

**CEL STRATEGICZNY PROGRAMU DZIAŁANIA NA RZECZ OSÓB
NIEPEŁNOSPRAWNYCH NA LATA 2011-2014:
zapewnienie warunków możliwie pełnego funkcjonowania osób niepełnosprawnych
w Gminie Miejskiej Kraków.**

Priorytet I: Kształtowanie świadomości społecznej związanej z problematyką osób niepełnosprawnych.

Zadania:

1. Prowadzenie działań informacyjnych podnoszących świadomość osób niepełnosprawnych
 - Prowadzenie serwisu „Bez barier” w Miejskiej Prezentacji Internetowej.
 - Publikacja Krakowskiego Informatora dla osób niepełnosprawnych.
 - Publikacja Krakowskiego Informatora Szkolnictwa Specjalnego i Integracyjnego.
 - Publikacja przewodników turystycznych zawierających informację o dostępności obiektów turystycznych dla osób niepełnosprawnych.
 - Publikacje na portalu www.ngo.krakow.pl informacji organizacji pozarządowych działających w środowisku osób niepełnosprawnych.
2. Prowadzenie badań i analiz dotyczących środowiska osób niepełnosprawnych.
 - Analiza danych statystycznych prowadzony przez Powiatowy Zespół ds. orzekania o niepełnosprawności.
 - Stworzenie i udostępnienie bazy danych organizacji pozarządowych działających w środowisku osób niepełnosprawnych.
 - Opracowanie wstępnej bazy danych oraz wizualizacja przestrzennego rozmieszczenia osób niepełnosprawnych w Krakowie.
3. Kształtowanie świadomości społecznej na temat osób niepełnosprawnych.
 - Prowadzenie kampanii społecznych i informacyjnych.
 - Organizacja konferencji i seminarium.

Zakładane rezultaty:

- Wydanie publikacji dla osób niepełnosprawnych.
- Stworzenie bazy danych na temat instytucji, usług i organizacji działających na rzecz ON
- Zmiana postaw społecznych w stosunku do środowiska ON
- Skuteczniejszy dostęp ON do informacji.
- Stałe pogłębianie wiedzy o strukturze populacji ON w Gminie Miejskiej Kraków.

Realizatorzy: Pełnomocnik Prezydenta Miasta Krakowa ds. Osób Niepełnosprawnych, Wydział Spraw Społecznych, Wydział Edukacji, Powiatowy Zespół ds. Orzekania o Niepełnosprawności, Wydział Strategii i Rozwoju Miasta, Wydział Sportu, Wydział Informacji, Turystyki i Promocji Miasta, Miejski Ośrodek Pomocy Społecznej.

Priorytet II: Przeciwdziałanie marginalizacji zawodowej osób niepełnosprawnych.

Zadania:

1. Pośrednictwo pracy i doradztwo zawodowe kierowane do osób niepełnosprawnych.
 - Pozyskiwanie ofert pracy na otwartym rynku pracy i w zakładach pracy chronionej.
2. Aktywna polityka pozyskiwania pracodawców służąca tworzeniu i utrzymywaniu miejsc pracy dla osób niepełnosprawnych.
 - Udzielanie pracodawcom informacji o możliwości zatrudnienia osób niepełnosprawnych.
 - Inspirowanie i organizowanie spotkań pracodawców z osobami niepełnosprawnymi.
 - Informowanie i zachęcanie pracodawców do korzystania z subsydiowanych form zatrudnienia: przygotowanie zawodowe, prace interwencyjne, staż.
3. Zlecenie szkoleń zawodowych i przekwalifikowanie zawodowe osób niepełnosprawnych.

- Organizacja szkoleń dla osób niepełnosprawnych w celu nauki zawodu, przekwalifikowania lub podwyższania kwalifikacji.
4. Edukacja osób niepełnosprawnych w zakresie poruszania się po rynku pracy.
 - Poradnictwo zawodowe indywidualne i grupowe osób niepełnosprawnych zarejestrowanych w GUP.
 - Informacja osób niepełnosprawnych o ich prawach i obowiązkach.
 - Spotkania z młodzieżą ze szkół specjalnych oraz uczestnikami warsztatów terapii zajęciowej.
 - Informowanie osób niepełnosprawnych i pracodawców o specyfice lokalnego rynku pracy, regulujących go aktach prawnych i przewidywanych zmianach w tym zakresie.
 5. Współpraca ze szkołami specjalnymi i ośrodkami szkolno – wychowawczymi.
 - Umożliwienie odbycia praktyk zawodowych z zakresu pracy biurowej przez młodzież ze szkół specjalnych.
 6. Refundacje dla pracodawców tworzących nowe stanowiska pracy i zatrudniające osoby niepełnosprawne.
 - Dokonywanie zwrotu kosztów wyposażenia stanowisk pracy zatrudnionym niepełnosprawnym.
 - Dokonywanie zwrotu kosztów przystosowania stanowisk pracy i adaptacji pomieszczeń, urządzeń do potrzeb osób niepełnosprawnych.
 - Zwrot miesięcznych kosztów zatrudnienia pracownika pomagającego pracownikowi niepełnosprawnemu.
 - Dokonywanie zwrotu kosztów poniesionych przez pracodawcę na szkolenie zatrudnionych osób niepełnosprawnych.
 7. Promocja samo zatrudnienia wśród osób niepełnosprawnych.
 - Przyznawanie osobom niepełnosprawnym jednorazowych środków na podjęcie działalności gospodarczej, rolniczej lub wniesienia wkładu do spółdzielni socjalnej.
 - Dofinansowanie do wysokości 50% oprocentowania kredytów bankowych zaciągniętych przez osoby niepełnosprawne na kontynuowanie działalności gospodarczej.

Zakładane rezultaty:

- Zwiększenie dostępu do informacji na temat możliwości aktywizacji zawodowej osób niepełnosprawnych,
- Większa efektywność form rehabilitacji zawodowej przygotowującej do podjęcia pracy na otwartym rynku pracy,
- Większy dostęp osób niepełnosprawnych do szkoleń podnoszących kwalifikacje zawodowe, doradztwa zawodowego, pośrednictwa pracy oraz staży zawodowych,
- Zwiększenie świadomości pracodawców w zakresie możliwości i form zatrudniania osób niepełnosprawnych,
- Zwiększenie możliwości podejmowania pracy przez osoby niepełnosprawne na otwartym rynku.

Realizatorzy: Grodzki Urząd Pracy, Miejski Ośrodek Pomocy Społecznej

Priorytet III: Dostosowanie przestrzeni miejskiej do potrzeb osób niepełnosprawnych.

Zadania:

1. Likwidacja barier funkcjonalnych w przestrzeni miejskiej.
 - W placówkach edukacyjnych.
 - W obiektach sportowo - rekreacyjnych.
 - W budynkach użyteczności publicznej.
 - W ciągach komunikacyjnych.
 - Zadania powierzone dzielnicom z zakresu problematyki osób niepełnosprawnym - likwidacja barier funkcjonalnych.
 - Likwidacja barier architektonicznych w miejscu zamieszkania osoby niepełnosprawnej.

2. Dostosowanie infrastruktury miejskiej do potrzeb osób niepełnosprawnych.
 - Opiniowanie projektów architektonicznych i przestrzennych pod kątem dostosowania do potrzeb osób niepełnosprawnych.
 - Przystosowanie szlaków turystycznych do potrzeb osób niepełnosprawnych.
 - Działania informacyjne z zakresu dostosowania infrastruktury miejskiej do potrzeb osób niepełnosprawnych.
 - Promocja budownictwa dostosowanego – Konkurs Architektoniczny „Kraków bez barier”.
3. Polityka transportowa Miasta – „Program dostosowania systemu komunikacji miejskiej do obsługi osób niepełnosprawnych”.

Zakładane efekty:

- Szeroka konsultacja wszystkich projektów architektonicznych zleczanych przez Gminę Miejską Kraków.
- Zwiększenie dostępności przestrzeni publicznej dla osób niepełnosprawnych.
- Podniesienie świadomości inwestorów na temat dostępności do potrzeb osób niepełnosprawnych obiektów użyteczności publicznej.

Realizatorzy: Pełnomocnik Prezydenta Miasta ds. Osób Niepełnosprawnych, Wydział Spraw Społecznych, Wydział Edukacji, Wydział Informacji Turystyki i Promocji, Miejski Ośrodek Pomocy Społecznej, Zarząd Budynków Komunalnych, Zarząd Infrastruktury Komunalnej i Transportu, Zarząd Infrastruktury Sportowe, Miejski Ośrodek Pomocy Społecznej, Miejskie Przedsiębiorstwo Komunikacyjne.

Priorytet IV: Rehabilitacja społeczna i zdrowotna osób niepełnosprawnych.

Zadania:

1. Rozwijanie umiejętności społecznych i poprawa psychofizycznej sprawności osób niepełnosprawnych.
 - Dofinansowanie działalności warsztatów terapii zajęciowej.
 - Dofinansowanie uczestnictwa w turnusach rehabilitacyjnych.
 - Dofinansowanie zaopatrzenia w sprzęt rehabilitacyjny, przedmioty ortopedyczne i środki pomocowe.
 - Prowadzenie mieszkań chronionych.
 - Dofinansowanie sportu, kultury, rekreacji i turystyki osób niepełnosprawnych.
 - Zadania powierzone dzielnicom z zakresu problematyki osób niepełnosprawnych – rehabilitacja społeczna i zdrowotna
2. System opieki zdrowotnej.
 - Programy profilaktyczne dla dzieci i młodzieży niepełnosprawnej.
3. System Świadczeń Socjalnych.
 - Dofinansowanie transportu osób niepełnosprawnych.
 - Wydawanie Kart Parkingowych dla indywidualnych osób niepełnosprawnych i placówek.
 - Wydawanie legitymacji osobom niepełnosprawnym uprawniających do korzystania z ulg i uprawnień.
 - Kierowanie niepełnosprawnych mieszkańców Krakowa do zakładów opieki leczniczej.
 - Świadczenia pielęgnacyjne.

Zakładane rezultaty:

- Rozszerzenie i zwiększenie dostępności form pomocy społecznej kierowanych do osób niepełnosprawnych.
- Poprawa jakości funkcjonowania osób niepełnosprawnych w społeczeństwie.
- Podniesienie efektywności i jakości realizowanych zadań w oparciu o obowiązujący system prawny.

Realizatorzy: Pełnomocnik Prezydenta Miasta ds. Osób Niepełnosprawnych, Biuro ds. Ochrony Zdrowia, Wydział Spraw Społecznych, Miejski Ośrodek Pomocy Społecznej.

Priorytet V: Integracja społeczna osób niepełnosprawnych.

Zadania:

1. Realizacja przedsięwzięć integracyjnych.
 - Działania miejskich instytucji kultury w zakresie problematyki osób niepełnosprawnych.
 - Organizacja imprez integracyjnych, promocja osiągnięć osób niepełnosprawnych.
 - Zadania powierzone dzielnicom z zakresu problematyki osób niepełnosprawnych – przedsięwzięcia integracyjne.
2. Polityka mieszkaniowa wobec osób niepełnosprawnych.
 - Adaptacja mieszkań do potrzeb osób niepełnosprawnych.
 - Przyznawanie mieszkań z zasobów Gminy Miejskiej Kraków osobom niepełnosprawnym.
3. Rozbudowa infrastruktury systemu pomocy społecznej.
 - Budowa Domów Pomocy Społecznej.
 - Modernizacja placówek pomocy społecznej.
4. Sport osób niepełnosprawnych.
 - Dofinansowanie imprez sportowo –rekreacyjnych o charakterze integracyjnym.
 - Organizacja imprez sportowych dla osób niepełnosprawnych.
 - Organizacja „Cracovia Maraton” w zakresie startu osób niepełnosprawnych
 - Stworzenie i udostępnienie bazy danych obiektów sportowych dostępnych dla osób niepełnosprawnych.
5. Edukacja specjalna i integracyjna.
 - Finansowanie szkół i placówek specjalistycznych oraz klas integracyjnych w szkołach ogólnodostępnych.
 - Transport uczniów niepełnosprawnych.
 - Utworzenie ośrodka wsparcia o charakterze terapeutycznym dla uczniów z niepełnosprawnością intelektualną sprawiającym trudności wychowawcze.
 - Umożliwienie uczniom niepełnosprawnym korzystania z basenów w placówkach sportowo - rekreacyjnych poprzez ich dostosowanie oraz zwiększenie liczby ratowników.
 - Stworzenie bazy danych o dziecku niepełnosprawnym z pełną informacją o jego sytuacji rodzinnej z dostępem dla szkół i poradni psychologiczno – pedagogicznych oraz MOPS
 - Tworzenie ognisk wczesnego wsparcia dziecka.

Zakładane rezultaty:

- Umożliwienie osobom niepełnosprawnym udziału w przedsięwzięciach integracyjnych.
- Pozyskiwanie mieszkań dla osób z niepełnosprawnością.
- Zwiększenie bazy placówek opieki społecznej.
- Zwiększenie dostępności edukacji dla dzieci i młodzieży niepełnosprawnej

Realizatorzy: Pełnomocnik Prezydenta Miasta ds. Osób Niepełnosprawnych, Wydział Spraw Społecznych, Wydział Mieszkalnictwa, Wydział Edukacji, Wydział Sportu, Miejski Ośrodek Pomocy Społecznej, Zarząd Infrastruktury Sportowej, Wydział Kultury i Dziedzictwa Narodowego.

Priorytet VI: Współpraca z organizacjami pozarządowymi działającymi na rzecz osób niepełnosprawnych.

Zadania:

1. Polityka grantowa Miasta.
 - Wspieranie i powierzanie zadań realizowanych przez organizacje pozarządowe na rzecz środowiska osób niepełnosprawnych w zakresie przedsięwzięć integracyjnych.

- Współfinansowanie projektów organizacji pozarządowych działających w środowisku osób niepełnosprawnych w zakresie sportu.
 - Zadania z zakresu rehabilitacji społecznej i zawodowej osób niepełnosprawnych zlecane fundacją oraz organizacją pozarządowym.
 - Wspieranie działań organizacji pozarządowych w zakresie powstawania i działalności Centrów Informacji dla osób niepełnosprawnych
2. Wspieranie organizacji pozarządowych w działalności na rzecz osób niepełnosprawnych.
 - Udostępnianie w Miejskim Ośrodku Wspierania Inicjatyw Społecznych sal szkoleniowo – konferencyjnych.
 - Udostępnianie organizacjom pozarządowym i innym podmiotom w drodze bezprzetargowej lokalu z zasobów gminnych.
 - Udostępnienie lokali biurowych w Miejskim Ośrodku Wspierania Inicjatyw Społecznych.
 - Wspieranie organizacji pozarządowych zajmujących się organizacją zajęć sportowych dla osób niepełnosprawnych.
 - Współpraca z punktami pośrednictwa pracy prowadzonymi przez organizacje pozarządowe.
 - Prowadzenie i bieżące uaktualnianie bazy danych Organizacji pozarządowych działających w środowisku osób niepełnosprawnych.
 - Zlecenie zadań organizacjom pozarządowym poza konkursem grantowym.
 - Udzielanie rekomendacji organizacjom pozarządowym współpracującym z Miastem
 - Organizowanie i współorganizowanie szkoleń skierowanych do organizacji pozarządowych.
 3. Działalność Powiatowej Społecznej Rady ds. Osób Niepełnosprawnych.
 - Opiniowanie projektów lokalnych aktów prawnych.
 - Opiniowanie pod kątem dostępności dla osób niepełnosprawnych projektów architektonicznych.
 - Inicjowanie działań zmierzających do integracji społecznej i zawodowej osób niepełnosprawnych.
 4. Organizacja Tygodnia Osób Niepełnosprawnych „Kocham Kraków z Wzajemnością”.

Zakładane rezultaty:

- Zintensyfikowanie działań organizacji pozarządowych w środowisku osób niepełnosprawnych.
- Promowanie działań zmierzających do szeroko rozumianej integracji osób niepełnosprawnych.
- Koordynacja i korelacja działań organizacji pozarządowych działających w środowisku osób niepełnosprawnych.
- Promocja twórczości i dokonań osób niepełnosprawnych.
- Uwzględnianie praw osób niepełnosprawnych w lokalnym prawodawstwie.

Realizatorzy: Pełnomocnik Prezydenta Miasta ds. Osób Niepełnosprawnych, Wydział Spraw Społecznych, Wydział Sportu, Wydział Kultury i Dziedzictwa Narodowego, Miejski Ośrodek Pomocy Społecznej.

Priorytet VII: Wsparcie osób niepełnosprawnych i ich rodzin w zaspokajaniu niezbędnych potrzeb.

Zadania:

1. Zlecenie i koordynacja realizacji usług opiekuńczych.
 - Świadczenie usług opiekuńczych.
 - Świadczenie specjalistycznych usług opiekuńczych w miejscu zamieszkania osoby niepełnosprawnej.
2. Udzielanie Świadczeń z pomocy społecznej osobom niepełnosprawnym i ich rodzinom.
 - Udzielanie pomocy pieniężnej i niepieniężnej dla osób niepełnosprawnych.
 - Zapewnienie całonocnej opieki osobom niepełnosprawnym w Domach Pomocy Społecznych oraz Rodzinnych Domach Pomocy Społecznej.

- Ponoszenie odpłatności Gminy za pobyt w DPS mieszkańców Krakowa w innych placówkach.
 - Pomoc w formie poradnictwa specjalistycznego świadczonego przez prawników i psychologów.
3. Pozyskiwanie partnerów społecznych w celu tworzenia ośrodków wsparcia.
- Tworzenie ośrodków wsparcia dla osób starszych i niepełnosprawnych zgodnie z oczekiwaniami społeczności lokalnych.
 - Pozyskiwanie partnerów społecznych w celu tworzenia ośrodków wsparcia.
 - Prowadzenie i rozwój infrastruktury środowiskowej dla osób z zaburzeniami psychicznymi.
 - Rozeznanie środowiska lokalnego pod kątem ewentualnej ewakuacji osób niepełnosprawnych.
 - Pozyskiwanie i koordynacja pracy wolontariuszy pomagających osobom niepełnosprawnym.

Zakładane rezultaty:

- Poprawa jakości funkcjonowania osób niepełnosprawnych i ich rodzin.
- Umożliwienie osobom niepełnosprawnym jak najdłuższego egzystowania w środowisku.
- Zapewnienie ciągłości finansowania całodobowej opieki stacjonarnej, skierowanej do niepełnosprawnych dorosłych i dzieci.

Realizatorzy: Miejski Ośrodek Pomocy Społecznej

Program będzie wprowadzony Uchwałą Rady Miasta Krakowa.

Harmonogramy działań na kolejne lata zostaną wprowadzone Zarządzeniami Prezydenta Miasta Krakowa. Biorąc pod uwagę fakt, że w trakcie czterech lat trwania Programu mogą zmieniać się formy działania, będzie możliwość modyfikowania zadań w ramach poszczególnych priorytetów oraz wskazywanie nowych inicjatyw, które będzie podejmować Gmina w ramach działań na rzecz środowiska osób niepełnosprawnych.

Modyfikacje takie będą mogły być wprowadzane w kolejnych harmonogramach działania na rzecz osób niepełnosprawnych, które będą procedowane na dany rok kalendarzowy.

Monitoring Programu:

Nadzór nad realizacją Programu sprawuje Prezydent Miasta Krakowa. Koordynatorem Programu odpowiedzialnym za jego monitoring jest Pełnomocnik Prezydenta Miasta Krakowa ds. Osób Niepełnosprawnych.

Monitoring Programu będzie stałym i ciągłym procesem obserwacji ilościowych i jakościowych zmian mierników, mającym na celu zapewnienie informacji na temat skuteczności podejmowanych działań oraz ich zmianę w przypadku rozbieżności pomiędzy założeniami, a rezultatami. Poprzez ustalenie zasad procesu monitoringu, zapewniona zostanie bieżąca i etapowa kontrola realizacji Programu.

Głównym narzędziem monitoringu Programu będą coroczne sprawozdania z realizacji harmonogramów działań na rzecz osób niepełnosprawnych za dany rok kalendarzowy. Dzięki analizie porównawczej, dokonuje się oceny osiągniętych rezultatów oraz określenie stopnia wykonania poszczególnych zadań, jak również oceny rozbieżności pomiędzy przyjętymi celami i działaniami, a osiągniętymi rezultatami.

Ponadto w przypadku trudności i zagrożeń wynikających w trakcie realizacji zadań, realizatorzy niezwłocznie zobowiązani są do powiadomienia Koordynatora Programu. Bieżące działania podejmowane w ramach monitoringu Programu dadzą obraz postępu w realizacji poszczególnych przedsięwzięć. Natomiast w perspektywie długofalowej monitoring umożliwi obserwację dynamiki realizacji celów oraz zmian strukturalnych