

Protokół nr 52/V/2017

**posiedzenia Komisji Ochrony Zdrowia i Opieki Społecznej
Rady Miejskiej w Łodzi
z dnia 31 maja 2017 r.**

I. Obecność na posiedzeniu:

stan Komisji - 10 radnych
obecnych - 10 radnych
nieobecnych - 0 radnych

oraz zaproszeni goście.

Listy obecności stanowią **załącznik nr 1 i 2** do niniejszego protokołu.

Zaproszenie dla radnych na posiedzenie stanowi **załącznik nr 3** do niniejszego protokołu.

Zaproszenie dla gości na posiedzenie stanowi **załącznik nr 4** do niniejszego protokołu.

II. Porządek obrad:

Przewodniczący Komisji p. Adam Wieczorek powitał obecnych na sali radnych oraz zaproszonych gości. Na podstawie listy obecności Przewodniczący stwierdził quorum niezbędne do prowadzenia obrad i podejmowania prawomocnych uchwał i opinii. Następnie odczytał proponowany porządek obrad.

Proponowany porządek obrad:

1. Zapoznanie się z funkcjonowaniem domu pomocy społecznej.
2. Sprawy wniesione i wolne wnioski.

Radni przyjęli porządek przez aklamację.

III. Przebieg posiedzenia i ustalenia.

Ad. 1. Zapoznanie się z funkcjonowaniem domu pomocy społecznej.

Przewodniczący Komisji p. Adam Wieczorek zaproponował w pierwszej kolejności zapoznanie się z odwiedzanym obiektem, następnie podczas fazy pytań i dyskusji zapoznanie się z funkcjonowaniem domu pomocy.

Dyrektor Domu Pomocy Społecznej dla dzieci i młodzieży niepełnosprawnej intelektualnie p. Jacek Orman zaprosił do zwiedzania placówki.

Po zakończeniu zwiedzania uczestnicy posiedzenia powrócili do sali i przystąpili do fazy pytań i dyskusji.

Faza pytań i dyskusji.

Przewodniczący Komisji p. Adam Wieczorek zwrócił się z prośbą o podstawowe informacje nt. tego domu pomocy.

Dyrektor Domu Pomocy Społecznej dla dzieci i młodzieży niepełnosprawnej intelektualnie p. Jacek Orman wyjaśnił, że placówka funkcjonuje od 1991 roku. Docelowe pozwolenie na działalność placówki Miasto otrzymało w 2010 roku. Statut i regulamin placówki powstał w 2006 roku. Dom pomocy dysponuje 49 miejscami, przebywa tu 48 dzieci, w tym 35 na tzw. starych zasadach tj. z większą dotacją Wojewody Łódzkiego, a 13 na nowych zasadach. Mieszkańcy domu w wieku aktywności szkolnej liczą 13 osób. Dlatego na terenie placówki znajduje się szkoła. Niestety większość mieszkańców domu ma bardzo niskie dochody – renty socjalne- 20 osób, renty socjalne z zasiłkiem pielęgnacyjnym - 11 osób, renty socjalne z rentą rodzinną i zasiłkiem pielęgnacyjnym – 1 osoba. Dla mieszkańców przebywających na nowych zasadach, tylko 3 osoby posiadają rentę rodzinną. W związku z tym dochody domu z tytułu odpłatności są bardzo niskie – odpłatność łącznie wynosi ok. 360 tys. zł. Wpływy z najmu pomieszczeń dla przychodni i cateringu wynoszą ok. 17 tys. zł. Łączny budżet placówki wynosi 2 830 000 zł. rocznie. Zatrudnionych pracowników jest 51 etatów, większość osób pracuje na ½ etatu – pielęgniarki i opiekunki. Wynagrodzenia pracownicze w grupie pielęgniarek to średnia płaca brutto 3 058 zł., opiekunowie średnia płaca brutto to 2 795 zł., pokojowe średnia płaca brutto – 2 590 zł., masażystki 2 600 zł., terapeuci 2 980 zł., pralnia 2 640 zł. Bolączką domu jest coraz większy problem ze znalezieniem pracowników – opiekunów, pielęgniarek. Obecnie pielęgniarek jest łącznie 6,25 etatu, 23 etaty opiekunów, pokojowe 3,5 etatu, obsługa 4 etaty, terapeuci 7,5 etatu w tym psycholog i 2 terapeutki, pracownik socjalny, administracja – 4 osoby, konserwator 0,25 etatu. Wynajem pomieszczeń dla przychodni przynosi w skali roku dochód ok. 15 tys. zł. W tym roku z środków budżetu obywatelskiego zakupiono defibrylator a 19 tys. zł z przeznaczeniem na odświeżanie budynku. W tym roku też wystosowane zostanie pismo do Wydziału Zdrowia i Spraw Społecznych o zakupy sprzętu rehabilitacyjnego – laser, lampę solux, matę masującą i planuje się starania o dofinansowanie z PFRON łóżek elektrycznych. Budynek w roku ubiegłym przeszedł termomodernizację. Porównując rok do roku dało to już oszczędność 15%, biorąc pod uwagę warunki pogodowe może to dać jeszcze wyższe oszczędności. Pracownicy są bardzo zaangażowani w pracę ale niestety większość z nich zbliża się do emerytury.

Przewodniczący Komisji p. Adam Wieczorek zapytał o NZOZ podnajmujący pomieszczenia.

Dyrektor Domu Pomocy Społecznej dla dzieci i młodzieży niepełnosprawnej intelektualnie p. Jacek Orman odpowiedział, że jest to spółka medyczna Sierakowskiego. Umowa zawarta jest do końca 2018 roku. Pierwsza umowa zawarta została w 2007 roku. Aneks do umowy zawarł; poprzedni dyrektor, obowiązuje miesięczny okres wypowiedzenia.

Wiceprzewodniczący Komisji p. Marcin Zalewski zapytał jak zmieniały się kwoty dochodów z tytułu najmu na przestrzeni lat.

Dyrektor Domu Pomocy Społecznej dla dzieci i młodzieży niepełnosprawnej intelektualnie p. Jacek Orman odpowiedział, że zmieniały się nieznacznie.

Radny p. Bogusław Hubert zapytał o jaką powierzchnię chodzi.

Dyrektor Domu Pomocy Społecznej dla dzieci i młodzieży niepełnosprawnej intelektualnie p. Jacek Orman odpowiedział, że powierzchnia użytkowa wynosi 140 m², łączna powierzchnia wynosi około 200 m².

Wiceprzewodniczący Komisji p. Marcin Zalewski zapytał o usługi ze strony tej przychodni z w ramach umowy na rzecz mieszkańców.

Dyrektor Domu Pomocy Społecznej dla dzieci i młodzieży niepełnosprawnej intelektualnie p. Jacek Orman odpowiedział, że mieszkańcy są zadeklarowani do tej spółki, dostęp do lekarza jest cały dzień bez przerwy. Dodatkowo dom podpisał umowę na świadczenia lekarza psychiatry ze szpitalem z ul. Aleksandrowskiej.

Przewodniczący Komisji p. Adam Wieczorek zapytał o miesięczną stawkę odpłatności dla przychodni.

Dyrektor Domu Pomocy Społecznej dla dzieci i młodzieży niepełnosprawnej intelektualnie p. Jacek Orman odpowiedział, że 849 zł. brutto.

p.o Zastępcy Dyrektora Wydziału Zdrowia i Spraw Społecznych p. Szymon Kostrzewski odpowiedział, że planuje się rozwiązanie umowy z tym NZOZ i przejęcie świadczeń przez miejską placówkę MCM Bałuty, która wynajmuje pomieszczenia od spółdzielni mieszkaniowej.

Przewodniczący Komisji p. Adam Wieczorek zapytał o koszty.

p.o Zastępcy Dyrektora Wydziału Zdrowia i Spraw Społecznych p. Szymon Kostrzewski odpowiedział, że koszty są zbliżone. Jest wola aby mieszkańcy przeszli pod opiekę miejskiej placówki i będzie rozwijana tu działalność rehabilitacyjna dla mieszkańców.

Przewodnicząca Sekcji Regionalnej Pracowników Domów Pomocy Społecznej NSZZ „SOLIDARNOŚĆ” Ziemi Łódzkiej p. Maria Tokarska dodała, że to opiekunowie prawni decydować będą, jakiego lekarza wybiorą.

p.o Zastępcy Dyrektora Wydziału Zdrowia i Spraw Społecznych p. Szymon Kostrzewski odpowiedział, że oczywiście jest tu dobrowolność.

Radna p. Małgorzata Moskwa-Wodnicka zapytała, czy dom występował do PFRON o nowy samochód.

Dyrektor Domu Pomocy Społecznej dla dzieci i młodzieży niepełnosprawnej intelektualnie p. Jacek Orman odpowiedział, że nie, udział środków własnych wynosi ok. 45% po stronie Miasta. Zapewnił, że z takim wnioskiem wystąpi.

Radna p. Małgorzata Moskwa-Wodnicka zapytała o liczbę osób oczekujących do tego domu.

Miejski Ośrodek Pomocy Społecznej p. Marlena Mazerant wyjaśniła, że oczekuje jedna osoba.

Radna p. Małgorzata Moskwa-Wodnicka zapytała o pilne potrzeby remontowe.

Dyrektor Domu Pomocy Społecznej dla dzieci i młodzieży niepełnosprawnej intelektualnie p. Jacek Orman odpowiedział, że najbardziej wysłużony sprzęt jest w pralni i pralki na oddziałach.

Wiceprzewodniczący Komisji p. Marcin Zalewski zapytał jak często dom korzysta z transportu.

Dyrektor Domu Pomocy Społecznej dla dzieci i młodzieży niepełnosprawnej intelektualnie p. Jacek Orman odpowiedział, że ze względu na stan samochodu nie dzieje się to często. Kilka razy w tygodniu wizyty u lekarzy specjalistów ale bez wycieczek do miasta.

Wiceprzewodniczący Komisji p. Marcin Zalewski zapytał jak rozwiązywana jest kwestia rehabilitacji.

Dyrektor Domu Pomocy Społecznej dla dzieci i młodzieży niepełnosprawnej intelektualnie p. Jacek Orman odpowiedział, że przy współpracy z miejską placówką być może możliwe będzie całodzienne oddelegowanie rehabilitanta dla placówki. Obecnie zatrudnione są 3 masażystki po ½ etatu każda i to jest za mało, bo dzięki tym masażom dzieci utrzymują sprawność.

Wiceprzewodniczący Komisji p. Marcin Zalewski zapytał do czego służy sala, gdzie teraz odbywa się spotkanie.

Dyrektor Domu Pomocy Społecznej dla dzieci i młodzieży niepełnosprawnej intelektualnie p. Jacek Orman odpowiedział, że w sali tej ok. 10 lat temu odbywała się rehabilitacja, pod podestem znajduje się basen. Po jakimś czasie zaprzestano tej działalności i zatrudnione zostały panie masażystki.

Wiceprzewodniczący Komisji p. Marcin Zalewski zapytał o potrzeby domu w zatrudnieniu pracowników.

Dyrektor Domu Pomocy Społecznej dla dzieci i młodzieży niepełnosprawnej intelektualnie p. Jacek Orman odpowiedział, że główny problem dotyczy opiekunów. Zatrudnione osoby są w dojrzałym wieku, zdarzają się zwolnienia lekarskie i poszukuje się osób do pracy. Przy takim poziomie wynagradzania nie ma chętnych do pracy.

Wiceprzewodniczący Komisji p. Marcin Zalewski zapytał o rozmowy w tej sprawie z uczelniami kształcącymi w takich kierunkach.

Dyrektor Domu Pomocy Społecznej dla dzieci i młodzieży niepełnosprawnej intelektualnie p. Jacek Orman odpowiedział, że w lipcu br. odbędą się tu praktyki zawodowe jednej z takich szkół i być może uda się zatrudnić nowe osoby.

Przewodnicząca Sekcji Regionalnej Pracowników Domów Pomocy Społecznej NSZZ „SOLIDARNOŚĆ” Ziemi Łódzkiej p. Maria Tokarska dodała, że takie praktyki odbywają się w domu pomocy bardzo często ale studenci nie są zainteresowani pracą.

Wiceprzewodniczący Komisji p. Marcin Zalewski zapytał ile osób odejdzie na emeryturę w związku ze zmianą przepisów w tym względzie.

Przewodnicząca Sekcji Regionalnej Pracowników Domów Pomocy Społecznej NSZZ „SOLIDARNOŚĆ” Ziemi Łódzkiej p. Maria Tokarska odpowiedziała, że taką wolę wyraziły 2 osoby.

Radny p. Bogusław Hubert zapytał o specjalistyczną wannę, czy dom składa zapotrzebowanie na nowy sprzęt.

Dyrektor Domu Pomocy Społecznej dla dzieci i młodzieży niepełnosprawnej intelektualnie p. Jacek Orman odpowiedział, że specjalistyczna firma sprawdziła stan sprzętu i sporządzony został szacunkowy koszt regeneracji urządzeń, który wyniósł ok. 16 tys. zł. za jedną wannę. Zwrócimy się z wnioskiem do Wydziału Zdrowia o dofinansowanie. Koszt nowej wanny to ok. 20 tys. zł i podnośnik ok. 18 tys. zł.

Radny p. Andrzej Kaczorowski powiedział, że koszty utrzymania basenu przekraczały możliwości finansowe domu i dlatego został on zamknięty i zapytał o możliwość użytkowania basenu w domu pomocy społecznej przy ul. Spadkowej.

Dyrektor Domu Pomocy Społecznej dla dzieci i młodzieży niepełnosprawnej intelektualnie p. Jacek Orman odpowiedział, że dotąd tego nie rozważano ale jest to dobry pomysł i warto się tym zająć ale potrzebny jest samochód.

Radny p. Tomasz Głowacki zapytał, czy 0,25 etatu dla konserwatora, to czas wystarczający.

Dyrektor Domu Pomocy Społecznej dla dzieci i młodzieży niepełnosprawnej intelektualnie p. Jacek Orman odpowiedział, że potrzeb jest oczywiście sporo ale ze względu na ograniczone użytkowanie samochodu dom wspiera się pracą kierowcy.

Przewodnicząca Okręgowej Izby Pielęgniarek i Położnych w Łodzi p. Agnieszka Kałużna złożyła podziękowanie wszystkim zatrudnionym tu paniom za ich ciężką pracę – pielęgniarek, opiekunek, pracowników socjalnych. Zapytała czy rozważano ponowne zatrudnienie osób które przejdą na emerytury lub zwiększenie wynagrodzeń pielęgniarek i opiekunek. Podkreśliła, że zasoby kadrowe kurczą się i nie ma zastępowalności. W 2015 roku weszła w życie ustawa podnosząca wynagrodzenia pielęgniarek zatrudnionych w zoz i poz, domy pomocy społecznej nie zostały nią objęte. Jakie działanie podjęto w tym względzie.

Dyrektor Domu Pomocy Społecznej dla dzieci i młodzieży niepełnosprawnej intelektualnie p. Jacek Orman odpowiedział, że nie występował o podwyżki ale w styczniu br wszyscy pracownicy otrzymali podwyżkę w wys. 225 zł. brutto. Problem jest i będzie na to zwracana uwaga Wydziału Zdrowia.

Przewodnicząca Okręgowej Izby Pielęgniarek i Położnych w Łodzi p. Agnieszka Kałużna dodała, że złożyła w Ministerstwie Zdrowia pismo, które poprzez wojewodów zostało rozesłane do wszystkich domów pomocy, o uwzględnienie podwyżek dla pielęgniarek.

Dyrektor Domu Pomocy Społecznej dla dzieci i młodzieży niepełnosprawnej intelektualnie p. Jacek Orman odpowiedział, że takiego pisma nie otrzymał.

Przewodniczący Komisji p. Adam Wieczorek dodał, że gdyby pomieszczenia domu pomocy zostały wynajęte przychodni MCM Bałuty na takich samych zasadach, jak wynajmuje je od sp-ni mieszkaniowej, to każdy z pracowników dps mógłby otrzymać podwyżkę wys. 91,6 zł.

Sekretarz Okręgowej Izby Pielęgniarek i Położnych w Łodzi p. Maria Kowalczyk zwróciła uwagę, że problem będzie narastał, gdyż nie ma zastępowalności jeśli chodzi o pielęgniarki i jest to widoczne w szpitalach i przychodniach.

Przewodnicząca Sekcji Regionalnej Pracowników Domów Pomocy Społecznej NSZZ „SOLIDARNOŚĆ” Ziemi Łódzkiej p. Maria Tokarska dodała, że szkoda, iż wspomina się tylko o pielęgniarkach, nie mówi się o opiekunkach na których opiera się główny ciężar pracy w domach pomocy. Pielęgniarki nie mają chyba tak ciężko skoro wszystkie dorabiają sobie w dps i przychodzą tu np. po dyżurze nocnym.

Przewodnicząca Okręgowej Izby Pielęgniarek i Położnych w Łodzi p. Agnieszka Kałużna odpowiedziała, że ona z racji funkcji reprezentuje pielęgniarki ale wspomniała tu o wszystkich pracownikach, w tym opiekunach i pracownikach socjalnych. Wszyscy winni podjąć działania, aby wszystkich wesprzeć finansowo. W szczególności pielęgniarki, ponieważ pielęgniarka jest koordynatorem, ona odpowiada za opiekę którą opiekunowie delegują na pacjenta itd.

Przewodniczący Komisji p. Adam Wieczorek dodał, że wynagrodzenie pielęgniarki w tym dps wynosi tyle ile w niektórych placówkach medycznych.

Radny p. Andrzej Kaczorowski dodał, że praca wszystkich jest bardzo ważna, szczególnie w tej placówce i przy braku sprzętu specjalistycznego. Zapytał czy brakuje personelu pomocniczego, czy są tu wolne etaty.

Dyrektor Domu Pomocy Społecznej dla dzieci i młodzieży niepełnosprawnej intelektualnie p. Jacek Orman odpowiedział, że nie ale personel jest wiekowo zaawansowany i zdarzają się długie zwolnienia lekarskie.

Radny p. Andrzej Kaczorowski zapytał o możliwość zatrudniania osób z agencji pracy tymczasowej celem wspomżenia i uzupełnienia zatrudnienia.

Dyrektor Domu Pomocy Społecznej dla dzieci i młodzieży niepełnosprawnej intelektualnie p. Jacek Orman odpowiedział, że warto to rozważyć.

Radny p. Andrzej Kaczorowski dodał, że podczas spotkania Wojewódzkiej Komisji Dialogu w Urzędzie Marszałkowskim mówiono o możliwości zatrudniania obcokrajowców np. z Ukrainy, Białorusi. Osoby te mają pozwolenia na pracę i mogą tymczasowo wspierać zatrudnienie w domu pomocy.

Wiceprzewodniczący Komisji p. Marcin Zalewski zapytał o administratora, który dotychczas zajmował się zamówieniami publicznymi, z którym nie będzie przedłużona umowa i kto przejmie te obowiązki.

Dyrektor Domu Pomocy Społecznej dla dzieci i młodzieży niepełnosprawnej intelektualnie p. Jacek Orman odpowiedział, że od lutego br. zatrudniona została osoba z wyższym wykształceniem ekonomicznym i po uzupełnieniu swojej wiedzy zajmie się zamówieniami publicznymi.

Przewodniczący Komisji p. Adam Wieczorek zwrócił się z prośbą do Wydziału Zdrowia i Spraw Społecznych o informację w sprawie zamówień publicznych składanych przez ten dps w ciągu roku, z jakimi firmami podpisywane są umowy i na jaką wartość oraz jakie są pozostałe pozycje kosztowe i z jakimi firmami podpisane są umowy. Ponadto czy istnieje regulamin zamówienia do 30 tys. Euro i jak on brzmi.

Wiceprzewodniczący Komisji p. Marcin Zalewski zwrócił się z prośbą o informację Wydziału Zdrowia i Spraw Społecznych w kwestii oceny stanu funkcjonowania domów pomocy społecznej, ewentualne potrzeby zmian i ich konsekwencje, wnioski po dwóch miesiącach przejęcia nadzoru nad domami przez Wydział.

Przewodniczący Komisji p. Adam Wieczorek podkreślił, że najważniejsza jest analiza dotycząca stanu tych placówek.

Ad. 2. Sprawy wniesione i wolne wnioski.

Przewodniczący poinformował, że pisma które wpłynęły do Komisji (wymienione poniżej) przekazane zostały radnym drogą mailową.

- pismo Miejskiego Zespołu Żłobków – uzupełnienie informacji dotyczącej kontroli przeprowadzonych w jednostce przez podmioty zewnętrzne w 2016 roku (omawiano przy sprawozdaniu z wykonania budżetu miasta Łodzi za rok 2016 - posiedzenie w dniu 19 kwietnia 2017 r.)

Następnie **Przewodniczący Komisji** wyjaśnił, że kolejne posiedzenie będzie posiedzeniem stacjonarnym i odbędzie się 7 czerwca br.

Na tym porządek dzienny posiedzenia został wyczerpany.

Protokół sporządziła

Magdalena Czerkawska

Przewodniczący Komisji

Adam Wieczorek