

Uzasadnienie do uchwały

30 października 2014 roku Rada Miejska Cieszyna podjęła Uchwałę Nr LII/510/14 w sprawie zapewnienia na terenie Cieszyna warunków do osiedlenia jednej rodzinie polskiego pochodzenia w ramach repatriacji. W uchwale zawarty został zapis o zapewnieniu w ramach repatriacji warunków do osiedlenia na terenie gminy Cieszyn jednej, liczącej nie więcej niż 4 osoby, rodzinie polskiego pochodzenia, w tym zapewnieniu z zasobów mieszkaniowych gminy Cieszyn lokalu mieszkalnego i udostępnieniu go na podstawie umowy najmu na czas nieokreślony oraz zapewnieniu źródła utrzymania rodzinie repatriantów przez okres nie krótszy niż 12 miesięcy.

W listopadzie 2014 roku uchwała została przekazana do Ministerstwa Spraw Wewnętrznych, z jednoczesnym wnioskiem o skojarzenie oferty gminy Cieszyn ze zgłoszeniem osób ubiegających się o osiedlenie w Polsce w ramach repatriacji.

W grudniu 2014 roku został złożony wniosek do Wojewody Śląskiego o przyznanie dotacji w wysokości 84.473,00 zł, w tym:

- 44.473,00 zł na remont mieszkania,
- 40.000,00 zł na wyposażenie mieszkania w meble, sprzęt AGD i RTV, komputer, sprzęt oświetleniowy, pościel, sprzęty gospodarstwa domowego służące do przygotowywania i spożywania posiłków, jednorazowy zakup środków czystości i higieny osobistej, artykułów spożywczych oraz artykułów pierwszej pomocy.

9 czerwca 2015 roku zawarte zostało Porozumienie z Wojewodą Śląskim, na podstawie którego gmina otrzyma dotację we wnioskowanej kwocie w październiku 2015 roku.

Dla rodziny repatriantów przeznaczono mieszkanie o powierzchni 71,39 m kw., w budynku przy ul. Głębokiej 13. Zakład Budynków Miejskich planuje zakończenie remontu w tym mieszkaniu do końca września 2015 roku. Miejski Ośrodek Pomocy Społecznej odpowiedzialny będzie za wyposażenie mieszkania.

29 lipca 2015 roku wpłynęło pismo z Departamentu Obywatelstwa i Repatriacji Ministerstwa Spraw Wewnętrznych z informacją na temat przydzielenia rodziny, która osiedli się w Cieszynie. Wytypowana przez Ministerstwo rodzina liczy cztery dorosłe osoby: Pani Larysa [...] i jej mąż – Pan Władimir [...], ich córka – Pani Anastazja [...] oraz jej mąż – Pan Aleksander [...].

Rodzina pochodzi z Kazachstanu, jednak w latach 90-tych, ze względu na trudne warunki życiowe przesiedliła się do Rosji, miasta Orenburg. Ministerstwo wskazało, że rodzina ta zachowała polskie zwyczaje i tradycje, które kultywuje w codziennym życiu oraz zna język polski. Pani Larysa posiada wykształcenie średnie pedagogiczne i doświadczenie w pracy w przedszkolu, jej córka Anastazja jest inżynierem ekologii i posiada kompetencje laborantki, jej mąż jest spawaczem. W piśmie nie znalazły się informacje na temat sytuacji zawodowej Pana Władimira.

Pani Larysa i Anastazja mają polskie pochodzenie i otrzymają wizę krajową w celu repatriacji, a z dniem przekroczenia granicy RP z mocy prawa nabędą polskie obywatelstwo. Pan Władimir i Pan Aleksander nie mają polskiego pochodzenia i uzyskają zezwolenie na pobyt stały.

W sierpniu 2015 roku Pani Larysa skontaktowała się telefonicznie z Miejskim Ośrodkiem Pomocy Społecznej w Cieszynie potwierdzając chęć osiedlenia się w Cieszynie. 10 września 2015 roku gmina otrzymała telefoniczną informację z Departamentu i Obywatelstwa MSW o planowanym na połowę października przyjeździe rodziny repatriantów, co wynika z tego, że Pani Anastazja spodziewa się dziecka, a termin porodu wyznaczony jest na połowę listopada.

Zgodnie z art. 20 ustawy z dnia 9 listopada 2000 roku o repatriacji organy stanowiące jednostki samorządu terytorialnego określają formy, wysokość i tryb przyznawania pomocy dla repatrianta i członków jego najbliższej rodziny.

W związku z tym przygotowany został stosowny projekt uchwały, która wskazuje i precyzuje źródła utrzymania dla repatriantów przez okres 12 miesięcy, do zapewnienia których Rada Miejska zobowiązała się w poprzedniej uchwale z października 2014 roku.

W projekcie uchwały proponuje się następujący zakres pomocy dla rodziny repatriantów:

1. zakup wyposażenia udostępnionego lokalu mieszkalnego,
2. jednorazowy zakup żywności, leków, środków higienicznych i czystości,
3. pokrycie kosztów tłumaczenia dokumentacji niezbędnej do uzyskania polskich dokumentów,
4. pokrycie opłat związanych z wydaniem polskich dokumentów,
5. pokrycie opłat czynszowych za używanie udostępnionego lokalu mieszkalnego,
6. pokrycie kosztów obiadów świadczonych przez Żłobki Miejskie,
7. pomoc w załatwieniu wszelkich spraw urzędowych i administracyjnych związanych z osiedleniem się na terenie Gminy Cieszyn,
8. pokrycie kosztów bieżącego utrzymania w wysokości obowiązującego minimalnego wynagrodzenia za pracę przysługujące rodzinie miesięcznie.

Pomoc w zakresie określonym w pkt 1 i 2 finansowana jest ze środków pochodzących z dotacji z budżetu państwa, w pozostałym zakresie z budżetu gminy Cieszyn, ze środków na pomoc społeczną.

Pomoc finansowa o której mowa w pkt. 8 uzależniona będzie od sytuacji dochodowej rodziny, i przysługiwać będzie w przypadku spełniania przez rodzinę kryteriów dochodowych określonych w ustawie o pomocy społecznej. Bardzo ważnym zadaniem dla gminy będzie udzielenie pomocy członkom rodziny, którzy są w wieku aktywności zawodowej, w jak najszybszym znalezieniu pracy.

Członkowie rodziny, poza pomocą wynikającą z uchwały, będą mogli otrzymywać inną pomoc – np. dodatek mieszkaniowy, energetyczny, świadczenia rodzinne.

Należy także dodać, że ustawa z dnia 9 listopada 2000 roku o repatriacji przewiduje także pomoc bezpośrednio udzielaną repatriantom z budżetu państwa. Repatrianci otrzymają częściowy zwrot kosztów podróży oraz zasiłek na zagospodarowanie i bieżące utrzymanie. Repatrianci będą mieć zapewnioną możliwość uczestniczenia w kursach języka polskiego i adaptacji w społeczeństwie polskim.

Pracodawcy zatrudniający repatrianta w pełnym wymiarze czasu pracy, mogą otrzymać zwrot części kosztów poniesionych na wynagrodzenia, nagrody i składki na ubezpieczenia społeczne, wyposażenie stanowiska pracy, szkolenie zawodowe repatrianta.