu uchwały o zmianie uchwały w sprawie uchwalenia budżetu Miasta Gdańska na 2015 rok - druk nr 334

Druk nr 334 stanowi załącznik nr 4 do protokołu.

Pani Agnieszka Rawa - Główny Specjalista w Wydziale Budżetu Miasta i Podatków zreferowała projekt uchwały.

Przewodnicząca Komisji otworzyła dyskusję.

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

USTALENIA KOMISJI:

Komisja - jednogłośnie 5 głosami „za” - pozytywnie zaopiniowała projekt uchwały.

OPINIA Nr 08-07/22/18/2015 - załącznik nr 5 do protokołu.

PUNKT 2

Opiniowanie projektu uchwały zmieniającej uchwałę w sprawie przyjęcia Wieloletniej Prognozy Finansowej Gminy Miasta Gdańska na lata 2015-2040.- druk nr 333

Druk nr 333 stanowi załącznik nr 6 do protokołu.

Pani Agnieszka Rawa - Główny Specjalista w Wydziale Budżetu Miasta i Podatków zreferowała projekt uchwały.

Przewodnicząca Komisji otworzyła dyskusję.

Pan Jacek Teodorczyk - członek komisji

Uważam, że cały kierunek jest dobry, ale ponieważ nie zgadzamy się do końca z kwestią edukacyjną wstrzymamy się od głosowania.

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

USTALENIA KOMISJI:

Komisja - 3 głosami „za”, przy 2 wstrzymujących się - pozytywnie zaopiniowała projekt uchwały.

OPINIA Nr 08-07/23/19/2015 - załącznik nr 7 do protokołu.

PUNKT 3

Opiniowanie projektu uchwały zmieniającej uchwałę w sprawie ustalenia odpłatności za pobyt dziecka w żłobkach i klubach dziecięcych Gdańskiego Zespołu Żłobków - druk 317

Druk nr 217 stanowi załącznik nr 8 do protokołu.

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

Przewodnicząca Komisji otworzyła dyskusję.

Pan Jacek Teodorczyk - członek komisji

Nie jestem przekonany do końca czy warto likwidować przepis tylko dlatego, że nikt z niego nie korzystał. Przecież może się zdarzyć, że w przyszłości ktoś zechce skorzystać.

Pani Anna Skórska - Gdański Zespół Żłobków

Ta uchwała jest stosunkowo nowa bo od 2011 roku natomiast ten przepis obowiązywał jeszcze w poprzedniej konstrukcji uchwały, i w ciągu ostatnich 10 lat nie było takich przypadków, żeby ktoś korzystał z tych zapisów.

Pan Jacek Teodorczyk - członek komisji

A jaka byłaby konsekwencja gdybyśmy tego nie usunęli?

Pani Anna Skórska - Gdański Zespół Żłobków

Żadnej konsekwencji nie będzie.

Pani Krystyna Konieczny - Dyrektor Gdańskiego Zespołu Żłobków

Ten zapis powoduje niezrozumienie wśród rodziców, tłumaczymy im, że bycie samotną matką nie wystarcza bo musiałaby pani być odizolowana przez dłuższy czas np. w szpitalu psychiatrycznym, musiałoby być zaświadczenie na tę okoliczność i nikt tym dzieckiem nie mógłby się zająć. Jest to więc bardzo karkołomny przypadek. Wprowadza rodziców w błąd i powoduje niezrozumienie.

Pani Ewa Kamińska - Doradca Prezydenta Miasta Gdańska ds. społecznych

Ten przepis jest przede wszystkim niemożliwy do zrealizowania bo kiedyś istniały żłobki całodobowe, a dzisiaj ich nie ma.

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

USTALENIA KOMISJI:

Komisja - 3 głosami „za”, przy 2 wstrzymujących się - pozytywnie zaopiniowała projekt uchwały.

OPINIA Nr 08-07/24/20/2015 - załącznik nr 9 do protokołu.

PUNKT 4

Opiniowanie projektu uchwały zmieniającej uchwałę w sprawie ustalenia statutu Gdańskiego Zespołu Żłobków na jednostki budżetowej Miasta Gdańska i żłobków samorządowych wchodzących w skład Zespołu
- druk 318

Druk nr 318 stanowi załącznik nr 10 do protokołu.

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

Przewodnicząca Komisji otworzyła dyskusję.

Pan Piotr Gierszewski - członek komisji

Elektroniczna rekrutacja obowiązuje również do przedszkoli i tam jest możliwość odwołań, czy tutaj też jest taka „furtka”?

Pan Grzegorz Szczuka - Dyrektor Wydziału Rozwoju Społecznego

Sam etap zapisów jest elektroniczny, natomiast potem zawieranie umów ma charakter osobisty.

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

USTALENIA KOMISJI:

Komisja - jednogłośnie 5 głosami „za” - pozytywnie zaopiniowała projekt uchwały.

OPINIA Nr 08-07/25/21/2015 - załącznik nr 11 do protokołu.

PUNKT 5

Opiniowanie projektu uchwały zmieniającej uchwałę w sprawie nadania statutu Domowi Integracyjno - Rodzinnemu - jednostce budżetowej - druk nr 337

Druk nr 337 stanowi załącznik nr 12 do protokołu.

Pani Anna Sobota - Zastępca Dyrektora Miejskiego Ośrodka Pomocy Rodzinie w Gdańsku zreferowała projekt uchwały.

Przewodnicząca Komisji otworzyła dyskusję.

Pan Jacek Teodorczyk - członek komisji

Co oznacza „dla wygody”, czy to jest zmian adresu?

Pani Anna Sobota - Zastępca Dyrektora Miejskiego Ośrodka Pomocy Rodzinie w Gdańsku

Tak zmiana adresu, inny budynek, bardziej przyjazdy dla dzieci z przestrzenią odpowiadającą takiej placówce opiekuńczo - wychowawczej. To są zmiany korzystniejsze dla dzieci.

Pan Grzegorz Szczuka - Dyrektor Wydziału Rozwoju Społecznego

Przy każdej zmianie zapisów, które dokonujemy staramy się żeby się wiązała z poprawą warunków dzieci.

Pani Beata Dunajewska - Przewodnicząca Komisji

Przy okazji chcę poinformować państwa radnych, że dostaliśmy zaproszenie od pani dyrektor Grabarczyk na „parapetówkę”. Uroczystość odbędzie się 27 czerwca, o godz. 13:00, przy ul. Bacha 33.

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

USTALENIA KOMISJI:

Komisja jednogłośnie 5 głosami „za” - pozytywnie zaopiniowała projekt uchwały.

OPINIA Nr 08-07/26/22/2015 - załącznik nr 13 do protokołu.

PUNKT 6

Gdański model ekonomii społecznej

Przewodnicząca Komisji poprosiła o przedstawienie tematu zwracając szczególną uwagę na klauzulę społeczną oraz przedstawienie idei hotelu „So Stay Hotel”

Pan Piotr Olech - Zastępca Dyrektora Wydziału Rozwoju Społecznego

Zmienia się dotychczasowe rozumienie słowa „ekonomia społeczna” i „przedsiębiorczość społeczna”. Tutaj jesteśmy zarówno w podmiocie ekonomii społecznej, jak i w przedsiębiorstwie społecznym. Nie do końca możemy mówić, że Gdańska Fundacja Innowacji Społecznej, która jest organizacją pozarządową prowadzi działalność gospodarczą jest biznesem społecznym odpowiedzialnym. Wywodząc to wprost z uwarunkowań ustawowych, a także różnego rodzaju programów możemy mówić o przedsiębiorstwie społecznym. Na jesień 2014 roku Rząd przyjął program ekonomii społecznej, który porządkuje całą sferę ekonomii społecznej i przedsiębiorczości. Druga rzecz, także na koniec lata 2014 Rząd przyjął „Krajowy program przeciw ubóstwu i wykluczeniu społecznemu” i oba programy były obowiązkowe żebyśmy dysponowali środkami unijnymi w tym zakresie. One bardzo mocno rzutują na sposób wydawania pieniędzy unijnych w nowej perspektywie. Jeżeli chodzi o spółdzielnie socjalne mamy uregulowania w zatrudnieniu socjalnym. Wszystkie uregulowania odnoszące się do organizacji pozarządowych również uznajemy za obszar ekonomii społecznej. Ekonomia społeczna - obecnie przyjęte definicje mówią o tym, że są to wszystkie organizacje pozarządowe. Została podzielona na 4 obszary: integrację zawodową i społeczną osób zagrożonych marginalizacją, tworzenie miejsc pracy, świadczenie usług społecznych użyteczności publicznych oraz rozwój lokalny. Mówi się o tzw. PES-ach czyli podmiotach ekonomii społecznej i wyróżnia się tu 4 rodzaje różnych bytów: przedsiębiorstwa społeczne, podmioty reintegracyjne, mamy organizacje pozarządowe i różne organizacje pożytku publicznego i mamy podmioty z serii gospodarczej tworzone w związku z realizacją jakiegoś celu społecznego we wspólnym interesie gdzie ta działalność nie jest powoływana tylko po to żeby przynosiła zysk. Jeżeli chodzi o przedsiębiorstwa społeczne, to tutaj mamy trochę bardziej zagmatwaną sytuację, czyli podmioty ekonomii społecznej to obecnie organizacje pozarządowe plus ta sfera działalności gospodarczej w celach społecznych. Natomiast przedsiębiorstwa społeczne zostały bardzo precyzyjnie zdefiniowane czyli są 4 kryteria: podmiot zarejestrowany, który prowadzi

działalność gospodarczą, czyli może to być organizacja pozarządowa tak jak tutaj, która prowadzi wyodrębnioną działalność gospodarczą po to żeby nie rozdysponowywać zysk między własnych członków, tylko reinwestować na cele społeczne. Kolejne kryterium: celem działalności jest integracja społeczna zawodowa, i co ciekawe 50% osób zatrudnionych powinna pochodzić z grup zagrożonych wykluczeniem społecznym lub 30% osób niepełnosprawnych. Kolejne kryteria: podmiot nie dystrybuuje zysków pomiędzy członków i ten kapitał służy dalszej reintegracji społecznej zawodowej. Ostatnia rzecz, podmiot musi być zarządzany na zasadach demokratycznych w przypadku spółdzielni, albo posiada ciało konsultacyjno - doradcze czyli teoretycznie przedsiębiorstwem społecznym może być także spółka non profit która realizuje te kryteria np. zatrudnia 50% osób zagrożonych wykluczeniem społecznym ale pod warunkiem, że ma jakieś ciało doradcze, które odpowiednio je kontroluje. Dużo się mówi o Ośrodku Wsparcia Ekonomii Społecznej, w wymiarze całościowym ogólnopolskim utworzono cały system wspierania rozwoju ekonomii społecznej co oznacza, że w poszczególnych regionach akredytowane przez odpowiednie jednostki centralne czyli wystandaryzowane jednostki świadczące różnego rodzaju wsparcie podmiotom ekonomii społecznej i wspierające nasz samorząd w tworzeniu tego rodzaju podmiotu. Te podmioty skupiają się nie na wspieraniu całej ekonomii społecznej, raczej przedsiębiorstw społecznych bo gdybyśmy mówili o całej ekonomii społecznej, to musielibyśmy mówić o ośrodkach wspierających np. rozwój organizacji pozarządowych, kontraktowania usług itd. Usługi, które Ośrodek Wsparcia Ekonomii Społecznej świadczy, to są usługi animacyjne, inkubacyjne, czyli tworzenia nowych podmiotów, łącznie z dotacjami, wsparciem mentorskim, rzeczniczym, szkoleniowym i usługi biznesowe. Jeżeli chodzi o nasz OWES został utworzony przez gdański obszar metropolitany wspólnie z organizacjami pozarządowymi. Jeżeli chodzi o gdańskie umiejscowienie ekonomii społecznej, to mamy z jednej strony strategię rozwoju i obecnie w dyskusjach, w pracach programy operacyjne i wskazałbym kilka tych programów. W związku z tym, że raczej staramy się umiejscawiać różne tematy społeczne w różnych obszarach, nie tylko w pomocy społecznej, czy w polityce społecznej, to przedsiębiorczość społeczna wprost została wpisana i najwięcej jest w innowacyjności i przedsiębiorczości bo uznaliśmy, że tam jest jej naturalne miejsce obok biznesu oraz żeby się nie kojarzyła tylko i wyłącznie z pomocą społeczną. Mamy w tym programie elementy integracja społeczna, aktywność obywatelska edukacja, atrakcyjność inwestycyjna, i mamy także elementy infrastruktury. Jeżeli chodzi o nasz wydział ekonomia społeczna pojawia się na wszystkich tych polach, czyli zarówno w integracji społecznej, jak i aktywności obywatelskiej, i w edukacji i w zdrowiu publicznym bo także tego rodzaju usługi mogą być realizowane. W Gdańsku na te chwilę mamy ok. 2000 zarejestrowanych organizacji pozarządowych, ok. 700 aktywnych organizacji, mamy jedno centrum integracji społecznej, wygląda na to, że potrzebowalibyśmy więcej bo kolejka 130 osób oczekujących pokazuje, że jest duży potencjał. Natomiast fizycznie nie mamy pieniędzy, teraz Centrum Integracji Społecznej przeżywa poważny kryzys, musi ograniczyć swoją działalność ze względu na wahania środków unijnych, a z drugiej strony my jako samorząd nie kontraktujemy odpowiedniej kwoty finansowej żeby to centrum mogło normalnie funkcjonować. Jesteśmy w trakcie rozmów o pożyczce dla Centrum Integracji Społecznej, która w momencie uruchomienia następnych dotacji mogłaby zostać zwrócona. Mamy kilka klubów Integracji Społecznej ale one nie są zarejestrowane w bazie wojewody natomiast mamy kilka działających, mamy 6 warsztatów terapii

zajęciowej, 6 spółdzielni socjalnych. Na ten moment nie ustaliłem ile organizacji pozarządowych prowadzi działalność gospodarczą, jest to dość trudne do ustalenia z naszego poziomu, trzeba by było się odwoływać do Głównego Urzędu Statystycznego żeby określić dokładne dane. Tego też nie wie do końca nikt w całej Polsce. Do tej grupy zaliczają się też spółdzielnie pracy, inwalidów, mamy 17 zakładów pracy chronionej, które też można uznać za tego rodzaju podmioty, nie mamy zakładu aktywności zawodowej zarejestrowanego w bazie wojewody, i nie wiemy jaki jest ten obszar biznesowy spółek non -profit.

Pan Jacek Teodorczyk - członek komisji

Czy w stosunku do potrzeb nie za mało warsztatów terapii zajęciowej?

Pani Ewa Wołczak - Zastępca Dyrektora Miejskiego Ośrodka Pomocy Społecznej w Gdańsku

Liczba warsztatów terapii zajęciowej jest od dawna taka sama i liczba uczestników też jest od pewnego czasu taka sama. Jest to dofinansowywane z PFRONu. Próbuje robić teraz pewne porządki między warsztatami terapii zajęciowej, środowiskowymi domami samopomocy bo to są wszystko placówki dzienne, które prowadzą trochę integrację społeczną i zawodową i w Gdańsku są czynione starania żeby bardziej wystandaryzować różnice między tymi placówkami i żeby do WTZ trafiały osoby, które bardziej są nastawione i wymagają tej aktywizacji zawodowej ze środowiskowych domów samopomocy.

Pani Magdalena Skiba - Kierownik Referatu Współpracy w Wydziale Rozwoju Społecznego

Samo działanie warsztatów terapii zajęciowej jest związane z Państwowym Funduszem Rehabilitacji a polityka jest taka, że w związku z ograniczonymi środkami w Funduszu nowe warsztaty są powoływane w powiatach gdzie ich jeszcze nie ma więc specjalnie nie ma szans na nowe warsztaty.

Pan Piotr Olech - Zastępca Dyrektora Wydziału Rozwoju Społecznego

Część warsztatów prowadzą organizacje pozarządowe, one mogą prowadzić działalność bezpłatną, założyć działalność gospodarczą ale wiąże się to z szeregiem trudności.

Pani Ewa Wołczak - Zastępca Dyrektora Miejskiego Ośrodka Pomocy Społecznej w Gdańsku

Rocznie dostajemy ok. 6 mln środków z PFRONu, a ok. 3 mln środków na warsztaty terapii zajęciowej.

Pani Beata Dunajewska - Przewodnicząca Komisji

Chciałam spytać o przyrost spółdzielni socjalnych bo parę miesięcy temu rozmawialiśmy, że są tylko dwie, a teraz okazało się, że jest o wiele więcej.

Pan Piotr Olech - Zastępca Dyrektora Wydziału Rozwoju Społecznego

To jest działalność Ośrodka Wspierania Ekonomii Społecznej, oni zainkubowali spółdzielnie. Zobaczymy ile z tych podmiotów przetrwa.

Pani Katarzyna Litwin - Gdańska Spółdzielnia Socjalna

Jest taki pomysł sieciowania, występowania ze wspólną ofertą więc dla tych spółdzielni, które są słabsze będzie to jakaś pomoc. Może przyszłościowo te WTZ też jakoś można by było sieciować ze spółdzielniami żeby były naturalnym kierunkiem dla części tych osób aby zaistniały na rynku pracy.

Pani Ewa Wołczak - Zastępca Dyrektora Miejskiego Ośrodka Pomocy Społecznej w Gdańsku

Teraz Gdańska Spółdzielnia bardzo współpracuje z CIsem i tam osoby najpierw mają staż w spółdzielni, a potem jeśli się sprawdzą są zatrudniane.

Pan Piotr Olech - Zastępca Dyrektora Wydziału Rozwoju Społecznego

W mojej perspektywie trzeba by było przygotować zlecenia publiczne bo trzeba mieć świadomość, że to są osoby, które mają specyficzne tempo pracy, tam nie możemy narzucić rygoru takiego wolnorynkowego. Gdybyśmy przygotowali front robót, którym te osoby byłyby w stanie podołać to przejście z WTZu na przedsiębiorstwo społeczne byłoby możliwe.

Pan Piotr Gierszewski - członek komisji

Kto będzie określał koszt powstania nowego miejsca pracy? Bo mówimy tu o pewnym biznesie. Może to być pole do pewnych nadużyć gdzie firma będzie np. przedkładała koszt utworzenia nowego miejsca pracy i ten koszt znalezienia tych ludzi i zmotywowania do pracy może być różny. Kto będzie to określał? Bo firmy będą korzystać z różnych dotacji, ulg.

Pan Piotr Olech - Zastępca Dyrektora Wydziału Rozwoju Społecznego

Możemy mówić o systemie dotacyjnym środków z Unii Europejskiej, póki co polskie prawodawstwo nie podążyło za programami, które to definiują. Tam są mechanizmy kontroli, to są projekty, jest baza uczestników. My jeszcze stosując klauzule społeczne nie jesteśmy w stanie do końca wskazać czy podmiotem realizującym musi być przedsiębiorstwo społeczne w takim rozumieniu jak tutaj podałem bo jeszcze brakuje nam tego elementu w postaci ustawy o przedsiębiorczości społecznej.

Pan Piotr Gierszewski - członek komisji

To są takie przepisy, które ewidentnie będą wskazywać podmiot realizujący.

Pan Piotr Olech - Zastępca Dyrektora Wydziału Rozwoju Społecznego

My jako samorząd takich dotacji nie możemy udzielić, jedyne co możemy robić w chwili obecnej to wspierać przedsiębiorstwa społeczne ale pod warunkiem, że są spółdzielniami socjalnymi, organizacjami pozarządowymi prowadzącymi działalność gospodarczą w bardzo konkretnej sytuacji. Póki co nie możemy wspierać spółek non profit.

Pani Katarzyna Litwin - Gdańska Spółdzielnia Socjalna

Określenie minimalnych kosztów pracy jest możliwe, zgodnie z obowiązującym prawem i wychodzeniem np. od minimalnego wynagrodzenia plus wszystkie koszty ZUSu i kwestie uwzględnienia chorobowego urlopowego.

Pani Żaneta Geryk - członek komisji

Pan dyrektor powiedział, że jest osoba wprowadzająca do pracy i osoba, która pracuje, czy stawki wynagrodzenia na tym samym stanowisku pracy są takie same?

Pan Grzegorz Szczuka - Dyrektor WRS

Tego nie wiem, musiałbym sprawdzić. W pewnym okresie będą dofinansowywane wynagrodzenia wychowanków, te osoby zewnętrzne są zupełnie z bieżącej działalności pokrywane. Wychowanek, który tu się usamodzielnia poza wynagrodzeniem dostaje te wszystkie usługi społeczne, kursy itd. Dajemy mu zarobić, dajemy mu doświadczenie, naukę u najlepszych, kursy, szkolenia.

Pani Żaneta Geryk - członek komisji

Ale to nie jest praca docelowa dla tych osób, one muszą odejść po skończeniu pewnego okresu?

Pan Piotr Olech - Zastępca Dyrektora Wydziału Rozwoju Społecznego

Różnie, jeżeli będą osoby, które będą się sprawdzały i będą chciały zostać i jeżeli będzie dla nich przestrzeń, to jak najbardziej.

Pani Katarzyna Litwin - Gdańska Spółdzielnia Socjalna

Mieliśmy sytuację, że kończyliśmy zadanie dla MOPSu w Gdyni, usługi kurierskie i jeden z naszych pracowników mimo, że miał propozycję przejścia do Gdańska postanowił się usamodzielnic i wrócił do nas. Część pracowników odchodzi na otwarty rynek i zostaje tam, część zostaje nam podebranych. Niektórzy próbują ale dobrze, że mają też szanse powrotu.

Pan Przemysław Ryś - Wiceprzewodniczący komisji

Ile jest etatów?

Pani Katarzyna Litwin - Gdańska Spółdzielnia Socjalna

Na dzień dzisiejszy mamy 14 etatów i ok. 140 umów cywilnoprawnych, co w przeliczeniu na etaty wynosi ok. 80.

Pan Piotr Olech - Zastępca Dyrektora Wydziału Rozwoju Społecznego

Jeżeli chodzi o uwarunkowania prawne, to one wynikają z tych unijnych. Zastosowanie klauzul społecznych może powodować zaburzenie konkurencyjności. Prawo zamówień publicznych już w 2009 wprowadziło zmiany i całkiem świeża nowelizacja w 2014. Jest wymóg aby pracodawca zatrudniał 50% osób niepełnosprawnych, druga możliwość aby osoby realizujące zatrudnienie to były osoby mające trudności na rynku pracy, to są bezrobotni, młodociani, chorzy psychicznie, są to osoby zagrożone ubóstwem i wykluczeniem społecznym. Mamy pierwszą klauzulę zastrzeżoną, drugą zatrudnieniową i trzecią pracowniczą. Ta trzecia dotyczy sytuacji utworzenia w firmie funduszu pracowniczego. Jest jeszcze jeden element możliwości wprowadzenia klauzuli - wymóg dotyczący zatrudniania osoby na umowę o pracę. Samo zastosowanie klauzul społecznych nie gwarantuje nam też tego do końca, że będą to realizować przedsiębiorstwa społeczne i tego że wykonawcy będą realizować to zamówienie sprawiedliwie społeczne czyli żeby nie były to np. umowy śmieciowe.

Pani Beata Dunajewska - Przewodnicząca Komisji

Proszę pana dyrektora Szczukę o przedstawienie wniosków z naszego pierwszego spotkania poświęconego klauzuli społecznej i jak będziemy ewentualnie pracować nad uchwałą w tej kwestii.

Pan Grzegorz Szczuka - Dyrektor WRS

Nie chcielibyśmy popełnić błędów innych miast, które już się z tego wycofują, nie chcielibyśmy też popełnić takiego błędu, że wystawiamy klauzule we wszystkich zamówieniach. Zdecydowaliśmy, że ewentualna uchwała o klauzulach byłaby nie początkiem procesu, tylko końcem, że rozkładamy to na ten i jeszcze przyszły rok, że Wydział Rozwoju Społecznego zwróci się do innych wydziałów z prośbą o wytypowanie takich usług, które mogłyby być w taki sposób wykonywane. Z tego indeksu, który nam zostanie chcemy wyłowić te, które będą miały koszty chociaż takie same jak do tej pory świadczona usługa. Musimy sobie powiedzieć o alternatywnym koszcie społecznym, żebyśmy nauczyli się gdzie będzie wzrost a gdzie będzie spadek. Na to potrzebujemy czasu, to jest nowa materia w naszym obszarze.

Pani Ewa Kamińska - Doradca prezydenta ds. polityki społecznej

To się musi zbilansować dla tego człowieka zatrudnianego, żeby nie było lęku o to, że jeżeli tutaj nie mam gwarancji stałego zatrudnienia a stracę rentę socjalną czy świadczenia to zostaną z niczym.

Pan Grzegorz Szczuka - Dyrektor WRS

Jest też druga strona medalu czyli podmioty mogące świadczyć te usługi. Dlatego zdecydowaliśmy się na zrobienie tego indeksu, wybranie z niego tych usług, które nie będą droższe, albo będą zbliżone, a potem popatrzenie i dokonanie przeglądu rynku czy w ogóle na dzień dzisiejszy mamy podmiot, który byłby w stanie wyświadczyć tę usługę.

Pan Piotr Olech - Zastępca Dyrektora Wydziału Rozwoju Społecznego

Wczoraj mieliśmy dyskusję o zamówieniach publicznych i pojawiła się propozycja żeby tworząc rynek zleceń z naszej strony zrównoważyć nasze możliwości zamawiania ale z drugiej strony dodawać do tego 10-20% więcej niż wydaje nam się, że rynek jest w stanie odpowiedzieć. Czyli musiała to być taka polityka na 110% lub 120%.

Pan Piotr Gierszewski - członek komisji

Kiedy przewidujemy taki pierwszy przetarg z użyciem klauzuli?

Pani Ewa Wołczak - Zastępca Dyrektora Miejskiego Ośrodka Pomocy Rodzinie

Już mamy takie przetargi w MOPR.

Pan Piotr Gierszewski - członek komisji

Uważam, że należałoby przeanalizować te błędy, które popełniła Warszawa żeby ich nie powtórzyć.

Pani Ewa Wołczak - Zastępca Dyrektora Miejskiego Ośrodka Pomocy Rodzinie

Staramy się stosować klauzule bardziej wymagające, ważne dla nas jest co odpowiada nam rynek. Ostatnio ogłosiliśmy przetarg z klauzulami na sprzątnięcie pomieszczeń MOPRu, oprócz ceny były klauzule za zatrudnienie osób z grup

zagrożonych wykluczeniem i punktowany był stosunek osób zagrożonych wykluczeniem do osób niezagrożonych. Zgłosiło się 8 firm, które zadeklarowały, że zatrudnią takie osoby. Dla nas jest ważne co nam odpowiada rynek.

Pan Grzegorz Szczuka - Dyrektor WRS

Będziemy musieli sobie odpowiedzieć potem na pytanie czy będzie nam zależało żeby wspierać PESy czy nam zależy żeby ten beneficjent końcowy był zatrudniony.

Pani Beata Dunajewska - Przewodnicząca Komisji

Dziękuję, do tematu jeszcze będziemy wracać.

PUNKT 7

Sprawy bieżące, wolne wnioski, korespondencja

Wytypowanie przedstawicieli Komisji do następujących zespołów:

- zespół ekspercki mający na celu opracowanie kompleksowego i ujednoliconego Modelu Pieczy Zastępczej

Wytypowano kandydaturę radnej Beaty Dunajewskiej oraz radnego Piotra Gierszewskiego, którzy wyrazili zgodę.

Powyższe kandydaty przegłosowano jednogłośnie.

- Rada Ekspertów Medycznych działająca przy Prezydencie Miasta Gdańska

Wytypowano kandydaturę radnego Piotra Czauderny, który wyraził zgodę.

Powyższą kandydaturę przyjęto jednogłośnie.

Nie było więcej spraw bieżących. Przewodnicząca Komisji podziękowała wszystkim za uczestnictwo i zamknęła obrady.

Godz. 18:00.

**Przewodnicząca Komisji Spraw Społecznych
i Ochrony Zdrowia**

Beata Dunajewska

Protokołowała:

Monika Zawisza, Biuro Rady Miasta Gdańska