

UCHWAŁA NR XX / 117 /04

RADY POWIATU JELENIOGÓRSKIEGO

z dnia 30 czerwca 2004 r

w sprawie przyjęcia „Powiatowego programu działań na rzecz osób niepełnosprawnych w latach 2004 - 2005 ”

Na podstawie art. 35 a ust.1 pkt 1 ustawy z dnia 27 sierpnia 1997 r o rehabilitacji zawodowej i społecznej oraz zatrudnianiu osób niepełnosprawnych / Dz.U. Nr 123, poz. 776 z późn. zm. / oraz art. 4 pkt 5 ustawy z dnia 5 czerwca 1998 r o samorządzie powiatowym / Dz. U. z 2001 r Nr 142, poz. 1592 z późn. zm. /

u c h w a l a s i ę , c o n a s t ę p u j e :

§ 1.

Przyjmuje się do realizacji „Powiatowy program działań na rzecz osób niepełnosprawnych na lata 2004 - 2005 ”.

§ 2.

Wykonanie uchwały powierza się Zarządowi Powiatu Jeleniogórskiego.

§ 3.

Uchwała wchodzi w życie z dniem podjęcia.

PRZEWODNICZĄCY RADY
ZBIGNIEW JAKIEL

UZASADNIENIE
Art. 35a ust. 1 pkt 1 ustawy o rehabilitacji zawodowej i społecznej oraz zatrudnianiu osób niepełnosprawnych nakłada na powiat obowiązek opracowania i realizacji, zgodnych z powiatową strategią rozwiązywania problemów społecznych, powiatowych programów działań na rzecz osób niepełnosprawnych w zakresie rehabiliotacji społecznej, rehabilitacji zawodowej i zatrudniania oraz przestrzegania praw osób niepełnosprawnych.
Zgodnie z w/w ustawą opracowywanie i realizacja programów winny odbywać się we współpracy z instytucjami administracji rządowej i samorządowej.

Niniejszy program został skonsultowany z wszystkimi 9-ma gminami powiatu
jeleniogórskiego.

P O W I A T O W Y P R O G R A M

D Z I A Ł A Ń N A R Z E C Z

O S Ó B N I E P E Ł N O S P R A W N Y C H

 W LATACH 2 0 0 4 - 2 0 0 5

„ K A Ż D Y I N N Y

 W S Z Y S C Y R Ó W N I”

Podstawa prawna :

art. 35 a ust. 1 pkt 1 ustawy z dnia 27 sierpnia 1997 roku

o rehabilitacji zawodowej i społecznej oraz zatrudnianiu osób

niepełnosprawnych /Dz.U. Nr 123 poz. 776, z późn. zm./

I. WSTĘP

Rehabilitacja osób niepełnosprawnych oznacza zespół działań, w szczegółności organizacyjnych, leczniczych, psychologicznych, technicznych, szkoleniowych, edukacyjnych i społecznych, zmierzających do osiągnięcia przy aktywnym uczestnictwie tych osób, możliwie najwyższego poziomu ich funkcjonowania, jakości życia i integracji społecznej.

Rehabilitacja zawodowa ma na celu ułatwianie osobie niepełnosprawnej uzyskania i utrzymania odpowiedniego zatrudnienia i awansu zawodowego przez umożliwienie jej korzystania z poradnictwa zawodowego i pośrednictwa pracy.

Rehabilitacja społeczna ma na celu umożliwianie osobom niepełnosprawnym uczestnictwa w życiu społecznym poprzez wyrabianie zaradności osobistej i pobudzanie aktywności społecznej osób niepełnosprawnych, wyrabianie umiejętności samodzielnego wypełniania ról społecznych, likwidację barier architektonicznych, technicznych, w komunikowaniu się i dostępie do informacji oraz kształtowanie w społeczeństwie właściwych postaw i zachowań sprzyjających integracji.

Część działań, dotyczących m.in. poradnictwa, likwidacji barier architektonicznych w obiektach użyteczności publicznej, świadczenie usług opiekuńczych w środowisku i w domach pomocy społecznej, czy organizacja imprez masowych, kierowana jest do ogółu osób niepełnosprawnych, zarówno w sensie prawnym jak i biologicznym.

Natomiast działania związane z przyznaniem dofinansowania ze środków Państwowego Funduszu Rehabilitacji Osób Niepełnosprawnych osobom indywidualnym możliwe są tylko w stosunku do osób niepełnosprawnych w sensie prawnym, czyli posiadających odpowiednie aktualne orzeczenie wydane przez organ do tego uprawniony.

Ustawa z dnia 27 sierpnia 1997 roku o rehabilitacji zawodowej i społecznej oraz zatrudnianiu osób niepełnosprawnych /Dz.U. Nr 123, poz. 776
z późn.zm./ określa uprawnienia osób niepełnosprawnych, a także obowiązki i uprawnienia pracodawców w związku z zatrudnianiem osób niepełnosprawnych.

Wszystkie osoby niepełnosprawne mają prawo do korzystania z różnych odpowiednich do stopnia i rodzaju niepełnosprawności, form rehabilitacji społecznej.

Natomiast osoby niepełnosprawne, w wieku produkcyjnym, bezrobotne lub poszukujące pracy mogą korzystać z rehabilitacji zawodowej.

W dalszej części niniejszego programu przedstawiono szerzej sposoby realizacji tych zadań, ze szczególnym uwzględnieniem pełnej informacji w tym zakresie kierowanej do osób zainteresowanych, także za pomocą organizacji pozarządowych i samorządów gminnych.

Ustawa precyzuje również prawa osób niepełnosprawnych będących w zatrudnieniu. Osoby zaliczone do znacznego lub umiarkowanego stopnia niepełnosprawności mają zagwarantowane prawo do 10 dni dodatkowego urlopu wypoczynkowego, a ich czas pracy nie może przekroczyć 7 godzin na dobę i 35 godzin tygodniowo. Ponadto osoby niepełnosprawne nie mogą być zatrudniane w porze nocnej i w godzinach nadliczbowych i mają prawo do dodatkowej przerwy w pracy na wypoczynek lub gimnastykę.

Dla zmniejszenia obciążeń finansowych pracodawców w związku, z krótszym wymiarem czasu efektywnej pracy, a także z częstą koniecznością dostosowania stanowiska pracy dla osoby niepełnosprawnej, stosownie do potrzeb wynikających z danego rodzaju niepełnosprawności, ustawa zawiera zapisy o możliwości otrzymania przez pracodawcę zwrotu kosztów dostosowania tworzonego lub istniejącego stanowiska pracy osoby niepełnosprawnej. Pracodawca może także otrzymywać miesięczne dofinansowywanie do wynagrodzeń zależne od stopnia niepełnosprawności osób zatrudnionych oraz szczególnych schorzeń tych osób.

Wysokość dofinansowania zależna jest również od tego czy pracodawca legitymuje się, bądź nie, statusem zakładu pracy chronionej.

Art. 35a ustawy o rehabilitacji zawodowej i społecznej oraz zatrudnianiu osób niepełnosprawnych określa zadania powiatu i realizatorów tych zadań, i tak w Powiecie Jeleniogórskim zadania z zakresu rehabilitacji społecznej realizowane są przez Powiatowe Centrum Pomocy Rodzinie, natomiast
z zakresu rehabilitacji zawodowej i zatrudniania przez Powiatowy Urząd Pracy.

II. CHARAKTERYSTYKA OBSZARU DZIAŁANIA

W skład powiatu jeleniogórskiego wchodzi 9 gmin:

Janowice Wielkie, Jeżów Sudecki, Karpacz, Kowary, Mysłakowice, Piechowice, Podgórzyn, Stara Kamienica, Szklarska Poręba.

Liczba ludności w/g Biuletynu Statystycznego na dzień 31.11.2003

ogółem - 64.081 osób , w tym:

na wsi
-
51,4%

w mieście
-
48,6%

w wieku przedprodukcyjnym
-
21,0%

 produkcyjnym

-
63,7%

poprodukcyjnym

-
15,3%

stopa bezrobocia w/g WUP na dzień 31.03.2004 - 29,1%

liczba osób niepełnosprawnych ogółem /dane ze spisu

powszechnego/: 10.367 osób

liczba osób niepełnosprawnych tylko biologicznie
-
1919 osób

w tym w wieku przedprodukcyjnym

-
 140 osób

liczba osób niepełnosprawnych prawnie
-
8.448 osób

/4.358 kobiet i 4.090 mężczyzn/, w tym:

w wieku produkcyjnym

-
5.247 osób

/w tym pracujących

-
931 osób

zarejestrowanych bezrobotnych
-
210 osób/

w wieku przedprodukcyjnym
-
261 osób

Poziom wykształcenia wśród osób niepełnosprawnych prawnie:

wyższe

 -
 249

policealne

 -
 166

średnie

 -
1.771

zasadnicze zawodowe -
2.136

podstawowe

 -
3.232

bez wykształcenia
 -
 725

III. REHABILITACJA ZAWODOWA

1. Promocja zatrudnienia

Celem promocji zatrudnienia jest stosowanie aktywnych form poszukiwania zatrudnienia dla osób niepełnosprawnych oraz udzielanie im pomocy w samozatrudnieniu.

Sposób realizacji:

· informowanie osób niepełnosprawnych bezrobotnych i poszukujących pracy o usługach Powiatowego Urzędu Pracy w Jeleniej Górze,

· ewidencja osób niepełnosprawnych bezrobotnych lub poszukujących pracy,

· informowanie pracodawców o korzyściach związanych z zatrudnianiem osób niepełnosprawnych bezrobotnych lub poszukujących pracy,

· promowanie wśród pracodawców zatrudniania osób niepełnosprawnych bezrobotnych i poszukujących pracy poprzez opracowanie
i rozpowszechnienie ulotek i broszur informacyjnych,

· pozyskiwanie miejsc pracy dla osób niepełnosprawnych bezrobotnych i poszukujących pracy,

· dobór osób niepełnosprawnych bezrobotnych i poszukujących pracy do ofert pracy pod względem kwalifikacji zawodowych, cech psychofizycznych i predyspozycji,

· inicjowanie giełd pracy dla osób niepełnosprawnych bezrobotnych
i poszukujących pracy,

· współuczestniczenie w tworzeniu systemu promowania zatrudnienia osób niepełnosprawnych bezrobotnych i poszukujących pracy, oraz wyrównywania szans osób niepełnosprawnych przy rekrutacji,

· udzielanie porad dla pracodawców zatrudniających osoby niepełnosprawne w celu utrzymania trwałego zatrudnienia osób niepełnosprawnych bezrobotnych i poszukujących pracy w warunkach odpowiednich do psychofizycznych ograniczeń.

2. Poradnictwo zawodowe i aktywizacja osób niepełnosprawnych bezrobotnych i poszukujących pracy

Celem procesu doradczego jest skuteczna adaptacja osób niepełnosprawnych bezrobotnych i poszukujących pracy do wymogów współczesnego, lokalnego rynku pracy i w rezultacie aktywne znalezienie zatrudnienia poprzez określenie zawodów najbardziej odpowiednich dla ludzi niepełnosprawnych oraz umożliwienie im dokonania wyboru zgodnie z ich wiedzą i możliwościami.

Poradnictwo zawodowe uwzględnia osobiste życzenia osób zainteresowanych oraz opiera się na wnikliwej ocenie zdolności zawodowych. Poradnictwo powinno obejmować analizę sytuacji zdrowotnej, psychologicznej, oświatowej, zawodowej i społecznej osoby niepełnosprawnej oraz rokowania dotyczące prawdopodobnej ewolucji.

Sposób realizacji:

· wielowymiarowa pomoc osobom niepełnosprawnym poszukującym pracy, poprzez planowanie i organizowanie życia zawodowego prowadzona w formie rozmów indywidualnych, porad grupowych,

· pomoc w pokonywaniu barier oraz upowszechnienie nowych technologii poprzez „poradnictwo na odległość”, prowadzona w formie dyżurów telefonicznych doradców zawodowych, poradnictwo przez Internet,

· wsparcie osób niepełnosprawnych poszukujących pracy poprzez pakiet usług dopasowanych do ich potrzeb,

· promocja elastycznych i alternatywnych form zatrudnienia poprzez realizację prze Klub Pracy programu o nazwie „Szukam pracy przez Internet”,

· informowanie o działaniach instytucji mogących pomóc osobom niepełnosprawnym bezrobotnym i poszukującym pracy w uzyskaniu zatrudnienia, szkoleń . Przygotowanie uczestników do świadomego planowania kariery zawodowej poprzez przedstawienie standardów obecnego rynku pracy.

3. Inicjowanie i organizacja szkoleń

Celem szkolenia zawodowego jest pomoc osobom niepełnosprawnym bezrobotnym i poszukującym pracy w zwiększeniu ich szans na uzyskanie zatrudnienia, podwyższenia dotychczasowych kwalifikacji zawodowych lub zwiększenia aktywności zawodowej, a przez to ułatwienie ich integracji społecznej.

Sposób realizacji:

· informowanie osób niepełnosprawnych bezrobotnych i poszukujących pracy zarejestrowanych w Urzędzie Pracy o możliwościach uczestniczenia w szkoleniach, mających na celu zwiększenie ich szans na uzyskanie zatrudnienia,

· organizowanie szkoleń oraz finansowanie działań mających na celu zmianę zawodu umożliwiającego osobom niepełnosprawnym bezrobotnym i poszukującym pracy nabycie kwalifikacji dostosowanych do aktualnych potrzeb rynku pracy,

· kierowanie na szkolenia zawodowe osób niepełnosprawnych bezrobotnych i poszukujących pracy zarejestrowanych w Urzędzie Pracy,

· kierowanie osób niepełnosprawnych wymagających specjalistycznych programów szkoleń do Specjalistycznego Ośrodka Szkoleniowo-Rehabilitacyjnego lub innej placówki szkoleniowej.

· współpraca z organami rentowymi w zakresie przekwalifikowania osób, którym przyznano rentę szkoleniową.

4. Zatrudnienie

Realizacja tego zadania wymaga podjęcia wysiłków indywidualnych
i zbiorowych w celu zatrudnienia osoby niepełnosprawnej lub podjęcia samodzielnej działalności gospodarczej lub rolniczej. Osoby niepełno-sprawne, których zdolność do zatrudnienia jest ograniczona lub nie są
w stanie podjąć pracy w normalnym środowisku pracy, powinny znaleźć zatrudnienie w środowisku chronionym.

Podjęcie przez osobę niepełnosprawną pracy stanowi ukoronowanie całego założonego procesu rehabilitacji. Praca bowiem, dla osoby niepełnosprawnej ma znaczenie nie tylko ekonomiczne ale także istotny wymiar społeczny.

Sposób realizacji:

· kierowanie do pracy osób niepełnosprawnych bezrobotnych
i poszukujących pracy,

· aktywizowanie pracodawców do przystosowania istniejących bądź nowo tworzonych miejsc pracy do potrzeb wynikających z niepełnosprawności osób zatrudnianych na tych miejscach – ze środków Państwowego Funduszu Rehabilitacji Osób Niepełnosprawnych,

· organizowanie subsydiowanych miejsc pracy w ramach prac interwencyjnych dla osób bezrobotnych oraz organizacja staży
dla niepełnosprawnych bezrobotnych absolwentów – ze środków Funduszu Pracy,

· promowanie samozatrudnienia – udzielanie osobom niepełno-sprawnym ze środków PFRON pożyczek na rozpoczęcie działalności gospodarczej lub rolniczej,

· prowadzenie doradztwa organizacyjno – prawnego i ekonomicznego w zakresie działalności gospodarczej lub rolniczej podejmowanej przez osoby niepełnosprawne bezrobotne i poszukujące pracy,

· propagowanie wśród pracodawców „Programu wyrównywania
różnic między regionami” – ze środków Państwowego Funduszu Rehabilitacji Osób Niepełnosprawnych,

· promowanie wśród pracodawców programu „JUNIOR” – ze środków Funduszu Pracy i Państwowego Funduszu Rehabilitacji Osób Niepełnosprawnych,

· realizacja programów celowych PFRON mających na celu aktywizację zawodową osób niepełnosprawnych,

· współpraca z Państwową Inspekcją Pracy w Jeleniej Górze
w zakresie oceny i kontroli miejsc pracy dla osób niepełnosprawnych.

5. Współpraca z organizacjami i instytucjami pozarządowymi zajmującymi się problematyką osób niepełnosprawnych

· inicjowanie współpracy z organizacjami działającymi w imieniu i na rzecz osób niepełnosprawnych,

· współpraca w opracowaniu lokalnych programów na rzecz osób niepełnosprawnych z udziałem organizacji zrzeszających osoby niepełnosprawne.

6. Pozyskiwanie środków finansowych z funduszy europejskich

Celem tego zadania jest pozyskanie dodatkowych środków na realizację działań, mających na celu aktywizację zawodową osób niepełnosprawnych. W ramach działań przewiduje się następujące typy projektów:

· badania i ekspertyzy w obszarze rehabilitacji zawodowej i zatrudnienia osób niepełnosprawnych w celu zindywidualizowania świadczonych usług,

· szkolenia dla osób niepełnosprawnych zwiększające potencjał zawodowy niepełnosprawnych,

· wspieranie osób niepełnosprawnych w pierwszym okresie zatrudnienia (sześć miesięcy) w szczególności poprzez pomoc doradców oraz innych osób współpracujących z osobami niepełno-sprawnymi,

· wspieranie zatrudnienia osób niepełnosprawnych poprzez wykorzystanie alternatywnych i elastycznych form pracy,

· organizowanie subsydiowanych staży pracy,

· wspieranie osób niepełnosprawnych, które chcą rozpocząć własną działalność gospodarczą poprzez szkolenia oraz doradztwo
w zakresie samozatrudnienia.

IV. REHABILITACJA SPOŁECZNA I DZIAŁANIA W ZAKRESIE

 PRZESTRZEGANIA PRAW OSÓB NIEPEŁNOSPRAWNYCH

1. Realizacja przez Powiatowe Centrum Pomocy Rodzinie zadań
z zakresu rehabilitacji społecznej objętych dofinansowaniem ze środków Państwowego Funduszu Rehabilitacji Osób Niepełnosprawnych.

A. Turnusy rehabilitacyjne jako zorganizowana forma rehabilitacji połączonej z elementami wypoczynku, której celem jest ogólna poprawa psychofizycznej sprawności i rozwijanie umiejętności społecznych m.in. poprzez nawiązywanie kontaktów i pobudzanie zainteresowań.

Sposób realizacji:

· propagowanie tej formy rehabilitacji poprzez informację medialną oraz za pośrednictwem terenowych ośrodków pomocy społecznej i organizacji pozarządowych,

· pomoc wnioskodawcom w zakresie wyboru turnusów odpowiednich do istniejących dysfunkcji,

· pełna informacja o uprawnionych ośrodkach i organizatorach turnusów,

· realizacja wniosków i dofinansowanie.

B. Sport, kultura, rekreacja i turystyka osób niepełnosprawnych realizowane jako przedsięwzięcia skierowane do określonych grup osób niepełnosprawnych lub jako imprezy masowe, mające na celu integrację społeczną, umożliwienie korzystania z dóbr kultury, prezentację własnych dokonań, rywalizację sportową, rekreację.

Sposób realizacji :

· szeroka informacja o możliwościach i warunkach otrzymania dofinansowania przez podmioty uprawnione,

· doradztwo w zakresie konstruowania wniosków,

· zawieranie umów.

C. Dofinansowanie zaopatrzenia w sprzęt rehabilitacyjny, przedmioty ortopedyczne i środki pomocnicze przyznawane osobom niepełnosprawnym na podstawie odrębnych przepisów.

Sposób realizacji :

· informacja o możliwościach uzyskania dofinansowania przy współpracy z Narodowym Funduszem Zdrowia i jednostkami pomocy społecznej gminnymi i powiatowymi oraz organizacjami pozarządowymi.

D. Likwidacja barier architektonicznych, w komunikowaniu się i technicznych w związku z indywidualnymi potrzebami osób niepełnosprawnych.

Sposób realizacji:

· merytoryczna pomoc w doborze optymalnych rozwiązań w zakresie likwidacji barier,

· wizytacje środowiskowe,

· współpraca z ośrodkami pomocy społecznej i organizacjami pozarządowymi w celu dotarcia do osób najbardziej potrzebujących i mających trudności w dostępie do informacji,

· informacja o programach realizowanych przez Oddział Dolnośląski PFRON,

· zawieranie umów.

2. Znoszenie barier architektonicznych w obiektach użyteczności publicznej.

A. Obiekty będące własnością powiatu.

Sposób realizacji:

· dokonanie lustracji wszystkich obiektów przez odpowiednie służby powiatowe pod kątem dostosowania do potrzeb osób niepełnosprawnych, kontrola stanu pod względem zgodności z przepisami prawa budowlanego i ustaw szczególnych oraz stwierdzenie realnych potrzeb, opracowanie harmonogramu działań, z priorytetem dla obiektów pomocy społecznej,

· sukcesywna realizacja zadań z wykorzystaniem możliwych źródeł dofinansowania jako uzupełnienie środków własnych powiatu.

B. Obiekty będące własnością innych podmiotów.

Sposób realizacji:

· udzielanie szerokiej informacji i uzmysławianie istniejących problemów w celu podejmowania działań wynikających z lokalnych potrzeb w zakresie umożliwiania osobom niepełnosprawnym dostępu do urzędów, obiektów usługowych, sportowo-rekreacyjnych, kulturalnych i kultu religijnego

3. Rozwój i doskonalenie infrastruktury opieki socjalnej.

Sposób realizacji:

· wdrażanie programów naprawczych w domach pomocy społecznej mających na celu podniesienie standardu świadczonych usług w drodze poprawy stanu bazy, wyposażania w odpowiednie środki transportowe i urządzenia wspomagające samodzielność mieszkańców, podnoszenie kwalifikacji personelu oraz zapewnienie właściwych wskaźników zatrudnienia ze szczególnym uwzględnieniem rehabilitacji i terapii zajęciowej.

4. Współpraca z ośrodkami pomocy społecznej we wspieraniu rodzin, w których występuje problem niepełnosprawności, w szczególności rodzin zastępczych z dzieckiem niepełnosprawnym.

Sposób realizacji:

· wymiana informacji między instytucjami,

· informowanie o prawach i uprawnieniach,

· propagowanie tworzenia lokalnych grup wsparcia,

· wskazywanie organizacji pozarządowych skupiających osoby z daną dysfunkcją, bądź działających w szerszym zakresie.

5. Kształtowanie w społecznościach lokalnych postaw i zachowań sprzyjających integracji.

Sposób realizacji :

· współpraca z mediami, zwłaszcza w zakresie prezentacji dokonań zawodowych i osobistych osób niepełnosprawnych,

· akcje edukacyjne prowadzone w szkołach średnich,

· propagowanie działalności zespołów aktywności społecznej,

· uczestnictwo, współorganizacja i w miarę możliwości dofinansowywanie imprez masowych integracyjnych,

· promowanie idei wolontariatu wśród i na rzecz osób niepełnosprawnych,

· współpraca z Kolegium Karkonoskim w zakresie umożliwiania wizytacji
i praktyk w jednostkach pomocy społecznej studentom odpowiednich wydziałów,

· reagowanie na przejawy nietolerancji.

6. Współpraca z organizacjami pozarządowymi.

Sposób realizacji :

· udzielanie organizacjom informacji merytorycznych,

· propagowanie działalności organizacji,

· pomoc w realizacji programów, zwłaszcza mających na celu monitorowanie potrzeb osób niepełnosprawnych,

· poradnictwo w zakresie zdań realizowanych przez powiat, o których dofinansowanie mogą ubiegać się organizacje działające na rzecz osób niepełnosprawnych.

7. Udział w realizacji programów proponowanych przez PFRON mających na celu wyrównywanie szans osób niepełnosprawnych.

Sposób realizacji :

· konstruowanie wniosków przez samorząd powiatowy, bądź wspieranie podmiotów składających wnioski.

8. Działania na rzecz tworzenia zakładów aktywności zawodowej i warsztatów terapii zajęciowej.

Sposób realizacji :

· udzielanie wsparcia podmiotom starającym się o utworzenie na terenie powiatu jeleniogórskiego zakładów aktywności zawodowej i warsztatów terapii zajęciowej,

· dofinansowywanie kosztów udziału mieszkańców powiatu jeleniogórskiego w warsztatach terapii zajęciowej na terenie Jeleniej Góry, w części nie objętej dofinansowaniem ze środków PFRON.

V. REALIZATORZY PROGRAMU

Samorząd powiatowy, ze szczególnym uwzględnieniem jednostek działających na rzecz osób niepełnosprawnych, samorządy gminne, organizacje pozarządowe.

