

UCHWAŁA NR IX/92/2016
RADY POWIATU W ŻNINIE
z dnia 12 lutego 2016 r.

w sprawie przyjęcia Powiatowego Programu Działań
na Rzecz Osób Niepełnosprawnych w Powiecie Żnińskim
na lata 2016 - 2020

Na podstawie art. 4 ust. 1 pkt 5, art. 12 pkt 11 ustawy z dnia 5 czerwca 1998 r. o samorządzie powiatowym (Dz. U. z 2015 r., poz. 1445 z późn. zm.¹⁾) oraz art. 35a ust. 1 ustawy z dnia 27 sierpnia 1997 roku o rehabilitacji zawodowej i społecznej oraz zatrudnianiu osób niepełnosprawnych (Dz. U. z 2011 r., Nr 127, poz. 721 z późn. zm.²⁾)

uchwała się, co następuje:

§ 1. Przyjąć Powiatowy Program Działań na Rzecz Osób Niepełnosprawnych w Powiecie Żnińskim na lata 2016 – 2020 stanowiący załącznik do niniejszej uchwały.

§ 2. Traci moc Uchwała Nr XXVIII/221/2005 Rady Powiatu w Żninie z dnia 25 listopada 2005 r. w sprawie przyjęcia Powiatowego Programu Działań na Rzecz Osób Niepełnosprawnych w Powiecie Żnińskim.

§ 3. Wykonanie uchwały powierza się Zarządowi Powiatu w Żninie oraz Dyrektorowi Powiatowego Centrum Pomocy Rodzinie w Żninie.

§ 4. Uchwała wchodzi w życie z dniem podjęcia.

Przewodniczący Rady

Józefa Błajet

¹⁾ Zmiany tekstu jednolitego ustawy zostały ogłoszone w Dz. U. z 2015r., poz. 1045 i poz. 1890.

²⁾ Zmiany tekstu jednolitego ustawy zostały ogłoszone w Dz. U. z 2010r., Nr 217, poz. 1427 i Nr 226, poz. 1475, z 2011 r., Nr 171, poz. 1016, Nr 209, poz. 1243, poz. 1244 i Nr 291, poz. 1707, z 2012r., poz. 986 i poz. 1456, z 2013 r., poz. 73, poz. 675, poz. 791, poz. 1446 i poz. 1645, z 2014r., poz. 598, poz. 877, poz.1457 i poz.1873 oraz z 2015 r., poz. 493, poz. 1240, poz. 1273 i poz.1359.

Uzasadnienie

Zgodnie z art. 35a ust. 1 pkt 1 ustawy z dnia 27 sierpnia 1997 r. o rehabilitacji zawodowej i społecznej oraz zatrudnianiu osób niepełnosprawnych do zadań własnych powiatu należy opracowanie i realizacja, zgodnych z powiatową strategią dotyczącą rozwiązywania problemów społecznych, powiatowych programów działań na rzecz osób niepełnosprawnych w zakresie rehabilitacji społecznej, rehabilitacji zawodowej i zatrudniania oraz przestrzegania praw osób niepełnosprawnych.

Program dotyczy pięcioletniego okresu tj. 2016 – 2020. Został on opracowany przez Powiatowe Centrum Pomocy Rodzinie w Żninie. W Programie nakreślono konieczność podjęcia szeregu działań w szczególności w zakresie rehabilitacji społecznej, zawodowej oraz zatrudnienia osób niepełnosprawnych. Ponadto ujęto informacje o sytuacji zawodowej osób niepełnosprawnych Powiatu Żnińskiego oraz o udzielonych formach pomocy z zakresu rehabilitacji społecznej i zawodowej.

W celu zapewnienia efektywnego działania na rzecz osób niepełnosprawnych w Powiecie Żnińskim na lata 2016 – 2020 głównym źródłem finansowania zadań Programu będą środki finansowe otrzymane z Państwowego Funduszu Rehabilitacji Osób Niepełnosprawnych w ramach algorytmu, a także środki z budżetu Powiatu Żnińskiego.

Uchwalenie Programu pozwoli również na pozyskiwanie środków z programów celowych Państwowego Funduszu Rehabilitacji Osób Niepełnosprawnych, jak również z innych dostępnych źródeł zewnętrznych.

M.Z.

Przewodniczący Rady

Józefa Błajet

Powiatowe Centrum Pomocy Rodzinie

**Załącznik
do UCHWAŁY NR IX/92/2016
RADY POWIATU w ŻNINIE
z dnia 12 lutego 2016 r.**

**Powiatowy program
działań na rzecz osób niepełnosprawnych
w Powiecie Żnińskim
na lata 2016 – 2020**

Żnin 2016

SPIS TREŚCI

Wstęp

I. Podstawa prawna	2
II. Wstęp	2
III. Diagnoza lokalna	4
1. Strefa przestrzenno-środowiskowa	4
2. Strefa społeczna – demografia i bezrobocie.....	6
3. Strefa gospodarcza	9
4. Strefa infrastrukturalna	9
IV. Niepełnosprawność w analizie SWOT na terenie Powiatu Żnińskiego	10
V. Analiza i plan działań na rzecz niepełnosprawnych	12
1. Rehabilitacja społeczna i zawodowa niepełnosprawnych.....	12
2. Program „Aktywny Samorząd”	14
3. Ośrodki wsparcia osób niepełnosprawnych działające na terenie Powiatu Żnińskiego	15
4. Domy pomocy społecznej	15
5. Organizacje pozarządowe na terenie Powiatu Żnińskiego działające na rzecz osób niepełnosprawnych.....	16
6. Imprezy integracyjne	16
7. Wypożyczalnie sprzętu rehabilitacyjnego.....	17
8. Programy Unijne	17
9. Doradztwo, pomoc i opieka	17
VI.	
Podsumowanie	19

I. Podstawa prawna

Zgodnie z art. 35a ust. 1 pkt 1 ustawy z dnia 27 sierpnia 1997 roku o rehabilitacji zawodowej i społecznej oraz zatrudnianiu osób niepełnosprawnych, do zadań powiatu w przedmiotowym zakresie należy między innymi: opracowywanie i realizacja powiatowych programów działań na rzecz osób niepełnosprawnych w zakresie: rehabilitacji społecznej, rehabilitacji zawodowej i zatrudniania oraz przestrzegania praw osób niepełnosprawnych, zgodnie z powiatową strategią rozwiązywania problemów społecznych.

II. Wstęp

Niniejszy program jest dokumentem strategicznym z zakresu projektowania i wdrażania działań na terenie Powiatu Żnińskiego. Stanowi on zarówno element podsumowujący uzyskane dotąd rezultaty, jak i nakreśla nowe trendy i wyzwania, wynikające z dynamicznie zmieniającej się rzeczywistości społeczno-gospodarczej w wymiarze lokalnym i globalnym.

Chociaż ustawa szkicuje ogólne ramy tematyczne jako minimalny standard dla tego typu opracowań, jednak podobnie, jak w poprzednich latach niezbędnym jest poszerzenie omawianych i programowanych kwestii o wszystkie istotne obszary życia i funkcjonowania osób niepełnosprawnych, z uwzględnieniem obowiązków i możliwości uzyskiwania pomocy ze strony instytucji publicznych, niepublicznych oraz wszelkiego, również nieformalnego wspierania tej grupy społecznej.

Pomimo znacznego postępu rozwoju społeczno-gospodarczego kraju i naszego regionu nadal istnieją pilne potrzeby likwidowania barier, na które osoby niepełnosprawne natrafiają w codziennym życiu. Niektóre z przeszkód są szczególnie trudne do samodzielnego pokonania przez osoby z niepełnosprawnością. Niekiedy bez pomocy z zewnątrz przezwyciężenie owych barier w ogóle nie jest możliwe. Dlatego też istnieje potrzeba nie tylko kontynuowania procesów integracji społecznej i zawodowej, ale także ich pogłębienia i przyspieszenia.

Temu między innymi ma posłużyć przygotowany kolejny Program Działań Na Rzecz Osób Niepełnosprawnych w Powiecie Żnińskim na lata 2016-2020. Jego istotą jest udoskonalenie oraz usprawnienie, a także rozbudowanie istniejącego już systemu

specjalistycznych usług, skierowanych do przedmiotowej grupy społecznej, obiektywnie słabszej.

System ten obejmuje:

- a) **opiekę zdrowotną**, w tym także promowanie zdrowego stylu życia i szeroko pojętej profilaktyki zdrowotnej, łagodzącej skutki niepełnosprawności fizycznej i umysłowej;
- b) **edukację**, w tym rozmaite, możliwe formy kształcenia młodzieży i dorosłych;
- c) **zatrudnianie** jako szeroko rozumiany proces tworzenia, adaptowania stanowisk pracy oraz przygotowywania niepełnosprawnych pracowników do podejmowania pracy zarobkowej;
- d) **pomoc socjalną**, rozumianą nie tylko jako system zasiłków pieniężnych i rzeczowych, ale także doskonalenie warunków mieszkaniowych od strony niezbędnych wygód i funkcjonalności wobec ograniczonej sprawności;
- e) **kulturę i wypoczynek**, czyli jeszcze szersze otwarcie przed niepełnosprawnymi drzwi dorobku kulturalnego powiatu, aktywnego spędzania czasu wolnego itd.;
- f) **aktywność obywatelską**, jako bardzo ważny obszar funkcjonowania społecznego ludzi z ograniczoną sprawnością, szczególnie seniorów. Zagadnienia te ujęte są w Konstytucji i nie mogą pozostać tylko martwymi przepisami, lecz muszą mieć wymiar praktyczny, bez względu na poziom sprawności i wynikające z tego faktu możliwości samodzielnego z nich korzystania przez obywateli.

Niniejszy program został opracowany na bazie danych statystycznych dotyczących demografii i ekonomii Powiatu Żnińskiego. Wykorzystano w nim szereg doświadczeń zdobytych już przez lata zajmowania się problematyką niepełnosprawności w naszym Powiecie przez liczne instytucje. Źródłem do jego tworzenia były też spostrzeżenia i doświadczenia samych niepełnosprawnych, w szczególności beneficjentów programowanego wsparcia.

III. DIAGNOZA LOKALNA

Od lat władze samorządowe i jednostki administracji, sporządzając szereg kolejnych dokumentów strategicznych dokonywały i dokonują prób diagnozy poszczególnych obszarów lokalnej rzeczywistości, aby na tej podstawie wyciągać wnioski co do kierunków podejmowanych działań korekcyjnych i naprawczych. W przypadku osób niepełnosprawnych i ich sytuacji oraz pozycji i warunków funkcjonowania rodzin dotkniętych problemami ograniczonej sprawności, najwłaściwszym sposobem diagnozowania jest ujęcie tego specyficznego obszaru problemów społecznych na podstawie danych publikowanych i omówionych w najnowszej Strategii Rozwoju Powiatu Żnińskiego 2012-2020.

Pozwoliło to wkomponować obraz sytuacji niepełnosprawnych w aktualny i prognozowany stan powiatu w sferach: przestrzenno-środowiskowej, społecznej, infrastrukturalnej oraz gospodarczej.

1. Sfera przestrzenno-środowiskowa

W sferze przestrzenno-środowiskowej obejmującej: położenie geogospodarcze, zasoby naturalne środowiska, dorobek oraz tradycje kulturowe, należy poszukiwać czynników mających znaczenie dla lokalnego „klimatu” kształtującego sytuację osób niepełnosprawnych.

Po pierwsze położenie Powiatu Żnińskiego z dala od aglomeracji miejskich, stanowi poważny problem dostępu zarówno do rynków pracy chronionej, subsydiowanej, czy też ofert zatrudnienia bez pomocowych grantów. Czynnik ten stanowi utrudnienie dla osób z ograniczoną sprawnością, pragnących założyć i utrzymać przez dłuższy czas własną firmę. Po drugie, życie na terenie małych miast i wsi powoduje pewne problemy w sferze korzystania z usług instytucji, które pomagają niepełnosprawnym. Trzecia kwestia, to mentalność społeczna, czyli wciąż istniejące lokalnie, choć już znacznie słabsze niż w przeszłości, stereotypowe uprzedzenia postrzegania niepełnosprawności jako kalectwa, upośledzenia, beznadziejnej sytuacji, czy uciążliwości dla otoczenia.

Kwestia poziomu zindustrializowania regionu ze względu na jego położenie ma także swoje pozytywne strony. Rynki wielkomiejskie, dzięki rozwojowi szlaków komunikacyjnych i lepszej dostępności ekonomicznej własnych środków

transportu przybliżają się do Pałuk. Dla niepełnosprawnych jest to szczególnie ważne i przydatne w praktyce. Położenie powiatu pomiędzy aglomeracjami Bydgoszczy i Torunia oraz Poznania stwarza więcej możliwości zaspokajania potrzeb także ze strony ludzi z ograniczoną sprawnością. Obecnie odległość 42 km od Bydgoszczy czy też nawet ponad 80 km od Torunia oraz Poznania nie stanowią już takiej bariery dostępu jak to miało miejsce jeszcze w latach 90-tych poprzedniego stulecia. Poza tym bardzo ważne jest to, iż w zarysowującej się rzeczywistości społeczeństwa postindustrialnego żyjącego w „globalnej wiosce”, bez względu na wszystkie pola krytyki internetowego stylu życia praktycznie wszystkich grup wiekowych, technologie teleinformatyczne mogą okazać się najbardziej skutecznym czynnikiem integrującym niepełnosprawnych z resztą społeczeństwa, zupełnie zacierając różnice wynikające ze stanu zdrowia.

Jeśli chodzi o sferę środowiska naturalnego Powiatu Żnińskiego, wydaje się już raczej truizmem wskazywanie na jego pozytywy. Jedyne co warto podkreślić, to fakt, że ogromny potencjał turystyczny Pałuk musi być wciąż poprzedzony epitetem „niewykorzystany”. W prawdzie widzimy u nas rozwój turystyki, lecz nie wywołuje on oczekiwanych skutków ekonomicznych, które zmieniłyby komfort życia pałuckich rodzin, a przez to ułatwiłyby także funkcjonowanie niepełnosprawnych. Bogactwo i piękno jezior o coraz czystszej wodzie, tereny objęte programem Natura 2000 i obszary chronionego krajobrazu symbolizują niejako istotę zasobów naturalnych przyrody naszego regionu.

Zasoby kulturowe, jako szczególne bogactwo naszej „Małej Ojczyzny”, stanowią silny fundament możliwości wykorzystania potencjału turystycznego i gospodarczego. Na Pałukach jest co zwiedzać, podziwiać. Biskupin to turystyczna stolica Powiatu Żnińskiego, ale atrakcji jest znacznie więcej.

Analizując sferę przestrzenno-środowiskową w kontekście sytuacji niepełnosprawnych należy stwierdzić, że warunki życia lokalnych społeczności od tej strony systematycznie się poprawiają. Programując działania na rzecz niepełnosprawnych należy uwzględnić potrzebę wzmacniania pozytywnych aspektów w obszarze środowiska naturalnego i zasobów kulturowych.

2. Sfera społeczna – demografia i bezrobocie

Demografia w ujęciu globalnym, krajowym i lokalnym stanowi jeden z podstawowych czynników wpływających na rzeczywisty stan zasobów ludzkich i gospodarki.

Według danych GUS Powiat Żniński na przestrzeni ostatnich lat cechuje ujemny bilans mieszkańców, który jest głównie wynikiem zmniejszenia liczby urodzeń oraz migracji wewnętrznych i zewnętrznych ludności. Niektóre dane statystyczne zaprezentowano na Ryc. 1.

WYBRANE DANE ^a STATYSTYCZNE	2010	2012	2013	Wojewódz- two 2013
Ludność	71052	70957	70792	2092564
Ludność w wieku nieprodukcyjnym na 100 osób w wieku produkcyjnym	54,1	55,8	56,9	57,0
Urodzenia żywe na 1000 ludności	11,0	10,1	10,0	9,5
Zgony na 1000 ludności	8,9	9,8	9,8	9,8
Przyrost naturalny na 1000 ludności	2,1	0,2	0,3	-0,3
Saldo migracji wewnętrznych i zagranicznych na pobyt stały na 1000 ludności	-0,8	-1,6	-2,7	-1,3

Ryc. 1. Wybrane informacje statystyczne o demografii Powiatu Żnińskiego w latach 2010-2013.

Źródło: Statystyczne vademecum samorządowca 2014, GUS Warszawa 2014

Obserwowane w skali światowej, europejskiej i krajowej zjawisko starzenia się społeczeństwa, także na Pałukach wyraźnie się zarysowuje. Udział seniorów, czyli osób po 60 roku życia jest znaczny. Ludzie żyją coraz dłużej, co jest bez wątpienia skutkiem rozwoju nauk medycznych w szerokim tego słowa rozumieniu, brak konfliktów zbrojnych itd. Dłuższe życie oznacza także nieuchronnie dłuższą starość. Starzenie się organizmu bezdyskusyjnie wiąże się z występowaniem szeregu problemów geriatrycznych, w tym niepełnosprawności. Faktem zatem jest, że w następnych latach liczba osób z ograniczoną sprawnością będzie wzrastać.

Całkowita liczba niepełnosprawnych na terenie Powiatu waha się w okolicach 3,5 tys. osób i rośnie. Zasadniczym wnioskiem wypływającym z danych statystycznych o trendach demograficznych może być wyłącznie teza mówiąca, że wszystkie instytucje zajmujące się niepełnosprawnymi muszą w najbliższym czasie przygotować się na występowanie coraz liczniejszych grup klientów. Poza tym należy przewidywać, że pojawią się nowe problemy wymagające interwencji i pomocy, a wynikłe z procesów starzenia się społeczeństwa, wydłużania życia i starości, niosące ze sobą złożone konsekwencje chorobowe i społeczne. Zapewne zmianom (wzrostowi) ulegać będzie zapotrzebowanie na środki finansowe, kierowane do tej grupy społeczeństwa, a także może wystąpić potrzeba programowania wsparcia w obszarach życia rodzinnego, które powstaną wskutek rosnącej populacji ludzi w wieku podeszłym, samotnych i dotkniętych wielochorobowością oraz szeregiem problemów geriatrycznych nakładających się na siebie. Tak więc należy się spodziewać rosnących potrzeb uzyskiwania pomocy z tytułu niepełnosprawności.

W Tabeli 1. Podana jest informacja o przyczynach przyznawania rodzinom z naszego Powiatu pomocy społecznej i liczebności rodzin, które z takiego wsparcia w ostatnich latach korzystały. Dane wskazują na systematyczny wzrost potrzeb wsparcia rodzin ze względu na ubóstwo, bezdomność, ochronę macierzyństwa, niepełnosprawność i problemy zdrowotne a także alkoholizm w rodzinach oraz kwestie powrotu do życia społecznego po odbyciu pary pozbawienia wolności. Problem ubóstwa jako wiodący wśród wszystkich zdiagnozowanych ma ściśle powiązanie z bezrobociem strukturalnym w Powiecie Żnińskim. Statystyki mówiące o spadkach liczby bezrobotnych nie stanowią podstaw uznania, że sytuacja na lokalnym rynku pracy poprawia się istotnie.

Tab. 1. Liczba rodzin i powody objęcia ich pomocą społeczną w latach 2010-2014

Rodzaj przyznania pomocy	2010	2011	2012	2013	2014
Ubóstwo	2.059	2.120	2.226	2.298	2.114
Bezdomność	49	45	48	59	59
Potrzeba ochrony macierzyństwa	149	170	176	203	204
Bezrobocie	2.222	2.105	2.190	2.260	2.107
Niepełnosprawność	647	783	827	873	872
Długotrwała choroba	787	862	865	905	927
Bezradność w sprawach opiekuńczych	500	615	642	745	660
Alkoholizm	233	261	273	294	294
Zakłady karne	25	29	42	45	45

Źródło: Dane Ośrodków Pomocy Społecznej Powiatu Żnińskiego

Pozytywne zmiany są raczej wypadkową trendów ogólnokrajowej poprawy koniunktury i nie mają trwałego charakteru a raczej generują statystyczne wahania. Natomiast praktyka mówi, że znalezienie pracy na terenie naszego Powiatu jest trudne i często wymaga zarówno czasu jak i wsparcia instytucji zajmujących się tym zagadnieniem.

Dla osób z ograniczoną sprawnością, w wieku produkcyjnym problemem jest słaby lokalny rynek pracy, który charakteryzuje wysoka stopa bezrobocia. W prawdzie udział niepełnosprawnych w ogólnej liczbie bezrobotnych zarejestrowanych w Powiatowym Urzędzie Pracy w Żninie wynosi obecnie 2,8%, a ich liczba nie przekracza 121 osób, to jednak trzeba ją powiększyć o 19 niepełnosprawnych poszukujących pracy, nie posiadających statusu bezrobotnego oraz nieznaną, a zapewne sporą liczbę tych, którzy w ogóle nie figurują w ewidencji PUP ze względu na to, że brak statusu bezrobotnego znacznie ogranicza możliwości włączenia ich do działań pomocowych organu zatrudnienia. Liczba zgłaszanych wolnych miejsc pracy dla niepełnosprawnych nie jest duża. Na przykład w pierwszym półroczu 2015 roku było ich tylko 25. Z powodu podjęcia pracy wyłączono w tym czasie z ewidencji zaledwie 35 niepełnosprawnych, drugie tyle utraciło status z innych niż praca przyczyn.

Najliczniejszą grupę strukturalną stanowią niepełnosprawni bezrobotni w wieku od 30 do 39 lat, mieszkańcy wsi, głównie mężczyźni z wykształceniem co najwyżej zasadniczym zawodowym oraz bez lub z niewielkim stażem pracy. Najczęściej są to osoby długotrwale lub chronicznie bezrobotne. Dominują tutaj osoby z lekkim stopniem niepełnosprawności obejmującym narządy ruchu.

Bezrobocie niepełnosprawnych pomimo tego, że od strony statystyki rynku pracy wydaje się problemem marginalnym, w rzeczywistości stanowi poważne zagrożenie dla rodzin ze względu na ogromne trudności ze znalezieniem zatrudnienia i potrzebami opiekuńczymi, które generują bierność zawodową innych członków rodziny.

3. Sfera gospodarcza

Ocena sytuacji niepełnosprawnych i ich rodzin w kontekście poziomu rozwoju gospodarczego Powiatu prowadzi do kilku wniosków. Pierwszy z nich to mała stabilność podmiotów gospodarczych, wśród których dominują mikroprzedsiębiorstwa oraz firmy małe, rodzinne. Nie ma silnie rozwiniętego sektora MŚP, a także brakuje podmiotów dużych zatrudniających ponad 500 pracowników. Małe zakłady usługowe i handlowe charakteryzuje duże ryzyko ekonomiczne i najczęściej „nie dożywają” 5 lat istnienia. W takiej sytuacji znalezienie stabilnego zatrudnienia w sektorze prywatnym na terenie Powiatu dla osoby niepełnosprawnej jest bardzo trudne. Wszelkie programy wsparcia zakładów pracy środkami publicznymi zakładają właśnie stabilność istnienia podmiotu. Lokalny rynek jest jednak słaby i sezonowy, a wielkie i wciąż niespełnione do końca nadzieje, pokłada się we wspomnianej już turystyce.

4. Sfera infrastrukturalna

Jakość życia ludzi z ograniczoną sprawnością jest w pewnym zakresie uwarunkowana lokalnym rozwojem infrastruktury technicznej, w tym siecią dróg, wodociągów i kanalizacji, instalacji zasilającej w gaz, energetyką cieplną, gospodarką odpadami itd. Elementy infrastruktury technicznej decydują o możliwym do osiągnięcia komforcie życia i o dostępności wygód, które dla niepełnosprawnych stanowią ważny czynnik rehabilitacji. Od wielu lat na terenie Powiatu notujemy systematyczny rozwój w każdym z wymienionych wyżej elementów.

Można więc powiedzieć, że niepełnosprawnym i ich rodzinom z roku na rok żyje się wygodniej i funkcjonują nowocześniej.

Istotna jest także lokalna infrastruktura społeczna, do której zalicza się zazwyczaj: instytucje edukacyjne, obiekty sportowe, rekreacyjne, instytucje ochrony zdrowia, opieki społecznej, kultury oraz cała administracja i służby publiczne.

Z punktu widzenia dobra osób niepełnosprawnych i ich rodzin, na szczególną uwagę zasługuje kwestia rozwoju lokalnej infrastruktury społecznej. Potrzebny jest dostęp do edukacji zarówno na szczeblu szkolnym podstawowym (obowiązkowym), jak i w ramach kształcenia zawodowego i ustawicznego dla dorosłych. Wydatki publiczne na edukację w Powiecie sięgają 35% budżetu i należy stwierdzić, że władze lokalne dbają o możliwości i poziom kształcenia młodzieży i dorosłych. Na dobrym poziomie jest także dostęp do infrastruktury sportowej i rekreacyjnej oraz lecznictwa.

Zadaniem instytucji samorządowych jest programowanie i pozyskiwanie środków na realizację przedsięwzięć zmierzających do rozwoju lokalnego i rozwiązywania problemów społecznych. Stąd aktywność Powiatu w zakresie zdobywania pieniędzy unijnych. Także na wspieranie niepełnosprawnych na otwartym rynku pracy.

Podsumowując diagnozę lokalną w kontekście działań na rzecz osób niepełnosprawnych w Powiecie Żnińskim, należy stwierdzić, że z roku na rok notuje się poprawę sytuacji w wielu obszarach funkcjonowania gospodarki, instytucji i w poprawie poziomu życia, także z uwzględnieniem problemów osób z ograniczoną sprawnością. Nadal jednak pozostaje wiele do zrobienia, szczególnie mając w perspektywie trendy demograficzne starzenia się społeczeństwa ze wszystkimi znanymi i nieznanymi jeszcze tego konsekwencjami w przyszłości.

Programując działania należy więc wpisywać do analizy SWOT Powiatu, jako całości i poszczególnych jego części - jednostek administracyjnych, zagadnienia niepełnosprawności jako priorytetowe.

IV. NIEPEŁNOSPRAWNOŚĆ W ANALIZIE SWOT POWIATU ŻNIŃSKIEGO

Najlepszym wyrazem wagi, jaką przywiązuje się w Powiecie Żnińskim do szeroko pojętego problemu niepełnosprawności jest to, że we wszystkich praktycznie dokumentach strategicznych powstających w Powiecie, problem ów znajduje znaczące miejsce w analizach SWOT.

W Tab. 2. zamieszczono elementy analizy SWOT Powiatu odnoszące się bezpośrednio lub pośrednio do omawianej kwestii.

Tab. 2. Problem niepełnosprawności w analizie SWOT Powiatu Żnińskiego

MOCNE STRONY	SŁABE STRONY
<ul style="list-style-type: none"> ✓ Znajomość występowania problemu niepełnosprawności w powiecie; ✓ rozwój bazy infrastruktury społecznej; ✓ potencjał kadr w sferze oświaty, kultury, pomocy społecznej; ✓ rozwój sieci usług na rzecz mieszkańców (domy pomocy społecznej, warsztaty terapii zajęciowej, środowiskowe domy samopomocy, świetlice socjoterapeutyczne); ✓ wzrost liczby organizacji pozarządowych działających na rzecz osób i rodzin znajdujących się w trudnej sytuacji życiowej, w tym osób niepełnosprawnych; ✓ dobre rozpoznanie potrzeb mieszkańców przez ośrodki pomocy społecznej; ✓ profesjonalizm kadry pomocy społecznej i stały wzrost jej kompetencji; ✓ współpraca różnych instytucji na rzecz niepełnosprawnych; ✓ wzrastające dążenia społeczności lokalnej do zmiany stylu życia i efektywnego rozwiązywania problemów, w tym osób niepełnosprawnych; ✓ realizacja programów na rzecz osób niepełnosprawnych; ✓ dobra koordynacja działań prowadzonych przez PCPR 	<ul style="list-style-type: none"> ✓ wysoka stopa bezrobocia oraz bezrobocie długoterminowe osób niepełnosprawnych; ✓ niewystarczająca liczba miejsc pracy dla osób niepełnosprawnych; ✓ niedostosowanie wykształcenia i kwalifikacji zawodowych osób niepełnosprawnych bezrobotnych i poszukujących pracy do potrzeb oraz wymagań rynku; ✓ wysoki odsetek niepełnosprawnych utrzymujących się z niezarobkowych źródeł; ✓ mała liczba mieszkań chronionych i socjalnych; ✓ ograniczenia kadrowe pomocy społecznej; ✓ ograniczony dostęp do specjalistycznej pomocy i terapii; ✓ ograniczony dostęp mieszkańców powiatu do bazy sportowo-kulturalnej; ✓ zubożenie społeczeństwa; ✓ niedostateczne środki finansowe na zaspokojenie podstawowych potrzeb klientów pomocy społecznej; ✓ niewystarczająca efektywność programów profilaktycznych w zakresie przeciwdziałania patologiom społecznym; ✓ brak zakładów aktywności zawodowej dla osób niepełnosprawnych; ✓ niewystarczające wykorzystanie istniejącego potencjału infrastruktury społecznej; ✓ niskie w stosunku do występujących potrzeb nakłady środków finansowych na rozwój infrastruktury społecznej; ✓ istniejące bariery architektoniczne, urbanistyczne i w komunikowaniu się utrudniające osobom niepełnosprawnym prawidłowe funkcjonowanie;

SZANSE	ZAGROŻENIA
<ul style="list-style-type: none"> ✓ możliwość wykorzystywania przez jednostki pomocy społecznej funduszy unijnych na realizację planowych programów mających na celu zapobieganie marginalizacji i wykluczeniu społecznemu; ✓ możliwość wykorzystania przez władze samorządowe i organizacje pozarządowe walorów turystycznych powiatu dających szansę na zwiększenie liczby miejsc pracy i spadek bezrobocia; ✓ współpraca z instytucjami i organizacjami wspierającym rodzinę; ✓ upowszechnienie informacji dotyczących praw i uprawnień osób niepełnosprawnych; ✓ działania na rzecz aktywizacji bezrobotnych i poszukujących pracy niepełnosprawnych; ✓ zwiększenie świadomości osób związanej z możliwościami radzenia sobie w trudnych sytuacjach życiowych. 	<ul style="list-style-type: none"> ✓ bezrobocie powodujące zubożenie społeczeństwa; ✓ postępujące starzenie się społeczeństwa i ujemny przyrost naturalny; ✓ zachowania patologiczne dotyczące rodziny; ✓ migracje osób niepełnosprawnych w wieku produkcyjnym; ✓ utrwalanie bierności zawodowej w rodzinach niepełnosprawnych; ✓ niska świadomość społeczna dotycząca potrzeb osób niepełnosprawnych i starszych; ✓ słabo rozwinięty wolontariat; ✓ ograniczenia finansowe w pomocy społecznej.

Źródło: Opracowanie PCPR w oparciu o Strategię Rozwiązywania Problemów Społecznych Powiatu Żnińskiego na lata 2016-2020

Dla prawidłowego programowania działań na rzecz niepełnosprawnych w naszym Powiecie, znajomość wypracowanych wcześniej i realizowanych koncepcji ogólnych rozwiązywania problemów społecznych i rozwoju lokalnego, jest niezwykle istotna. Chodzi w tym przede wszystkim, o zachowanie spójności z fundamentalnymi programami powiatowymi i gminnymi.

V. ANALIZA I PLAN DZIAŁAŃ NA RZECZ NIEPEŁNOSPRAWNYCH

1. Rehabilitacja społeczna i zawodowa niepełnosprawnych.

Analizując działania w zakresie wspomagania osób niepełnosprawnych, warto przyjrzeć się jaka jest w istocie struktura potrzeb, która można zobrazować poprzez porównanie liczby składanych wniosków na poszczególne zadania PCPR (Tab.3.).

Tab. 3. Liczba wniosków złożonych w latach 2010 – 2015 w ramach rehabilitacji społecznej i zawodowej.

Rodzaj zadania	2010	2011	2012	2013	2014	2015
Bariery architektoniczne	34	13	31	27	21	70
Bariery techniczne	114	4	81	24	11	184
Bariery w komunikowaniu się	29	2	26	2	3	56
Turnusy rehabilitacyjne	366	288	301	268	313	268 – wraz z opiekunami w tym 68 opiekunów
Sport, kultura, rekreacja i turystyka	7	4	4	4	3	3
Przedmioty ortopedyczne i sprzęt rehabilitacyjny	395	595	507	517	624	625
Rehabilitacja zawodowa – Instrumenty rynku pracy	5	4	1	1	0	5
Razem:	950	910	951	843	975	1.279

Źródło: Sprawozdawczość PCPR w Żninie

Jak wynika z powyższej tabeli zainteresowanie możliwościami korzystania ze wsparcia zdecydowanie rośnie. Szczególnie duże zainteresowanie notowano w obszarze likwidowania barier architektonicznych, gdzie liczba wniosków przewyższała wcześniejsze lata. Odnotowano także spore zainteresowanie dofinansowaniem turnusów rehabilitacyjnych oraz przedmiotów ortopedycznych i sprzętu rehabilitacyjnego. Stosunkowo niewiele jest wniosków z zakresu rehabilitacji zawodowej, z możliwością wykorzystania instrumentów rynku pracy. Personalizacja udzielanego wsparcia wydaje się bardzo dobrym mechanizmem skuteczności programów pomocowych, w tym szczególnie związanych z rynkiem pracy osób z ograniczoną sprawnością.

Nie sposób pominąć tutaj faktu, iż za wzrostem zapotrzebowania społecznego nie idą w parze finanse przekazywane z PFRON, co pokazują dane zawarte w Tab. 4.

Tab. 4. Środki otrzymane z PFRON według algorytmu.

Lata	kwota ogółem otrzymanych środków finansowych	w tym WTZ	w tym na pozostałe zadania realizowane przez PCPR
2010	1.000.653	517.860,00	482.793,00
2011	966. 007	517.860,00	448.147,00
2012	1.382.138	517.860,00	864.278,00
2013	986.914	517.860,00	469.054,00
2014	1.049.238	517.860,00	531.378,00
2015	1.074.227	538.860,00	535.367,00

Źródło: Sprawozdawczość PCPR w Żninie

2. Program „Aktywny Samorząd”

W 2012 roku Powiat Żniński zawarł z Państwowym Funduszem Rehabilitacji Osób Niepełnosprawnych porozumienie, dotyczące skoordynowania działań realizowanych w ramach pilotażowego programu „Aktywny Samorząd”, wskazując jako realizatora Powiatowe Centrum Pomocy Rodzinie w Żninie. Głównym celem programu jest wyeliminowanie lub zmniejszenie barier ograniczających uczestnictwo beneficjentów pomocy w życiu społecznym, zawodowym i dostępie do edukacji. Dane dotyczące działań w ramach tego zadania zawiera Tab. 5.

Tab.5. Środki otrzymane z PFRON „Aktywny Samorząd”

Lp.	Lata	Liczba złożonych wniosków	Liczba wniosków zrealizowanych	Środki wypłacone
1.	2012	38	28	92.250,38
2.	2013	69	51	180.108,50
3.	2014	58	53	206.047,00
4.	2015	38	37	109.380,45

Źródło: Sprawozdawczość PCPR w Żninie

W latach 2012 – 2015 w ramach pilotażowego programu „Aktywny samorząd” realizowane były następujące formy wsparcia :

Moduł I – likwidacja barier utrudniających aktywizację społeczną i zawodową, w skład, którego wchodzi:

Obszar A – likwidacja bariery transportowej:

Zadanie 1 – pomoc w zakupie i montażu oprzyrządowania do posiadanego samochodu.

Zadanie 2 – pomoc w uzyskaniu prawa jazdy kategorii B.

Obszar B – likwidacja barier w dostępie do uczestnictwa w społeczeństwie

informacyjnym:

Zadanie 1 – pomoc w zakupie sprzętu elektronicznego lub jego elementów oraz oprogramowania.

Zadanie 2 – dofinansowanie szkoleń w zakresie obsługi nabytego w ramach programu sprzętu elektronicznego i oprogramowania.

Obszar C – likwidacja barier w poruszaniu się:

Zadanie 1 – pomoc w zakupie wózka o napędzie elektrycznym.

Zadanie 2 – pomoc w utrzymaniu sprawności technicznej posiadanego wózka inwalidzkiego o napędzie elektrycznym.

Zadanie 3 – pomoc w zakupie protezy kończyny, w której zastosowano nowoczesne rozwiązania techniczne.

Zadanie 4 – pomoc w utrzymaniu sprawności technicznej posiadanej protezy kończyny.

Obszar D – pomoc w utrzymaniu aktywności zawodowej poprzez zapewnienie opieki dla osoby zależnej.

Moduł II – pomoc w uzyskaniu wykształcenia na poziomie wyższym – dofinansowanie opłaty za naukę (czesne) oraz opłaty za przeprowadzenie przewodu doktorskiego.

3. Ośrodki wsparcia osób niepełnosprawnych działające na terenie Powiatu Żnińskiego

Ośrodek wsparcia jest środowiskową formą pomocy półstacjonarnej, służącą utrzymaniu osoby w jej naturalnym środowisku i przeciwdziałaniu instytucjonalizacji. Na terenie Powiatu Żnińskiego funkcjonują środowiskowe domy samopomocy w Barcinie i w Żninie. Warsztat Terapii Zajęciowej w Żninie. Jadłodajnie, które na terenie Powiatu Żnińskiego mieszczą się w Żninie i w Janowcu Wlkp.

4. Domy pomocy społecznej

Dom pomocy społecznej świadczy usługi: bytowe, opiekuńcze, wspomagające, edukacyjne na poziomie obowiązującego standardu, osobom wymagającym całodobowej opieki z powodu wieku, choroby lub niepełnosprawności, które w formach i zakresie wynikają z indywidualnych potrzeb.

Domy, w zależności od tego, dla kogo są przeznaczone dzielą się na domy dla:

- a) osób w podeszłym wieku;
- b) osób przewlekle somatycznie chorych;
- c) osób przewlekle psychicznie chorych – na terenie Powiatu Żnińskiego funkcjonują dwa takie domy: Dom Pomocy Społecznej w Barcinie, Dom Pomocy Społecznej w Tonowie;
- d) dorosłych niepełnosprawnych intelektualnie;
- e) dzieci i młodzieży niepełnosprawnych intelektualnie;
- f) osób niepełnosprawnych fizycznie – na terenie Powiatu Żnińskiego funkcjonuje jeden taki dom – Dom Pomocy Społecznej w Podobowicach.

5. Organizacje pozarządowe na terenie Powiatu Żnińskiego działające na rzecz osób niepełnosprawnych. Wśród nich można wymienić między innymi:

- a) Stowarzyszenie Wspierania Osób Niepełnosprawnych i ich rodzin w Barcinie;
- b) Łabiszyńskie Stowarzyszenie Osób Niepełnosprawnych i ich rodzin w Łabiszynie;
- c) Stowarzyszenie Wspierania Osób Niepełnosprawnych „Pałuki” w Rogowie;
- d) Pałuckie Stowarzyszenie Osób ze Stwardnieniem Rozsianym w Żninie;
- e) Międzygminne Stowarzyszenie Wspierania Niepełnosprawnych Dzieci, Osób Dorosłych oraz ich Rodzin w Gąsawie;
- f) Towarzystwo Przyjaciół Dzieci w Barcinie;
- g) Towarzystwo Przyjaciół Dzieci Koło Pomocy Dzieciom Niepełnosprawnym w Żninie;
- h) Polski Związek Emerytów Rencistów i Inwalidów;
- i) Związek Inwalidów Wojennych i Wojskowych;
- j) Polski Związek Niewidomych Okręg Kujawsko – Pomorski Koło w Żninie.

6. Imprezy integracyjne

Z pośród organizowanych imprez integracyjnych o zasięgu powiatowym można wymienić:

- Powiatowa Olimpiada Osób Niepełnosprawnych w Gąsawie (edycja XIII),
- Dzień Godności Osób Niepełnosprawnych w Żninie (edycja XII).

Wymienione imprezy nie zamykają oferty skierowanej dla osób niepełnosprawnych.

7. Wypożyczalnia sprzętu rehabilitacyjnego

W Miejskim Ośrodku Pomocy Społecznej w Żninie oraz w Warsztacie Terapii Zajęciowej w Żninie funkcjonują cieszące się dużym zainteresowaniem wypożyczalnie sprzętu medycznego i rehabilitacyjnego. Osoby niepełnosprawne, które nie mają szans nabycia niezbędnego sprzętu we własnym zakresie, mają tam możliwość wypożyczenia sprzętu bezpłatnie.

8. Programy unijne

W poprzednich latach realizowano szereg programów unijnych z dobrymi rezultatami skierowanych do osób niepełnosprawnych. Nadal będą składane wnioski o kolejne fundusze z Urzędu Marszałkowskiego w Toruniu, jak również z innych dostępnych źródeł.

9. Doradztwo, pomoc i opieka

Każda osoba niepełnosprawna oraz rodzina z problemem niepełnosprawności, może zawsze liczyć na pomoc doradczą i zaangażowanie pracowników Powiatowego Centrum Pomocy Rodzinie w Żninie w rozwiązywaniu bieżących problemów. Pomoc udzielana jest w sprawach zdrowotnych, zawodowych, psychologicznych, integracyjnych i innych, nawet niestandardowych lub nadzwyczajnych sytuacjach.

Ośrodki pomocy społecznej świadczą odpłatnie usługi opiekuńcze na rzecz osób niepełnosprawnych, wymagających wsparcia w wykonywaniu czynności dnia codziennego.

Przedstawione wyżej informacje dotyczące dotychczasowych działań w zakresie pomocy dla osób niepełnosprawnych z Powiatu Żnińskiego, prowadzą do kilku generalnych wniosków, które stanowią jednocześnie szkic kierunków, w których powinny być prowadzone prace PCPR i innych instytucji o podobnym spektrum obowiązków.

- 1) Należy kontynuować i wzmocnić działania ośrodków pomocy społecznej na terenach jednostek administracyjnych Powiatu, ukierunkowanych na diagnozowanie problemów osób niepełnosprawnych i ich rodzin wraz ze stosowną interwencją, zmierzającą do rozwiązywania owych problemów.

- 2) Dbłość o wykorzystanie zasobów środowiska naturalnego, dorobku kulturowego oraz dobrego położenia Powiatu, powinna stać się motorem napędowym rozwoju gospodarki regionu, a to może w znacznym stopniu poprawić jakość życia osób z ograniczoną sprawnością.
- 3) W sferze społecznej należy skoncentrować uwagę na kwestie starzenia się społeczeństwa i wynikające z tego faktu obecne i możliwe przyszłe problemy niepełnosprawności, samotności i niemożności radzenia sobie w codziennym życiu, przez coraz liczniejsze rzesze ludzi w podeszłym wieku.
- 4) Nadal należy prowadzić politykę wspierania rozwoju zawodowego osób niepełnosprawnych, poprzez doskonalenie infrastruktury edukacji ustawicznej, a także zwiększanie nakładów na promowanie zatrudnienia w ramach miejsc pracy chronionej.
- 5) W sferze gospodarczej ważne pozostaje wspieranie lokalnej przedsiębiorczości, jako możliwego źródła samozatrudnienia niepełnosprawnych, jak i tworzenia dla nich miejsc zatrudnienia i innej pracy zarobkowej, na otwartym i subsydiowanym rynku pracy.
- 6) Gospodarka Pałuk wymaga ciągłego poszukiwania niszy ekonomicznych, dających szansę konkurencyjności z innymi regionami. Należy nadal dążyć do rozwoju turystyki zarówno rekreacyjnej, kulturowej jak i agroturystyki, który to może zaowocować poprawą, sytuacji na rynku pracy oraz zwiększeniem dochodów ludności na terenach wiejskich, gdzie mamy do czynienia z wieloma problemami niepełnosprawności.
- 7) W ramach doskonalenia i rozbudowy infrastruktury technicznej, z punktu widzenia sytuacji osób niepełnosprawnych i ich rodzin ważne jest, aby władze centralne, wojewódzkie i lokalne zapewniały ustawiczną rozbudowę i regenerację sieci drogowej. Ma to kolosalne znaczenie w dostępności dla osób z ograniczoną sprawnością do wielu instytucji mogących im pomóc, a zlokalizowanych w oddaleniu od miejsca zamieszkania.
- 8) Na jakość życia i potencjalną dostępność niezbędnych wygód, które decydują także o przebiegu rehabilitacji zdrowotnej, wywiera wpływ infrastruktura wodna, kanalizacyjna, sieć gazowa, ciepłownicza, gospodarka

odpadami, połączenia telekomunikacyjne itp. Należy planować ciągły rozwój infrastruktury technicznej Powiatu, między innymi dla dobra niepełnosprawnych.

- 9) W ramach infrastruktury społecznej należy dążyć do zaspokojenia potrzeb nie tylko edukacyjnych, ale także stworzenie niepełnosprawnym szerszej oferty możliwości spędzania na Pałukach wolnego czasu, korzystania z infrastruktury dającej szansę na aktywny, zdrowy tryb życia tak młodzieży, jak i dorosłych.
- 10) Dla osób z ograniczoną sprawnością i dla ich opiekunów bardzo ważne jest i będzie podnoszenie poziomu usług świadczonych przez instytucje ochrony zdrowia, opieki społecznej i administracji publicznej. Ów poziom jest niemożliwy do osiągnięcia bez inwestowania w dobra rzeczowe i kapitał ludzi wspomnianych jednostek. Jest to jedno z głównych zdań władz lokalnych, które kształtują jakość życia mieszkańców Powiatu, a niepełnosprawnym dają szansę na poprawę dobrostanu życia codziennego.
- 11) Środki finansowe przeznaczone na pomoc osobom niepełnosprawnym z naszego Powiatu są nadal niewystarczające. Jesteśmy przygotowani na ich większą absorpcję i gotowi do realizacji także innych projektów. Naszym celem jest stworzenie grup wsparcia, klubów działających na rzecz osób niepełnosprawnych i innych.

VI. PODSUMOWANIE

Program działań na rzecz osób niepełnosprawnych zakłada kontynuowanie w najbliższej przyszłości tych działań, z których dotychczasowe doświadczenia i obserwacje pozwalają uznać za najbardziej celowe, efektywne i oczekiwane społecznie. Stanowi on szkic pewnej wizji pomagania niepełnosprawnym, zarówno bezpośrednio finansując lub organizując wsparcie w ramach przewidzianych przepisami prawa i uzyskanymi na ten cel środkami finansowymi, jak i za pomocą partnerskiej współpracy wielu podmiotów mogących takową pomoc nieść.

Rozwiązywanie jakiegokolwiek problemu społecznego, nawet na obszarze małych miejscowości nie jest praktycznie możliwe przez jeden podmiot, jeden urząd, czy też instytucję pozarządową. Tylko współdziałanie i spojrzenie na daną kwestię z różnych punktów widzenia umożliwia prawidłowe diagnozowanie, bez którego żadne działanie nie może być owocne.

Z tej też przyczyny niniejsze opracowanie ma przekrojowy, bardzo skrócony charakter. Ma za zadanie zarówno zanalizować sytuację, planować pracę w przyszłości, jak i wskazać na potrzebę partnerstwa lokalnego, aby ludziom, którzy żyją obok nas, a znaleźli się w szczególnie trudnej sytuacji zdrowotnej, udzielić pomocy.

Podkreślić należy, iż wszelkie działania na rzecz osób niepełnosprawnych są możliwe tylko w przypadku uzyskania informacji o wysokości środków będących w dyspozycji na realizację zadań. W związku z powyższym wskazane na stronach 17,18 i 19 tego Programu kierunki działania, będą realizowane w miarę pojawiania się dostępnych źródeł finansowania. Na dzień dzisiejszy spodziewanymi źródłami finansowania są środki z Państwowego Funduszu Rehabilitacji Osób Niepełnosprawnych oraz programu „Aktywny Samorząd”.