


INFORMACJE RADY MIASTA KRAKOWA

Kancelaria Rady Miasta i Dzielnic Krakowa

tel. 12 61 61 249, fax 12 61 61 702, e-mail: info.rmk@um.krakow.pl

poniedziałek, 18 lutego 2013

33/13

AKTUALNOŚCI:

PIĘKNE ŻYCIA BISKUPA

Przewodniczący Rady Miasta Krakowa Bogusław Kośmider objął Honorowym Patronatem wieczór wspomnień pt. „Piękne było moje życie”, poświęcony pamięci honorowego obywatela naszego miasta – biskupa Albina Małysiaka. Organizatorami przedsięwzięcia są ksiądz infułat Jerzy Bryła oraz Śródmiejski Ośrodek Kultury.

Życie biskupa Małysiaka wszyscy chętni wspominać będą 2 marca, od godz. 17 na scenie Śródmiejskiego Ośrodka Kultury na ul. Mikołajskiej 2. W programie znajdują się m.in.: biskup Albin w opowieściach przyjaciół, film Anny Kaszewskiej i Łukasza Lecha „Z wiarą na głęboką wodę”, przedpremierowa prezentacja fragmentów książki Marka Mirosławskiego „Z pastorałem i humorem”. W czasie wieczoru będzie również możliwość nabycia pamiątkowych wydawnictw poświęconych biskupowi. Z kolei dzień później, 3 marca o godz. 16, na cmentarzu Salwatorskim odbędzie się wspólna modlitwa.

Przypomnijmy, że ks. biskup Albin Małysiak został Honorowym Obywatelem Miasta Krakowa na mocy uchwały z 26 stycznia 2005 roku. Natomiast podczas ostatniej sesji RMK, 13 lutego radni zdecydowali, że część ulicy Komuny Paryskiej w Dzielnicy VIII będzie nosić imię księdza biskupa.

NOWI DYREKTORZY KULTURY ORAZ ELVIS

Posiedzenia Komisji Kultury, Promocji i Ochrony Zabytków RMK często dotyczą kilku różnych zagadnień, a nowe problemy i koncepcje pojawiają się w miarę dyskusji. Tak było także w wypadku

posiedzenia, na którym nowi dyrektorzy instytucji kultury prezentowali swoje plany i pierwsze efekty pracy, a naczelny krakowski presleyanin przedstawił nowy pomysł na rozświetlenie pod Wawelem króla rock and rolla.

Pozytywnie zaopiniowano projekt „technicznych” zmian w uchwale z 14 września 2011 r. w sprawie ustanowienia nagrody Miasta Krakowa, zwanej "Nagrodą Teatralną im. Stanisława Wyspiańskiego".

Jan Blajda, przywódca krakowskich miłośników Elvise Presleya zaproponował współpracę przy organizacji koncertu z okazji 10-lecia powstania w rejonie Skałek Twardowskiego alei imienia króla rock and rolla.

- Mamy w Krakowie jeden z pięciu oficjalnych pomników króla. Z okazji 10-lecia chcemy zorganizować koncert charytatywny na rzecz kliniki onkologii szpitala w Prokocimiu – mówił z zapałem pomysłodawca uroczystości. Komisja postanowiła wrócić do sprawy w późniejszym terminie.

Rozwój działalności Dworku Białoprądnickiego i podległych mu klubów kultury przedstawiła dyrektor klubu, Renata Lisowska – prezentując swój plan działania, trudną walkę o środki niezbędne do utrzymania programu instytucji.

- Jestem spokojna o losy Dworku. Na początku miałam obawy, ale rozwiały się kiedy zaczęliśmy wspólnie działać, robimy teraz fantastyczne rzeczy dla naszej społeczności - komentowała radna Teodozja Maliszewska, reprezentująca m.in. mieszkańców Dzielnicy III Prądnik Biały.

Znaczna część prezentacji poświęcona została filiom Dworku – rozszanym w trzech dzielnicach klubom kultury. Większość z nich jest w stabilnej sytuacji finansowej, posiada urozmaicony program dla różnych grup wiekowych. Kłopoty przeżywa Klub Kultury Chełm. – Podłoga przegniła i trzeba ją było rozmontować, na etapie pracują tam tylko instruktor gry na gitarze i osoba odpowiedzialna za sprzętanie, nauczyciele wycofali się z pracy w tym klubie. Trudno się dziwić, bo budynek jest tak zagrzybiony i zawilgocony, że nie da się oddychać. Na pewno nie wysłałabym tam swoich dzieci. Siłownia składa się z

dwóch starych atlasów upchniętych w niewielkim pomieszczeniu. W tej sytuacji należy rozważyć przeniesienie zajęć do odległego o raptem dwa kilometry Klubu Kultury Wola – wyliczała Renata Lisowska.

Obecni podczas posiedzenia przedstawiciele Dzielnicy VII Zwierzyniec i mieszkańcy obawiają się o przyszłość placówki. - Proponuję zmianę struktury zatrudnienia i rozliczania kierowników z ich obowiązków. W Olszanicy kilkanaście lat temu zlikwidowano klub kultury. Upadek klubu Chełm może być kolejnym etapem marginalizacji przedmieść - mówił Szczęsny Filipiak, Przewodniczący Rady i Zarządu Dzielnicy VII.

W podobnym tonie wypowiadała się część radnych miejskich. - Z moich informacji wynika, że przedwojenny budynek został zbudowany własnymi siłami przez mieszkańców dzielnicy. Instytucje kultury na peryferiach miasta powinny funkcjonować. Mieszkańcy przedmieść patrzą na działalność sąsiednich gmin i widzą, że tam udaje się znaleźć pieniądze na chodniki, szkoły, na kulturę i porównują to ze sposobem w jaki Kraków obchodzi się ze swoimi peryferiami - mówił Włodzimierz Pietrus.

Głos zabrał także Stanisław Róg z Kółka Rolniczego w Chełmie. - Moi rodzice oddali część ziemi, na której dziś stoi klub. Lokalna społeczność budowała go własnymi rękami. Nikt wtedy nie pytał, czy są na to środki i budżety! W Chełmie mamy około pięćdziesięcioosobową grupę seniorów. Bardzo cenimy sobie ten klub, to że możemy się w tym miejscu spotkać, porozmawiać, wypić wspólnie herbatę - mówił Stanisław Róg. - Nie chcemy mieszkać na pustyni! Jesteśmy traktowani jak obywatele drugiej kategorii - wtórowała mu jedna z mieszkanek. Marzena Garzeł, radna Dzielnicy VII z okolic Chełma podkreśliła, że wielu mieszkańców dzielnicy jest gotowych pomóc w uratowaniu klubu. - Niektórzy z nas już nieodpłatnie pomagają prowadzić tam zajęcia - mówiła.

Maciej Grzyb - dyrektor Nowohuckiego Centrum Kultury ma wykształcenie ekonomiczne i doświadczenie zawodowe w zarządzaniu przedsiębiorstwami. Obejmując obowiązki dyrektora Nowohuckiego Centrum Kultury w czerwcu 2012 r. postawił na likwidację strat finansowych. Kolejne plany to rewitalizacja

terenów wokół placówki, stworzenie tam nowohuckiej galerii rzeźby, rozwój impresaryjnej sceny teatralnej i utrzymanie dotychczasowego programu pomimo koniecznych oszczędności i racjonalizacji.

ZDROWIE NA LATA

Tematem posiedzenia Komisji Zdrowia i Profilaktyki oraz Uzdrowiskowej była ocena realizacji programów profilaktycznych realizowanych w ramach Miejskiego Programu Ochrony i Promocji Zdrowia „Zdrowy Kraków 2010-2012.”

Michał Marszałek, dyrektor Biura ds. Ochrony Zdrowia przedstawił założenia programu, sposób ich realizacji i wyniki. To kolejny już taki dokument od 2003 r., od kiedy zaczęto realizację na szeroką skalę programów profilaktycznych. Ostatni zawierał 15 zadań: prewencję otyłości, miażdżycy, cukrzycy typu 2 i nadciśnienia; program wczesnego wykrywania raka piersi; prewencję raka prostaty; profilaktykę raka jelita grubego, raka tarczycy u kobiet, chorób układu oddechowego, w tym astmy oskrzelowej, astmy oraz chorób alergicznych; program profilaktyki stomatologicznej u dzieci; profilaktykę wad postawy; szczepienia ochronne przeciw grypie dla osób po 65. roku życia oraz program profilaktyki i edukacji przedporodowej „Szkoła rodzenia”; profilaktykę zakażeń pneumokokowych w grupie wcześniaków zamieszkałych na terenie Krakowa oraz zakażeń pneumokokowych i meningokokowych, ze szczególnym uwzględnieniem dzieci w żłobkach i przedszkolach. Ważnym punktem był program poprawy dostępności do świadczeń zdrowotnych dla dzieci niepełnosprawnych w szczególności w zakresie: szczepień ochronnych przeciw grypie, profilaktyki próchnicy oraz profilaktyki i terapii dzieci z autyzmem oraz profilaktyki następstw dysplazji stawów biodrowych. Znalazło się też miejsce na działania prozdrowotne realizowane w ramach tzw. zadań uznanych przez dzielnicę za priorytetowe.

W latach 2004-2012 łącznie przeznaczono na tego typu prace środki w wysokości: 12 mln 493 tys. 597 zł, przy czym przez dwa ostatnie lata było to 6

mln 499 tys. 196 zł. Z programów zdrowotnych skorzystało 103 tys. 434 mieszkańców Krakowa.

Radni wyrazili kilka zastrzeżeń i uwag. Robert Pajdo zwrócił uwagę na konieczność zdobycia wyczerpujących danych statystycznych.

– Warto, by takie programy były naprawdę profilaktyczne, czyli trafiały przede wszystkim do dzieci i młodzieży, zabezpieczając ich zdrowie i diagnozując ewentualne zagrożenia na dorosłe życie - mówił Jerzy Friediger, przewodniczący komisji.

W dalszej części posiedzenia dyskutowano m.in. o stanie przygotowań do konferencji na temat współpracy podstawowej opieki zdrowotnej, ambulatoryjnej opieki zdrowotnej, systemu ratownictwa medycznego, nocnej i świątecznej pomocy lekarskiej.

Pod koniec posiedzenia głos zabrał Maciej Cholewiński, rodzic ucznia ze Szkoły Podstawowej z oddziałami integracyjnymi nr 3, zwracając uwagę na brak etatu dla logopedy (mimo, że szkoła posiada dobrze wyposażoną pracownię logopedyczną) i psychologa opiekującego się dziećmi w szkole, co powoduje komplikacje dla rodziców i utrudnia pracę specjalistów zajmujących się badaniem uczniów. Te zastrzeżenia przedstawił wcześniej podczas posiedzenia Komisji Edukacji.

DYŻURY RADNYCH:

19 LUTEGO – WTOREK:

Bolesław Kosior – godz. 10.00 – 11.00, siedziba Stowarzyszenia „Komitet Obywatelski miasta Krakowa”, 31-018 Kraków, al. Słowackiego 46/30, II p.

Edward Porębski – godz. 14.00 – 15.00, siedziba Rady i Zarządu Dzielnicy XVIII Nowa Huta, 31-927 Kraków, os. Centrum B bl. 6, tel. 12 644-78-40

Magdalena Bassara – godz. 14.30 – 16.00, Urząd Miasta Krakowa, Plac Wszystkich Świętych 3-4, klatka F, III p. pok. 305

Jerzy Woźniakiewicz – godz. 17.00 – 18.00, siedziba Rady i Zarządu Dzielnicy XIV Czyżyny, 31-869 Kraków, os. Dywizjonu 303 nr 34, tel. 12 647-61-64

Andżelika Wojciechowska – godz. 17.30 – 18.30, siedziba Rady i Zarządu Dzielnicy XI Podgórze Duchackie, 31-611 Kraków, ul. Wysłouchów 34, tel. 12 654-57-74

Jerzy Woźniakiewicz - godz. 19.30 – 20.00, dyżur internetowy na stronie www.wozniakiewicz.pl

WARTO WIEDZIEĆ:

HARMONOGRAM SESJI RADY MIASTA KRAKOWA W 2013 ROKU:

- 27 lutego
- 13 marca
- 27 marca
- 10 kwietnia
- 24 kwietnia
- 8 maja
- 22 maja
- 5 czerwca (sesja uroczysta)
- 12 czerwca
- 26 czerwca
- 10 lipca
- 28 sierpnia
- 11 września
- 25 września
- 9 października
- 23 października
- 6 listopada
- 20 listopada
- 4 grudnia
- 18 grudnia

Z poważaniem,
Magdalena Bartlewicz
Referat Informacji i Współpracy Zagranicznej
Kancelaria Rady Miasta i Dzielnic Krakowa