

 Załącznik

 do Uchwały Nr XLVII/470/14

 Rady Miejskiej Legnicy

 z dnia 30 czerwca 2014 r.

MIEJSKI PROGRAM
DZIAŁAŃ
 NA RZECZ NIEPEŁNOSPRAWNYCH MIESZKAŃCÓW
LEGNICY W LATACH 2014 – 2020
[image: image1.png]

LEGNICA 2014r.

SPIS TREŚCI

 Nr strony

I.
Wstęp ……… 3
II.
Podstawa prawna „Miejskiego Programu Działań na Rzecz Niepełnosprawnych
 Mieszkańców Legnicy w Latach 2014-2020” oraz najważniejsze efekty realizacji
 „Miejskiego Programu Działań w Latach 2007 – 2013 na Rzecz Niepełnosprawnych
 Mieszkańców Legnicy” ………………………………………….……………………………………… 5
III.
Założenia Programu …………………………………………………………............................
10
IV.
Cel główny oraz cele operacyjne Programu …………………………………………….……..… 11
IV.1 Cel główny ……………………...

11
IV.2 Cele operacyjne ……………………………………………………………………………………… 12
 IV.2.1 Kształtowanie i rozwijanie świadomości społecznej w zakresie dostrzegania i rozumienia
 problemów osób niepełnosprawnych …………………………………………………………….. 12
 IV.2.2 Zwiększanie dostępu do leczenia i opieki medycznej, wczesnej diagnostyki, rehabilitacji
 i edukacji leczniczej, świadczeń zdrowotnych, w tym zaopatrzenia w przedmioty ortopedyczne,
 środki pomocnicze i sprzęt rehabilitacyjny, środki pomocnicze i sprzęt rehabilitacyjny,
 a także świadczeń pomocy społecznej …………………………………………………………… 14
 IV.2.3 Likwidacja barier funkcjonalnych w miejscu zamieszkania osób niepełnosprawnych i obiektach
 infrastruktury miejskiej oraz barier transportowych …………………………………………….. 16
 IV.2.4 Wyrównywanie szans osób niepełnosprawnych na wszystkich poziomach edukacji. ………... 17
 IV.2.5 Zapewnienie osobom niepełnosprawnym pełnego dostępu do rehabilitacji społecznej,
 kultury, sportu, rekreacji i turystyki ………………………………………….………………….. 20
 IV.2.6 Zwiększenie aktywności zawodowej osób niepełnosprawnych ………………………………... 22
 IV.2.7 Zapewnienie konsultacji społecznej wszystkich działań dotyczących osób niepełnosprawnych
 w fazie ich planowania i wdrażania ………………………………………………………………. 24
V. Podsumowanie ……………………………………………………………………………………………. 25
I. Wstęp

Osoby niepełnosprawne oraz ich rodziny stanowią znaczną część lokalnej społeczności, która wymaga szczególnego zainteresowania, różnych form wsparcia, pomocy i opieki. „Miejski Program Działań na Rzecz Niepełnosprawnych Mieszkańców Legnicy w latach 2014-2020”, zwany dalej Programem, jest dokumentem, który ma za zadanie wskazać, ukierunkować i skoordynować liczne działania, jakie będą podejmowane w tej dziedzinie w Legnicy, jest również dokumentem służącym realizacji polityki społeczno - socjalnej władz Legnicy.

Zgodnie z art. 2 pkt 10 ustawy z dnia 27 sierpnia 1997 r. o rehabilitacji zawodowej i społecznej oraz zatrudnianiu osób niepełnosprawnych (tj. Dz. U. z 2011r. Nr 127, poz. 721 z późn. zm.), za niepełnosprawną uważa się osobę trwale lub okresowo niezdolną do wypełniania ról społecznych
z powodu stałego lub długotrwałego naruszenia sprawności organizmu, w szczególności powodującą niezdolność do pracy.

Biorąc pod uwagę powyżej przytoczoną definicję niepełnosprawność przedstawia się jako zjawisko niejednorodne, które obejmuje wiele ograniczeń funkcjonalnych, może być fizyczna, intelektualna lub polegać na dysfunkcji zmysłów; może wynikać z choroby somatycznej lub choroby umysłowej. Wymienione zaburzenia, sytuacje mogą mieć charakter stały lub przejściowy. Niepełnosprawność dotyczy osób w każdym wieku.

 W oparciu o dane GUS ze spisu powszechnego przeprowadzonego w 2011 r. szacuje się, że problem ten dotyczy bezpośrednio co najmniej 10 500 mieszkańców naszego miasta, a pośrednio jeszcze dodatkowo kilku tysięcy członków ich rodzin, które na co dzień zmagają się z wieloma problemami, wynikającymi najczęściej z niedostosowania otoczenia do ich specyficznych potrzeb. Do głównych utrudnień należą bariery architektoniczne, społeczne oraz psychiczne.

Bariery architektoniczne stanowią przeszkodę w kontakcie osoby niepełnosprawnej ze światem zewnętrznym, utrudniają jej wyjście z domu, poruszanie się po mieście i załatwianie spraw należących do sfery życia codziennego. Z kolei często spotykany brak akceptacji osób niepełnosprawnych, niezrozumienie ich potrzeb i możliwości, rodzi, z jednej strony, bariery społeczne, przejawiające się
m.in. w postaci stereotypów czy uprzedzeń, z drugiej zaś, bariery psychiczne, rzutujące negatywnie na życie niepełnosprawnych i ich rodzin.

Bariery architektoniczne, społeczne i psychiczne przyczyniają się łącznie do powstawania barier edukacyjnych, których efektem jest rezygnacja dzieci i młodzieży niepełnosprawnej z nauki na wyższym poziomie. W konsekwencji sytuacja ta wpływa negatywnie na późniejsze możliwości znalezienia pracy, założenia rodziny oraz pełnienia innych ważnych dla każdego człowieka ról społecznych.

W przeszłości polityka państwa wobec osób niepełnosprawnych w dużej mierze polegała na społecznej kompensacji poprzez działania charytatywne, oddzielne świadczenia na marginesie społeczeństwa oraz rozwój usług opiekuńczych. Pomimo, że była ona potrzebna i oparta na dobrych intencjach, wpłynęła na marginalizację i zbyt niskie uczestnictwo tej grupy osób w życiu społecznym.

Dowartościowanie i ujawnienie różnic indywidualnych jest obecnie jednym z największych wyzwań społecznych. Tradycyjne procesy społeczne i ekonomiczne przebiegają w oparciu o założenia związane z pojęciem normalności, które nie uwzględniają osób z niepełnosprawnością. Pomimo, iż w tej dziedzinie bardzo wiele się zmienia, nadal jeszcze klasycznym przykładem jest organizacja systemu transportu i budynków użyteczności publicznej. Były one i jeszcze często są dla "przeciętnego" człowieka, i nie uwzględniają potrzeb osób z ograniczoną mobilnością. W związku z tym osoby takie albo były wykluczone z głównych dziedzin życia społecznego, albo możliwość ich udziału znacznie się zmniejszała. Praktyczna niewidoczność osób z niepełnosprawnością w głównych dziedzinach życia społecznego przyczyniła się do powstania popularnych stereotypów, które z kolei prowadziły do samonapędzającego się procesu marginalizacji. Właśnie w ten sposób wzmacniały się wzajemne uprzedzenia, brak równych szans i dyskryminacja.

Niniejszy Program, w perspektywie najbliższych kilku lat znacząco wpłynie na polepszenie jakości życia osób niepełnosprawnych w naszym mieście, a jego realizacja odbywać się będzie poprzez realizację celu głównego, celów szczegółowych oraz konkretnych zadań określonych w programie.

Należy podkreślić również, iż osoby niepełnosprawne najczęściej otoczone są rodziną, która wspiera je i pomaga w codziennym życiu. Dlatego też pomoc władz lokalnych kierowana jest nie tylko do osób niepełnosprawnych, ale także członków ich rodzin.

II.
Podstawa prawna „Miejskiego Programu Działań na Rzecz
 Niepełnosprawnych Mieszkańców Legnicy w latach 2014-2020”
 oraz najważniejsze efekty realizacji „Miejskiego Programu
 Działań w Latach 2007 – 2013 na Rzecz Niepełnosprawnych
 Mieszkańców Legnicy”

Normy prawne, zawarte w polskim i międzynarodowym ustawodawstwie, stwarzają podstawy dla działań zmierzających do równouprawnienia oraz pełnego uczestnictwa osób niepełnosprawnych
w życiu społecznym. Sejm Rzeczypospolitej Polskiej w uchwalonej w dniu 1 sierpnia 1997 r. Karcie Praw Osób Niepełnosprawnych (Monitor Polski Nr 50, poz. 475) zobligował Rząd RP i władze samorządowe do podjęcia działań mających na celu urzeczywistnienie praw osób niepełnosprawnych, wynikających z Konstytucji, Powszechnej Deklaracji Praw Człowieka, Konwencji Praw Dziecka, Standardowych Zasad Wyrównywania Szans Osób Niepełnosprawnych, aktów prawa międzynarodowego i wewnętrznego. Ponadto Sejm stwierdził, iż osoby niepełnosprawne mają prawo do niezależnego, samodzielnego i aktywnego życia oraz nie mogą podlegać dyskryminacji.

Realizacji takiej polityki na szczeblu lokalnym ma służyć powiatowy program działań na rzecz osób niepełnosprawnych. Wymóg taki został zawarty w art. 35 a ust. 1 pkt 1 ustawy o rehabilitacji zawodowej i społecznej oraz zatrudnianiu osób niepełnosprawnych i dotyczy także Legnicy, jako miasta na prawach powiatu.
Ustawa z dnia 5 czerwca 1998 roku o samorządzie powiatowym określiła zakres działania i zadania powiatu. Jednym z głównych działań powiatu jest wspieranie osób niepełnosprawnych. Powiat dysponuje instrumentami do realizacji tych działań w postaci edukacji publicznej, promocji i ochrony zdrowia, pomocy społecznej, polityki prorodzinnej, transportu, przeciwdziałania bezrobociu, współpracy z organizacjami pozarządowymi, kultury fizycznej i turystyki, nadzoru budowlanego
i w zakresie tworzenia przyjaznego człowiekowi środowiska. Poszczególne Wydziały Urzędu Miasta Legnicy oraz jednostki organizacyjne gminy Legnica wykonują liczne zadania na rzecz osób niepełnosprawnych, a także, we współpracy z organizacjami pozarządowymi, podejmują szereg działań na rzecz tego środowiska.
Program ma na uwadze doskonalenie systemu wsparcia osób niepełnosprawnych i ich rodzin,
z uwzględnieniem działań edukacyjnych, rehabilitacyjnych i leczniczych, nawiązujących do Standardowych Zasad Wyrównywania Szans Osób Niepełnosprawnych - przyjętych 20 grudnia 1997 r. przez Zgromadzenie Ogólne Narodów Zjednoczonych. Zasady te mają na względzie stworzenie „społeczeństwa dla wszystkich” poprzez kształtowanie świadomości społecznej, opiekę medyczną
i rehabilitację, dostępność środowiska, edukację i zatrudnienie, szkolenie personelu, zabezpieczenie socjalne, kulturę, sport i rekreację, tworzenie prawa lokalnego, współpracę z organizacjami osób niepełnosprawnych oraz współpracę międzynarodową.
„Miejski Program Działań na Rzecz Niepełnosprawnych Mieszkańców Legnicy w latach 2014-2020” jest efektem współpracy Prezydenta Miasta Legnicy, Społecznej Rady ds. Osób Niepełnosprawnych
w Legnicy, Wydziałów Urzędu Miasta Legnicy, Miejskiego Ośrodka Pomocy Społecznej w Legnicy oraz lokalnych organizacji pozarządowych, jest on kontynuacją przyjętego w lipcu 2007r. „Miejskiego Programu Działań w latach 2007 – 2013 na Rzecz Niepełnosprawnych Mieszkańców Legnicy”, a jego cele są zgodne z „Gminną strategią rozwiązywania problemów społecznych w Legnicy” przyjętą Uchwałą Nr XXXIII/356/05 Rady Miejskiej Legnicy z dnia 25 kwietnia 2005r.
Kontynuacja rozwiązań oraz zadań realizowanych w Legnicy w latach ubiegłych wynika
z faktu, iż większość działań podejmowanych w ramach „Miejskiego Programu Działań w Latach 2007 – 2013 na Rzecz Niepełnosprawnych Mieszkańców Legnicy” przynosiła zamierzony efekt, spotykając się jednocześnie z aprobatą i uznaniem środowiska, którego program dotyczył.
Do najważniejszych efektów realizacji w/w Programu należy udana promocja wsparcia działalności na rzecz osób niepełnosprawnych oraz realna pomoc, która zaowocowała miedzy innymi:
- udzieleniem 36 osobom niepełnosprawnym dofinansowań na rozpoczęcie własnej
 działalności gospodarczej, na łączną wartość 1 220 000 zł. Pomoc finansowa udzielana
 w formie bezzwrotnej dotacji dla beneficjentów pomocy jest źródłem uzyskania
 niezależności zawodowej, finansowej, poczucia własnej wartości, satysfakcji oraz komfortu
 psychicznego,
- wsparciem finansowym pracodawców tworzących przyjazne warunki do zatrudnienia osób
z niepełnosprawnością poprzez utworzenie 32 stanowisk pracy, dających zatrudnienie na okres minimum 36 miesięcy osobom bezrobotnym lub poszukującym pracy
i niepozostającym w zatrudnieniu. Łączna wysokości udzielonych dofinansowań wyniosła
w tym okresie 918 000 zł.
- przeszkoleniem około 415 zarejestrowanych w Powiatowym Urzędzie Pracy w Legnicy osób
 niepełnosprawnych, dla których bezpłatne kursy i szkolenia, staże oraz przygotowania
 zawodowe były formą zdobycia doświadczenia bądź podniesienia kwalifikacji
 umożliwiających często podjęcie zatrudnienia. Łącznie na tę formę wsparcia w omawianym
 okresie wydatkowano kwotę 643 570 zł.
- dofinansowaniem do uczestnictwa osób niepełnosprawnych w turnusach rehabilitacyjnych, dla których bardzo często była to jedyna forma rehabilitacji połączonej z wypoczynkiem.

 W omawianym okresie z tej formy wsparcia skorzystało 2 045 osób przy zaangażowaniu kwoty 1 632 350 zł.,

- zrealizowaniem 227 wniosków dotyczących dofinansowania likwidacji wielu barier
 funkcjonalnych (architektonicznych, w komunikowaniu się i technicznych), w miejscu
 zamieszkania osób niepełnosprawnych. Łącznie na tę formę wsparcia w omawianym okresie
 wydatkowano kwotę 881 170 zł.

- realizacją 4 672 wniosków dotyczących dofinansowania do zaopatrzenia osób
 niepełnosprawnych w sprzęt rehabilitacyjny, przedmioty ortopedyczne i techniczne środki
 pomocnicze. Łącznie na tę formę wsparcia w omawianym okresie wydatkowano kwotę
 2 631 457 zł. Jednocześnie z uwagi na uznanie tego zadania za priorytetowe, pomimo
 ograniczonych nakładów finansowych, wszystkie składane w omawianym okresie wnioski,
 które spełniały wymogi formalno – prawne rozpatrzone zostały pozytywnie.
- zwiększeniem z 50 do 75 liczby osób objętych zajęciami terapeutycznymi w ramach funkcjonujących w Legnicy 3 warsztatów terapii zajęciowej,
- współfinansowaniem około 330 imprez z zakresu sportu, kultury, rekreacji i turystyki osób
niepełnosprawnych oraz 78 projektów zrealizowanych w ramach ustawy o pożytku publicznym i o wolontariacie. Do najważniejszych z nich należały cykliczne paraolimpiady, konferencje, festyny, spotkania jubileuszowe oraz wycieczki. Łączna wartość środków przekazanych organizacjom pozarządowym na realizację przedmiotowych projektów wyniosła 1 479 000 zł.
Oprócz wymienionych powyżej osiągnięć w zakresie działań podejmowanych na rzecz środowiska osób niepełnosprawnych, których finansowanie odbywa się ze środków Państwowego Funduszu Rehabilitacji Osób Niepełnosprawnych oraz wielorakich innych form wsparcia środowiska, których realizacja odbywa się ze środków własnych gminy Legnica i innych źródeł publicznych na szczególną uwagę zasługuje fakt, że Legnica może pochwalić się posiadaniem przyjaznego osobom niepełnosprawnym systemu komunikacji miejskiej oraz infrastruktury z nim związanej. Obecnie wszystkie 62 posiadane przez Miejskie Przedsiębiorstwo Komunikacyjne w Legnicy autobusy, to autobusy niskopodłogowe, najnowszej generacji, w pełni przystosowane do przewozu osób niepełnosprawnych w tym z dysfunkcją narządu ruchu, poruszających się na wózkach inwalidzkich.
W Legnicy od wielu lat funkcjonuje również system indywidualnych przewozów osób niepełnosprawnych z dysfunkcją narządu ruchu. Od kilku lat jednostką wykonującą przewozy niepełnosprawnych mieszkańców Legnicy jest Miejskie Przedsiębiorstwo Komunikacyjne Spółka z o.o. w Legnicy. Dla osób niepełnosprawnych, korzystających z usług przewozy realizowane są
w oparciu o bardzo korzystne zasady określone w „REGULAMINIE KORZYSTANIA PRZEZ OSOBY NIEPEŁNOSPRAWNE Z INDYWIDUALNEGO PRZEWOZU WYKONYWANEGO W LEGNICY W OPARCIU
O MIKROBUSY PRZYSTOSOWANE DO POTRZEB OSÓB Z DYSFUNKCJĄ NARZĄDU RUCHU”.

Funkcjonowanie systemu przewozów osób niepełnosprawnych ma na celu umożliwienie osobom
z dysfunkcją narządu ruchu dostępu w szczególności do :
- placówek służby zdrowia,
- placówek rehabilitacyjnych,
- placówek oświatowych,
- placówek sportowych i kulturalnych,
- urzędów i instytucji publicznych,
- placówek opiekuńczych,
- zakładów pracy oraz uczestnictwa w szeroko rozumianej integracji społecznej.

Średnio w każdym roku funkcjonowania systemu MPK Sp. z o.o. w Legnicy wykonuje około 6 000 przewozów, przy zaangażowaniu około 200 000 zł. środków własnych gminy Legnica. Równolegle dzięki zakupowi i przekazaniu do legnickich placówek oświatowych w ostatnich latach 4 nowych środków transportu (dwóch autobusów i dwóch mikrobusów w pełni przystosowanych do przewozu osób z dysfunkcją narządu ruchu), wszystkie dzieci z niepełnosprawnością, które wymagają indywidualnego transportu do placówek oświatowych korzystają z bezpłatnego przewozu na zajęcia.
Zarząd Dróg Miejskich w omawianym okresie realizując drogowe projekty inwestycyjne przyjął jako standard uwzględnianie potrzeby dostosowania tych przestrzeni do potrzeb osób niepełnosprawnych z różnymi dysfunkcjami. W ramach likwidacji barier architektonicznych
i komunikacyjnych na zrealizowanych zadaniach inwestycyjnych i remontowych wykonał przebudowę kilkudziesięciu parkingów wraz z zaniżeniem krawężników na przejściach dla pieszych, przebudowę
w tym samym zakresie ciągów komunikacyjnych wraz z zamontowaniem na przejściach dla pieszych „płyt STOP” ułatwiających niewidomym i niedowidzącym ustalenie krawędzi chodnika przed wejściem na jezdnię i w zatokę autobusową oraz wielu sygnalizatorów akustycznych na sygnalizacjach ulicznych, informujących o możliwości lub zakazie wejścia na przejście dla pieszych.
Ważnym elementem polityki edukacyjnej władz Legnicy w zakresie dzieci i młodzieży niepełnosprawnej jest budowany od wielu lat system kształcenia integracyjnego oraz specjalnego. Placówkami posiadającymi szczególne przygotowanie do pracy z dzieckiem niepełnosprawnym są Miejskie Przedszkole NR 2 i Nr 13 - obejmujące opieką około 50 dzieci z różnego rodzaju dysfunkcjami, Miejskie Przedszkole Specjalne dla Dzieci z Zezem i Niedowidzeniem Nr 6, Zespół Placówek Specjalnych oraz Zespół Szkół Integracyjnych im. Piastów Śląskich w Legnicy.
W placówkach tych uczniowie oddziałów integracyjnych mają możliwość korzystania z opieki psychologicznej i specjalistycznych form pomocy dydaktycznej. W zajęciach lekcyjnych w klasie zatrudniony jest nauczyciel wspomagający, który posiada dodatkowe kwalifikacje do pracy z dziećmi
o określonej niepełnosprawności. W ostatnich latach w Szkole Podstawowej Nr 2 oraz Gimnazjum Nr 2 przy Zespole Szkół Ogólnokształcących Nr 3 tworzone są klasy terapeutyczne dla uczniów
o specyficznych potrzebach edukacyjnych, wykazujących jednorodne lub sprzężone zaburzenia, wymagających dostosowania organizacji i procesu nauczania do ich specyficznych potrzeb edukacyjnych. Rozpoznanie tych potrzeb pozwala na właściwy dobór metod, środków i oddziaływań dydaktyczno – wychowawczych, prowadzących do zaspokojenia potrzeb oraz stworzenia optymalnych warunków rozwoju intelektualnego i osobowościowego uczniów.
Również, jako jeden z nielicznych samorządów w regionie Legnica od kwietnia 2012 roku posiada system komunikacji niewerbalnej „Równość Człowieka Głuchego” dającego możliwość osobom niesłyszącym osobistego, łatwego i bezstresowego komunikowania się z pracownikami wszystkich wydziałów Urzędu Miejskiego oraz najważniejszych pod względem obsługi petentów jednostek organizacyjnych gminy Legnica tj. Miejskiego Ośrodka Pomocy Społecznej, Miejskiego Zespołu ds. Orzekania o Niepełnosprawności, Młodzieżowego Centrum Kultury, Straży Miejskiej czy Legnickiej Biblioteki Publicznej.

Legnica przystąpiła również do realizacji wdrożonego w roku 2012 pilotażowego programu Państwowego Funduszu Rehabilitacji Osób Niepełnosprawnych pn. „Aktywny samorząd”, który jest ważnym krokiem w kierunku wydajniejszego modelu polityki społecznej wobec osób niepełnosprawnych. Formy wsparcia przewidziane w programie uzupełniają plany ujęte w strategiach rozwiązywania problemów społecznych i programach działań na rzecz osób niepełnosprawnych. Umożliwiają samorządowi aktywniejsze włączenie się w działania na rzecz integracji społecznej
i zawodowej osób niepełnosprawnych.

Podsumowując realizację programu „Aktywny Samorząd” zwrócić należy uwagę na fakt, iż zadania określone w programie do tej pory realizowane były jedynie przez oddziały regionalne PFRON, lub nie były realizowane w ogóle. W pierwszym roku realizacji programu tj. roku 2012 do Urzędu wpłynęło 17 wniosków o dofinansowanie, jednak weryfikacja formalna złożonych wniosków umożliwiła pozytywne rozpatrzenie i zrealizowanie jedynie 11 wniosków na łączną wartość dofinansowania na poziomie 43 111,00 zł. Właściwa polityka informacyjna oraz zwiększone środki finansowe pozwoliły na realizację w roku 2013 już 75 umów, a wartość zaangażowanych środków przekroczyła 300 000 zł. Dlatego też, pomimo, iż przystąpienie Miasta Legnicy do przedmiotowego programu było dobrowolne, a jego realizacja wiąże się ze sporym zaangażowaniem uczestniczących w jego realizacji pracowników Wydziału Zdrowia, program zgodnie z zawartym przez Prezydenta Legnicy porozumieniem
z Państwowym Funduszem Rehabilitacji Osób Niepełnosprawnych, będzie realizowany również
w latach następnych, dając tym samym możliwość skorzystania z pomocy większej liczbie osób niepełnosprawnych - mieszkańców naszego miasta.

Ważnym wydarzeniem dla środowiska osób niepełnosprawnych było wybudowanie i oddanie do użytku w roku ubiegłym Skateparku, w którym to uwzględnione zostały elementy, figury służące rehabilitacji osób niepełnosprawnych ze szczególnym uwzględnieniem osób z dysfunkcją narządu ruchu. Propozycja wykorzystania powstałego Skateparku jako miejsca aktywnego spędzania czasu wolnego, połączona została z projektem aktywnej rehabilitacji i wsparcia dla osób poruszających się na wózkach inwalidzkich. W celu właściwego i pełnego wykorzystania możliwości wynikających z tego obiektu, Legnica nawiązała w tym zakresie współpracę z organizacjami społecznymi takimi jak Legnickie Stowarzyszenie Piłki Siatkowej na Siedząco, Fundacja Aktywnej Rehabilitacji FAR, która
 w całej Polsce od wielu lat angażuje się w pomoc i wsparcie dla osób niepełnosprawnych oraz członków ich rodzin. W ramach poczynionych uzgodnień Fundacja jako partner społeczny uczestniczyć będzie w zajęciach organizowanych na Skateparku - pod hasłem „Aktywna rehabilitacja, sprawność
i relaks”.

Samorząd legnicki od wielu lat współpracuje również z organizacjami społecznymi działającymi na rzecz niepełnosprawnych mieszkańców naszego miasta. Ważnym czynnikiem niesienia pomocy w zakresie wspierania osób z niepełnosprawnością jest oprócz wsparcia finansowego dostarczanie rzetelnej wiedzy, promowanie zdrowego stylu życia oraz udzielanie fachowej pomocy
 i wsparcia. Warto zwrócić uwagę, iż podejmowane przez organizacje pozarządowe działania we współpracy i dzięki wsparciu finansowemu gminy Legnica są celowe, czego wynikiem jest podnoszenie efektywności podejmowanych na szczeblu lokalnym działań na rzecz Legniczan.

Przedstawiając informację o efektach działań podejmowanych w ramach realizacji zadań określonych w „Miejskim Programie Działań w Latach 2007 – 2013 na Rzecz Niepełnosprawnych Mieszkańców Legnicy” stwierdzić należy, że działania te wychodziły naprzeciw potrzebom, były właściwe i pomocne dla wielu niepełnosprawnych mieszkańców naszego miasta, a ich kontynuowanie w dalszych latach przyczyni się do minimalizacji barier i problemów, z którymi niepełnosprawni spotykają się na co dzień oraz do poprawy świadomości społecznej o prawach osób niepełnosprawnych do pełnego i równego uczestnictwa w życiu społecznym, promując jednocześnie właściwy wizerunek osoby niepełnosprawnej.

III. Założenia Programu

1. Działania na rzecz osób niepełnosprawnych są zadaniem ogólnospołecznym i ważnym elementem
 polityki społeczno – socjalnej władz miasta Legnicy. Program nakreśla długofalowe cele,
 zapewniające osobom niepełnosprawnym takie same prawa, jak innym obywatelom.
2. Polityka władz Legnicy wobec osób niepełnosprawnych jest skierowana na minimalizowanie
 skutków niepełnosprawności oraz zaspakajanie potrzeb ludzi niepełnosprawnych we wszystkich
 obszarach życia tj.:

- zapobieganie niepełnosprawności,
- wsparcie rodziny z osobą niepełnosprawną,
- wczesne rozpoznawanie i diagnozowanie niepełnosprawności,
- stworzenie możliwości do funkcjonowania żłobka dla dzieci niepełnosprawnych,
- wczesna, szeroko pojęta rehabilitacja – ruchowa i poznawcza,

- dostępność do różnych form edukacyjnych,

- doradztwo i nauczanie zawodowe,
- wsparcie działań zmierzających do utworzenia w Legnicy zakładu aktywności zawodowej
 oraz spółdzielni socjalnej,
- aktywizacja zawodowa poprzez szkolenia, dofinansowanie miejsc pracy,

- wspieranie samozatrudnienia osób niepełnosprawnych,
- zatrudnienie w zależności od możliwości zdrowotnych i posiadanych kwalifikacji,

- ochrona socjalna, ekonomiczna i prawna,

- zaopatrzenie w przedmioty ułatwiające normalne funkcjonowanie w społeczeństwie,

- usuwanie barier architektonicznych, komunikacyjnych, transportowych i technicznych,

- włączenie organizacji społecznych do realizacji zadań na rzecz osób niepełnosprawnych.

Każdy z tych obszarów pełni ważną rolę w procesie integracji społecznej osób niepełnosprawnych
 i stanowi niezbędny element wielowymiarowego i kompleksowego postępowania w zakresie
 wspierania osób niepełnosprawnych.

3. Realizacja zadań programowych odbywać się będzie ze środków własnych, środków zewnętrznych
 tj. budżetu państwa, budżetów samorządu województwa, środków PFRON oraz innych źródeł.
4. W celu osiągnięcia założeń niniejszego programu niezbędna jest koordynacja działań :

- administracji rządowej,
- administracji samorządowej,

- organizacji pozarządowych, zwłaszcza zrzeszających i działających na rzecz osób

 niepełnosprawnych,

- Narodowego Funduszu Zdrowia,

- Kościołów.
IV. Cel główny oraz cele operacyjne Programu

W Programie starano się uwzględnić możliwie wszystkie aspekty życia osób niepełnosprawnych. Program wyznacza kierunki, w które powinny zmierzać działania na rzecz osób niepełnosprawnych zapewniające im godne i aktywne życie, a także pomoc dostosowaną do rzeczywistych potrzeb wynikających z ich niepełnosprawności. Działania realizowane w ramach Programu zmierzają do aktywizacji osób niepełnosprawnych w życiu zawodowym, społecznym, kulturalnym, sportowym oraz rekreacji i turystyce. Kluczowymi elementami Programu są: cel główny oraz cele szczegółowe, które pozwalają ukierunkować długofalowe działania na rzecz osób niepełnosprawnych.
1. Cel główny
Głównym celem Programu jest przeciwdziałanie marginalizacji i wykluczeniu społecznemu osób niepełnosprawnych oraz poprawa jakości życia osób niepełnosprawnych poprzez zapewnienie im warunków do samodzielnego, pełnego
i czynnego uczestnictwa w życiu społecznym i zawodowym, integracja, a także kształtowanie wobec nich pozytywnych postaw społecznych.

Powszechnym powinno stać się przekonanie, że osoby niepełnosprawne mają prawo do samodzielnego i aktywnego życia oraz korzystania z praw i obowiązków ustanowionych dla ogółu obywateli. Mają też prawo do uzyskania środków koniecznych do wyrównania szans w korzystaniu z przysługujących im praw. Wszelkie działania na rzecz osób niepełnosprawnych powinny być podejmowane z poszanowaniem suwerenności
i godności jednostki.
2. Cele operacyjne
Cele operacyjne obejmują rehabilitację zawodową, społeczną i leczniczą, pomoc społeczną oraz przestrzeganie praw osób niepełnosprawnych. Osobie niepełnosprawnej powinno zapewnić się szeroki zakres usług rehabilitacyjnych, które pozwoliłyby na rozwiązanie jej problemów i zaspokojenie potrzeb. Ważne jest przy tym, aby cele operacyjne były powiązane ze sobą. Rehabilitacja osoby niepełnosprawnej nie może ograniczać się jedynie do rehabilitacji np. zawodowej, lecz powinna posiadać całościowy charakter, a więc uwzględniać także komponent społeczny, medyczny
i psychiczny.
Program zakłada kompleksowe podejście do działań na rzecz osób niepełnosprawnych, a jego realizacja odbywać się będzie poprzez realizację zadań określonych w poszczególnych 7 celach operacyjnych:

1. Kształtowanie i rozwijanie świadomości społecznej w zakresie dostrzegania
i rozumienia problemów osób niepełnosprawnych.

2. Zwiększenie dostępu do leczenia i opieki medycznej, wczesnej diagnostyki, rehabilitacji i edukacji leczniczej, świadczeń zdrowotnych, w tym zaopatrzenia
w przedmioty ortopedyczne, środki pomocnicze i sprzęt rehabilitacyjny, a także świadczeń pomocy społecznej.

3. Likwidacja barier funkcjonalnych w miejscu zamieszkania osób niepełnosprawnych i obiektach infrastruktury miejskiej oraz barier transportowych.

4. Wyrównywanie szans osób niepełnosprawnych na wszystkich poziomach edukacji.

5. Zapewnienie osobom niepełnosprawnym pełnego dostępu do kultury, sportu, rekreacji i turystyki.

6. Zwiększenie aktywności zawodowej osób niepełnosprawnych.

7. Zapewnienie konsultacji społecznej wszystkich działań dotyczących osób niepełnosprawnych w fazie ich planowania i wdrażania.

IV.2.1 Kształtowanie i rozwijanie świadomości społecznej w zakresie
 dostrzegania i rozumienia problemów osób niepełnosprawnych.

Możliwości tkwiące w osobach niepełnosprawnych są ograniczane przez warunki w jakich odbywa się ich społeczne funkcjonowanie, a poczucie zagrożenia bytu jest silniejsze niż
w przeciętnych rodzinach. Wynika to nie tylko z generalnie niższego statusu materialnego,
 z występujących ograniczeń i utrudnień w społecznym funkcjonowaniu, ale także ze społecznego niezrozumienia ich potrzeb, a wręcz marginalizacji. Niepełnosprawność narusza najcenniejsze wartości człowieka: zdrowie, sprawność fizyczną, zdolność do wypełniania podstawowych zadań społecznych
i stanowi przeszkodę w realizacji własnych celów. Postrzegana jest jako stan niepożądany, niekorzystny fakt społeczny, często nieświadomie wywołujący niepokój, budzący obawę, że i nas może spotkać podobny los. Brak kontaktów powoduje, że w ocenach kierujemy się silnie zakorzenionymi
w świadomości stereotypami, mitami, niesprawdzonymi informacjami, na podstawie których przeciętny Polak postrzega osoby niepełnosprawne przez pryzmat ograniczeń, niskich rent, miernych sukcesów życiowych i zawodowych, skali bezradności i koniecznej pomocy. Takie postrzeganie sytuuje te osoby w roli klientów różnych instytucji pomocowych i powoduje ich marginalizację.

Punktem wyjścia do podejmowania wszelkich działań zmierzających do budowania społeczeństwa tolerancyjnego jest uświadomienie każdego obywatela o istocie niepełnosprawności. Należy uświadomić społeczeństwu, iż niepełnosprawność nie może być rozumiana tylko jako skutek choroby czy urazu, lecz jest ona przede wszystkim rezultatem barier, na jakie napotyka w społeczeństwie osoba z niepełnosprawnością. W tym celu niezbędne jest podjęcie wszelkich działań edukacyjno-wychowawczych, których efektem będzie zmiana postaw w postrzeganiu niepełnosprawności, tkwiących nie w osobie niepełnosprawnej lecz w ograniczającym ją środowisku i barierach społecznych, ekonomicznych i fizycznych. Dyskryminacja nie jest problemem wynikającym
z ograniczeń ludzi z niepełnosprawnością, lecz z postaw i nastawienia otoczenia. Należy doprowadzić do tego aby niepełnosprawność postrzegana była nie tylko jako rezultat uszkodzenia czy stanu zdrowia, ale raczej jako wynik barier, na jakie osoba napotyka w środowisku.

Zadania do realizacji
1. Opracowywanie i wdrażanie programów informacyjnych, m.in. cykliczne programy w mediach przybliżające problemy osób niepełnosprawnych i organizacji społecznych działających na ich rzecz.

2. Stworzenie warunków umożliwiających osobom niepełnosprawnym włączenie się
w życie środowiska lokalnego.

3. Wdrażanie w szkołach programów wychowawczych, mających na celu poznanie świata osób niepełnosprawnych, zmianę postaw, rozumienie i akceptację.

4. Przeprowadzanie cyklicznych konkursów dla szkół, zawodów sportowych i olimpiad
z udziałem dzieci i młodzieży niepełnosprawnej.
Sposób realizacji

1. Opracowanie i finansowanie cyklicznych reportaży przybliżających społeczeństwu tematykę związaną z osobami niepełnosprawnymi oraz ich prawie do pełnego uczestnictwa w życiu społecznym miasta.

2. Organizowanie i współfinansowanie imprez sportowych, turystycznych, rekreacyjnych
i kulturalnych.

3. Zagwarantowanie warunków do udziału osób niepełnosprawnych w imprezach organizowanych przez Miasto.

4. Nawiązanie współpracy placówek oświatowych z jednostkami pracującymi z osobami niepełnosprawnymi.

5. Wspólna organizacja imprez integracyjnych i kulturalnych.

6. Inicjowanie, honorowy patronat oraz dofinansowanie wszelkich form integracji społecznej.

 REALIZATORZY
1. Prezydent Legnicy.
2. Wydział Zdrowia i Spraw Społecznych UM Legnica.
3. Powiatowa Społeczna Rada ds. Osób Niepełnosprawnych w Legnicy.

4. Organizacje pozarządowe działające na rzecz osób niepełnosprawnych.
5. Placówki oświatowe.

IV.2.2 Zwiększenie dostępu do leczenia i opieki medycznej, wczesnej

 diagnostyki, rehabilitacji i edukacji leczniczej, świadczeń zdrowotnych,
 w tym zaopatrzenia w przedmioty ortopedyczne, środki pomocnicze
 i sprzęt rehabilitacyjny, a także świadczeń pomocy społecznej.

Profilaktyka zdrowotna w zakresie przeciwdziałania niepełnosprawności stanowi istotny czynnik zmierzający do wyeliminowania lub znacznego ograniczenia przyczyn niepełnosprawności. Profilaktyka powinna pomagać w rozwijaniu umiejętności podejmowania racjonalnych decyzji dotyczących własnego zdrowia, promować zdrowy tryb życia oraz wskazywać na ryzyko związane z trybem prowadzonego życia. Działania i środki stosowane w tym celu obejmować powinny edukację społeczną w zakresie przeciwdziałania niepełnosprawności. Szczególnie ważne jest zagadnienie dotyczące zapobiegania wypadkom komunikacyjnym, przy pracy oraz chorobom zawodowym. Niezbędne jest podejmowanie skutecznych działań w celu ograniczenia ich skutków. Zapobieganie niepełnosprawności i zmniejszanie jej skutków jest dla społeczeństwa mniej kosztowne aniżeli opieka nad osobami niepełnosprawnymi i podejmowanie działań do ich integracji ze społeczeństwem.

W przypadku zaistnienia niepełnosprawności, bardzo duże znaczenie w osiągnięciu pozytywnych rezultatów leczenia i usprawniania ma poradnictwo medyczne, socjalne i pedagogiczne oraz terapia psychologiczna. W przypadku niepełnosprawnego lub zagrożonego niepełnosprawnością dziecka działania te powinny być skierowane do jego rodziców. Ważne jest też wsparcie przez grupę innych rodziców dzieci z taką samą niepełnosprawnością. Odpowiednie postawy rodzicielskie wobec niepełnosprawnego dziecka pozwolą nie tylko na osiągnięcie pozytywnych rezultatów wczesnego leczenia i usprawniania oraz rehabilitacji psycho-edukacyjnej, ale również pozwolą na jego możliwie pełen rozwój, a następnie uczestnictwo w życiu społecznym. Można powiedzieć, że odwrotną sytuację mamy u osoby dorosłej, która na skutek wypadku czy choroby staje się osobą niepełnosprawną. Obok ewentualnej potrzeby ratowania życia leczenie i rehabilitacja medyczna jest nieskuteczna bez wsparcia poradnictwem i ewentualną terapią. Jak wynika z praktyki, najlepsze rezultaty daje wsparcie udzielone przez inne osoby z taka samą niepełnosprawnością.
Następnym elementem wsparcia wczesnego procesu leczenia i rehabilitacji jest szybkie i adekwatne zaopatrzenie w przedmioty ortopedyczne, środki pomocnicze i sprzęt rehabilitacyjny. Wszystkie osoby niepełnosprawne, które potrzebują tych przedmiotów i urządzeń, powinny mieć do nich swobodny dostęp, niezależnie od swojej sytuacji finansowej. Elementem bardzo ważnym w zapewnieniu dostępu do leczenia, opieki medycznej i rehabilitacji jest dostępność placówek służby zdrowia oraz obiektów miejskich działających w tym zakresie dla osób niepełnosprawnych. Można stwierdzić, że legnickie placówki służby zdrowia są w dość znacznym procencie dostępne dla wszystkich grup osób niepełnosprawnych.
Ważnym elementem pomocy dla osób niepełnosprawnych są świadczenia z pomocy społecznej, gdyż osoby niepełnosprawne i ich rodziny często znajdują się w trudnym położeniu materialnym, którego nie są w stanie zmienić wykorzystując własne środki, możliwości i uprawnienia. Udzielona pomoc ma zapewnić zaspokojenie niezbędnych potrzeb życiowych w taki sposób, aby osoba lub rodzina żyła
w warunkach nie urągających godności człowieka. Głównymi sposobami udzielania pomocy społecznej są usługi w formie stacjonarnej oraz wypłaty świadczeń socjalnych. Opis problemów społecznych miasta Legnicy oraz formy wsparcia potrzebujących zostały szeroko opisane w „Gminnej Strategii Rozwiązywania Problemów Społecznych Legnicy”.
 Zadania do realizacji

1. Inicjowanie działań zmierzających do edukacji społeczeństwa w zakresie propagowania zdrowego stylu życia.
2. Organizowanie pomocy w sytuacji długotrwałej choroby w rodzinie.
3. Rozwijanie lokalnej bazy medyczno – leczniczej.

4. Działania na rzecz środowiska osób niepełnosprawnych, wynikające z ustawy rehabilitacji zawodowej i społecznej oraz zatrudnianiu osób niepełnosprawnych, ustawy o działalności pożytku publicznego i wolontariacie oraz innych aktów prawnych.
5. Pomoc prawna, psychologiczna, pedagogiczna i terapeutyczna oraz poradnictwo
w rozwiązywaniu problemów dnia codziennego osób niepełnosprawnych i ich rodzin.
Sposób realizacji

1. Wsparcie finansowe ze środków gminy Legnica projektów promujących zdrowy styl życia oraz programów profilaktycznych.

2. Wsparcie finansowe ze środków PFRON przy zakupie sprzętu rehabilitacyjnego, przedmiotów ortopedycznych i środków pomocniczych.

3. Usługi opiekuńcze.
4. Pomoc instytucjonalna – umieszczanie zainteresowanych w domach pomocy społecznej.

5. Wspieranie działań na rzecz zwiększenia dostępu do usług medycznych i rehabilitacyjnych.

6. Integracja i zwiększanie uczestnictwa osób niepełnosprawnych w życiu miasta.

7. Organizowanie okolicznościowych spotkań osób niepełnosprawnych w ramach organizacji grup środowiskowego wsparcia.
8. Poradnictwo prawne, psychologiczno – pedagogiczne oraz organizacyjne.
REALIZATORZY
1. Prezydent Legnicy.
2. Wydział Zdrowia i Spraw Społecznych UM Legnica.

3. Miejski Ośrodek Pomocy Społecznej w Legnicy.

4. Publiczne i niepubliczne placówki służby zdrowia.

5. CARITAS Diecezji Legnickiej.

6. Świetlice terapeutyczne i środowiskowe.

7. Powiatowa Społeczna Rada ds. Osób Niepełnosprawnych w Legnicy.
8. Organizacje pozarządowe działające na rzecz osób niepełnosprawnych i wolontariusze.
9. Poradnie psychologiczno-pedagogiczne.

IV.2.3 Likwidacja barier funkcjonalnych w miejscu zamieszkania osób
 niepełnosprawnych i obiektach infrastruktury miejskiej oraz barier
 transportowych.

Bariery architektoniczne, urbanistyczne, transportowe, w komunikowaniu się i techniczne są jednym z najistotniejszych ograniczeń utrudniających, a często wręcz uniemożliwiających osobom niepełnosprawnym korzystanie z przysługującego im prawa do pełnego życia
i zaspokajania swoich potrzeb na równi z innymi. Społeczne zrozumienie, akceptacja
a zwłaszcza integracja osób niepełnosprawnych, najpełniej i najszybciej osiągną pożądany
i pełny wymiar, kiedy ludzie niepełnosprawni staną się aktywnymi uczestnikami życia publicznego we wszystkich jego sferach i w sposób swobodny będą mogli funkcjonować pomiędzy osobami sprawnymi. Tworzenie otoczenia przyjaznego osobom o różnym stopniu niepełnosprawności, polegające na umożliwieniu pełnego dostępu do obiektów użyteczności publicznej, placówek służby zdrowia, oświatowych i rehabilitacyjnych, swobodnego komunikowania się z otoczeniem, ale także na dostosowaniu mieszkań do specyficznych dysfunkcji organizmu, jest jednym z ważniejszych zadań społecznych.

Przystosowanie otoczenia do potrzeb osób niepełnosprawnych, poprzez udostępnienie budynków
i budowli, ciągów pieszych, transportu publicznego, w dużym stopniu ułatwi również życie ludziom
w podeszłym wieku, osobom z dziećmi w wózkach, kobietom ciężarnym, a także ludziom okresowo niesprawnym fizycznie.

Zadania do realizacji

1. Likwidacja barier w obiektach infrastruktury miejskiej, barier transportowych oraz barier
w komunikowaniu się.
2. Współfinansowanie likwidacji wszelkich barier funkcjonalnych w miejscu zamieszkania osób niepełnosprawnych.
3. Poprawa warunków socjalno-bytowych osób niepełnosprawnych.
Sposób realizacji

1. Bezwzględne egzekwowanie na etapie projektowania i realizacji dostępności dla osób niepełnosprawnych nowo budowanych i modernizowanych obiektów.
2. Przyjęcie jako standardu przy budowie i modernizacji ciągów komunikacyjnych obniżania krawężników i dostosowania przejść dla pieszych do potrzeb osób niepełnosprawnych z różnymi dysfunkcjami.

3. Stopniowe likwidowanie barier w dostępie do obiektów użyteczności publicznej oraz obiektów inżynierskich, w tym przystanków komunikacji miejskiej, naprawa chodników.

4. Systematyczna poprawa oznakowania ulic i dojazdów do miejsc parkingowych.

5. Pełne udostępnienie komunikacji miejskiej dla osób niepełnosprawnych:

a) dokonywanie zakupu taboru wyłącznie niskopodłogowego,

b) wprowadzanie czytelnego oznakowania środków i przystanków komunikacji miejskiej

c) zapewnienie dostępności transportu "od drzwi do drzwi"

6. Dofinansowanie ze środków PFRON do kosztów likwidacji barier architektonicznych
i funkcjonalnych dla osób niepełnosprawnych w ich miejscu zamieszkania.

7. Podnoszenie standardu warunków bytowych mieszkańców domów pomocy społecznej poprzez remonty posiadanej bazy.

REALIZATORZY

1. Prezydent Legnicy.

2. Wydział Zdrowia i Spraw Społecznych UM Legnica.

3. Wydział Gospodarki Przestrzennej, Architektury i Budownictwa UM Legnica.

4. Miejski Ośrodek Pomocy Społecznej w Legnicy.

5. Zarząd Gospodarki Mieszkaniowej w Legnicy.

6. Miejskie Przedsiębiorstwo Komunikacyjne Spółka z o.o. w Legnicy.

7. Zarząd Dróg Miejskich w Legnicy.

IV.2.4 Wyrównywanie szans osób niepełnosprawnych na wszystkich
 poziomach edukacji.

Wszystkie osoby niepełnosprawne niezależnie od charakteru i stopnia niepełnosprawności mają prawo do bezpłatnej oświaty i kształcenia zgodnego z ich preferencjami i możliwościami. Zgodnie ze standardami Unii Europejskiej „Państwo powinno stosować zasadę równych szans
w zakresie edukacji podstawowej, średniej i wyższej o charakterze integracyjnym, dla niepełnosprawnych dzieci, młodzieży i dorosłych”.

Zgodnie ze współczesnymi tendencjami w pedagogice rozwój dziecka przebiega najlepiej
w środowisku rówieśniczym. Proces dydaktyczno-wychowawczy przebiegający w środowisku rówieśników, maksymalnie przygotowuje uczniów dotkniętych niepełnosprawnością do życia
w społeczeństwie. Również dorosłe osoby niepełnosprawne powinny mieć możliwość zdobywania wykształcenia na poszczególnych poziomach edukacji lub podwyższania swoich kwalifikacji.

Wyrównywanie szans to proces, dzięki któremu różne systemy i instytucje istniejące
 w społeczeństwie i środowisku są powszechnie dostępne dla wszystkich, w tym również dla osób niepełnosprawnych. Osobom niepełnosprawnym ruchowo uniemożliwiają dostęp do szkolnictwa bariery architektoniczne. Podobnie jest z dziećmi niewidomymi i słabo widzącymi, którym poza specjalnym dostosowaniem środowiska fizycznego potrzeba kilka pomocy technicznych oraz odpowiedniego przygotowania przedszkolnego. Dodatkowo należy przeszkolić kadrę pedagogiczną uczącą w szkole masowej dziecko niewidome. Takiego specjalistycznego przeszkolenia potrzebują również pedagodzy stykający się z dzieckiem głuchym i niedosłyszącym, które odpowiednio wcześniej zaopatrzone w aparat słuchowy i rehabilitowane może bez przeszkód zdobywać wiedzę w szkole masowej, najbliżej swego miejsca zamieszkania. Dziecko upośledzone umysłowo, po otrzymaniu odpowiedniego wsparcia pedagogicznego oraz dostosowaniu wymagań do jego możliwości również może uczyć się w szkole masowej.

Zdobywanie wiedzy to podstawowa dziedzina aktywności społecznej dzieci i młodzieży w wieku od lat 7 do 18. Brak udziału w niej osoby niepełnosprawnej skazują ją już na początku drogi życiowej na wykluczenie jej z życia społecznego. Natomiast stworzenie osobie niepełnosprawnej warunków nauki wspólnie z pełnosprawnymi rówieśnikami pozwoli na zwiększenie jej możliwości osiągnięcia pełnego uczestnictwa w życiu społecznym i gospodarczym. Taki model nauczania i wychowania osób niepełnosprawnych ma również pozytywny wpływ na kształtowanie i rozwijanie świadomości społecznej w zakresie dostrzegania i rozumienia problemów osób niepełnosprawnych. Wyrównanie szans edukacyjnych osób niepełnosprawnych jest fundamentem ich uczestnictwa w życiu społecznym
i gospodarczym.

Pomimo, że w tej dziedzinie jest jeszcze wiele do zrobienia na uwagę zasługuje fakt, że Legnica od wielu lat postrzegana jest jako miasto przyjazne dzieciom i młodzieży niepełnosprawnej. Pozycję tą zawdzięcza znanym na całym Dolnym Śląsku i w kraju placówkom takim jak przedszkole dla dzieci niewidomych i niedowidzących oraz Zespołowi Szkół Integracyjnych pełniących rolę ośrodka metodycznego.

Zadania do realizacji

1. Kształtowanie wśród dzieci i młodzieży akceptowanych społecznie postaw i zachowań, sprzyjających integracji poprzez realizację odpowiednich programów wychowawczych.
2. Stwarzanie warunków do kształcenia dzieci niepełnosprawnych w szkołach masowych poprzez podejmowanie działań na rzecz likwidacji barier architektonicznych ograniczających
i transportowych ograniczających dostęp do placówek oświatowych.
3. Zapewnienie możliwości realizacji specjalnych potrzeb edukacyjnych dla dzieci z wadami wzroku, słuchu, zaburzeniami rozwoju mowy, zaburzeniami rozwoju ruchowego oraz psychicznego.
4. Zwiększenie świadomości wśród kadry pedagogicznej o konieczności kształcenia się w zakresie pedagogiki specjalnej oraz metod pracy z dzieckiem specjalnej troski.

5. Podnoszenie umiejętności osób niepełnosprawnych w zakresie kontaktów społecznych
na bazie osiągnięć techniki.
6. Szkolenia i przekwalifikowania osób niepełnosprawnych.

Sposób realizacji

1. Stosowanie nauczania indywidualnego tylko w wyjątkowych przypadkach chorobowych i przez możliwie najkrótszy okres czasu: - kształcenie specjalne tam gdzie konieczne,

2. - kształcenie integracyjne tam gdzie możliwe.

3. Wspieranie dzieci i młodzieży niepełnosprawnej oraz ich rodziców poprzez Poradnie Psychologiczno-Pedagogiczne.

4. Popularyzowanie wśród kadry pedagogicznej oraz przyszłych nauczycieli problematyki osób niepełnosprawnych.
5. Pomoc finansowa w zakupie własnego sprzętu komputerowego oraz stwarzanie możliwości
korzystania z bezpłatnej nauki obsługi komputera z dostępem do Internetu i poczty elektronicznej.
6. Finansowane poprzez PUP szkoleń i staży osób niepełnosprawnych w celu zwiększenia szansy na uzyskanie zatrudnienia, podwyższenia kwalifikacji zawodowych oraz zwiększenia ich aktywności zawodowej.

REALIZATORZY

1. Prezydent Legnicy.
2. Wydział Oświaty, Kultury i Sportu UM Legnica.

3. Wydział Zdrowia i Spraw Społecznych UM Legnica.

4. Poradnie Psychologiczno – Pedagogiczne.

5. Szkoły publiczne i niepubliczne wszystkich stopni kształcenia.

6. Powiatowy Urząd Pracy w Legnicy.

7. Miejski Ośrodek Pomocy Społecznej w Legnicy.

IV.2.5 Zapewnienie osobom niepełnosprawnym pełnego dostępu do rehabilitacji
 społecznej, kultury, sportu, rekreacji i turystyki.

Uczestnictwo w życiu publicznym, społecznym, kulturalnym, artystycznym, sportowym oraz rekreacji i turystyce w dużej mierze decyduje o jakości życia i rozwoju ludzi niepełnosprawnych oraz ich integracji z otaczającym środowiskiem. Jest źródłem satysfakcji poszerzania zakresu kompetencji społecznych, kształtowania cech osobowościowych, wzrostu tożsamości i autonomii osób niepełnosprawnych. Istotą społeczeństwa obywatelskiego są jego aktywni obywatele a osoby
z niepełnosprawnością mają nie tylko prawa, ale i obowiązki. Aktywna działalność i sukcesy odnoszone przez ludzi niepełnosprawnych łamią funkcjonujące stereotypy, skutecznie przełamują bariery
i likwidują społeczny ostracyzm przyczyniając się do budowy otwartego i tolerancyjnego społeczeństwa.

Podstawowym sposobem zwiększania uczestnictwa niepełnosprawnych mieszkańców Legnicy w życiu społecznym miasta i kraju jest wspieranie procesu rehabilitacji społecznej, której celem jest umożliwienie osobom niepełnosprawnym osiąganie i utrzymanie optymalnego poziomu funkcjonowania. Do podstawowych form rehabilitacji społecznej zalicza się zwłaszcza uczestnictwo
w warsztatach terapii zajęciowej, turnusach rehabilitacyjnych oraz integracyjnych imprezach kulturalnych, rekreacyjnych i sportowych. I tak warsztaty terapii zajęciowej, które realizują również zadania w zakresie rehabilitacji zawodowej mają na celu ogólny rozwój i poprawę sprawności niezbędnych do prowadzenia przez osobę niepełnosprawną możliwie niezależnego, samodzielnego i aktywnego życia przez zastosowanie różnych technik terapii zajęciowej. Natomiast turnusy rehabilitacyjne są formą aktywnej rehabilitacji, połączoną z elementami wypoczynku, mającą na celu przede wszystkim ogólną poprawę sprawności, wyrobienie zaradności, pobudzenie i rozwijanie zainteresowań osób niepełnosprawnych.
Jednym ze sposobów doskonalenia form rehabilitacji jest korzystanie z osiągnięć innych ośrodków polskich i zagranicznych. Ważnym aspektem jest tu wymiana doświadczeń i zapoznawanie się
z nowatorskimi działaniami na rzecz osób niepełnosprawnych. Niezbędne byłoby nawiązanie nowych kontaktów i utrzymanie dotychczasowych z instytucjami zajmującymi się tą problematyką w miastach partnerskich Legnicy, co pozwoli na poznawanie nowych, skutecznych sposobów rehabilitacji i pomocy osobom potrzebującym.

Rehabilitacja społeczna jest bardzo ważnym elementem działań określonych w Programie. Powinna być w następnych latach kontynuowana i rozszerzana we wszystkich wymienionych formach, co umożliwi niepełnosprawnym mieszkańcom Legnicy aktywnie uczestniczyć we wszystkich dziedzinach życia społecznego.

Zadania do realizacji:

1. Stworzenie warunków umożliwiających osobom niepełnosprawnym włączenie się w życie środowiska lokalnego – integracja ze społeczeństwem.

2. Współfinansowanie rehabilitacji zawodowej i społecznej osób niepełnosprawnych w tym niepełnosprawnych intelektualnie i ruchowo w stopniu znacznym.

3. Udzielanie informacji i konsultacje z zakresu korzystania przez organizacje społeczne, osoby niepełnosprawne i ich rodziny z ulg, przywilejów i programów celowych PFRON.

Sposób realizacji

1. Organizowanie i współfinansowanie imprez sportowych, turystycznych, rekreacyjnych
i kulturalnych przeznaczonych dla osób z niepełnosprawnością.

2. Organizowanie czasu wolnego podczas wakacji dla dzieci i młodzieży niepełnosprawnej.

3. Promowanie wypoczynku i rehabilitacji poprzez dofinansowanie do uczestnictwa w turnusach rehabilitacyjnych dla dzieci i dorosłych.
4. Popularyzacja w lokalnych mediach osiągnięć osób niepełnosprawnych w sporcie i kulturze.

5. Zagwarantowanie warunków do udziału osób niepełnosprawnych w imprezach organizowanych przez Miasto.

6. Finansowanie i współpraca z jednostkami prowadzącymi warsztaty terapii zajęciowej.

7. Pomoc w wypełnianiu wniosków, zrozumieniu i znalezieniu przepisów prawnych dotyczących rehabilitacji zawodowej i społecznej oraz dotarciu do właściwej jednostki, która udzieli potrzebnego wsparcia.

8. Organizowanie wystaw i aukcji prac osób niepełnosprawnych.

9. Upowszechnianie i rozwijanie form aktywnego spędzania wolnego czasu przez osoby niepełnosprawne.
REALIZATORZY

1. Prezydent Legnicy.
2. Wydział Zdrowia i Spraw Społecznych UM Legnica.

3. Wydział Oświaty, Kultury i Sportu UM Legnica.

4. Miejski Ośrodek Pomocy Społecznej w Legnicy.

5. CARITAS Diecezji Legnickiej.

6. Stowarzyszenie „JUTRZENKA”.

7. Fundacja Pomocy Dzieciom Specjalnej Troski.

8. Świetlice terapeutyczne i środowiskowe.

9. Powiatowa Społeczna Rada ds. Osób Niepełnosprawnych w Legnicy.
10. Organizacje pozarządowe działające na rzecz osób niepełnosprawnych i wolontariusze.
IV.2.6 Zwiększenie aktywności zawodowej osób niepełnosprawnych.

Pomimo spadającego w naszym mieście bezrobocia, nadal dotyczy ono w znacznym stopniu środowiska osób niepełnosprawnych. Podstawowym sposobem walki z tym problemem jest rehabilitacja zawodowa. Ma ona na celu ułatwienie osobie niepełnosprawnej uzyskanie i utrzymanie odpowiedniego zatrudnienia i awansu zawodowego przez umożliwienie jej korzystania z poradnictwa zawodowego, szkolenia zawodowego i pośrednictwa pracy. Prowadzi to do usamodzielnienia się osób niepełnosprawnych, dając im poczucie materialnej niezależności i społecznej użyteczności.

Rehabilitacja zawodowa powinna dotyczyć zarówno młodzieży uczącej się, zwłaszcza
w szkołach zawodowych na różnych poziomach kształcenia, jak też osób w okresie aktywności zawodowej pozostających bez pracy lub funkcjonujących już w określonych środowiskach zawodowych. Należy tutaj postawić za cel przygotowanie do pracy oraz zapewnienie osobom niepełnosprawnym zatrudnienia zgodnego z ich możliwościami psychofizycznymi i posiadanymi kwalifikacjami zawodowymi.
Pomimo ciągle rosnącej świadomości społecznej dotyczącej rehabilitacji zawodowej nadal obserwuje się niejednokrotnie utrudnione wejście na rynek pracy zwłaszcza osób z upośledzeniem umysłowym i zaburzeniami psychicznymi. Rynek pracy dla osób niepełnosprawnych jest ciągle jeszcze kojarzony z miejscami pracy w zakładach pracy chronionej. Istotnym zatem, staje się przedsięwzięcie działań na rzecz wzrostu świadomości pracodawców z otwartego rynku pracy na temat rodzajów niepełnosprawności i rzeczywistych ograniczeń zawodowych z nich wypływających. Zawsze jednak pewna grupa osób niepełnosprawnych będzie najlepiej funkcjonowała w zakładach aktywności zawodowej i zakładach pracy chronionej ze względu na rodzaj schorzeń warunkujących niepełnosprawność.

Aktywizacja zawodowa osób niepełnosprawnych realizowana będzie przede wszystkim poprzez dofinansowanie pracodawcy kosztów przystosowania stanowisk pracy dla osób niepełnosprawnych, finansowanie kosztów szkoleń zawodowych i dokształcających innych instrumentów rynku pracy oraz udzielanie osobom niepełnosprawnym dofinansowań na podjęcie własnej działalności gospodarczej.

Zadania do realizacji:
1. Zwiększenie aktywności zawodowej osób niepełnosprawnych.

2. Pomoc w utrzymaniu działalności gospodarczej lub rolniczej prowadzonej przez osoby niepełnosprawne.

3. Pomoc dla pracodawcy w utrzymaniu stanowisk pracy na których są zatrudnione osoby niepełnosprawne.

4. Pomoc w zatrudnieniu osób niepełnosprawnych poprzez pośrednictwo pracy.

5. Pomoc w zatrudnieniu osób niepełnosprawnych poprzez aktywne formy przeciwdziałania bezrobociu finansowane z Funduszu Pracy.

6. Świadczenie usług doradczych przez doradcę zawodowego.
7. Utworzenie zakładu aktywności zawodowej.

8. Utworzenie spółdzielni socjalnej.
Sposób realizacji

1. Uczestniczenie Legnicy w realizacji różnych programów zewnętrznych PFRON, Biura Pełnomocnika Rządu ds. Osób Niepełnosprawnych, Samorządu Województwa oraz innych jednostek.
2. Promowanie wśród pracodawców zatrudnienia osób niepełnosprawnych.

3. Dofinansowanie ze środków PERON kosztów przystosowania stanowisk pracy dla osób niepełnosprawnych.
4. Udzielanie dofinansowań osobom niepełnosprawnym na rozpoczęcie działalności gospodarczej lub wniesienie wkładu do spółdzielni socjalnej w ramach posiadanych środków PFRON.

5. Doradztwo organizacyjno – prawne i ekonomiczne w zakresie działalności gospodarczej podejmowanej przez osoby niepełnosprawne.

6. Zwrot pracodawcy ze środków PFRON kosztów szkolenia zatrudnionych osób niepełnosprawnych.

7. Organizowanie subsydiowanych miejsc pracy (prace interwencyjne, przygotowanie zawodowe).
8. Wsparcie działań mających na celu utworzenia zakładu aktywności zawodowej i spółdzielni socjalnej.
9. Pośrednictwo i organizowanie staży dla niepełnosprawnych absolwentów.

10. Udzielanie porad indywidualnych i grupowych – warsztaty w zakresie problematyki rynku pracy, autoprezentacji i asertywności.

REALIZATORZY

1. Prezydent Legnicy.
2. Wydział Zdrowia i Spraw Społecznych UM Legnica.

3. Powiatowy Urząd Pracy w Legnicy.

4. Powiatowa Społeczna Rada ds. Osób Niepełnosprawnych w Legnicy.

5. Organizacje społeczne i kościelne.

IV.2.7 Zapewnienie konsultacji społecznej wszystkich działań dotyczących osób
 niepełnosprawnych w fazie ich planowania i wdrażania.

Realizacja tego celu będzie wykonaniem Uchwały Sejmu RP z dnia 1 sierpnia 1997 roku Karty Praw Osób Niepełnosprawnych, która gwarantuje osobom niepełnosprawnym prawo do posiadania samorządnej reprezentacji środowiska oraz konsultowanie z nim wszelkich projektów aktów prawnych dotyczących osób niepełnosprawnych. Będzie również realizacją art.35a, ust.1, pkt 4 ustawy z dnia 27 sierpnia 1997 r. o rehabilitacji zawodowej i społecznej oraz zatrudnianiu osób niepełnosprawnych, który wymienia jako jedno z zadań powiatu: "współpracę z organizacjami pozarządowymi i fundacjami działającymi na rzecz osób niepełnosprawnych w zakresie rehabilitacji społecznej
i zawodowej tych osób". Tak więc na władzach lokalnych spoczywa szczególna odpowiedzialność za kreowanie polityki wobec osób niepełnosprawnych, polityki budowanej we współpracy
z organizacjami pozarządowymi reprezentującymi środowisko osób niepełnosprawnych.

Tylko zintegrowane programy, koordynujące działania wszystkich podmiotów lokalnych dają szanse na efektywniejsze wykorzystanie posiadanych zasobów tj. środków finansowych, infrastruktury, kadry itd. Sprzyjają one sprawniejszemu przepływowi informacji oraz jasnemu podziałowi zadań, umożliwiając tym samym rozwój kompleksowych form rehabilitacji osób niepełnosprawnych. Program taki ma większe szanse na uzyskanie wsparcia z zewnątrz, zarówno ze środków Unii Europejskiej jak też innych krajowych źródeł finansowania.

Obecnie na terenie Legnicy działa na rzecz osób niepełnosprawnych około 30 organizacji pozarządowych. Najczęściej są to same osoby niepełnosprawne lub członkowie ich rodzin. Część prowadzi działalność cykliczną, część działalność stałą. Różnicuje je również liczebność członków oraz stan zatrudnienia. Dobra współpraca z Prezydentem Miasta Legnicy powołanej w 2003 roku Powiatowej Społecznej Rady ds. Osób Niepełnosprawnych w Legnicy oraz doświadczenia płynące z wieloletniej współpracy z organizacjami społecznymi pozwalają stwierdzić, iż w Legnicy środowisko osób niepełnosprawnych posiada mocną, wiarygodną i wpływową reprezentację, wyrażającą swoją opinię w zakresie spraw dotykających życia codziennego lokalnej społeczności osób niepełnosprawnych.

Zadania do realizacji

1. Pomoc oraz wsparcie organizacyjno – prawne legnickich organizacji społecznych.
2. Współpraca i konsultacje Prezydenta Miasta Legnicy, Rady Miejskiej Legnicy, Miejskiej Rady Działalności Pożytku Publicznego oraz Powiatowej Społecznej Rady ds. Osób Niepełnosprawnych w Legnicy z osobami niepełnosprawnymi i organizacjami działającymi na rzecz środowiska osób niepełnosprawnych.

Sposób realizacji

1. Wspieranie działań integracyjnych środowisko osób niepełnosprawnych.

2. Bieżące informowanie środowiska o działaniach kierowanych do osób niepełnosprawnych.

3. Dyżury wspierająco-interwencyjne Członków Powiatowej Społecznej Rady.

4. Wyszukiwanie i informowanie o programach celowych.

5. Pomoc w uzyskaniu środków w ramach dotacji celowych z budżetu gminy, państwa oraz środków UE.
REALIZATORZY

1. Prezydent Legnicy.
2. Powiatowa Społeczna Rada ds. Osób Niepełnosprawnych w Legnicy.

3. Miejska Rada Działalności Pożytku Publicznego.

4. Wydział Zdrowia i Spraw Społecznych UM Legnica.

5. Wydział Oświaty Kultury i Sportu UM Legnica.

6. Wydział Rozwoju Miasta UM Legnica.

7. Lokalne organizacje społeczne.

8. Media.

V. Podsumowanie

Program powstał w oparciu o analizę potrzeb osób niepełnosprawnych z naszego miasta. Oprócz krótkiej charakterystyki potrzeb tej kategorii społecznej przedstawia kierunki działań, mających na celu likwidację ograniczeń, z jakimi niepełnosprawni członkowie naszej społeczności spotykają się na co dzień.

Program wyznacza zadania w takich dziedzinach jak kształtowanie i rozwijanie świadomości społecznej w zakresie dostrzegania problemów osób niepełnosprawnych, dostęp do opieki, pomocy w pozyskaniu zaopatrzenia ortopedycznego i sprzętu rehabilitacyjnego, szeroko rozumianej rehabilitacji, edukacji

dzieci i młodzieży w szkołach, korzystanie ze szkolnictwa specjalnego i integracyjnego, pomocy psychologicznej i pedagogicznej, życia w środowisku wolnym od barier funkcjonalnych, samorządna reprezentacja środowiska, uczestnictwo w życiu publicznym, społecznym, kulturalnym, artystycznym
i sportowym.

Oprócz sformułowania rodzajów zadań do realizacji, w projekcie wskazano instytucje i organizacje, które będą przyczyniały się do polepszenia warunków życia osób niepełnosprawnych.

Program ma charakter otwarty. Przewiduje uwzględnianie różnorodnych potrzeb i możliwości ich zaspokajania, tak by elastycznie reagować na zmieniającą się rzeczywistość oraz zwiększać efektywność realizowanych zadań.
� EMBED MSPhotoEd.3 ���

PAGE
2

[image: image2.png]

_1236334908.bin

