

Protokół nr 48/IV/2017

**posiedzenia Komisji Ochrony Zdrowia i Opieki Społecznej
Rady Miejskiej w Łodzi
z dnia 12 kwietnia 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 budynkiem i jego infrastrukturą, następnie podczas fazy pytań i dyskusji zapoznanie się z funkcjonowaniem tego domu pomocy.

Dyrektor DPS „Dom Kombatanta” p. Małgorzata Drozdowska-Cupriak przekazała radnym i gościom ulotkę informacyjną nt. Domu Pomocy „Dom Kombatanta”, a następnie zaprosiła radnych i gości do wspólnego zwiedzania.

Ulotka informacyjna stanowi **załącznik nr 5** do niniejszego protokołu.

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

Faza pytań i dyskusji.

Przewodniczący Komisji p. Adam Wieczorek zapytał o informację na temat terenu wokół budynku dps.

Dyrektor DPS „Dom Kombatanta” p. Małgorzata Drozdowska-Cupriak wyjaśniła, że z algorytmu z ubiegłego roku z Rady Osiedla przekazane zostały środki finansowe na alejki, nieco środków dołożył dps z oszczędności i udało się stworzyć część alejek i postawić altanę z utwardzonym pod nią terenem. Niestety na dalszą część alejek brak jest środków choć są one w fatalnym stanie. Mieszkańcy podczas spacerów mogą korzystać tylko z alejek już zrobionych. Jest również potrzeba wykonania drogi p. poł. od ul. Głogowej. Po ćwiczeniach ewakuacyjnych, zgodnie z wymaganymi przepisami wydano zalecenie wykonania takiej drogi. Planowana jest też termomodernizacja budynku, termin nie jest jak dotąd znany.

Kierownik administracyjno-gospodarczy p. Andrzej Otwinowski dodał, że odnośnie przepisów p. poł. formalnie i praktycznie budynek jest oddany do użytkowania. Są jednocześnie elementy niedokończone w poprzednich inwestycjach tj. utwardzenie nawierzchni od ul. Głogowej.

Dyrektor DPS „Dom Kombatanta” p. Małgorzata Drozdowska-Cupriak wyjaśniła, że co roku zwraca się z prośbą o uzyskanie środków na te roboty.

Przewodniczący Komisji p. Adam Wieczorek zapytał o sytuację finansową placówki.

Dyrektor DPS „Dom Kombatanta” p. Małgorzata Drozdowska-Cupriak odpowiedziała, że w bieżącym utrzymaniu nie ma większych niedoborów finansowych, od stycznia br. nastąpiła podwyżka wynagrodzeń. Informacja o średnich wynagrodzeniach w dps zawarta

została w pkt. 10 przekazanej ulotki informacyjnej dotyczącej domu. Dodała, że nadal jest potrzeba odpowiedniego wynagrodzenia kadry pielęgniarskiej i opiekuńczej, nie ma możliwości wygospodarowania takich środków z budżetu dps. Najbardziej brakuje środków na remonty i inwestycje np. w tym roku wystąpiła awaria dźwigu, w roku ubiegłym na skutek wichur zniszczeniu uległy betonowe lampy i nakazano usunięcie ich wszystkich – brak jest więc oświetlenia zewnętrznego. Dzięki darowiznom i częściowo z środków domu zamontowano lampy jedynie w miejscach najczęściej uczęszczanych przez mieszkańców. Potrzeb jest dużo - w 2009 roku została dobudowana klatka schodowa dla zespolenia dwóch budynków i wymaga ona już generalnego remontu, ściany pracują różnie i wystąpiły pęknięcia ścian i tynku, co należy dokładnie sprawdzić. Dodatkowo pozarywane są podłogi w jadalni. Brak jest również samochodu dla użytkownika w dps. Przekazany przez UMŁ samochód z taboru urzędu nie jest odpowiedni dla wszystkich mieszkańców, jest zbyt niski i nie wszyscy mieszkańcy mogą z niego korzystać, szczególnie osoby na wózku. Jak dotąd wystarcza środków na leki dla mieszkańców, wyżywienie zapewnia firma cateringowa, usługi pralnicze również zlecane są na zewnątrz. Ten system się sprawdza oraz przynosi pewne oszczędności. Koszt całodziennego wyżywienia w cateringu wynosi 13,70 zł (śniadanie obiad i kolacja), przy dietach catering zapewnia pięć posiłków dziennie.

Wiceprzewodniczący Komisji p. Marcin Zalewski zapytał o koszt wykonania remontu pozostałych alejek oraz koszt wykonania oświetlenia.

Dyrektor DPS „Dom Kombatanta” p. Małgorzata Drozdowska-Cupriak odpowiedziała, że łączny koszt to 110 tys., koszt samego oświetlenia to 18 tys. zł.

Wiceprzewodniczący Komisji p. Marcin Zalewski zapytał o sprawność działania systemu przyzywającego.

Dyrektor DPS „Dom Kombatanta” p. Małgorzata Drozdowska-Cupriak odpowiedziała, że system ten jest sprawdzany na bieżąco, problem występuje tylko wówczas, kiedy wyczerpaniu ulegnie bateria. Naprawia to pracownik gospodarczy, a kierownik administracyjno-techniczny nadzoruje na bieżąco i zleca kontrole tego systemu.

Wiceprzewodniczący Komisji p. Marcin Zalewski zapytał o funkcjonowanie domu w nocy, ilu pracowników pracuje w nocy.

Dyrektor DPS „Dom Kombatanta” p. Małgorzata Drozdowska-Cupriak odpowiedziała, że w nocy z zespołu opiekuńczo-medycznego pracuje pielęgniarka, bądź ratownik medyczny, do tego zwykle opiekunka, bądź opiekun medyczny. Panie pokojowe pracują raczej w dzień, jeżeli w nocy to wyjątkowo przy trzyosobowym dyżurze, niekiedy też w weekendy. Budynek jest zamykany, brama wjazdowa zabezpieczana jest po godzinie 22,00. Planuje się „dociągnąć” kamerę do dyżurki oraz zamontować kamery wokół budynku – w czterech miejscach. Pracownicy korzystają również z telefonów bezprzewodowych.

Radna p. Małgorzata Moskwa-Wodnicka zapytała o wsparcie ze strony Rady Osiedla, czy wsparcie z budżetu obywatelskiego.

Dyrektor DPS „Dom Kombatanta” p. Małgorzata Drozdowska-Cupriak odpowiedziała, że w roku ubiegłym otrzymano z Rady Osiedla środki na remont alejek, część środków na altanę, część środków na malowanie pomieszczeń. Dom pozostaje z Rada Osiedla w stałym kontakcie. Dodatkowo dom występował z wnioskami w budżecie obywatelskim, niestety wnioski „nie przeszły”. Projekty dotyczyły urządzenia ogrodu dla mieszkańców, malowania pokoió w mieszkańców, zakupu samochodu i fos zaokiennych. W tegorocznej edycji nie zostały złożone wnioski ale będą na pewno składane w kolejnej edycji.

Radna p. Małgorzata Moskwa-Wodnicka zapytała, czy monitoring przy bramie wjazdowej wynika jedynie z prewencji, czy coś się wydarzyło.

Dyrektor DPS „Dom Kombatanta” p. Małgorzata Drozdowska-Cupriak odpowiedziała, że wynika jedynie z prewencji. Do 2015 roku funkcjonowała ochrona zewnętrzna, umowa nie została przedłużona, a środki wykorzystano na remont pomieszczeń.

Radna p. Małgorzata Moskwa-Wodnicka zapytała o informację z ulotki nt. liczby kombatantów przebywających w domu pomocy tzn. 8 osób i dodatkowo 5 wdów po kombatantach.

Dyrektor DPS „Dom Kombatanta” p. Małgorzata Drozdowska-Cupriak odpowiedziała, że tak jest a pozostałe osoby przebywające w domu, to osoby w podeszłym wieku. Dodała, że ten dom pomocy to jedyny w Łodzi i województwie dom dla kombatantów, a w całej Polsce jest takich domów 23.

Przewodniczący Komisji p. Adam Wieczorek zapytał o ile zmniejszy się zużycie energii w domu pomocy po przeprowadzeniu termomodernizacji.

Dyrektor DPS „Dom Kombatanta” p. Małgorzata Drozdowska-Cupriak odpowiedziała, że projekt termomodernizacji przygotował Wydział Gospodarki Komunalnej UMŁ. Zna dane dotyczące kosztu termomodernizacji i jest to ok. 1 650 000 zł. W ramach prac wykonane ma zostać docieplenie budynku i wymiana instalacji c.o.

Przewodnicząca Okręgowej Izby Pielęgniarek i Położnych w Łodzi p. Agnieszka Kałużna zapytała, z którym poz dom pomocy podpisał umowę na świadczenie usług.

Dyrektor DPS „Dom Kombatanta” p. Małgorzata Drozdowska-Cupriak odpowiedziała, że jest to NZOZ Bazarowa. Dodała, że lekarz przychodzi do domu pomocy regularnie w określone dni przyjęć, kiedy jest pilna potrzeba jest wzywany poza określonymi terminami.

Przewodnicząca Okręgowej Izby Pielęgniarek i Położnych w Łodzi p. Agnieszka Kałużna zapytała o etaty pielęgniarski i ratowników medycznych.

Dyrektor DPS „Dom Kombatanta” p. Małgorzata Drozdowska-Cupriak odpowiedziała, że etatów pielęgniarskich jest 1 etat, niebawem będzie zwiększenie o następny etat. Ratownicy medyczni, to osoby z wyższym wykształceniem.

Przewodnicząca Okręgowej Izby Pielęgniarek i Położnych w Łodzi p. Agnieszka Kałużna zapytała o średnią pensję pielęgniarki.

Dyrektor DPS „Dom Kombatanta” p. Małgorzata Drozdowska-Cupriak odpowiedziała, że to jest 2 790 zł.

Radny p. Andrzej Kaczorowski zapytał o ilość osób w domu pomocy umieszczonych na starych zasadach.

Dyrektor DPS „Dom Kombatanta” p. Małgorzata Drozdowska-Cupriak odpowiedziała, że taka osoba jest jedna.

Radny p. Andrzej Kaczorowski zapytał o dofinansowanie do pobytu tej osoby ze strony Wojewody Łódzkiego.

Dyrektor DPS „Dom Kombatanta” p. Małgorzata Drozdowska-Cupriak odpowiedziała, że jest to 2 135 zł.

Radny p. Andrzej Kaczorowski zapytał czy na dom przekazywane są dodatkowe środki ze strony budżetu państwa.

Dyrektor DPS „Dom Kombatanta” p. Małgorzata Drozdowska-Cupriak odpowiedziała, że przekazywane są tylko środki w ramach ww. dofinansowania.

Radny p. Andrzej Kaczorowski zapytał czy w związku z przebywaniem w domu kombatantów dom zwracał się do Związku Inwalidów Wojennych RP o dofinansowanie, czy wsparcie.

Dyrektor DPS „Dom Kombatanta” p. Małgorzata Drozdowska-Cupriak odpowiedziała, że nie występowało jako instytucja.

Mieszkaniec Domu Pomocy Społecznej „Dom Kombatanta” p. Tadeusz powiedział, że w roku ubiegłym kombatanci, mieszkańcy domu wyjechali na wycieczkę historyczną szlakiem majora Hubala – do Anielina i do Spały. W roku bieżącym kombatanci chcieliby odwiedzić pole bitwy pod Mokrą – w rocznicę września 1939 roku. Niestety odmówiono przyznania funduszy na ten cel. Kombatanci zwracali się również do Urzędu Marszałkowskiego, niestety z takim samym skutkiem. Podkreślił, że potrzeba na ten cel jedynie 2 000 zł. Taka wycieczka dla osób, które tworzyły historię jest ogromnym przeżyciem. Poprosił o podpowiedź, do kogo jeszcze można zwrócić się o środki finansowe. Na wycieczkę jadą kombatanci oraz uczniowie jednej ze szkół.

Dyrektor DPS „Dom Kombatanta” p. Małgorzata Drozdowska-Cupriak dodała, że na ubiegłoroczną wycieczkę pojechały również osoby na wózkach. W kwocie 2000 zł na tegoroczną wycieczkę mieści się całkowity koszt, wypożyczenie autokaru, posiłek itd., a wszystko dzięki współpracy z lokalnymi domami pomocy. Dodała, że przewodnikiem takich wycieczek jest właśnie p. Tadeusz. Młodzież słucha jego opowieści z ogromnym zainteresowaniem.

Na tym zakończono fazę pytań i dyskusji.

Ad. 2. Sprawy wniesione i wolne wnioski.

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

- pismo Komisji Rewizyjnej Rady Miejskiej w Łodzi:

*prośba o przygotowanie do 10 maja 2017 r. opinii poszczególnych Komisji Rady Miejskiej o wykonaniu budżetu miasta Łodzi za 2016 rok oraz o zapoznanie się z Informacją o stanie mienia komunalnego za okres 01.01.2016 r.– 31.12.2016 r.

* informacja, że zgodnie z harmonogramem prac Komisja Rewizyjna na posiedzeniu 11 maja 2017 r. zapozna się z opiniami przygotowanymi przez wszystkie Komisje Rady Miejskiej

- sprawozdanie z wykonania planów finansowych 6 samodzielnych publicznych zakładów opieki zdrowotnej, dla których podmiotem tworzącym jest Miasto Łódź.

Projekty uchwał:

- Sprawozdanie z wykonania budżetu miasta Łodzi za rok 2016 – **druk nr 88/2017**

- Informacja o stanie mienia komunalnego za okres 01.01.2016-31.12.2016
– **druk nr 89/2017**

- Sprawozdanie z realizacji Miejskiego Programu Przeciwdziałania Narkomanii za rok 2016 –
druk nr 90/2017

- Sprawozdanie z realizacji w roku 2016 planu nadzoru nad działającymi na terenie Miasta Łodzi żłobkami, klubami dziecięcymi i dziennymi opiekunami wpisanymi do rejestru prowadzonego przez Prezydenta Miasta Łodzi – **druk nr91/2017**

Przewodniczący Komisji zaproponował posiedzenie Komisji 19 kwietnia celem omówienia ww. projektów uchwał oraz sprawozdań.

Wiceprzewodniczący Komisji p. Marcin Zalewski zapytał o funkcjonowanie opiekunów od 1 kwietnia br. Dotarły do niego informacje, iż zakres świadczonych przez nich usług znacznie się zmniejszył.

Zastępca Dyrektora Miejskiego Ośrodka Pomocy Społecznej p. Agnieszka Duszkiewicz-Nowacka odpowiedziała, że tak jak w roku ubiegłym kwota na usługi opiekuńcze wynosi 11 250 000 zł. Nastąpił istotny wzrost stawki za jedną godzinę pracy. W marcu zgodnie z dyspozycją Prezydent Miasta Łodzi przeprowadzony został konkurs na organizację usług opiekuńczych i specjalistycznych usług opiekuńczych. Zostały wyłonione podmioty, są one tożsame z oferentami z poprzedniej edycji konkursu, a stawki które zaproponowano są również takie jak obowiązywały wcześniej. Obecnie 18,60 zł za jedną godzinę usług w porównaniu ze stawką 11 zł w roku 2011 rodzi następujące konsekwencje przy tej samej ilości środków w budżecie i tak istotnym 40% wzroście stawki ma to przełożenie na ogólną ilość usług. W marcu MOPS dokonał weryfikacji potrzeb na usługi opiekuńcze, a to bardzo trudne zadanie, kiedy ma zostać zachowana i zabezpieczona ciągłość świadczenia tych usług. Środki mają wystarczyć do końca 2017 roku, dlatego ilość świadczonych usług musi być mniejsza. MOPS nie może dopuścić też do sytuacji, aby najbardziej potrzebujące były tych usług pozbawione. Dlatego weryfikacji podlegały osoby korzystające z bardzo szerokiej palety świadczeń. Jednocześnie MOPS przygotował wniosek o zwiększenie planu finansowego w zakresie tego zadania o 3 mln zł, oprócz tego w odpowiedzi na konkurs ogłoszony przez Wojewódzki Urząd Pracy złożono ofertę, której jednym z komponentów są również usługi opiekuńcze – innowacyjne, w innym formacie, w innym modelu niż dotychczasowe, połączone również z zadaniem asystenta osoby niepełnosprawnej, wypożyczalnią sprzętu dla osób niepełnosprawnych. Na razie nieznane są losy tego projektu. Generalnie świadczenie usług opiekuńczych budzi duży niepokój z uwagi na wspomniany istotny wzrost stawek.

Wiceprzewodniczący Komisji p. Marcin Zalewski zapytał o wymienioną kwotę dodatkową wys. 3 mln zł.

Zastępca Dyrektora Miejskiego Ośrodka Pomocy Społecznej p. Agnieszka Duszkiewicz-Nowacka odpowiedziała, że kwota ta pozwoliłaby na zaspokojenie faktycznie najistotniejszych potrzeb.

Wiceprzewodniczący Komisji p. Marcin Zalewski zapytał o poboczną kwestię sposobu zatrudniania tych opiekunów, weryfikacji ich tożsamości oraz ich umiejętności. Z pozyskanych przez radnego informacji wynika, że opiekunowie kontaktują się telefonicznie

z organizacją PCK (z którą MOPS ma podpisana umowę) i są wysyłani do podopiecznych. Nie ma możliwości w żaden sposób zweryfikowania kim są te osoby, jakie mają doświadczenie. Zapytał jak MOPS weryfikuje takie osoby, czy zapisy w umowie pozwalają na wyciągnięcie konsekwencji. Dodał, że w ostatnim półroczu otrzymał kilkanaście interwencji w tej sprawie.

Zastępca Dyrektora Miejskiego Ośrodka Pomocy Społecznej p. Agnieszka Duszkiewicz-Nowacka odpowiedziała, że sprawa rzeczywiście jest bardzo istotna. Z jednej strony MOPS zawiera umowę z wyłonionymi w konkursie podmiotami – PCK, PKPS, Konwent Bonifratrów, TPN i inne, nakłada na oferentów określone obowiązki m.in. takie, że osoby tam zatrudnione mają dawać gwarancję rzetelności świadczonych usług. Jednocześnie MOPS nie ma bezpośredniego kontaktu z osobami tam zatrudnionymi. Do końca ubiegłego roku stawki za świadczenie usług opiekuńczych były na bardzo niskim poziomie, wręcz żenująco niskim. Skutkowało to m. in. tym, że osoby które przychodziły świadczyć te usługi nie odpowiadały wymaganiom MOPS. Stąd w poprzednim okresie projektowania wprowadzono zapisy precyzyjnie normujące, co wolno, a czego nie wolno takiemu opiekunowi. Do MOPS również dochodziły sygnały i wówczas miała miejsce interwencja. Bardzo często też osoba objęta usługami opiekuńczymi, mając informację od pracownika socjalnego sama zgłaszała do agencji mające miejsce zdarzenia. Wówczas agencje zmieniały pracownika. Same agencje zatrudniały również koordynatorów. Ci koordynatorzy mieli zadanie dokonywać przeglądu jakości świadczonych usług. W tej chwili sytuacja się zmieniła. Stawka za pracę jest znacząco wyższa i z jednej strony to cieszy, choć skutki ekonomiczne dla Miasta są „ciężkiego kalibru”. Okazuje się – po rozmowach z agencjami, że pomimo tak istotnego wzrostu stawki nie ma chętnych na świadczenie tych usług. Takie usługi to niezwykle delikatna „tkanka”. Do mieszkania prawie zawsze samotnej osoby wchodzi człowiek i w tych czterech ścianach coś się rozgrywa. Jednocześnie każdy beneficjent MOPS otrzymuje kartkę z informacją, co robić, gdzie się zgłosić i jak postąpić kiedy dzieje się coś niepokojącego. To oczywiście pomaga ale nie wyeliminuje wszystkich możliwych zdarzeń. Często o pewnych sprawach dowiaduje się pracownik socjalny, kiedy przyjdzie na wywiad. Wyraziła nadzieję na pomoc radnych Rady Miejskiej w staraniach ośrodki u Skarbnika Miasta.

Wiceprzewodniczący Komisji p. Marcin Zalewski zaapelował o spotkanie z realizatorami tych usług i zwrócenie uwagi na to, że pojawiają się takie sygnały, a jest to skrajnie niebezpieczne i nieodpowiedzialne.

Radny p. Tomasz Głowacki nadmienił, że ze względu na przebywające tu osoby, dom powoli traci charakter bycia domem dla kombatantów.

Dyrektor DPS „Dom Kombatanta” p. Małgorzata Drozdowska-Cupriak odpowiedziała, że nie jest tak do końca, gdyż wśród oczekujących na umieszczenie wciąż są kombatanci. Przychodzą do domu pomocy, oglądają to miejsce.

Radny p. Tomasz Głowacki zapytał, czy ten dom traktowany jest przez MOPS jak każdy inny dps.

Dyrektor DPS „Dom Kombatanta” p. Małgorzata Drozdowska-Cupriak odpowiedziała, że oczywiście tak. Nie zawsze kombatanci chcą być w tym domu i wolne miejsce może otrzymać inna osoba. Są też oczekujący na umieszczenie w tym właśnie domu.

Radny p. Tomasz Głowacki zapytał od kiedy obowiązuje w tym domu catering.

Dyrektor DPS „Dom Kombatanta” p. Małgorzata Drozdowska-Cupriak odpowiedziała, że od 2003 roku. Różne firmy świadczyły te usługi, były przypadki rozwiązywania umowy ze względu na nieodpowiadającą mieszkańcom jakość posiłków. Na temat obecnej firmy opinia jest pozytywna. W innych dps również nie ma z nią problemów. Sukcesem jest, że na posiłki przychodzi ok. 70% mieszkańców, co jest rzadkością, a w okresie świątecznym na posiłki nie schodzą jedynie osoby leżące.

Radny p. Tomasz Głowacki zapytał o przyjętą przez Panią Dyrektor formę kontaktu z mieszkańcami.

Dyrektor DPS „Dom Kombatanta” p. Małgorzata Drozdowska-Cupriak odpowiedziała, że drzwi jej gabinetu są zawsze otwarte pomimo, że regulamin porządkowy mówi o dwóch dniach w tygodniu, co jest zapisem formalnym. Mieszkańcy zawsze mnoga się do nie zgłosić, odbywa też cykliczne spotkania z mieszkańcami i są one protokołowane.

Radny p. Tomasz Głowacki zapytał czy Pani Dyrektor również sama odwiedza mieszkańców.

Dyrektor DPS „Dom Kombatanta” p. Małgorzata Drozdowska-Cupriak odpowiedziała, że każdy początek tygodnia rozpoczyna się obejściem wszystkich pięter domu dzięki czemu zna stan każdego mieszkańca.

Radny p. Tomasz Głowacki zapytał o odwiedziny w szpitalu osób chorych.

Dyrektor DPS „Dom Kombatanta” p. Małgorzata Drozdowska-Cupriak odpowiedziała, że jak najbardziej mieszkańcy mogą na to liczyć. Mają oni najczęściej własne telefony komórkowe i mają kontakt do pracowników domu pomocy. Przynajmniej raz w tygodniu taka osoba jest odwiedzana. Są też sytuację, kiedy np. czas świąt spędzają tu osoby znajome mieszkańcom. Jest też pan, który uczestniczy tu we wszystkich mszach świętych, gdyż ma zbyt daleko do kościoła.

Radny p. Tomasz Głowacki zapytał co stanowi dla domu największy problem.

Dyrektor DPS „Dom Kombatanta” p. Małgorzata Drozdowska-Cupriak odpowiedziała, że przede wszystkim sprawy inwestycyjne i remontowe.

Radny p. Tomasz Głowacki pogratulował zatrudnionego w tym domu personelu.

Dyrektor DPS „Dom Kombatanta” p. Małgorzata Drozdowska-Cupriak podziękowała i odpowiedziała, że kiedy objęła to stanowisko pogratulowała swojemu poprzednikowi, że tak dobrze dobrał personel. Ma ona również bardzo dobry kontakt z mieszkańcami. Mieszkańcy również na personel nie narzekają i to jest sukces tej placówki.

Przewodniczący Komisji p. Adam Wieczorek zapytał o domy pomocy społecznej wytypowane przez Wydział Zdrowia i Spraw Społecznych wraz z firmą COMARCH (teleopieka medyczna).

p.o Dyrektora Wydziału Zdrowia i Spraw Społecznych p. Robert Kowalik odpowiedział, że mają to być dwa domy pomocy. Wytypowany został już dps przy ul. Rojnej. O kolejnej lokalizacji będzie rozmawiał z dyrektorem tutejszego domu pomocy.

Przewodniczący Komisji p. Adam Wieczorek podziękował zebranych za spotkanie, podkreślił, że jest pod wrażeniem funkcjonowania tego domu pomocy.

Na tym porządek dzienny posiedzenia został wyczerpany.

Protokół sporządziła

Magdalena Czerkawska

Przewodniczący Komisji

Adam Wieczorek