PAGE
2

Uchwała Nr VII/52/03
Rady Powiatu w Pułtusku

z dnia 30 czerwca 2003r.
w sprawie: przyjęcia Powiatowego Programu Działań na Rzecz Osób Niepełnosprawnych w Powiecie Pułtuskim.

Na podstawie art. 12 pkt 11 ustawy z dnia 5 czerwca 1998 r. o samorządzie powiatowym (j. t. Dz. U. z 2001r. Nr 142 poz. 1592 z późn. zm.) oraz art. 35a
ust. 1 pkt 1 ustawy z dnia 27 sierpnia 1997r. o rehabilitacji zawodowej i społecznej
oraz zatrudnieniu osób niepełnosprawnych (Dz. U. Nr 123 poz. 776) Rada Powiatu
w Pułtusku uchwala, co następuje:

§ 1

Przyjąć „Powiatowy Program Działań na Rzecz Osób Niepełnosprawnych
w Powiecie Pułtuskim” w brzmieniu Załącznika do uchwały.

§2.

Uchwała wchodzi w życie z dniem podjęcia.

Załącznik
do Uchwały Nr VII/52/03
Rady Powiatu w Pułtusku

z dnia 30 czerwca 2003r.

POWIATOWY PROGRAM DZIAŁANIA

NA RZECZ OSÓB NIEPEŁNOSPRAWNYCH

W POWIECIE PUŁTUSKIM

Wstęp

Mimo zmian legislacyjnych, warunki życia osób niepełnosprawnych są trudne, a jakość życia stosunkowo niska. Rzeczywistość jest daleka od oczekiwań niepełnosprawnych. Przyjęte przepisy prawne uwzględniają potrzeby niepełnosprawnych jednak z uwagi na brak środków finansowych niestety nie mają praktycznego zastosowania, a przecież niepełnosprawni mają prawo uczestniczyć we wszystkich formach życia społecznego. W budownictwie nie uwzględnia się potrzeb osób niepełnosprawnych poruszających się na wózkach inwalidzkich, czy kulach.

Po roku 1989 sytuacja osób niepełnosprawnych, zaliczanych do grupy słabych, uległa znacznemu pogorszeniu. Trudne warunki życia, bieda i bezrobocie, kłopoty w leczeniu i rehabilitacji, utracone uprawnienia to być może wynik mało efektywnej pomocy. Osoby niepełnosprawne nie wykazują zaradności w korzystaniu z prawa. Są pod tym względem wręcz nieporadne .Wiedzą niewiele lub wręcz nic o rozwiązaniach prawnych ich dotyczących. Nie korzystają ze swoich uprawnień, przysługujących im świadczeń i usług tylko dlatego, że nikt nie poinformował ich o tym.

Głównym celem podejmowanych działań w powiecie pułtuskim będzie stworzenie warunków do pełnego wykorzystania potencjału tkwiącego w osobach niepełnosprawnych i stworzenie im warunków do samodzielnego życia.

Program jest dokumentem realizacji polityki społecznej i realizować będzie cele określone w Strategii Rozwiązywania Problemów Społecznych w Powiecie Pułtuskim.

I. Wprowadzenie i definicje

Liczne publikacje i opracowania wykazują, iż odsetek ten sięga około 10% ogólnej populacji ludności w kraju. Aktualnie w dostępnych publikacjach statystycznych brak jest danych o liczbie osób niepełnosprawnych w powiecie. Powiatowe Centrum Pomocy Rodzinie ustaliło liczbę osób niepełnosprawnych w oparciu o dane Powiatowego Zespołu do Spraw Orzekania o Niepełnosprawności. Uzyskane dane przedstawiają się następująco:

· osoby niewidome i słabo widzące

- 76

· osoby głuche i niedosłyszące

- 85

· osoby chore psychicznie

- 148

· osoby niepełnosprawne ruchowo

- 165

· osoby starsze, niepełnosprawne z ogólnego stanu zdrowia - 93

· schorzenia neurologiczne

- 102

· ze względu na poszczególne rodzaje schorzeń (np. układu krążenia, cukrzyca, hemofilia, choroby nowotworowe

- 170

· dzieci niepełnosprawne do lat 16

- 200

Powiat nie posiada danych o liczbie osób niepełnosprawnych z Zakładu

Ubezpieczeń Społecznych i Kasy Rolniczego Ubezpieczenia Społecznego,

(corocznie występowaliśmy z prośbą o udostępnienie danych o osobach niepełnosprawnych niezbędnych do wypełnienia Karty Powiatu, lecz odpowiedzi na nasze pisma corocznie były negatywne).

Szacuje się, że problem ten dotyczy bezpośrednio co najmniej 5000 mieszkańców naszego powiatu, a pośrednio jeszcze dodatkowo członków ich rodzin.

Definicja zawarta w Karcie Praw Osób Niepełnosprawnych mówi:

 „ Niepełnosprawnymi są osoby, których sprawność fizyczna, psychiczna lub umysłowa trwale lub okresowo utrudnia, ogranicza lub uniemożliwia życie codzienne, naukę, pracę, oraz pełnienie ról społecznych, zgodnie

z normami prawnymi i zwyczajowymi.”

Natomiast ustawa z dnia 27 sierpnia 1997 r. 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 podane definicje, stosując określenie z ustawy do realizacji zadań z niej wynikających.

Biorąc pod uwagę powyżej przytoczone definicje niepełnosprawności należy stwierdzić iż niepełnosprawność jest zjawiskiem niejednorodnym, które obejmuje wiele ograniczeń funkcjonalnych: fizyczne, intelektualne, dysfunkcja zmysłów, choroba somatyczna lub umysłowa. Wymienione zaburzenia, sytuacje mogą mieć charakter stały lub przejściowy,

a niepełnosprawność dotyczy osób w każdym wieku.

II. Uzasadnienie programu

W przeszłości polityka wobec osób niepełnosprawnych w dużej mierze polegała na społecznej kompensacji poprzez działania charytatywne. 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. Natomiast tradycyjne procesy społeczne i ekonomiczne przebiegają w oparciu o założenia związane z pojęciem normalności, który nie uwzględnia osób

z niepełnosprawnością. Klasyczny przykład dotyczy organizacji budynków użyteczności publicznej. Były one i jeszcze często są dla „ przeciętnego ” człowieka, i nie uwzględniają osób z ograniczoną mobilnością. W związku z tym osoby takie albo są wykluczone z głównych dziedzin życia społecznego, albo możliwość ich udziału znacznie się zmniejsza.

Do powstania popularnych stereotypów przyczynił się sam brak obecności lub praktyczna niewidoczność osób z niepełnosprawnością

w głównych dziedzinach życia. Prowadziło to z kolei do samonapędzającego się procesu marginalizacji . Właśnie w ten sposób wzmacniały się wzajemne uprzedzenia brak równych szans

i dyskryminacja. Marginalizacja i dyskryminacja ze względu na niepełnosprawność obciążają również ogromnymi kosztami państwo opiekuńcze.

 Uznano, że taka sytuacja nie może istnieć w dalszym ciągu . Nowe podejście zostało sformułowane w „ Standardowych Zasadach Wyrównywania Szans Osób Niepełnosprawnych ” – Uchwale z 3 grudnia 1993r. Zgromadzenia Ogólnego ONZ. Również Wspólnota Europejska na różnych swoich szczeblach wydawała komunikaty i Uchwały zgodnie ze Standardowymi Zasadami w tym raport pt.” Niewidzialni Obywatele ” w grudniu 1995 r. Uchwałę Rady i Przedstawicieli Rządów Państw Członkowskich z dnia 20 grudnia 1996r. nt.” równych szans dla osób niepełnosprawnych i komunikat komisji z dnia 20 maja 2000r. nt.”

w kierunku Europy bez Barier dla Osób Niepełnosprawnych”.

 Natomiast działania rządu i ustawodawstwa polskiego zgodnie

z wytycznymi zawartymi w Standardowych zasadach :

· Rządowy Program działań na Rzecz Osób niepełnosprawnych i ich integracji ze Społeczeństwem z 5 października 1993r.,

· Karta Praw Osób Niepełnosprawnych – Uchwała Sejmu RP z dnia

1 sierpnia 1997r.

· Ustawa o rehabilitacji zawodowej i społecznej oraz zatrudnianiu osób niepełnosprawnych z dnia 27 sierpnia 1997 r.

· Konstytucja RP zawiera odpowiednie zapisy mające zapobiec praktykom dyskryminacyjnym wobec osób niepełnosprawnych,

· W Kodeksie Pracy wprowadzono zapis zabraniający dyskryminacji osób niepełnosprawnych w stosunku pracy.

Karta Praw Osób Niepełnosprawnych potwierdziła fundamentalne prawa osób niepełnosprawnych do niezależnego, , samodzielnego

i aktywnego życia. Zakazuje również dyskryminacji tych osób . Jednocześnie Sejm RP wezwał Rząd RP i władze samorządowe do podjęcia działań ukierunkowanych na urzeczywistnienie tych praw . Karta powinna zatem stanowić wytyczne dla polityki władz rządowych

i samorządowych w dziedzinie rozwiązań dotyczących osób niepełnosprawnych.

 Pułtuski Powiatowy Program na Rzecz Osób Niepełnosprawnych wychodzi naprzeciw realizacji Karty Praw Osób Niepełnosprawnych, na której opiera swoje cele.

IV. Sposób realizacji.

Dla efektywnej realizacji programu ważne jest przestrzeganie zasady „ zrównoważonego rozwoju,” rozumianego jako osiąganie zbliżonych postępów w realizacji poszczególnych celów dla zapewnienia spójności podejmowanych działań.

Zasada ta odnosi się do wszystkich obszarów działań na rzecz osób niepełnosprawnych i gwarantuje utrzymanie niezbędnego poziomu, zgody społecznej na realizację zamierzonych celów.

Nieprzestrzeganie jej może spowodować zaprzepaszczenie już osiągniętych efektów w jednym obszarze wskutek zaniechania lub nieskutecznego działania w innym.

Program będzie realizowany poprzez wykonanie poszczególnych zadań , które ściśle są nakierowane na osiągnięcie poszczególnych celów programu.

V. Cele programu i zadania do realizacji.

Celem programu jest zwiększenie udziału osób niepełnosprawnych w życiu społecznym i gospodarczym powiatu pułtuskiego , poprzez stworzenie warunków do samodzielnego , pełnego i czynnego uczestnictwa w życiu zawodowym i społecznym.

Cel I

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,

a 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.

Ograniczenia sprawności kojarzone są jako odchylenia od normy,

a kontakt z osobami niepełnosprawnymi budzi poczucie bezradności

i zakłopotania, społeczne oczekiwanie idzie w kierunku dokonywania zmian w samej osobie niepełnosprawnej poprzez leczenie, rehabilitację, przystosowanie.

Tymczasem to otoczenie społeczne i materialne wymaga dostosowania się do ich potencjału , możliwości samorealizacji i potrzeb. Inaczej ujmując problem osób niepełnosprawnych tkwi nie tylko w niepełnosprawności , ale także, a może przedewszystkim, w osobach sprawnych.

Istotna jest zatem zmiana społecznego sposobu myślenia i postaw wobec organizacji życia osób niepełnosprawnych, gdyż właściwe otoczenie społeczne stymulując wpływa na rozwiązanie ich problemów.

Zadania do realizacji:

1.Opracowanie, publikacja i rozpowszechnianie pakietu na temat:

-praw osób niepełnosprawnych i możliwości ich egzekwowania,

-możliwości i sposobów otrzymania przez osobę niepełnosprawną szeroko rozumianej pomocy,

-ośrodków świadczących pomoc niepełnosprawną szeroko rozumianej pomocy,

-ośrodków świadczących pomoc niepełnosprawnym działających na terenie powiatu,

-służb pośrednictwa pracy, chronionych miejsc pracy ,

-działających lokalnych grup wsparcia.

Cel II.

Likwidacja barier w obiektach użyteczności publicznej.

Bariery architektoniczne są jednym z najistotniejszych ograniczeń utrudniających, a często wręcz uniemożliwiającym osobom niepełnosprawnym korzystanie z przysługującego im prawa do pełnego życia i zaspokajania swoich potrzeb na równi z innymi.

Przystosowanie otoczenia do potrzeb osób niepełnosprawnych poprzez udostępnienie budynków i budowli, ciągów pieszych, ułatwi

w dużym stopniu życie ludziom niesprawnym fizycznie.

Zadania do realizacji:

1. Egzekwowanie na etapie projektowania i realizacji dostępności dla osób niepełnosprawnych nowo budowanych i modernizowanych inwestycji w powiecie.

2. Obniżanie krawężników, naprawa chodników i dostosowanie przejść dla pieszych.

3. Stopniowe likwidowanie barier w obiektach użyteczności publicznej.

Modyfikacja krawężników i naprawa chodników w powiecie umożliwi osobom niepełnosprawnym swobodne poruszanie się.

W ostatnich dwóch latach, dzięki dofinansowaniu ze środków PFRON, znacznie zwiększyła się liczba wózków inwalidzkich, które mogłyby ułatwić możliwość dokonywania zakupów i aktywnego odpoczynku, gdyby nie liczne dziury w chodnikach.

Problem ten, choćby częściowo, mógłby zostać rozwiązany przez podjęcie prac interwencyjnych, finansowanych przez PUP.

Cel III

Zorganizowania pomocy umożliwiającej osobie niepełnosprawnej usamodzielnienie się i opuszczenie kręgu beneficentów pomocy społecznej.

Rodzaj, formy i rozmiar tej pomocy powinien stymulować osobę niepełnosprawną do samodzielnego rozwiązywania własnych problemów, przy wsparciu ze strony pracownika socjalnego, który ma bezpośredni kontakt z osobą niepełnosprawną.

Działania pracownika socjalnego nie powinny kończyć się na wnioskowaniu o udzielenie pomocy finansowej, lecz obejmować również wsparcie osobiste, organizacyjne grup wsparcia, współpracę z działającymi grupami dla osób niepełnosprawnych (udzielanie informacji, porady, pośrednictwa, rozmowa) oraz udział w rozwiązywaniu problemów wynikających z niepełnosprawności. Rola pracownika w terenie winna polegać także na oddziaływaniu na środowisko lokalne, współpracę

z instytucjami i organizacjami działającymi na rzecz środowiska.

Problem ten w dużym stopniu rozwiązany może być przez posiłkowanie się wykształconą kadrą pracowników centrum pomocy rodzinie, ośrodków pomocy społecznej, organizacji pozarządowych

i wolontariatu.

Zadania do realizacji

1. Opracowanie i organizacja cyklu szkoleń dla kadry pomocy społecznej w zakresie szeroko rozumianej pomocy osobom niepełnosprawnym.

2. Organizacja szkoleń i warsztatów dla członków rodzin osób niepełnosprawnych, opiekunów i wolontariuszy bezpośrednio zaangażowanych w proces rehabilitacji dzieci i młodzieży niepełnosprawnej.

3. Organizacja zajęć grupowych i indywidualnych, mających na celu rozwijanie umiejętności niezbędnych do samodzielnego życia.

Cel IV

Wyrównywanie szans osób niepełnosprawnych na wszystkich poziomach edukacji.

Większość szkół i placówek oświatowo-wychowawczych w powiecie pułtuskim w przeważającej większości nieprzystosowana jest dla osób niepełnosprawnych. W powiecie funkcjonują 33 szkoły, czego tylko trzy przystosowane są całkowicie do potrzeb niepełnosprawnej młodzieży, pięć tylko częściowo.

Poza barierami architektonicznymi, wskazane byłoby przeszkolenie kadry pedagogicznej stykającej się z dzieckiem głuchym i niedosłyszącym, które odpowiednio wcześniej zaopatrzone w aparat słuchowy może zdobyć 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.

Obecnie w powiecie pułtuskim najczęściej stosowaną, a jednocześnie najmniej efektywną i najdroższą formą zdobywania wiedzy przez niepełnosprawne dzieci i młodzież jest nauczanie indywidualne.

· szkoły podstawowe – 26 uczniów

· gimnazja - 10 uczniów

· szkoły średnie - 5 uczniów

· przedszkola - 2 uczniów

 Taka forma powinna być stosowana jedynie w szczególnych przypadkach chorobowych i możliwie przez jak najkrótszy okres czasu.

Z rozeznanych potrzeb wynika iż funkcjonująca w powiecie Poradnia Psychologiczno-Pedagogiczna jest nie dostępna dla niepełnosprawnych poruszających się na wózkach inwalidzkich. Wyrównywanie szans edukacyjnych osób niepełnosprawnych jest fundamentem ich uczestnictwa w życiu społecznym i zawodowym.

Zadania do realizacji:

1. Obejmowanie aktywną opieką psychologiczno-pedagogiczną wszystkie dzieci niepełnosprawne od momentu stwierdzenia niepełnosprawności, a ich rodziców doradztwem psychologicznym i pedagogicznym.

2. Uwzględnienie przy opracowywaniu programów szkolnych i organizacji szkół planów dotyczących nauczania dzieci i młodzieży niepełnosprawnej.

3. Stosowanie nauczania indywidualnego tylko w wyjątkowych przypadkach chorobowych i przez możliwie najkrótszy okres czasu.

4. Popularyzowanie wśród kadry pedagogicznej oraz przyszłych nauczycieli problematyki osób niepełnosprawnych.

5. Promowanie pracowników oświaty realizujących nauczanie integracyjne i włączające.

Cel V

Udział osób niepełnosprawnych w kulturze, sporcie, rekreacji

i turystyce.

Każda osoba może w kulturze i sporcie uczestniczyć zarówno jako widz i jako twórca. Natomiast w turystyce i rekreacji w większości jesteśmy uczestnikami.

W powiecie pułtuskim mieszka wiele osób niepełnosprawnych uzdolnionych plastycznie i muzycznie. Mieszkańcy Domu Pomocy Społecznej w Ołdakach legitymują się znacznymi osiągnięciami

w uczestnictwie w Olimpiadach Specjalnych. Od 1995 roku funkcjonuje na terenie domu Klub Sportowy WIKTORIA II. Mieszkańcy wyjeżdżają na zawody ogólnopolskie, regionalne, krajowe i zagraniczne. Legitymują się znacznymi osiągnięciami nie tylko w ogólnopolskich zawodach.

Niestety, w ogólnospołecznym życiu kulturalnym i sportowym powiatu niepełnosprawni uczestniczą w małym procencie. Wynika to nie tylko z istniejących barier architektonicznych i w komunikowaniu się lecz także z barier mentalnych tkwiących w samych osobach niepełnosprawnych i ich najbliższego otoczenia – osobach sprawnych.

Zadania do realizacji:

1. Przystosowanie istniejącego w powiecie obiektu sportowego dla wszystkich osób niepełnosprawnych.

2. Prezentacja dorobku osób niepełnosprawnych w imprezach masowych,

3. Promowanie sportu, rekreacji i turystyki wśród osób niepełnosprawnych.

Cel VI

Zwiększenie aktywności zawodowej osób niepełnosprawnych.

Rehabilitacja zawodowa jest istniejącym elementem rehabilitacji kompleksowej i polega na ułatwieniu osobie niepełnosprawnej udziału w życiu zawodowym poprzez uzyskanie i utrzymanie zatrudnienia.

Zadania do realizacji:

1. Opracowanie i rozpowszechnianie ulotek i broszur informacyjnych dla pracodawców w celu promowania zatrudniania osób niepełnosprawnych.

2. Prowadzenie doradztwa organizacyjno-prawnego i ekonomicznego w zakresie działalności gospodarczej lub rolniczej podejmowanej przez osoby niepełnosprawne.

