
[bookmark: _GoBack]


 Powiatowy program
działań na rzecz osób niepełnosprawnych
w Powiecie Malborskim
na lata 2016 – 2026

[image: ][image: ]


[image: ]


                                                              Malbork 2016    
SPIS TREŚCI


1. Wstęp ................................................................................... 3
2. Istota programu .................................................................... 4
3. Niepełnosprawność jako problem społeczny – opis problemu .................................................................................. 6
4. Organizacje i instytucje działąjące na rzecz osób niepełnosprawnych ........................... ....................................... 9
5. Cele programu ...................................................................... 11
6. Podsumowanie ..................................................................... 15


 


I. Wstęp

Podstawą opracowania „Powiatowego Programu Działań Na Rzecz Osób Niepełnosprawnych na lata 2016-2026”  (zwanego dalej „Programem”) jest art. 35a pkt 1) ustawy z dnia 27 sierpnia 1997 r. o rehabilitacji zawodowej i społecznej oraz zatrudnianiu osób niepełnosprawnych (t.j. Dz.U. z 2011 r. Nr 127 poz. 721 z poźn.zm.), który stanowi, że do zadań powiatu należy – opracowywanie                         i realizacja, zgodnych z powiatową strategią dotyczącą rozwiązywania problemów społecznych, powiatowych programów działań na rzecz osób niepełnosprawnych w zakresie:
1. rehabilitacji społecznej,
1 rehabilitacji zawodowej i zatrudnienia,
2 przestrzegania praw osób niepełnosprawnych.
Dokument ten wyznacza założenia polityki samorządu powiatowego w zakresie:
1. rehabilitacji społecznej,
a) rehabilitacji zawodowej i zatrudnienia,
b) przestrzegania praw osób niepełnosprawnych.
Powiatowy Program Działań na Rzecz Osób Niepełnosprawnych jest dokumentem, który będzie służył do realizacji polityki socjalnej.
Program jest zgodny z programami i ustawodawstwem polskim zawartym w szczególności                          w następujących aktach:
1. Konstytucji RP zawierającej zapisy zapobiegające praktykom dyskryminacyjnym wobec osób niepełnosprawnych,
1) Karcie Praw Osób Niepełnosprawnych – uchwała Sejmu RP z dnia 1 sierpnia  1997 r. (M.P. Nr 50, poz. 475),
2) uchwale Sejmu Rzeczypospolitej Polskiej w sprawie przeciwdziałania wykluczeniu społecznemu osób niepełnosprawnych z dnia 7 grudnia 2012 r. (M.P. z 2012 r., poz. 991),
3) ustawie z dnia 27 sierpnia 1997r. o rehabilitacji zawodowej i społecznej oraz zatrudnianiu osób niepełnosprawnych (Dz.U. z 2011 Nr 127, poz. 721 z późn.zm.),
4) Kodeksie Pracy w zapisach zabraniających praktyk dyskryminacyjnych wobec osób niepełnosprawnych.
Program jest zgodny z:
1. Powiatową Strategią Rozwiązywania problemów społecznych 2016-2025,
1) Programem Operacyjnym Kapitał Ludzki,
2) Strategią Polityki Społecznej Województwa Pomorskiego 2014-2020 (zał. nr 1 do uchwały 763/XXXVI/13 Sejmiku Województwa Pomorskiego z dnia 20.12.2013)
Program będzie realizował następujące cele:
1. usprawnienie systemu informacji dotyczącej problematyki osób niepełnosprawnych,
2. zintegrowanie podmiotów działających w imieniu i na rzecz osób niepełnosprawnych,
3. likwidacja głównych przyczyn izolacji społecznej,
4. wyeliminowanie lub zmniejszenie barier ograniczających uczestnictwo w życiu społecznym, zawodowym i dostępie do edukacji,
5. wyrównanie szans osób niepełnosprawnych, zamieszkujących regiony słabo rozwinięte gospodarczo i społecznie w dostępie do rehabilitacji zawodowej i społecznej,
6. tworzenie warunków umożliwiających łagodzenie skutków niepełnosprawności,
7. ograniczanie skutków bezrobocia osób niepełnosprawnych, co wpłynie na wyrównywanie szans
osób niepełnosprawnych i przeciwdziała ich wykluczeniu społecznemu, a instytucjom pomoże                              w realizacji zadań na rzecz zatrudniania osób niepełnosprawnych.
3
II. Istota programu (misja)
Głównym założeniem Programu jest teza, że osoby niepełnosprawne – jako pełnoprawni członkowie społeczności lokalnej – potrzebują niekiedy więcej wsparcia ze strony społeczeństwa, by móc osiągnąć takie same warunki życia, jak inni obywatele. To wsparcie nie powinno być nigdy traktowane jak przywilej, ale jako przysługujące prawo. W niniejszym Programie różne formy wsparcia skonkretyzowane w celach strategicznych i zadaniach dotyczą: prewencji, rehabilitacji                     i wyrównywania szans osób niepełnosprawnych.
Działania prewencyjne mają na celu zapobieżenie powstawaniu upośledzeń, dysfunkcji, chorób, a w przypadku ich powstania – łagodzenie skutków i przeciwdziałanie ujemnym konsekwencjom fizycznym, psychologicznym i społecznym. W tej grupie działań będą mieściły się zarówno profilaktyczne badania pozwalające na wczesne wykrycie niepełnosprawności, jak                                  i szeroko rozumiane poradnictwo, w tym psychologiczne, pedagogiczne, zawodowe itp.
Rehabilitacja ma umożliwić osobie niepełnosprawnej osiągnięcie optymalnego poziomu funkcjonalnego – umysłowego, fizycznego i/albo społecznego, który pozwoli jej na uzyskanie podstaw do zmiany swego życia. Dzięki różnym formom rehabilitacji osoba niepełnosprawna będzie miała szanse funkcjonować w społeczeństwie pomimo ograniczeń wynikających ze stanu zdrowia. Będzie temu służyła realizacja zadań z zakresu rehabilitacji społecznej (np. zaopatrzenie w sprzęt rehabilitacyjny, likwidacja barier technicznych) i zawodowej (szkolenia, staże, doradztwo zawodowe).
Wyrównywanie szans zakłada prowadzenie takiej polityki, która będzie niweczyła różnice      w dostępie do istniejących dóbr (np. różnego rodzaju usługi, informacja, edukacja, zatrudnienie, opieka medyczna) pomiędzy osobami niepełnosprawnymi a pozostałymi członkami społeczności. Podejmowane działania będą stwarzały warunki do udziału osób niepełnosprawnym w życiu publicznym, kulturalnym, społecznym na równi z osobami sprawnymi.
Poprzez dostrzeganie specyficznych potrzeb wynikających z różnych rodzajów niepełnosprawności ułatwia się osobom niepełnosprawnym ich realizację. Dzięki temu osoby te stają się bardziej samodzielne, świadome nie tylko własnych ograniczeń, ale przede wszystkim potencjału.
Zaproponowane w Programie działania obejmują – zgodnie ze wskazaniami ustawy                                o rehabilitacji zawodowej i społecznej oraz zatrudnianiu osób niepełnosprawnych – rehabilitację społeczną, rehabilitację zawodową oraz przedsięwzięcia zmierzające do przestrzegania praw osób niepełnosprawnych. Formułuje je przyjęta w 1997 r. przez Sejm Rzeczypospolitej Polskiej Karta Praw Osób Niepełnosprawnych, stanowiąca, że osoby niepełnosprawne w szczególności mają prawo do:
1. dostępu do dóbr i usług umożliwiających pełne uczestnictwo w życiu społecznym,
2.  dostępu do leczenia i opieki medycznej, wczesnej diagnostyki, rehabilitacji i edukacji leczniczej, a także do świadczeń zdrowotnych uwzględniających rodzaj i stopień niepełnosprawności, w tym do zaopatrzenia w przedmioty ortopedyczne, środki pomocnicze, sprzęt rehabilitacyjny,
3.  dostępu do wszechstronnej rehabilitacji mającej na celu adaptację społeczną,
4.  nauki w szkołach wspólnie ze swymi pełnosprawnymi rówieśnikami, jak również do korzystania ze szkolnictwa specjalnego lub edukacji indywidualnej,
5.  pomocy psychologicznej, pedagogicznej i innej pomocy specjalistycznej umożliwiającej rozwój, zdobycie lub podniesienie kwalifikacji ogólnych i zawodowych,
6.  pracy na otwartym rynku pracy zgodnie z kwalifikacjami, wykształceniem i możliwościami oraz korzystania z doradztwa zawodowego i pośrednictwa, a gdy niepełnosprawność i stan                            
4
7. zdrowia tego wymaga - prawo do pracy w warunkach dostosowanych do potrzeb niepełnosprawnych,
8. zabezpieczenia społecznego uwzględniającego konieczność ponoszenia zwiększonych kosztów wynikających z niepełnosprawności, jak również uwzględnienia tych kosztów                        w systemie podatkowym,
9.  życia w środowisku wolnym od barier funkcjonalnych, w tym:
dostępu do urzędów, punktów wyborczych i obiektów użyteczności publicznej,
swobodnego przemieszczania się i powszechnego korzystania ze środków transportu,
dostępu do informacji,
możliwości komunikacji międzyludzkiej,
9.  posiadania samorządnej reprezentacji swego środowiska oraz do konsultowania z nim wszelkich projektów aktów prawnych dotyczących osób niepełnosprawnych,
10. pełnego uczestnictwa w życiu publicznym, społecznym, kulturalnym, artystycznym, sportowym oraz rekreacji i turystyce odpowiednio do swych zainteresowań i potrzeb.
„Osoby niepełnosprawne, osiągające równe prawa, powinny także posiadać równe obowiązki. W momencie, gdy prawa te zostaną osiągnięte, społeczeństwa powinny zwiększyć swe oczekiwania względem osób niepełnosprawnych. Częścią procesu wyrównywania szans powinno stać się niesienie pomocy osobom niepełnosprawnym w tym, by mogły wziąć na siebie pełną odpowiedzialność jako członkowie społeczeństwa” (Standardowe Zasady Wyrównywania Szans Osób Niepełnosprawnych przyjęte na 48 sesji Zgromadzenia Ogólnego Narodów Zjednoczonych dnia 20 grudnia 1993 r.).


5
III. Niepełnosprawność jako problem społeczny – opis problemu

Program jest skierowany do niepełnosprawnych mieszkańców Powiatu Malborskiego oraz ich rodzin.

W dniu 6 września 2012r. Polska ratyfikowała Konwencję o prawach osób niepełnosprawnych. Konwencja to pierwszy międzynarodowy akt prawny, który w kompleksowy sposób mówi                                 o kwestiach niepełnosprawności. Konwencja ta określa co należy robić, aby wszystkie prawa człowieka i podstawowe wolności, które są przywilejem każdego były dostępne także dla osób niepełnosprawnych.
”Celem niniejszej Konwencji jest popieranie, ochrona i zapewnienie pełnego i równego korzystania ze wszystkich praw człowieka i podstawowych wolności przez wszystkie osoby niepełnosprawne oraz popieranie poszanowania ich przyrodzonej godności.
Do osób niepełnosprawnych zaliczają się te osoby, które mają długotrwałe fizyczne, umysłowe, intelektualne oraz dotyczące zmysłów uszkodzenia mogące w oddziaływaniu z różnymi barierami utrudniać im pełne i skuteczne uczestnictwo w społeczeństwie na zasadach równości z innymi osobami” (art. 1 Konwencji).
Natomiast ustawa z dnia 27 sierpnia 1997 roku o rehabilitacji zawodowej i społecznej oraz zatrudnianiu osób niepełnosprawnych zawęża powyższą definicję określając:
“Niepełnosprawnymi są osoby, których stan fizyczny, psychiczny lub umysłowy trwale lub okresowo utrudnia, ogranicza bądź uniemożliwia wypełnianie ról społecznych, a w szczególności ogranicza zdolności do wykonywania pracy zawodowej, jeśli uzyskały orzeczenie”.

	Dla potrzeb Powiatowego Programu przyjmujemy obie definicje, stosując określenie                             z Ustawy do realizacji zadań z niej wynikających. Biorąc pod uwagę powyższe definicje niepełnosprawność przedstawia się, jako zjawisko różnorakie, które obejmuje wiele ograniczeń funkcjonalnych o charakterze fizycznym lub intelektualnym. Może wynikać z choroby somatycznej lub umysłowej, również może mieć charakter stały lub przejściowy. Występuje we wszystkich grupach wiekowych.
 

	 Opracowany Program jest dokumentem służącym realizacji polityki socjalnej. Stanowi podstawę do opracowania i realizacji programów celowych na rzecz osób niepełnosprawnych                           i pozyskania dodatkowych środków na programy z Państwowego Funduszu Osób Niepełnosprawnych, jak również umożliwiające wykorzystanie środków z Unii Europejskiej, a w szczególności Europejskiego Funduszu Społecznego.

Rozpoznanie i zdiagnozowanie potrzeb osób niepełnosprawnych, a także podejmowanie działań mających na celu wyeliminowanie przeszkód utrudniających osobom niepełnosprawnym aktywny udział w życiu społecznym zapobiega marginalizowaniu i wykluczeniu społecznemu tej grupy osób.
Tradycyjne procesy społeczne i ekonomiczne przebiegają w oparciu o założenia związane                             z pojęciem normalności, które nie uwzględnia osób z niepełnosprawnością. Modelowy przykład dotyczy organizacji systemu transportu i budynków użyteczności publicznej. Były one i jeszcze często są dla „przeciętnego” człowieka i nie uwzględniają osób z ograniczoną mobilnością. W ten sposób możliwości ich udziału w danej dziedzinie życia społecznego znacznie się zmniejsza.                          Do powstania takich stereotypów przyłożył się brak obecności osób z niepełnosprawnością                           w głównych gałęziach życia. Nieznajomość środowiska osób niepełnosprawnych doprowadziła do ich wykluczenia społecznego, a także do samonapędzającego się procesu marginalizacji.
6

	Właśnie poprzez takie postawy społeczne powstają uprzedzenia, niechęć, a w konsekwencji dyskryminacja.
	Marginalizacja i dyskryminacja ze względu na niesprawność obciążają również ogromnymi kosztami budżet państwa.
	Z nieznajomości problemów osób niepełnosprawnych, braku doświadczeń w kontaktach                    z nimi wynika, że są traktowani jako „odmieńcy”. Jest to główna przyczyna nieumiejętności zachowania się wobec nich.
To wszystko może wywołać wśród osób niepełnosprawnych poczucie odrzucenia i wycofania się                   z działań związanych z pokonywaniem różnorodnych barier. Brak akceptacji dla samych siebie to też wynik nietolerancji i brak akceptacji społecznej wywołujące różnego rodzaju  frustracje i brak zaufania. Uczestnictwo tych osób w życiu społecznym zależy nie tylko od nich samych ale jaki klimat i warunki stworzy społeczeństwo, aby mogli znaleźć swoje miejsce obok ludzi sprawnych.
Pomimo podejmowania coraz szerszych działań na rzecz wyrównywania szans osób niepełnosprawnych, w dalszym ciągu utrudniony jest dostęp tych osób do kultury i oświaty,                           a istniejące wciąż bariery architektoniczne, urbanistyczne i komunikacyjne uniemożliwiają im pełne uczestnictwo w życiu społecznym. Ze względu na niesprawność organizmu osoby niepełnosprawne mają poważne trudności i nie powracają do czynnego życia, ponieważ trudno im znaleźć pracę ,                   co przyczynia się do znacznego wykluczenia społecznego tych osób.

Liczba wydanych orzeczeń o niepełnosprawności w powiecie malborskim

	rok
	osoby poniżej 16 roku życia
	lekki stopień niepełnosprawności
	umiarkowany stopień niepełnosprawności
	znaczny stopień niepełnosprawności

	2010
	290
	304
	845
	607

	2011
	216
	301
	918
	774

	2012
	252
	193
	957
	840

	2013
	216
	240
	1015
	801

	2014
	231
	241
	957
	773

	2015
	206
	198
	1082
	872


Źrodło: Opracowanie własne na podstawie danych Powiatowego Zespołu ds Orzekania o Niepełnosprawności                             w Malborku.
7
Liczba osób niepełnosprawnych zarejestrowanych w PUP Malbork.

	rok
	osoby niepełnosprawne bezrobotne
	osoby poszukujące pracy
	Ogółem bezrobotni

	2010
	257
	147
	4603

	2011
	259
	142
	4746

	2012
	258
	146
	4803

	2013
	272
	131
	4952

	2014
	242
	97
	3945

	2015
	207
	81
	3519


[image: ]


Źrodło: Opracowanie własne na podstawie danych Powiatowego Urzędu Pracy w Malborku.


Liczba osób niepłnosprawnych korzystających z dofinansowania ze środków Państwowego Funduszu Rehabilitacji Osób Niepełnosprawnych

	


Rok
	Liczba osób korzystających z dofinansowania zaopatrzenia w przedmioty ortopedyczne i sprzęt rehabilitacyjny
	Liczba osób korzystających z dofinansowania do turnusów rehabilitacyjnych
	Liczba osób korzystających z likwidacji barier

	
	Ogółem wniosków
	Przyznano dofinansowanie
	Kwota
	Ogółem wniosków
	Przyznano dofinansowanie
	Kwota
	Ogółem wniosków
	Przyznano dofinansowanie
	Kwota

	2011
	1700
	1678
	454.050
	561
	55
	42.983
	352
	53
	118.143

	2012
	2326
	2329
	694.402
	531
	362
	247.274
	373
	124
	273.722

	2013
	1173
	1143
	432.486
	409
	61
	49.862
	247
	44
	100.352

	2014
	1917
	1876
	593.803
	487
	229
	200.000
	175
	36
	80.000

	2015
	2067
	1620
	578.336
	496
	151
	149.734
	177
	34
	124.995


8
IV. Organizacje i instytucje działające na rzecz osób niepełnosprawnych.

Na terenie powiatu malborskiego  funkcjonują instytucje i organizacje działające na rzecz osób  niepełnopsrwnych oraz podejmowane są działania mające  na celu wsparcie osób niepełnosprawnych i ich rodzin w codziennym funkcjonowaniu.

1. Dom Pomocy Społecznej – ul. Słowackiego 45, 82-200 Malbork
2. Młodzieżowy Ośrodek Wychowawczy Nr 1 w Malborku – ul. Jagiellońska 94, 82-200 Malbork
3. Poradnia Psychologiczno-Pedagogiczna w Malborku – ul. Kotarbińskiego 34, 82-200 Malbork
4. Powiatowe Centrum Pomocy Rodzinie – ul. Plac Słowiański 17, 82-200 Malbork
5. Powiatowe Centrum Zdrowia Spółka zo.o. w Malborku – ul. Armii Krajowej 105/106, 82-200 Malbork
6. Powiatowy Urząd Pracy w Malborku – ul. Armii Krajowej 70, 82-200 Malbork
7. Powiatowy Zespól do spraw Orzekania o Niepęlnosprawności– ul. Armii Krajowej 70, 82-200 Malbork
8. Specjalny Ośrodek Rewalidacyjno-Wychowawczy dla Dzieci i Młodzieży z Autyzmem – ul. Jagiellońska 79/82, 82-200 Malbork
9. Specjalny Ośrodek Szkolno-Wychowawczy im. Marii Grzegorzewskiej                                            - ul. Jagiellońska 79/82, 82-200 Malbork
10. Ośrodki Pomocy Społecznej
MOPS – ul. Słowackiego 74, 82-200 Malbork
MOPS Nowy Staw – ul. Bema 1, 82-230 Nowy Staw
GOPS Stare Pole – ul. Marynarki Wojennej 6, 82-220 Stare Pole
GOPS Malbork -  ul. Solskiego 1, 82-200 Malbork
GOPS Miłoradz – ul.
GOPS Lichnowy – ul. Tczewska 6, 82-224 Lichnowy
11. Schronisko "AGAPE" – Szawałd 16, 82-200 Malbork
12. Malborskie Stowarzyszenie Abstynenckie "Tu i Teraz" – ul. Poczty Gdańskiej 3, 82-200 Malbork
13. Polski Związek Niewidomych – ul. Poczty Gdańskiej 4, 82-200 Malbork
14. Stowarzyszenie Pomocy "MIŚ" – ul. Słowackiego 74, 82-200 Malbork
15. Fundacja "WRÓĆ" – Lasowice Wielkie 17a, 82-200 Malbork
16. Warsztat Terapii Zajęciowej przy Stowarzyszeniu na Rzecz Osób Niepełnosprawnych "Słoneczny Promyk" – Dębina 46a, 82-230 Nowy Staw
17. Warsztat Terapii Zajęciowej – ul. 500 lecia 23, 82-200 Malbork
18. Fundacja "Nadzieja" im. Stefanii Zaorskiej – ul. Westerplatte 2, 82-230 Nowy Staw
19. Centrum Usług Socjalnych i Wsparcia "Agape" – ul. Mickiewicza 32, 82-230 Nowy Staw
20. Polski Związek Emerytów , Rencistów i Inwalidów
· Oddział Rejonowy Malbork – Plac Słowiański 17, 82-200 Malbork
· Oddział Rejonowy Nowy staw – ul. Bema 7, 82-230 Nowy Staw


9

Koordynatorem Programu jest Powiatowe Centrum Pomocy Rodzinie w Malborku.

Realizatorzy programu:
· Powiat Malborski
· Miasto Malbork
· Gmina Malbork
· Gmina Nowy Staw
· Gmina Lichnowy
· Gmina Miłoradz
· Gmina Stare Pole
· Organizacje pozarządowe,
· osoby fizyczne,
· osoby prawne.

Konsultanci:
– osoby sprawne oraz osoby niepełnosprawne i ich rodziny,
– przedstawiciele jednostek i instytucji działających na terenie Powiatu Malborskiego,
– Powiatowa Społeczna Rada ds. Osób Niepełnosprawnych.

Na terenie powiatu Malborskiego liczne organizacje pozarządowe, instytucje podejmują działania na rzecz osób niepełnosprawnych, aby zminimalizować skutki niepełnosprawności. Działania realizowane są ze środków własnych, ze środków pozyskanych z różnych źródeł pozabudżetowych i otrzymanych od sponsorów.
Należy w dalszym ciągu podejmować różne działania zmierzające do wyrównania szans osób niepełnosprawnych poprzez:
1. wczesne rozpoznanie oraz kompleksową specjalistyczną pomoc w zakresie rehabilitacji, stymulacji , terapii oraz wspierania rozwoju,
· zapewnienie edukacji w jak najkorzystniejszych dla niego warunkach (klasy integracyjne, indywidualna nauczanie),
· leczenie i rehabilitację, zapewnienie dostępu do niezbędnego sprzętu rehabilitacyjnego, pomocniczego, oraz wszelkiej technicznej pomocy,
· umożliwienie uczestnictwa w zorganizowanych formach spędzania wolnego czasu,
· umożliwienie udziału osobom, które nie mogą pracować w zajęciach                                    w warsztatach terapii zajęciowej,
· organizowanie odpowiednich szkoleń zawodowych dostosowanych do różnych dysfunkcji, readaptację zawodową,
· umożliwienie pracy zawodowej z trenerem pracy lub przez internet,
· przebywanie w ośrodku wsparcia dziennego jako alternatywa dla domów pomocy społecznej,
· dostęp do kultury, rekreacji, turystyki i sportu,
· zapewnienie wsparcia i pomocy w codziennym funkcjonowaniu w formie usług opiekuńczych w miejscu zamieszkania.
Podsumowując należy stwierdzić, że dzieci potrzebują odpowiedniego systemu nauczania, młodzież przygotowania do pracy, dorośli zatrudnienia, a wszyscy dobrej wczesnej rehabilitacji i aktywnych form spędzania wolnego czasu.
Celem programu jest kompleksowe ujęcie całokształtu zagadnień niepełnosprawności oraz stwarzanie odpowiednich warunków umożliwiających osobom niepełnosprawnym pełne uczestnictwo we wszelkich dziedzinach życia.
10
IV. Cele programu

1.Inicjowanie,  prowadzenie i wspieranie działań zmierzających do likwidacji barier (m.in. architektonicznych, komunikacyjnych i społecznych) utrudniających niepełnosprawnym pełne uczestnictwo w życiu społecznym.
Zadania:
1. Likwidacja barier architektonicznych w :
- obiektach użyteczności publicznej;
- placówkach edukacyjnych ( przedszkola, szkoły podstawowe, gimnazja, szkoły
ponadgimnazjalne, przedszkola specjalne, szkoły specjalne, internaty szkolne, biblioteki
szkolne, poradnia psychologiczno-pedagogiczna);
- zakładach opieki zdrowotnej;
- placówkach opiekuńczych.
- komunikacji i transporcie zbiorowym.
2. Likwidacja barier transportowych.
3. Dofinansowanie likwidacji barier architektonicznych zgodnie z indywidualnymi
potrzebami osób niepełnosprawnych.
4. Dofinansowanie likwidacji barier w komunikowaniu się, technicznych w związku
indywidualnymi potrzebami osób niepełnosprawnych.

Mierniki osiągnięcia celu:
– liczba środków transportu dostosowanych do potrzeb osób niepełnosprawnych,
– liczba miejsc parkingowych wyznaczonych dla osób niepełnosprawnych,
– liczba budynków użyteczności publicznej bez barier, kwota wydatkowana na ich likwidację,
– liczba osób niepełnosprawnych, które otrzymały dofinansowanie likwidacji barier architektonicznych, kwota wypłaconych dofinansowań.

2. Integracja społeczna, zapobieganie społecznemu wykluczeniu – wspieranie aktywnego udziału osób niepełnosprawnych w życiu społecznym (kultura, sport, turystyka)

Zadania:
1.  Wspieranie funkcjonowania warsztatów terapii zajęciowej.
2. Wspieranie funkcjonowania ośrodków wsparcia oraz jednostek organizacyjnych pomocyspołecznej, których statutowym zadaniem jest rehabilitacja społeczna osób
niepełnosprawnych.
3. Dofinansowanie turnusów rehabilitacyjnych.
4.  Dofinansowanie sportu, kultury, rekreacji i turystyki osób niepełnosprawnych.
5.  Organizowanie cyklicznych wystaw, festiwali promujących twórczość osób
           niepełnosprawnych.
6.  Prowadzenie wsparcia specjalistycznego, w tym: psychologicznego, prawnego,
socjalnego.
7.  Utworzenie centrum informacji o prawach osób niepełnosprawnych.

11
8.  Opracowanie i wdrażanie programów na rzecz aktywizacji społecznej i integracji osób
niepełnosprawnych.
9.  Rozwój usług wolontarystycznych na rzecz osób niepełnosprawnych.
10.  Propagowanie zatrudnienia asystentów osób niepełnosprawnych.
11. Współpraca samorządu powiatowego z organizacjami pozarządowymi i fundacjami
działającymi na rzecz osób niepełnosprawnych w zakresie rehabilitacji społecznej.
12. Zlecanie zadań dotyczących osób niepełnosprawnych organizacjom pozarządowym
i fundacjom.
13. Realizacja programów ze środków PFRON przez samorząd powiatowy

Mierniki osiągnięcia celu:
1. Liczba osób uczestniczących w programach i projektach.
1. Liczba wystaw, koncertów dotyczących twórczości artystycznej osób niepełnosprawnych.
2. Liczba imprez integracyjnych.
3. Liczba osób skierowanych na turnusy rehabilitacyjne.
4. Liczba osób korzystających z dodatkowych form integracji społecznej.
5. Liczba informacji o działaniach osób niepełnosprawnych w różnych dziedzinach życia, promujących pozytywny wizerunek osób niepełnosprawnych.

3.  Integracja i aktywizacja zawodowa osób niepełnosprawnych

Zadania:
1. Propagowanie oraz tworzenie programów aktywnego pośrednictwa pracy i doradztwa zawodowego dla osób niepełnosprawnych.
1. Propagowanie korzystnych warunków i zasad korzystania ze środków Państwowego Funduszu Rehabilitacji Osób Niepełnosprawnych przy tworzeniu stanowisk pracy dla osób niepełnosprawnych.
2. Informowanie osób niepełnosprawnych o możliwościach uzyskania środków finansowych na rozpoczęcie działalności gospodarczej, rolniczej albo wniesienie wkładu do spółdzielni socjalnej dofinansowywanej ze środków PFRON lub innych źródeł.
3. Podejmowanie działań na rzecz poszerzenia oferty szkoleniowej dla osób niepełnosprawnych.
4. Podejmowanie działań mających na celu zwiększenie zatrudnienia osób niepełnosprawnych poprzez tworzenie, przystosowanie stanowisk pracy, adaptacje pomieszczeń i urządzeń do potrzeb osób niepełnosprawnych, zatrudnienie pracownika pomagającego pracownikowi niepełnosprawnemu oraz stosowanie instrumentów i usług rynku pracy.
5. Tworzenie nowych miejsc pracy dla osób niepełnosprawnych .
6. Upowszechnianie informacji ułatwiających pracodawcom tworzenie i wyposażenie nowych miejsc pracy dla osób niepełnosprawnych (np. informator dla pracodawców).
7. Upowszechnianie informacji o możliwości aktywizacji zawodowej osób niepełnosprawnych ze środków min. PFRON, UE.
8. Wprowadzenie trenera pracy i asystenta osoby niepełnosprawnej .
9. Rozwój wszelkiego rodzaju doradztwa w Powiatowym Urzędzie Pracy - zawodowego, psychologicznego, doboru kierunku szkolenia, planowania ścieżki kariery zawodowej.
10. Inicjowanie i wspieranie działań na rzecz tworzenia warsztatów terapii zajęciowej, zakładu aktywności zawodowej, spółdzielni socjalnych.
12
11. Organizowanie doradztwa zawodowego dla osób niepełnosprawnych.
12. Utworzenie punktów informacyjnych w gminach dla osób niepełnosprawnych.
13. Podejmowanie działań w uzyskaniu mieszkań chronionych i socjalnych dla osób niepełnosprawnych.
Wskaźniki osiągnięcia celu:
1. Liczba osób niepełnosprawnych zatrudnionych na otwartym rynku pracy.
1. Liczba osób niepełnosprawnych podejmujących działalność gospodarczą.
2. Liczba utworzonych stanowisk pracy dla osób niepełnosprawnych.
3. Liczba osób niepełnosprawnych podwyższających kwalifikacje, szkolących się lub przekwalifikujących się.
4. Liczba  spółdzielni socjalnych i innych form zatrudnienia osób niepełnosprawnych.
5. Liczba zatrudnionych w spółdzielniach socjalnych i innych formach zatrudnienia.
6. Liczba warsztatów terapii zajęciowej.
7. Liczba uczestników warsztatów terapii zajęciowej.
8. Liczba mieszkań chronionych i socjalnych, liczba miejsc w hostelu.
4. Ułatwianie dostępu osobom niepełnosprawnym do rehabilitacji medycznej
i pomocy terapeutycznej.
Zadania:
1. Uświadamianie potrzeb wdrażania wczesnej rehabilitacji.
1. Stwarzanie możliwości kontynuowania rehabilitacji w domu oraz możliwość korzystania                          z usług rehabilitacyjnych w miejscu zamieszkania.
2. Tworzenie grup psychoterapeutycznych i samopomocowych dla osób niepełnosprawnych                    i ich rodzin.
3. Stworzenie warunków do zaspokajania podstawowych potrzeb osób niepełnosprawnych                     w zakresie dostępności do niezbędnych pomocy technicznych, sprzętu rehabilitacyjnego, ortopedycznego.
4. Rozwój poradnictwa specjalistycznego: medycznego, socjalnego, psychologicznego, pedagogicznego, prawnego
5. Rehabilitacja zawodowa w zakresie inicjowania i organizowania stanowisk pracy uwzględniających rodzaj niepełnosprawności.
6. Stworzenie możliwości korzystania z usług stomatologicznych dla osób niepełnosprawnych leżących lub mających trudności z poruszaniem się w miejscu zamieszkania
Mierniki osiągnięcia celu:
1. Liczba nowych placówek rehabilitacyjnych.
1. Liczba doposażonych placówek rehabilitacyjnych.
2. Liczba osób niepełnosprawnych, którym dofinansowano zakup przedmiotów ortopedycznych, pomocniczych, rehabilitacyjnych.
3. Liczba osób objętych rehabilitacją zawodową.
4. Liczba osób korzystających z rehabilitacji społecznej.
5. Liczba akcji promujących wczesną i kompleksową rehabilitację.
6. Liczba osób, których wzrosła aktywność społeczna lub zawodowa.
13
Instytucje współpracujące w osiągnięciu założonych celów

Samorząd powiatowy, Powiatowe Centrum Pomocy Rodzinie, Powiatowy Urząd Pracy, samorządy gminne, ośrodki pomocy społecznej, szkoły, organizacje pozarządowe, wolontariusze, lokalne media, sponsorzy, wszelkie instytucje zajmujące się osobami niepełnosprawnymi, Powiatowa Społeczna Rada do spraw Osób Niepełnosprawnych.


14


V. Podsumowanie

Zapisane w „Powiatowym Programie działań na rzecz osób niepełnosprawnych na lata 2016-2026” cele charakteryzują się dużą ogólnością, ponieważ jest to dokument perspektywiczny przewidziany do realizacji w okresie 10-letnim. Daje on możliwość tworzenia projektów szczegółowych dotyczących czasami wąskiego wycinka zagadnień, które zostały ujęte w programie. Program jest otwarty, może być w trakcie zmieniany                          i aktualizowany w zależności od potrzeb. Jest dokumentem wymagającym współpracy samorządu powiatowego i gminnego, organizacji pozarządowych działających na rzecz osób niepełnosprawnych, instytucji oświaty, kultury, sportu i turystyki, jednostek służby zdrowia, podmiotów zajmujących się aktywizacją społeczną i zawodową osób niepełnosprawnych                      i ich rehabilitacją.
W powiecie malborskim różne instytucje podejmują różnorodne,  liczne działania na rzecz osób niepełnosprawnych, aby zminimalizować skutki niepełnosprawności, jak i zapewnić lepsze funkcjonowanie osób niepełnosprawnych z różnymi dysfunkcjami. Integrują swoje działania kierując je do tych osób, co przynosi wymierne efekty w postaci likwidacji barier funkcjonalnych, wzrostu liczby osób korzystających z pozamaterialnych form pomocy                        i zabezpieczenia socjalnego.
Zakres realizacji zadań ujętych w programie uzależniony będzie od wysokości środków finansowych samorządu powiatowego, gminnego, jak również od środków własnych podmiotów realizujących zadania na rzecz osób niepełnosprawnych zlecane do realizacji przez samorządy.
Część zadań ujętych w Programie możliwa będzie do realizacji ze środków  z Państwowego Funduszu Rehabilitacji Osób Niepełnosprawnych przekazywanych zgodnie z algorytmem corocznie samorządowi powiatowemu, zgodnie z ustawą rehabilitacji zawodowej i społecznej oraz zatrudnianiu osób niepełnosprawnych oraz ze środków pilotażowego programu „Aktywny samorząd”, a także z realizacji Programu Wyrównywania Różnic między Regionami. Zakres realizacji zaplanowanych zadań w programie zależy od wielkości tych środków. Natomiast istnieje możliwość ubiegania się o środki, które można pozyskać z innych programów, które są skierowane do osób niepełnosprawnych jak i z Europejskiego Funduszu Społecznego.
Do opracowania Programu posłużono się informacjami  z instytucji działających na terenie powiatu malborskiego przesłanymi do Powiatowego Centrum Pomocy Rodzinie.


15
lekki stopień niepełnosprawności	2010	2011	2012	2013	2014	2015	304	301	193	240	241	198	umiarkowany stopień niepełnosprawności	2010	2011	2012	2013	2014	2015	845	918	957	1015	957	1082	osoby poniżej 16 roku życia	2010	2011	2012	2013	2014	2015	290	216	252	216	231	206	znaczny stopień niepełnosprawności	2010	2011	2012	2013	2014	2015	607	774	840	801	773	872	


image4.svg
 
   
   
   
     
       
         image/svg+xml
         
         
      
    
  
   
     
       
       
       
       
    
  


image5.png
2010 2011 2012 2013 2014 2015


image1.png


image2.jpeg


image3.png


