

Załącznik
do Uchwały Nr 275/XVII/2008
Rady Miasta Lublin
z dnia 21 lutego 2008 roku
w sprawie uchwalenia „Programu działań na rzecz
niepełnosprawnych mieszkańców Miasta Lublin
w latach 2008 – 2013”

PROGRAM DZIAŁAŃ
NA RZECZ NIEPEŁNOSPRAWNYCH
MIESZKAŃCÓW MIASTA LUBLIN
W LATACH 2008 – 2013


LUBLIN 2008 ROK

SPIS TREŚCI:

WSTĘP	3
1. ŚRODOWISKO OSÓB NIEPEŁNOSPRAWNYCH.....	6
2. DZIAŁANIA NA RZECZ OSÓB NIEPEŁNOSPRAWNYCH W LUBLINIE.....	8
2.1. Organizacje pozarządowe w systemie wsparcia osób niepełnosprawnych.....	8
2.2. Rehabilitacja społeczna i likwidacja barier (społecznych, architektonicznych, technicznych, transportowych i w komunikowaniu się).....	10
2.3. Edukacja dzieci i młodzieży.....	20
2.4. Aktywność zawodowa niepełnosprawnych mieszkańców Lublina.....	24
3. CELE PROGRAMU.....	28
4. REALIZACJA ZADAŃ W LATACH 2008 – 2013.....	29
5. Koszty realizacji działań w roku 2008	38
WYKAZ TABEL.....	43
ZAŁĄCZNIKI:	44
1. Wykaz organizacji pozarządowych działających na rzecz osób niepełnosprawnych w Lublinie	44
2. Wykaz jednostek prowadzących Warsztaty Terapii Zajęciowej działające na terenie Miasta Lublin	48

WSTĘP

Zapewnienie niepełnosprawnym mieszkańcom Lublina możliwości godnego funkcjonowania i pełnego uczestnictwa w życiu społecznym jest celem zamieszczonym w „Strategii Rozwiązywania Problemów Społecznych Miasta Lublin 2005 – 2013”. Odpowiedzią na potrzeby środowiska osób o specyficznych potrzebach życiowych jest „Program działań na rzecz niepełnosprawnych mieszkańców Lublina” – ujmujący problemy osób niepełnosprawnych w sposób interdyscyplinarny.

Wspólne działanie organizacji pozarządowych, jednostek oraz poszczególnych Wydziałów Urzędu Miasta pozwoli w pełni wykorzystać potencjał naszego miasta. Wzajemne uzupełnianie środków z różnych źródeł (budżet miasta, środki z Państwowego Funduszu Rehabilitacji Osób Niepełnosprawnych, środki organizacji pozarządowych oraz środki unijne) pozwoli uczynić pomoc i wsparcie osób niepełnosprawnych kompleksowym.

Godne funkcjonowanie osób niepełnosprawnych winno polegać nie tylko na zapewnieniu im zaspakajania potrzeb, ale także na kompensowaniu niedostatków, które wynikają z niepełnosprawności. Równoprawny dostęp do dóbr, które są osiągalne dla pozostałych osób bez wysiłku, powinien być zapewniony w każdej sferze funkcjonowania osób niepełnosprawnych. Uruchamianie wsparcia z różnych źródeł umożliwi osobom niepełnosprawnym integrację z pozostałymi mieszkańcami miasta.

Dialog instytucji działających na rzecz osób niepełnosprawnych z organizacjami pozarządowymi pozwoli komunikować nowe potrzeby i wykorzystywać pojawiające się możliwości pozyskiwania środków na realizację programów i akcji, mających na celu zapobieganie i minimalizowanie zjawiska niepełnosprawności.

Podstawa prawna Programu:

Zgodnie z zapisem art. 35 a, ust. 1 ustawy z dnia 27 sierpnia 1997 roku o rehabilitacji zawodowej i społecznej oraz zatrudnianiu osób niepełnosprawnych (Dz. U. Nr 123, poz. 776, ze zmianami) do zadań powiatu należy opracowywanie i realizacja zgodnych z powiatową strategią dotyczącą rozwiązywania problemów społecznych – programów działań na rzecz osób niepełnosprawnych w zakresie rehabilitacji społecznej, zawodowej i zatrudnienia oraz przestrzegania praw osób niepełnosprawnych. Program niniejszy jest wypełnieniem powyższego zapisu, a także ust. 2 ww. art. mówiącego o współpracy z instytucjami administracji rządowej i samorządowej w opracowywaniu i realizacji tych programów.

„Program działań na rzecz niepełnosprawnych mieszkańców Lublina” jest zgodny ze

„Strategią Rozwiązywania Problemów Społecznych Miasta Lublin 2005 – 2013” przyjętą uchwałą Nr 797/XXXIII/2005 Rady Miasta z dnia 8 września 2005 roku.

Uzasadnienie:

Lublin ma szeroko rozwiniętą ofertę pomocy osobom niepełnosprawnym zarówno w zakresie pomocy instytucjonalnej, jak i pozainstytucjonalnej, ale niepełnosprawność jest stanem, który wymaga rozwiązań ciągłych i dostosowywania oferty instytucji i organizacji do zmieniających się warunków.

Liczba osób niepełnosprawnych sukcesywnie rośnie. Niepełnosprawność prawna¹, zarejestrowana w statystykach Miejskiego Zespołu do Spraw Orzekania o Niepełnosprawności dotyczy z roku na rok większej liczby mieszkańców Lublina. Pomoc kierowana do tej grupy społecznej winna uwzględniać różnorodne uwarunkowania i sukcesywnie dostosowywać oferty wsparcia do aktualnych, wciąż rosnących potrzeb.

Program wieloaspektowo ujmuje problem niepełnosprawności wykorzystując obowiązujące prawo w celu poprawy bytu niepełnosprawnych mieszkańców.

Opis programu:

„Program działań na rzecz niepełnosprawnych mieszkańców Lublina” przewiduje realizację zadań w okresie od 2008 do 2013 roku. Zadania przewidziane do realizacji zaplanowane są na okres 6. lat. Zgodnie z pojawiającymi się potrzebami oraz możliwościami będzie corocznie aktualizowany. Zmianie będą mogły ulec zarówno zadania, jak i działania, co roku będzie także ulegać zmianie wysokość środków przeznaczonych na realizację zadań. Stały monitoring i ewaluacja realizacji zadań – ułatwi ich korygowanie i dostosowanie działań do aktualnych potrzeb i zmieniających się uwarunkowań.

Program obejmuje cztery szczegółowe cele składające się na cel główny - „stworzenie warunków do godnego funkcjonowania w społeczeństwie osób niepełnosprawnych”. Cele szczegółowe będą realizowane poprzez konkretne zadania i działania. Cel dotyczący wspierania działań w ramach rehabilitacji zawodowej osób niepełnosprawnych (Cel IV) uwzględnia działania opracowane przez Miejski Urząd Pracy w ramach „Programu Promocji Zatrudnienia i Aktywizacji Rynku Pracy m. Lublin na lata 2007 – 2013”. Program wskazuje także realizatorów poszczególnych działań, planowaną wysokość środków na ich realizację oraz źródła finansowania.

¹ Niepełnosprawność prawna to niepełnosprawność prawnie orzeczona lub przyznana grupa inwalidzka.

Partnerzy realizujący założenia programu:

- ✓ Wydziały Urzędu Miasta Lublin,
- ✓ Placówki edukacyjne i specjalne ośrodki szkolno – wychowawcze,
- ✓ Jednostki organizacyjne pomocy społecznej (domy pomocy społecznej, ośrodki wsparcia, placówki opiekuńczo – wychowawcze, Filie MOPR),
- ✓ Organizacje pozarządowe,
- ✓ Miejski Urząd Pracy,
- ✓ Miejskie jednostki kultury,
- ✓ Lubelski Oddział Państwowego Funduszu Rehabilitacji Osób Niepełnosprawnych,
- ✓ Wieloosobowe stanowisko pracy ds. Informacji dla Osób Niepełnosprawnych,
- ✓ Pełnomocnik Prezydenta ds. Osób Niepełnosprawnych,
- ✓ Społeczna Rada ds. Osób Niepełnosprawnych

Organ koordynujący:

- ✓ Miejski Ośrodek Pomocy Rodzinie w Lublinie

Źródła finansowania:

- ✓ Budżet miasta,
- ✓ Środki PFRON,
- ✓ Środki własne organizacji pozarządowych,
- ✓ Środki unijne.

Program został opracowany przez Dział ds. Osób Niepełnosprawnych Miejskiego Ośrodka Pomocy Rodzinie w oparciu o materiały i analizy własne oraz dokumenty, opracowania i sprawozdania Wydziałów Urzędu Miasta, jednostek organizacyjnych pomocy społecznej oraz organizacji pozarządowych realizujących zadania na rzecz osób niepełnosprawnych w Lublinie.

1. ŚRODOWISKO OSÓB NIEPEŁNOSPRAWNYCH

Środowisko osób niepełnosprawnych jest jednym z najslabiej poznanych obszarów dotyczących ludności Polski. Dynamika zmian oraz wielość instytucji świadczących pomoc i orzekających niepełnosprawność powoduje, że dane dotyczące niepełnosprawności prawnej są wybiórcze. Statystyki dotyczące osób niepełnosprawnych najpełniej ujmuje „Narodowy Spis Ludności i Mieszkań 2002”. Wszelkie próby późniejszych aktualizacji tych danych nie dają pełnego obrazu niepełnosprawności w Polsce. Organy powołane do orzekania o niepełnosprawności powielają swoją pracę, w związku z tym nie ma możliwości, aby kompatybilnie uzupełniały statystyki. Osoby niepełnosprawne ujmowane są w nich wielokrotnie, albo w ogóle się w nich nie znajdują.

Według badań „Narodowego Spisu Ludności i Mieszkań 2002”, w Polsce jest blisko 5,5 mln. osób niepełnosprawnych. W tym osób niepełnosprawnych prawnie, posiadających orzeczenie wydane, przez co najmniej jeden organ jest blisko 4,5 mln. Te dane potwierdzają raporty Biura Pełnomocnika Rządu do Spraw Osób Niepełnosprawnych z kwietnia 2006 roku (źródło: *Rynek pracy a osoby niepełnosprawne – stan obecny i perspektywy zmian. Informacje statystyczne*, Warszawa 2006).

Dane dotyczące województwa lubelskiego świadczą o największym nasileniu zjawiska niepełnosprawności w kraju. Osoby niepełnosprawne (prawnie i biologicznie²) stanowiły 18,6 % (407,8 tys. osób) ogółu populacji województwa lubelskiego - w kraju odsetek ten wynosi 14,3 %. Dane te oznaczają, że co piąty mieszkaniec województwa lubelskiego jest osobą niepełnosprawną, podczas gdy w kraju, co siódmy Polak jest niepełnosprawny. Liczba osób niepełnosprawnych na 1000 mieszkańców województwa lubelskiego wynosiła 185 (podczas, gdy w Polsce w roku 2002 były to 143 osoby).

W Lublinie w 2002 roku było 61,8 tys. osób niepełnosprawnych, w tym niepełnosprawnych prawnie - 54 tys. osób, a biologicznie 7,7 tys. osób. Wśród Lublinian 45 % osób niepełnosprawnych, to mężczyźni. Dzieci niepełnosprawnych ogółem w roku 2002 roku było 1 600, w tym prawnie orzeczonych 1 100, biologicznie – 499.

Statystyki Miejskiego Zespołu do Spraw Orzekania o Niepełnosprawności w Lublinie

² Osoba niepełnosprawna biologicznie to osoba, u której występują istotne ograniczenia w funkcjonowaniu i pełnieniu ról społecznych powodowane uszkodzeniem bądź obniżeniem sprawności organizmu. Nie każda osoba niepełnosprawna biologicznie jest uznana za osobę niepełnosprawną w świetle prawa (niepełnosprawną prawnie).

odzwierciedlają tendencję z danych ogólnopolskich w poszczególnych grupach schorzeń wśród osób niepełnosprawnych (tabela 1).

Tabela 1. Liczba osób z orzeczeniem poszczególnych schorzeń i dysfunkcji

Lp.	SYMBOL	Rodzaj schorzenia	2006 rok			2007 rok		
			Przed 16 r.ż.	Powyżej 16 r.ż.	SUMA	Przed 16 r.ż.	Powyżej 16 r.ż.	SUMA
1.	01-U	Upośledzenie umysłowe	38	60	98	36	59	95
2.	02-P	Choroby psychiczne	59	432	491	68	424	492
3.	03-L	Zaburzenia głosu, mowy i choroby słuchu	33	273	306	37	318	355
4.	04-O	Choroby narządu wzroku	38	105	143	37	104	141
5.	05-R	Upośledzenie narządu ruchu	70	895	965	66	1 103	1 169
6.	06-E	Epilepsja	45	81	126	42	101	143
7.	07-S	Choroby układu oddechowego i krążenia	257	922	1179	157	1 001	1 158
8.	08-T	Choroby układu pokarmowego	20	133	153	13	174	187
9.	09-M	Choroby układu moczowo-płciowego	38	68	106	41	95	136
10.	10-N	Choroby neurologiczne	59	499	558	71	588	659
11.	11-I	Inne, w tym schorzenia: endokrynologiczne, metaboliczne, zaburzenia enzymatyczne, choroby zakaźne i odzwierzęce, zeszpecenia, choroby układu krwiotwórczego	88	271	359	87	342	429
12.	RAZEM		745	3 739	4 484	655	4 309	4 964

Źródło: Miejski Zespół do Spraw Orzekania o Niepełnosprawności w Lublinie.

Spośród 4 309 osób dorosłych po raz pierwszy zostało orzeczonych: 570 osób o znacznym stopniu, 1 093 osób o umiarkowanym stopniu oraz 696 osób o lekkim stopniu niepełnosprawności. Statystyki dotyczące dzieci orzeczonych po raz pierwszy nie są prowadzone przez Miejski Zespół ds. Orzekania o Niepełnosprawności.

Według statystyk stosowanych przez Zarząd PFRON do obliczenia algorytmu generującego wysokość środków dla powiatu – wskaźnik częstości niepełnosprawności w Lublinie orzeczonej wśród osób w wieku powyżej 15 lat wynosi 17,5 %. Dodatkowo uwzględniana jest informacja dotycząca liczby osób niepełnosprawnych bezrobotnych i osób niepełnosprawnych poszukujących pracy i nie pozostających w zatrudnieniu, wyliczona jako średnia z września, października i listopada 2006 roku – wyniosła 1 144 osób.

2. DZIAŁANIA NA RZECZ OSÓB NIEPEŁNOSPRAWNYCH W LUBLINIE

2.1. Organizacje pozarządowe w systemie wsparcia osób niepełnosprawnych

Według ogólnopolskiej bazy danych organizacji pozarządowych i instytucji (*źródło: www.bazy.ngo.pl dane na dzień: 07.02.2008 roku*), w Lublinie na polu pomocy osobom niepełnosprawnym lub chorym działa 107 organizacji pozarządowych (załącznik Nr 1). Są to także oddziały i koła funkcjonujące w ramach jednej organizacji w granicach administracyjnych Miasta Lublin. Spośród nich 33 fundacje i stowarzyszenia posiadają status organizacji pożytku publicznego. 54 organizacji współpracuje w Lublinie z jednostkami miasta działając na rzecz osób niepełnosprawnych. Organizacje te obejmują swoim zainteresowaniem wiele grup osób niepełnosprawnych, od osób najbardziej wymagających wsparcia i niepełnosprawności najbardziej utrudniających codzienne funkcjonowanie – osoby głuchoniewidome, niepełnosprawne ruchowo (w tym poruszające się na wózkach inwalidzkich), upośledzone umysłowo, chore psychicznie, niewidome i niesłyszące – po wsparcie dla rodzin z osobami niepełnosprawnymi.

Organizacje pozarządowe w środowisku lubelskim podejmują się wykonywania zadań publicznych, dzięki którym spełniają swoje statutowe cele. Prowadzą szerokie działania mające na celu kompleksową obsługę osób niepełnosprawnych: od prowadzenia poradnictwa i udzielanie pomocy w codziennym funkcjonowaniu, po prowadzenie systematycznej i profesjonalnej rehabilitacji.

W Lublinie, z racji dużej ilości osób niepełnosprawnych bezrobotnych i poszukujących pracy, prężnie działa także pozainstytucjonalna pomoc w aktywizowaniu zawodowym i pośrednictwie pracy dla niepełnosprawnych. W ramach działań fundacji i stowarzyszeń organizowane są szkolenia zawodowe, warsztaty aktywizujące do poszukiwania pracy, świadczone są usługi doradcze i pośrednictwo pracy.

Z racji pojawiających się nowych potrzeb, a także dzięki prężnie działającemu ruchowi samopomocowemu ciągle pojawiają się nowe fundacje i stowarzyszenia, które za swój cel obierają pomoc osobom niepełnosprawnym. Szczególnym zainteresowaniem objęte są dzieci i młodzież.

Działania edukacyjne oraz szeroko pojęta prewencja obniżają koszty rehabilitacji osób niepełnosprawnych. Dzięki podniesieniu poziomu wiedzy i świadomości istnieją większe szanse na zapobieganie wypadkom i zdarzeniom przyczyniającym się do powstawania

niepełnosprawności czy różnorodnych schorzeń. Edukacja odbywająca się w postaci jednodniowych akcji, bądź w postaci regularnie prowadzonych programów zmierza do zasygnalizowania problemów, na które osoby zdrowe nie zwracają w swoim codziennym funkcjonowaniu uwagi. Rozpowszechnienie wiedzy, a co z tym się wiąże zwrócenie uwagi na własne postępowanie, często ryzykowne dla zdrowia i sprawności, pozwala zapobiec bardziej kosztownej rehabilitacji w przyszłości. Akcje zachęcające do badań profilaktycznych w celu wykluczenia ryzyka zachorowania, bądź takiego diagnozowania, które pozwala na szybką interwencję – często są sygnałem ostrzegającym przed możliwym niebezpieczeństwem i dużymi kosztami leczenia.

Idea mieszkań chronionych, jako specyficzna forma pomocy społecznej ukierunkowanej na pomoc m.in. osobom niepełnosprawnym ma za zadanie zapewnić funkcjonowanie tych osób w integracji ze środowiskiem. Dzięki mieszkaniom chronionym możliwe jest usamodzielnienie osób niepełnosprawnych i „zaistnienie” ich w środowisku na pełnoprawnych zasadach. Taka forma pomocy stanowi możliwość integracji osób niepełnosprawnych ze społecznością lokalną i maksymalnie dobre warunki do podejmowania wyzwań w codziennym życiu. Prowadzenie tej formy pomocy należy zarówno do jednostek organizacyjnych pomocy społecznej, jak i organizacji pożytku publicznego. W Lublinie stacjonarne formy pomocy w postaci miejsca zamieszkania dla osób niepełnosprawnych są zorganizowane przez trzy organizacje pozarządowe i skierowane są do osób chorych psychicznie i niepełnosprawnych intelektualnie. Są to dwa hostele w sumie z 24. miejscami dla osób chorych psychicznie i jedno trzyosobowe mieszkanie chronione dla tej grupy osób. Świadczona jest też pomoc dla osób niepełnosprawnych intelektualnie w postaci miejsc przejściowych, w mieszkaniach treningowych. W Lublinie 13 osób zajmuje mieszkania treningowe. Jest to forma pomocy przygotowująca do samodzielnego zamieszkania w środowisku.

Środki Państwowego Funduszu Rehabilitacji Osób Niepełnosprawnych pozwalają na realizację programów, dzięki którym możliwe jest wyposażenie obiektów służących rehabilitacji osób niepełnosprawnych w specjalistyczny sprzęt rehabilitacyjny. Usprawnienie w każdej formie stwarza warunki do aktywnego uczestnictwa osób niepełnosprawnych w życiu społecznym. Pojawianie się nowych możliwości w rehabilitacji rozszerza ofertę pomocy w tym zakresie.

System wsparcia dla osób niepełnosprawnych realizowany jest w ścisłej współpracy instytucji samorządowych z organizacjami pozarządowymi. Wspólne działania dotyczą wielu aspektów funkcjonującego systemu.


Potrzeby w zakresie ww. działań, to:

- ✚ doskonalenie współpracy instytucji samorządowych z organizacjami pozarządowymi w celu realizacji zadań publicznych oraz w celu ustalenia potrzeb niepełnosprawnych mieszkańców Lublina;
- ✚ wspieranie działań mających na celu utworzenie warsztatów terapii zajęciowej, dla różnych grup osób niepełnosprawnych, które dotąd nie są objęte taką formą pomocy;
- ✚ wparcie działań mających na celu utworzenie zakładu aktywności zawodowej, którego nie ma w Lublinie;
- ✚ prowadzenie akcji i realizacja programów informacyjnych o niepełnosprawności, jej przyczynach i skutkach oraz niwelowaniu jej niekorzystnych symptomów;
- ✚ zacieśnienie współpracy i wzmocnienie starań jednostek organizacyjnych pomocy społecznej, organizacji pozarządowych oraz organizacji pożytku publicznego w celu utworzenia sieci mieszkań chronionych, jako elementu infrastruktury, której w Lublinie brakuje;
- wspieranie działań na rzecz tworzenia ośrodków wsparcia, jako pomocy zarówno dla osób niesprawnych, jak i ich rodzin oraz przyjaciół;
- ✚ systematyczne doposażenie i wyposażenie w sprzęt obiektów służących rehabilitacji (obszar A programu „Wyrównywanie szans między regionami”).

2.2. Rehabilitacja społeczna i likwidacja barier (społecznych, architektonicznych, technicznych, transportowych i w komunikowaniu się)

Aktywność osób niepełnosprawnych oraz ich rodzin jest niezbędna do płynnego i skutecznego procesu rehabilitacji. Organizowanie się środowisk dotkniętych bezpośrednio lub pośrednio zjawiskiem niepełnosprawności w działaniach samopomocowych pozwala na walkę o prawa osób niepełnosprawnych. Łatwiejsze jest wówczas egzekwowanie uprawnień w systemie pomocy dla osób, którym trudno jest samodzielnie zabiegać o godne życie.

Prezentacja praw osób niepełnosprawnych i należnej im pomocy, promowanie osiągnięć osób niepełnosprawnych oraz sylwetek osób, które aktywnie działają w środowisku mimo ich niższej sprawności, jest realizowana w lubelskiej telewizji regionalnej, w radio oraz prasie lokalnej. Osoby niepełnosprawne mają swoje osiągnięcia w różnych sferach życia, a promowanie ich dokonań stanowi czynnik mobilizujący do dalszej aktywności.

Działania podejmowane przez osoby niepełnosprawne muszą być wspierane przez osoby z ich otoczenia: rodzinę, przyjaciół, rehabilitantów, terapeutów oraz naukowców.

Pomoc dla rodzin i osób, które chcą podjąć się opieki nad osobami niepełnosprawnymi jest organizowana przez organizacje pozarządowe. Prowadzą one kursy i szkolenia przygotowujące do pracy z osobami niepełnosprawnymi. Pomoc w obsłudze osób niepełnosprawnych zwłaszcza tych z najbardziej złożonymi dysfunkcjami jest niezbędnym czynnikiem poprawy ich codziennego funkcjonowania. Język migowy czy szkolenie dotyczące postępowania z osobami niepełnosprawnymi intelektualnie pozwala na lepsze rozumienie problemów niepełnosprawności, zwiększa też szanse na bardziej komfortowe funkcjonowanie mimo istniejących ograniczeń. Prowadzone kursy przygotowują do prowadzenia terapii zajęciowej i specjalistycznych zajęć edukacyjnych dla dzieci niepełnosprawnych.

Osoby niepełnosprawne skazane są na izolację z powodu odmienności. Często ich schorzenia ograniczają integrację z pozostałymi mieszkańcami Miasta Lublina. Obecność wśród osób sprawnych jest ważnym czynnikiem budowania pozytywnych postaw oraz ograniczania uprzedzeń i dyskryminacji. W procesie integracji istnieje możliwość poznawania siebie nawzajem i dostrzegania tego, co cenne i ważne - pojawia się nić łącząca świat sprawnych i mniej sprawnych.

Osoby niepełnosprawne, by w sposób łatwiejszy funkcjonować muszą znać swoje prawa i móc sprawnie poruszać się wśród dostępnych im form pomocy. Poradnictwo w tym zakresie w Lubinie jest świadczone głównie dzięki organizacjom pozarządowym. Świadomość prawna osób niepełnosprawnych zwiększa się, lecz musi być wspierana ciągłym działaniem i dotyczyć szerokiego wachlarza pomocy dla różnych rodzajów niepełnosprawności. W Lublinie punktów świadczących pomoc w formie poradnictwa i udzielania informacji dla osób niepełnosprawnych w roku 2007 było 9. Takiego działania podjęły się: 2. organizacje dzięki środkom z budżetu miasta, 3. organizacje pozarządowe korzystające ze środków PFRON poprzez uczestnictwo w programie celowym „Partner”, 1. organizacja otrzymała środki z Europejskiego Funduszu Społecznego – Sektorowy Program Operacyjny Rozwój zasobów Ludzkich 2004 – 2006 w połączeniu ze środkami PERON. Jedna z ogólnopolskich organizacji zorganizowała dzięki środkom PFRON - ośrodek informacji dla osób niepełnosprawnych.

Środki z budżetu miasta zabezpieczają także funkcjonowanie: Telefonu Zaufania oraz Centrum Interwencji Kryzysowej, gdzie każda osoba niepełnosprawna może zwrócić się o poradę prawną, psychologiczną i zawodową.

Miasto Lublin, dzięki środkom Państwowego Funduszu Rehabilitacji Osób Niepełnosprawnych, świadczy pomoc, w formie wsparcia finansowego trafiającego bezpośrednio do osób niepełnosprawnych.

Łączna kwota środków będących w dyspozycji Miasta w 2007 roku wynosiła 9 178 238 zł.

Ze środków PFRON w ramach rehabilitacji społecznej finansowano:

1. Działalność Warsztatów Terapii Zajęciowej (WTZ).³

W roku 2007 finansowana była działalność 9 warsztatów. Wykaz jednostek prowadzących WTZ działających na terenie Miasta Lublin zawiera załącznik Nr 2. Swoją działalnością warsztaty obejmują 260 osób z Lublina o różnych rodzajach niepełnosprawności (niewidomych, niepełnosprawnych ruchowo, upośledzonych umysłowo, chorych psychicznie). Do 2006 roku koszty finansowania WTZ realizowane były ze środków PFRON. W 2007 roku Miasto Lublin pokryło ze środków budżetowych część tych kosztów. Środki PFRON dotyczące wydatków na funkcjonowanie WTZ wyniosły 3 657 640 zł, a udział środków budżetowych Miasta Lublin w ich finansowaniu - 174 382 zł.

2. Uczestnictwo w turnusach rehabilitacyjnych.

W 2007 roku 1595 osób dorosłych oraz 208 dzieci i młodzieży niepełnosprawnej uczestniczyło w turnusach rehabilitacyjnych. Osobom dorosłym towarzyszyło 432 opiekunów, natomiast z dziećmi na turnus rehabilitacyjny wyjechało - 125.

3. Zaopatrzenie w sprzęt rehabilitacyjny, przedmioty ortopedyczne i środki pomocnicze.

W roku 2007 zrealizowano dofinansowania dla 2 366 osób fizycznych oraz 3 dla jednostek posiadających osobowość prawną.

4. Likwidację barier architektonicznych, technicznych i w komunikowaniu się.

³ W roku 2007 z 260 osób, które są uczestnikami warsztatów największa liczba uczestników przebywa w warsztacie od ponad 8 lat (około 40% wszystkich uczestników). 20% uczestników przebywa obecnie w WTZ do jednego roku. W 2007 roku 12 osób podjęło pracę zawodową (w roku 2006 – 6 osób). Od początku działalności Warsztatów Terapii Zajęciowej pracę podjęło łącznie 38 osób, co stanowi 14,6 % wszystkich uczestników warsztatów.

Bariery, które zlikwidowano w 2007 roku dzięki środkom PFRON, to 621 przedsięwzięć.

5. Sport, kulturę, turystykę i rekreację osób niepełnosprawnych.

Z 37. organizacjami pozarządowymi zawarto 171 umów w ramach realizacji tego zadania.

Z zakresu rehabilitacji społecznej w 2007 roku wydatkowano łącznie kwotę 8 473 957 zł, co stanowi 92,3 % środków przyznanych przez Zarząd PFRON. Z pomocy w ww. formach skorzystało 13 534 osób niepełnosprawnych z Lublina, oraz 37 organizacji pozarządowych i 3 jednostki posiadające osobowość prawną.

Rehabilitacja zawodowa wspierana dzięki środkom PFRON, to:

1. Wydatki na instrumenty i usługi rynku pracy na rzecz osób niepełnosprawnych.

Jest to pomoc w postaci szkoleń zawodowych dla osób poszukujących pracy i nie pozostających w zatrudnieniu. W roku 2007 pomoc ta dotyczyła 88 osób niepełnosprawnych. Realizatorem tego zadania był Miejski Urząd Pracy.

2. Udzielanie pożyczek na rozpoczęcie działalności gospodarczej dla osób niepełnosprawnych.

W 2007 roku z pomocy takiej skorzystało 4 niepełnosprawnych przedsiębiorców.

3. Dotacje dla osób niepełnosprawnych na podjęcie działalności gospodarczej.

Z dotacji na podjęcie działalności skorzystało 4 przedsiębiorców.

4. Dofinansowanie do wysokości 50 % oprocentowania kredytów bankowych, zaciągniętych przez osoby niepełnosprawne na kontynuowanie działalności gospodarczej.

Ta pomoc dotyczyła trzech przedsiębiorców.

5. Zwrot kosztów zatrudnienia pracownika pomagającego pracownikom niepełnosprawnym w pracy.

Zawarta umowa dotyczyła jednego asystenta, pomagającego w pracy pięciu niepełnosprawnym osobom.

W ramach rehabilitacji zawodowej udzielono pomocy 104. osobom niepełnosprawnym, a w sumie wyniosła ona 496 547 zł.

Rehabilitacja osób niepełnosprawnych stanowi ważny czynnik ułatwiający pełniejsze uczestnictwo w życiu społecznym. Usprawnianie w różnych formach zwiększa aktywność osób niepełnosprawnych w środowisku. W ramach środków zarezerwowanych w budżecie miasta na realizację „Programu działań na rzecz niepełnosprawnych mieszkańców Miasta Lublin” wspierane są również zadania z zakresu rehabilitacji. Działania te obejmują wszelkie sfery ograniczeń osób niepełnosprawnych, także społeczne. Stanowią uzupełnienie oferty specjalistycznych poradni i gabinetów rehabilitacji.

Stowarzyszenia korzystają z potencjału dostępnego w Lublinie wykorzystując różne formy rehabilitacji i poszukując nowych sposobów usprawniania (terapii). Jednostki Miasta Lublin – Specjalne Ośrodki Szkolno – Wychowawcze, szkoły kształcące dzieci i młodzież niepełnosprawną, jednostki organizacyjne pomocy społecznej także organizują rehabilitację dzięki środkom z budżetu Miasta Lublin.

„Program działań na rzecz niepełnosprawnych mieszkańców Miasta Lublin na lata 2006 – 2007”, który był realizowany w 2007 roku przewidywał środki na realizację zadań publicznych. Środki te były skierowane do organizacji pożytku publicznego oraz jednostek miasta na realizację szeregu działań na rzecz osób niepełnosprawnych. Również w ramach ww. programu środkami z budżetu miasta uzupełnione zostały środki gwarantowane przez Państwowy Fundusz Rehabilitacji Osób Niepełnosprawnych Warsztatów w wysokości 10 % kosztów działalności Warsztatów Terapii Zajęciowej.

Tabela 2. Wysokość środków na zadania realizowane przez organizacje pozarządowe i jednostki miasta w ramach „Programu działań na rzecz niepełnosprawnych mieszkańców Lublina na lata 2006-2007”, w roku 2007.

Lp.	Zadanie	Realizator	Liczba uczestników	Wykonanie za 2007 rok
1.	Prowadzenie innowacyjnych zajęć edukacyjnych dla dzieci i młodzieży niepełnosprawnej	jednostki miasta	1 361	60 124,56
2.	Rehabilitacja osób niepełnosprawnych zwiększająca ich samodzielność psychiczną i fizyczną	jednostki miasta	695	93 759,29
3.	Integracja osób niepełnosprawnych ze społecznością Lublina	jednostki miasta	346	19 721,85
1.	Realizacja programów zwiększających świadomość mieszkańców Lublina o przyczynach i skutkach powstawania niepełnosprawności i sposobach jej zapobiegania	organizacje pozarządowe	6 818	25 000
2.	Rehabilitacja osób niepełnosprawnych zwiększająca ich samodzielność psychiczną i fizyczną	organizacje pozarządowe	536	70 683,33
3.	Prowadzenie innowacyjnych zajęć edukacyjnych dla dzieci i młodzieży niepełnosprawnej	organizacje pozarządowe	140	30 505,93
4.	Świadczenie kompleksowego poradnictwa dla osób niepełnosprawnych i ich rodzin	organizacje pozarządowe	583	9 000
5.	Świadczenie poradnictwa zawodowego oraz organizacja szkoleń przygotowujących osoby niepełnosprawne do podjęcia pracy	organizacje pozarządowe	16	5 000
6.	Organizacja kursów i szkoleń przygotowujących do pracy z osobami niepełnosprawnymi	organizacje pozarządowe	106	13 000
7.	Integracja osób niepełnosprawnych ze społecznością Lublina	organizacje pozarządowe	622	19 532,52
8.	Realizacja programów promujących osiągnięcia osób niepełnosprawnych w różnych sferach życia społecznego	organizacje pozarządowe	11 + widzowie programu „Potrafisz”	10 000
	Udział Miasta Lublin w finansowaniu Warsztatów Terapii Zajęciowej	organizatorzy WTZ	260	174 382
		RAZEM	11 494	530 709,48

Niepełnosprawni mieszkańcy Lublina – jak wszyscy mieszkańcy Miasta - korzystają z pomocy środowiskowej świadczonej na podstawie zapisów ustawy o pomocy społecznej. Taka pomoc w formie: pracy socjalnej, zasiłków stałych, okresowych, celowych dotyczyła 6 895 osób niepełnosprawnych, pozostających w 6 315 rodzinach - rodziny te w sumie liczą 10 798 osób.

Ponad 2 500 osób niepełnosprawnych korzystało w 2007 roku również z usług opiekuńczych i specjalistycznych usług opiekuńczych (tabela 3). Artykuł 50 ustawy o pomocy społecznej stanowi, że osobie, która ze względu na wiek, chorobę lub niepełnosprawność wymaga pomocy innych osób, zaś rodzina, a także wspólnie

niezamieszkujący małżonek, wstępni, zstępni nie mogą takiej pomocy zapewnić przysługuje pomoc w formie usług opiekuńczych lub specjalistycznych usług opiekuńczych⁴.

Tabela 3. Liczba osób niepełnosprawnych korzystających z usług opiekuńczych w 2007 roku

FORMY POMOCY	Liczba osób, którym przyznano decyzją świadczenie	Liczba świadczeń	Kwota świadczeń w zł	Liczba rodzin	Liczba osób w rodzinach
Usługi opiekuńcze	2 086	1 437 879	7 852 693	2 006	2 667
Specjalistyczne usługi opiekuńcze	304	173 704	1 743 661	297	414
Specjalistyczne usługi opiekuńcze dla osób z zaburzeniami psychicznymi	132	168 739	1 481 493	126	165
Łącznie:	2 522	1 780 322	11 077 847	2 429	3 246

W oparciu o ustawę o świadczeniach rodzinnych rodziny z osobami niepełnosprawnymi otrzymują zasiłki i świadczenia przysługujące rodzinom na terenie całej Polski. W 2007 roku 1 647 rodzin skorzystało z pomocy w formie zasiłku z tytułu kształcenia i rehabilitacji dziecka niepełnosprawnego, kwota tej pomocy wyniosła 1 181 510 zł. Zasiłek pielęgnacyjny przyznawany jest w celu częściowego pokrycia wydatków wynikających z konieczności zapewnienia osobie niepełnosprawnej opieki i pomocy innej osoby w związku z niezdolnością do samodzielnej egzystencji. Z takiej formy pomocy w Lublinie w 2007 roku skorzystało 6 219 rodzin, a kwota pomocy wyniosła 9 926 262 zł. Natomiast ze świadczeń pielęgnacyjnych⁵ skorzystało 600 rodzin (kwota pomocy 2 182 908 zł).

Niepełnosprawni mieszkańcy Lublina korzystają również z pomocy w formie instytucjonalnej. Realizowana ona jest poprzez zapewnienie min. : miejsc w domach pomocy

⁴ 1) Usługi opiekuńcze obejmują pomoc w zaspokajaniu codziennych potrzeb życiowych, opiekę higieniczną, zaleconą przez lekarza pielęgnację oraz w miarę możliwości, zapewnienie kontaktów z otoczeniem.

2) Specjalistyczne usługi opiekuńcze są to usługi dostosowane do szczególnych potrzeb wynikających z rodzaju schorzenia lub niepełnosprawności, świadczone przez osoby ze specjalistycznym przygotowaniem zawodowym.

⁵ Świadczenie pielęgnacyjne przysługuje z tytułu rezygnacji z zatrudnienia lub innej pracy zarobkowej w związku z koniecznością opieki nad dzieckiem - matce lub ojcu, opiekunowi faktycznemu dziecka albo opiekunowi prawnemu dziecka, jeżeli nie podejmuje lub rezygnuje z zatrudnienia lub innej pracy zarobkowej w celu sprawowania opieki nad dzieckiem niepełnosprawnym.

społecznej (placówki całodobowe) oraz ośrodków wsparcia (środowiskowe domy pomocy, kluby).

Strukturę miejsc i liczbę miejsc zamieszkałych przez osoby niepełnosprawne przedstawia tabela 4.

Tabela 4. Liczba osób niepełnosprawnych zamieszkujących w domach pomocy społecznej w Lublinie.

I.p.	Nazwa placówki	Adres placówki	Typ domu	Liczba miejsc statutowych	Liczba mieszkańców	Liczba osób niepełnosprawnych
1.	Dom Pomocy Społecznej dla osób niepełnosprawnych fizycznie	ul. Kosmonautów 78 20-358 Lublin	Dla osób niepełnosprawnych fizycznie	94	94	89
2.	Dom Pomocy Społecznej im. W. Micheliśowej	ul. Archidiakońska 7 20-113 Lublin	Dla osób w podeszłym wieku	70	72	70
3.	Dom Pomocy Społecznej im. Matki Teresy z Kalkuty	ul. Głowackiego 26 20-060 Lublin	Dla osób w podeszłym wieku oraz przewlekle somatycznie chorych	115	115	120
	Filia Nr 1	ul. Miernicza 10 Lublin	Dla osób niepełnosprawnych intelektualnie	19	19	
4.	Dom Pomocy Społecznej „Betania”	al. Kraśnicka 223 20-718 Lublin	Dla osób w podeszłym wieku oraz przewlekle somatycznie chorych	62	67	67
5.	Dom Pomocy Społecznej „Kalina”	ul. Kalinowszczyzna 84 20-201 Lublin	Dla osób w podeszłym wieku	101	103	95
6.	Prawosławny Dom Pomocy Społecznej diecezji Lubelsko-Chełmskiej	ul. Dolińskiego 1 20-127 Lublin	Dla osób w podeszłym wieku oraz przewlekle somatycznie chorych	26	26	16
RAZEM				496	496	457

Świadczenie usług w domach pomocy społecznej dostosowane jest do potrzeb indywidualnych mieszkańców, uwzględnia ich stan zdrowia, sprawność fizyczną i intelektualną. Do domu pomocy społecznej kierowane są osoby, które nie mogą samodzielnie funkcjonować w codziennym życiu z powodu wieku, choroby bądź niepełnosprawności. Pobyt w domu pomocy społecznej ma charakter całodobowy, osoba kierowana jest na pobyt stały, w szczególnych przypadkach na pobyt czasowy zgodnie z wolą mieszkańca.

Środowiskowe domy pomocy społecznej świadczą pomoc dla osób o specyficznych potrzebach zwłaszcza: chorych psychicznie, niepełnosprawnych intelektualnie, chorych na chorobę Alzheimera i choroby otępienne oraz rodzin z dzieckiem niepełnosprawnym ze sprzężeniami. Liczbę osób niepełnosprawnych korzystających z dziennych form wsparcia zawiera tabela 5.

Tabela 5. Liczba osób niepełnosprawnych korzystających z dziennych form wsparcia

l.p.	Nazwa placówki	Adres placówki	Typ placówki	Liczba miejsc statutowych	Liczba mieszkańców	Liczba osób niepełnosprawnych
1.	Środowiskowy Dom Samopomocy „Misericordia”	ul. Abramowicka 2 20-442 Lublin	Ośrodek wsparcia dla <u>osób z zaburzeniami psychicznymi</u> . Świadczy usługi specjalistyczne: rehabilitacja zdrowotna i społeczna, psychoterapia, psychoedukacja, osoby korzystają z wyżywienia	60	65	63
2.	Środowiskowy Dom Samopomocy „Serce”	ul. Gospodarcza 32 20-213 Lublin	Ośrodek wsparcia dla <u>osób z zaburzeniami psychicznymi</u> . Świadczy usługi specjalistyczne: rehabilitacja zdrowotna i społeczna, psychoterapia, psychoedukacja, osoby korzystają z wyżywienia	10	14	13
3.	Środowiskowy Dom Samopomocy „Roztocze”	ul. Wallenroda 2a 20-301 Lublin	Ośrodek wsparcia dla <u>osób pełnoletnich niepełnosprawnych intelektualnie</u> . Prowadzi rehabilitację zdrowotną, społeczną, usługi wspomagające, zamieszkanie w warunkach treningowych. Osoby korzystają z wyżywienia. Ośrodek zapewnia rehabilitację fizyczną, terapię zajęciową, pomoc psychologiczną, logopedyczną, opiekę lekarską i pielęgniarską, terapię farmakologiczną. Ośrodek zapewnia możliwość skorzystania z transportu.	97	94	93
4.	Środowiskowy Dom Samopomocy „Absolwent” Klub Samopomocy przy Środowiskowym Domu Samopomocy „Absolwent”	ul. Spółdzielczości Pracy 65 20-147 Lublin	Ośrodek wsparcia dla <u>osób pełnoletnich niepełnosprawnych intelektualnie</u> , zapewnia wsparcie z zakresu rehabilitacji zdrowotnej i społecznej, usług wspomagających, prowadzi terapie zajęciowe w pracowniach. Osoby korzystają z wyżywienia.	25	32	32
			Dla osób pełnoletnich niepełnosprawnych, które z różnych względów nie mogą korzystać z usług oferowanych przez ŚDS „Absolwent”, Są to warsztaty pracy twórczej: plastyczne, muzyczne i taneczne.	10	8	8
5.	Środowiskowy Dom Samopomocy „Mefazja”	ul. Towarowa 19 20-205 Lublin	Ośrodek wsparcia dla <u>osób z chorobą Alzheimera i innymi chorobami otępiennymi</u> . Świadczy usługi specjalistyczne i zapewnienie dziesięciogodzinną opiekę, pielęgnację, terapię uaktywniającą pamięć oraz leczenie specjalistyczne osobom z chorobą Alzheimera. Ośrodek zapewnia rehabilitację fizyczną, terapię zajęciową, pomoc psychologiczną, logopedyczną, opiekę lekarską i pielęgniarską, wyżywienie.	15	18	5
6.	Fundacja Dom Dzieci „Benjamin”	ul. Zbożowa 22a 20-827Lublin	Ośrodek wsparcia dla <u>rodzin z dzieckiem niepełnosprawnym ze sprzężeniami</u> , zapewnia pobyt dzienny i całonocowy, Świadczy usługi specjalistyczne: rehabilitację fizyczną, terapię zajęciową, rehabilitację społeczną, pomoc psychologiczną, logopedyczną, opiekę pielęgniarską, w ośrodku zapewniony jest również posiłek i możliwość skorzystania z transportu.	32	43	43
7.	Zespół Dziennych Domów Pomocy Społecznej w Lublinie: A) Dzienny Dom Pomocy Społecznej Nr 1 B) Dzienny Dom Pomocy Społecznej Nr 3 C) Centrum Usług Socjalnych	ul. Niecała 16; 20-080 Lublin	Pomoc mieszkańcom Lublina znajdującym się w trudnej sytuacji życiowej: A,B,C) osobom w podeszłym wieku, emerytom, dzieciom w wieku szkolnym pochodzących z rodzin dysfunkcyjnych lub ubogich – wspieranie osób i ich rodzin w celu sprawnego funkcjonowania w miejscu zamieszkania, usługi wspomagające, socjalno-bytowe i psychospołeczne, rehabilitacja zdrowotna, terapie zajęciowe, wyżywienie, transport, opieka pielęgniarska, grupy wsparcia dla dzieci w godz.15.00-19.00	A) 39	41	A) - 18
		ul. Pozytywistów 16; 20-639 Lublin		B) 113	103	B) - 68
		ul. Lwowska 28; 20-128 Lublin		C) 135	153	C) - 83

	D) Dzienny Ośrodek Adaptacyjny	ul. Poturzyńska 1; 20-853 Lublin	D) dzieciom niepełnosprawnym fizycznie i intelektualnie (zespół Downa, dziecięce porażenie mózgowe, autyzm)- usługi dzienne, terapie specjalistyczne	D) 30	42	D) - 45
	E) Środowiskowy Dom Samopomocy	ul. Nałkowskich 78; 20-213 Lublin	E) osobom z zaburzeniami psychicznymi – dzienna placówka w godz. 8.00-16.00, świadczenie specjalistycznych usług i pobytu dziennego. Prowadzona jest rehabilitacja zdrowotna i społeczna w pracowniach terapeutycznych, psychoterapia i psychoedukacja. Osoby korzystają z żywienia	E) 60	58	E) - 55
	F) Klub Samopomocy „Przystań”	ul. Nałkowskich 78 20-213 Lublin		F) 20	36	F,G) - 15
	G) Klub Samopomocy „Galeria”	ul. Pozytywistów 16 20-639 Lublin	F,G) osobom z zaburzeniami psychicznymi – w godz. 17.00-20.00 i soboty 15.00-20.00, świadczenie rehabilitacja i integracji społecznej, stymulacja przez działalność artystyczną, warsztaty tematyczne, pomoc w radzeniu sobie w sytuacjach kryzysowych, wsparcie psychologiczne	G) 10	12	
8.	Środowiskowy Dom Samopomocy	ul. Kalinowszczyzna 84 20-201 Lublin	Ośrodek wsparcia dla osób w podeszłym wieku <u>z zaburzeniami pamięci, chorobą Alzheimera i schorzeniami pokrewnymi</u> .. Prowadzona jest rehabilitacja zdrowotna i społ., zajęcia indywidualne i grupowe mające na celu aktywizację poprzez treningi umiejętności samoobsługowych, społecznych, interpersonalnych, zaradności życiowej. Osoby korzystają z żywienia i transportu.	18	18	4
Razem				674	737	454

Dodatkowo w trzech schroniskach i noclegowniach dla 271 mieszkańców - w 2007 roku – przebywało 55 osób niepełnosprawnych.

Likwidowanie różnych barier umożliwia korzystanie z dóbr wszystkim osobom w równym stopniu mimo istniejącej u nich niepełnosprawności. Zadania te są realizowane dzięki środkom z różnych źródeł. Likwidowanie barier stanowi priorytet dla różnych jednostek i organizacji, dlatego dostępność do budynków oraz możliwości komunikowania się z osobami z poważnymi dysfunkcjami stawiana jest na pierwszym miejscu w ich staraniach.


Potrzeby Miasta w zakresie szeroko pojętej rehabilitacji i likwidacji barier:

- 
 zwiększenie wiedzy mieszkańców Lublina o uprawnieniach i ulgach należnych osobom niepełnosprawnym;
- 
 wspieranie działań na rzecz permanentnej edukacji osób niepełnosprawnych;
- 
 promowanie osiągnięć osób niepełnosprawnych, jako czynnika motywującego aktywność tej grupy społecznej;
- 
 prowadzenie kursów i szkoleń dla osób, które chcą podjąć pracę na rzecz osób niepełnosprawnych - wsparcie środkami z budżetu miasta organizacji pozarządowych w tym zakresie;
- 
 prowadzenie akcji integrujących osoby niepełnosprawne z mieszkańcami Lublina;

- ✚ wsparcie organizacji pozarządowych w tworzeniu sieci poradni dla osób niepełnosprawnych;
- ✚ organizacja ogólnodostępnych imprez sportowych i kulturalnych dla osób niepełnosprawnych;
- ✚ ułatwienie codziennego funkcjonowania osób niepełnosprawnych poprzez ich uczestnictwo w celowych programach PFRON;
- ✚ wsparcie organizacji pozarządowych w postaci programów PFRON;
- ✚ realizacja zadań z zakresu rehabilitacji społecznej w ramach środków PFRON będących w dyspozycji Miasta;
- ✚ wsparcie działań rehabilitacyjnych organizacji pozarządowych;
- ✚ likwidacja barier w zakładach opieki zdrowotnej, placówkach edukacyjnych i oświatowych oraz jednostkach organizacyjnych pomocy społecznej w zakresie umożliwiania osobom niepełnosprawnym poruszanie się i komunikowanie (obszar B programu „Wyrównywanie szans między regionami”);
- ✚ likwidacja barier transportowych (obszar D programu „Wyrównywanie szans między regionami”);
- ✚ likwidacja barier architektonicznych i urbanistycznych w budynkach należących do Miasta Lublin.

2.3. Edukacja dzieci i młodzieży

Miasto Lublin zapewnia możliwość edukacji dzieciom i młodzieży niepełnosprawnej na każdym etapie kształcenia: przedszkola, szkoły podstawowej, gimnazjum i szkoły ponadgimnazjalnej. Oferta placówek oświatowo – edukacyjnych jest dostosowana do różnego typu niepełnosprawności, w tym dla: słabo widzących i niewidomych, słabo słyszących i niesłyszących, osób z upośledzeniem umysłowym w stopniu lekkim, umiarkowanym i znacznym, dzieci i młodzieży z zaburzeniami psychicznymi i autyzmem.

Przedszkola, których organizatorem jest Miasto Lublin zaspakajają potrzeby rozwojowe, edukacyjne oraz zapewniają opiekę dzieciom z różnymi schorzeniami i dysfunkcjami. Praca w tych jednostkach jest organizowana w oddziałach specjalnych i integracyjnych. Obecnie na terenie Lublina funkcjonują 4 placówki dla dzieci niepełnosprawnych w wieku 3-6 lat: Przedszkole Specjalne nr 11 przy ul. Młodej Polski 30, Publiczne Przedszkole Integracyjne nr 40 przy ul. Gospodarczej 18, Przedszkole nr 70 przy ul. Smyczkowej 2, Przedszkole nr 39 przy ul. Balladyny 14.

Odpowiedni poziom opieki już na poziomie przedszkola, podjęta rehabilitacja i specjalistyczne zajęcia dla dzieci niepełnosprawnych obniżają koszty edukacji i rehabilitacji na wyższych poziomach kształcenia oraz w życiu dorosłym. Szczególne potrzeby edukacyjne tych dzieci są realizowane, a ich rozwój jest stymulowany przez wykwalifikowanych pedagogów, psychologów, logopedów. W przedszkolach opracowano programy autorskie do pracy w oddziałach integracyjnych.

Na terenie Lublina funkcjonują: dwa Specjalne Ośrodki Szkolno – Wychowawcze organizujące naukę i opiekę dla dzieci i młodzieży upośledzonej umysłowo, dwa Ośrodki Szkolno – Wychowawcze (dla słabo widzących oraz niesłyszących i słabo słyszących uczniów) oraz dwa zespoły szkół, które kształcą uczniów z różnymi rodzajami niepełnosprawności.

Tabela 6. Liczba uczniów w specjalnych szkołach podstawowych w Lublinie z uwzględnieniem rodzaju niepełnosprawności

Nazwa Szkoły	Liczba uczniów ogółem	Niesłyszący	Słabo słyszący	Niewidomi	Słabo widzący	Upośledzenie umysłowe			Z rozpoznany autyzm
						lekkim	Umiarkowany m i znacznym	głębokim	
Szkoła Podstawowa Nr 55 dla Niesłyszących i Słabo Słyszących, ul. Herc 4	70	57	13						
Szkoła Podstawowa Nr 54 dla Dzieci Słabo Widzących, ul. Hirszfelda 6	33			14	19				
Szkoła Podstawowa Nr 53 dla Dzieci Upośledzonych Umysłowo w Stopniu Umiarkowanym i Znacznym, ul. Głuska 5	84						60	24	
Szkoła Podstawowa nr 26 - dla dzieci z upośledzeniem umysłowym w stopniu lekkim i umiarkowanym, klasy dla dzieci z autyzmem, ul. Bronowicka 21	80					49	15		16
SUMA	267	57	13	14	19	49	75	24	16

Źródło: Wydział Oświaty i Wychowania (dane za rok 2007/2008)

W Lublinie funkcjonują trzy szkoły podstawowe z oddziałami integracyjnymi: Szkoła Podstawowa Nr 28 przy ul. Radości 13, Szkoła Podstawowa nr 32 przy ul. K. Przerwy-Tetmajera 2 oraz Szkoła Podstawowa Nr 43 przy ul. Śliwińskiego 5. Łącznie w szkołach tych uczy się 86. uczniów niepełnosprawnych, w tym: 28. uczniów z niepełnosprawnością ruchową, 27. z lekkim i 1. umiarkowanym upośledzeniem umysłowym, 14. uczniów ze zdiagnozowanym autyzmem, 1. z chorobami przewlekłymi, 3. – słabo widzących, 2 – niesłyszących oraz 10. – słabo słyszących. W szkołach zatrudnieni są

nauczyciele specjaliści ze specjalnym przygotowaniem: logopedzi, surdologopedzi, psychologowie, pedagodzy specjaliści.

W Lublinie funkcjonują też 4 gimnazja zorganizowane m.in. przy Zespole Szkół oraz w Specjalnych Ośrodkach Szkolno – Wychowawczych (tabela 7).

Tabela 7. Liczba uczniów w gimnazjach specjalnych w Lublinie z uwzględnieniem rodzajów niepełnosprawności

Nazwa Szkoły	Liczba uczniów ogółem	Niesłyszący	Słabo słyszący	Niewidomi	Słabo widzący	Upośledzenie umysłowe		
						lekkim	Umiarkowanym i znacznym	głębokim
Gimnazjum Nr 20 w Zespole Szkół Nr 4, ul. Bronowicka 21	101					61	40	
Gimnazjum Nr 21 przy Specjalnym Ośrodku Szkolno – Wychowawczym Nr 2, ul. Głuska 5	46						46	
Gimnazjum Nr 22 przy Specjalnym Ośrodku Szkolno – Wychowawczym dla Dzieci i Młodzieży Słabo Widzącej, ul. Hirszfelda 6	35			3	32			
Gimnazjum Nr 23 przy Specjalnym Ośrodku Szkolno – Wychowawczym dla Dzieci i Młodzieży Niesłyszącej i Słabo Słyszącej, ul. Herc 4	63	43	20					
SUMA	245	43	20	3	32	61	86	0

Źródło: Wydział Oświaty i Wychowania UM Lublin (dane za rok 2007/2008).

W dwóch ogólnodostępnych gimnazjach w Lublinie zorganizowano oddziały integracyjne. W Gimnazjum nr 11 (ul. Radości 13), w roku szkolnym 2007/2008 uczy się 17. uczniów niepełnosprawnych, w tym: jeden słabo słyszący, czterech z dysfunkcjami narządu ruchu, siedmiu uczniów z lekkim i jeden z umiarkowanym upośledzeniem umysłowym, dwa ze zdiagnozowanym autyzmem oraz dwóch uczniów z zaburzeniami zachowania.

Do Gimnazjum nr 15 (ul. Elektryczna 51) uczęszcza 18 uczniów niepełnosprawnych, w tym: 1. niesłyszący, 8. z dysfunkcjami narządu ruchu, 6. z lekkim i 1. z umiarkowanym upośledzeniem umysłowym, 1 uczeń z chorobami przewlekłymi i 1 uczeń z zaburzeniami zachowania.

W Lublinie funkcjonują również dwa licea ogólnokształcące oraz szkoła policealna prowadząca kształcenie dla młodzieży o specjalnych potrzebach edukacyjnych. XVII Liceum Ogólnokształcące dla Uczniów Niewidomych i Słabo Widzących (w Ośrodku Szkolno-

Wychowawczym dla Dzieci i Młodzieży Słabo Widzącej) objęło swoją opieką w roku szkolnym 2007/2008 - 26. uczniów niepełnosprawnych, w tym 6. uczniów niewidomych, 20. uczniów słabo widzących. W Zespole Szkół nr 3 – Uzupełniające Liceum Ogólnokształcące dla Uczniów Nieśłyszących, Słabo Słyszących, Niewidomych i Słabo Widzących zapewnia kształcenie 21. uczniom, w tym: 4. uczniom słabo słyszącym, 7. uczniom słabo widzącym, 1 uczniowi niewidomemu, 4. uczniom z niepełnosprawnością ruchową, 1. uczniowi z zaburzeniami psychicznymi i 4. uczniom z chorobami przewlekłymi.

Tabela 8. Szkoły ponadgimnazjalne (zawodowe, średnie i policealne) dla uczniów niepełnosprawnych z uwzględnieniem rodzaju niepełnosprawności

Ośrodek organizujący	Nazwa Szkoły	Liczba uczniów ogółem	Nieśłyszący	Słabo słyszący	Niewidomi	Słabo widzący	Z niepełnosprawnością ruchową	Upośledzenie umysłowe			Z zaburzeniami zachowania	Z chorobami przewlekłymi
								lekki	Umiarkowanym i znacznym	głębokim		
Zespół Szkół Nr 3, ul Wyścigowa 31	XI Liceum Profilowane z działami Integracyjnymi	39	5	11	2	14	3					4
	Zasadnicza Szkoła Nr 14 Zawodowa dla Słabo Widzących	16			6	6	1	1				2
	Zasadnicza Szkoła Zawodowa Nr 13 dla Słabo Słyszących	29	12	9			1	2				5
	Szkoła Policealna Integracyjna	21	5	2		5	4				1	4
	Technikum z Oddziałami Integracyjnymi	13		3		6	3				1	
Specjalny Ośrodek Szkolno – Wychowaw. dla Dzieci i Młodzieży Nieśłyszącej i Słabo Słyszącej	XVI Liceum Profilowane Specjalne dla Uczniów Nieśłyszących i Słabo Słyszących	36	9	27								
Specjalny Ośrodek Szkolno – Wychowawczy Nr 1	Zasadnicza Szkoła Zawodowa Nr 15 Specjalna dla Uczniów z Upośledzeniem w Stopniu Lekkim	219						219				
	Szkoła Specjalna Przystosobająca do Pracy dla Uczniów z Upośledzeniem Umysłowym w Stopniu Umiarkowanym	82							82			
	SUMA	455	31	52	8	31	12	222	82	0	2	15

Źródło: Wydział Oświaty i Wychowania (dane za rok 2007/2008).


Potrzeby dzieci i młodzieży niepełnosprawnej w zakresie edukacji:

- organizowanie zajęć edukacyjnych dla dzieci i młodzieży niepełnosprawnej stosownie do ich potrzeb i możliwości;

- ✚ dostosowanie sal lekcyjnych i pomieszczeń bytowych do potrzeb niepełnosprawnych uczniów;
- ✚ zwiększenie liczby oddziałów integracyjnych, jako realizacji idei kształcenia zintegrowanego;
- ✚ uczestnictwo młodzieży niepełnosprawnej w programach wspierających proces edukacji i przygotowujących do wykonywania pracy na otwartym rynku.
- ✚ wymiana informacji o niepełnosprawnych dzieciach w celu prognozowania i zabezpieczania potrzeb edukacyjnych.

2.4. Aktywność zawodowa niepełnosprawnych mieszkańców Lublina

W ewidencji MUP pozostają osoby niepełnosprawne objęte aktywizacją zawodową, w tym osoby o statusie bezrobotnego lub poszukującego pracy nie pozostającego w zatrudnieniu (posiadający uprawnienia rentowe, w tym też do renty szkoleniowej).

W roku 2006 w ewidencji MUP było zarejestrowanych ogółem 678 osób bezrobotnych, w tym 284 kobiety. Na koniec 2007 roku zarejestrowanych było 627 osób niepełnosprawnych, w tym 283 kobiet. Bezrobotni niepełnosprawni stanowili ponad 4 % (zarówno w roku 2006, jak i 2007 roku) ogółu bezrobotnych.

W 2006 roku zarejestrowane były 444 osoby niepełnosprawne poszukujące pracy i niepozostające w zatrudnieniu, w tym 165 kobiet. W roku 2007 takich osób było 419 (w tym 155 kobiet).

Aktywność osób niepełnosprawnych na rynku pracy jest z jednej strony utrudniona z powodu ograniczeń somatycznych i dyskomfortu spowodowanego gorszym samopoczuciem, a z drugiej strony z powodu niskich kwalifikacji osób niepełnosprawnych oraz o wiele niższego poziomu wykształcenia, niż pozostałych osób czynnych zawodowo.

Tabela 9. Osoby niepełnosprawne zarejestrowane w MUP Lublin wg poziomu wykształcenia - rok 2006 i 2007.

Wykształcenie	Liczba i struktura bezrobotnych							
	Niepełnosprawni bezrobotni ogółem				Niepełnosprawni poszukujący pracy i nie pozostający w zatrudnieniu ogółem			
	2006		2007		2006		2007	
	ogółem	%	ogółem	%	ogółem	%	ogółem	%
Wyższe	39	5,7	40	6,3	77	17,3	84	13,4
Policealne i średnie zawodowe	157	23,2	132	21	166	37,4	158	25,2
Średnie ogólnokształcące	48	7,1	45	7,2	45	10,2	42	6,6
Zasadnicze zawodowe	167	24,6	165	26,3	83	18,7	79	12,6
Gimnazjalne	3	0,4	3	0,5	2	0,4	1	0,16

Podstawowe i podstawowe nieukończone	264	39,0	242	38,6	71	16,00	55	8,8
ogółem	678	100	627	100	444	100	419	100

Źródło: opracowanie MUP na podstawie sprawozdania MP i PS 2006 i 2007

Spośród zarejestrowanych w MUP niepełnosprawnych osób bezrobotnych najliczniejszą grupę stanowią osoby z wykształceniem podstawowym i podstawowym nieukończonym – 2006 rok 264 osoby (39,0%), 2007 rok – 242 osób (38,6%). Liczną grupę osób bezrobotnych stanowią osoby niepełnosprawne z wykształceniem zasadniczym zawodowym - rok 2006– 167 osób (24,6%), 2007 roku – 165 osób (26,3%). Wykształcenie ogólnokształcące oraz wyższe ma niewielka grupa osób niepełnosprawnych – (tabela 9).

Najwięcej osób bezrobotnych niepełnosprawnych mieści się w przedziale wiekowym 50 – 54 lata - 28,5% (rok 2006) oraz 29,9% w 2007 roku. Wśród poszukujących pracy i nie pozostających w zatrudnieniu odsetek osób niepełnosprawnych w analogicznym wieku wynosi 24,3 % (2006 rok) i 14,5% w 2007 roku.

W roku 2006 w ewidencji MUP pozostawało 577. osób bezrobotnych z lekkim stopniem niepełnosprawności, 100 osób z umiarkowanym stopniem niepełnosprawności i 1. osoba bezrobotna ze znacznym stopniem niepełnosprawności (tabela 10).

Tabela 10. Stopnie niepełnosprawności osób zarejestrowanych w Miejskim Urzędzie Pracy w 2007 roku

Wykształcenie	Niepełnosprawni bezrobotni			Niepełnosprawni poszukujący pracy i nie pozostający w zatrudnieniu ogółem		
	ogółem	Stopień niepełnosprawności	Liczba osób	ogółem	Stopień niepełnosprawności	Liczba osób
wyższe	40	Znaczny	1	84	Znaczny	12
		Umiarkowany	14		Umiarkowany	46
		Lekki	25		Lekki	26
policealne i średnie zawodowe	132	Znaczny	0	158	Znaczny	20
		Umiarkowany	31		Umiarkowany	72
		Lekki	101		Lekki	66
średnie ogólnokształcące	45	Znaczny	1	42	Znaczny	11
		Umiarkowany	17		Umiarkowany	23
		Lekki	27		Lekki	8
zasadnicze zawodowe	165	Znaczny	0	79	Znaczny	16
		Umiarkowany	24		Umiarkowany	38
		Lekki	141		Lekki	25
gimnazjalne	3	Znaczny	0	1	Znaczny	0
		Umiarkowany	1		Umiarkowany	1
		Lekki	2		Lekki	0
podstawowe i podstawowe nieukończone	242	Znaczny	1	55	Znaczny	7
		Umiarkowany	28		Umiarkowany	24
		Lekki	213		Lekki	24
ogółem	627	Znaczny	3	419	Znaczny	66
		Umiarkowany	115		Umiarkowany	204
		Lekki	509		Lekki	149

Źródło: sprawozdania Miejskiego Urzędu Pracy, 2007 rok

Najlichnieszą grupę osób zarejestrowanych w Miejskim Urzędzie Pracy, w 2006 roku stanowiły osoby z lekkim stopieniem niepełnosprawności. Podobną tendencję obserwuje się w roku 2007. Osoby te mają także największe szanse na podjęcie pracy na subsydiowanych stanowiskach pracy. Osoby o wyższym stopniu niepełnosprawności mają większe szanse na świadczenia rentowe i mniejsze możliwości zatrudnienia, zwłaszcza na otwartym rynku pracy. Przy czym korzystanie ze świadczeń nie wyklucza korzystania z usług Miejskiego Urzędu Pracy.

Osoby niepełnosprawne bezrobotne i poszukujące pracy z uwzględnieniem stopnia niepełnosprawności


Źródło: sprawozdania Miejskiego Urzędu Pracy, 2007 rok.

Statystyki porównawcze GUS BAEL w latach 2004 – 2005 dowodzą, że liczba osób niepełnosprawnych w wieku 15 lat i więcej nieznacznie się zmniejsza (2004 rok – 4 167 tys. osób, 2005 rok – 4 085 tys. osób), analogicznie zmniejsza się liczba osób niepełnosprawnych aktywnych zawodowo w wieku produkcyjnym (2004 rok – 2 458 tys. osób, 2005 roku – 2 386 tys. osób). Osoby niepełnosprawne i zarazem aktywne zawodowo to zaledwie 677 tys. spośród 4 167 tys. ogółu niepełnosprawnych w wieku 15 i więcej lat.

Badania GUS BAEL za rok 2004 wskazują, że dla osób sprawnych w wieku produkcyjnym współczynnik aktywności zawodowej wynosił 74,9 %, natomiast dla osób niepełnosprawnych prawie - 23,4%. Wskaźnik zatrudnienia osób sprawnych w wieku produkcyjnym w roku 2004 wynosił 60,4%, a wśród osób niepełnosprawnych – zaledwie 18,1 %.

Największą aktywność zawodową przejawiają osoby niepełnosprawne w wieku 25 – 44 lata, waha się ona w obrębie 35 % w roku 2005. Blisko 30% stopień aktywności zawodowej przejawiały osoby niepełnosprawne w wieku 45 – 49 lat, a w wieku 50 – 54 lat wskaźnik ten wyniósł 24,4 % (źródło: BUS BAEL 2005).

Najwięcej osób niepełnosprawnych zarejestrowanych w bazie MUP w Lublinie, w 2007 roku, to osoby z dysfunkcją narządu ruchu – 28,9% ogółu bezrobotnych niepełnosprawnych i 9,8% ogółu niepełnosprawnych poszukujących pracy i nie pozostających w zatrudnieniu. W dalszej kolejności są osoby z chorobami układu oddechowego i/lub układu krążenia - 98 osób niepełnosprawnych bezrobotnych (15,6%) i 21 osób niepełnosprawnych poszukujących pracy i nie pozostających w zatrudnieniu (5%). Dużą grupę stanowią też osoby niepełnosprawne ze schorzeniami neurologicznymi – w roku 2007 takich osób było 86 (13,7%).

W 2006 roku dla osób niepełnosprawnych zgłoszono 190 ofert pracy, to mniej o 55 w stosunku do roku 2005. W roku 2007 ogółem zgłoszono 213 ofert pracy dla osób niepełnosprawnych. Oferty te stanowiły 3,8 % ogółu ofert napływających do Miejskiego Urzędu Pracy.


Potrzeby w zakresie rehabilitacji zawodowej:

- ✚ Kształtowanie świadomości osób niepełnosprawnych pod kątem wymagań na rynku pracy;
- ✚ Kształtowanie aktywnych postaw zawodowych osób niepełnosprawnych na rynku pracy;
- ✚ Świadczenie poradnictwa zawodowego, pośrednictwa pracy dla niepełnosprawnych osób bezrobotnych lub poszukujących pracy;
- ✚ Umożliwienie osobom niepełnosprawnym przekwalifikowanie, nabycie nowych umiejętności oraz doświadczenia zawodowego;
- ✚ Wsparcie przedsiębiorczości osób niepełnosprawnych;
- ✚ Przystosowanie stanowisk pracy do potrzeb niepełnosprawnych pracowników;
- ✚ Wprowadzenie ułatwień w podjęciu pracy przez osoby niepełnosprawne dzięki programom PFRON (*Osoba niepełnosprawna w służbie publicznej, Trener pracy*).

3. CELE PROGRAMU

Cel główny: Stworzenie warunków dla godnego funkcjonowania w społeczeństwie osób niepełnosprawnych.

„Program działań na rzecz niepełnosprawnych mieszkańców Miasta Lublina” zmierza do zapewnienia osobom niepełnosprawnym godnego funkcjonowania we wszystkich sferach życia. Ma za zadanie objąć swoim zasięgiem osoby o różnych rodzajach niepełnosprawności i zapewnić wieloaspektowość niesionej pomocy. Poprzez różnorodne działania w zakresie rehabilitacji, zwiększenie dostępności usług, podnoszenie wiedzy o przyczynach powstawania niepełnosprawności, stworzenie większych możliwości integracji osób niepełnosprawnych z pozostałymi mieszkańcami Miasta, wsparcie działań samopomocowych, tworzenie odpowiedniej infrastruktury oraz promocję osiągnięć, ułatwi osobom niepełnosprawnym komunikowanie swoich potrzeb i społeczne funkcjonowanie wśród mieszkańców Lublina.

Cele szczegółowe:

- I. Utworzenie zintegrowanego systemu wsparcia dla osób niepełnosprawnych.
- II. Podniesienie efektywności systemu rehabilitacji społecznej.
- III. Integracja społeczna dzieci i młodzieży niepełnosprawnej.
- IV. Wspieranie działań w ramach rehabilitacji zawodowej osób niepełnosprawnych.

Cele szczegółowe stanowią wyjście do sformułowania zadań, które wyznaczają kierunki ich realizacji.