

 Załącznik

do uchwały Nr LXXXIX/2644/2010

 Rady m. st. Warszawy

z dnia 9 września 2010 r.

Warszawski Program Działań

na Rzecz Osób Niepełnosprawnych

na lata 2010 – 2020

 2

SPIS TREŚCI

I. WARSZAWSKI PROGRAM DZIAŁAŃ NA RZECZ OSÓB NIEPEŁNOSPRAWNYCH

I JEGO POWIĄZANIA Z INNYMI DOKUMENTAMI ... 3

II. TWORZENIE WARSZAWSKIEGO PROGRAMU DZIAŁAŃ NA RZECZ OSÓB

NIEPEŁNOSPRAWNYCH – PRZEBIEG PRAC ZESPOŁU ZADANIOWEGO 8

III. MISJA I ZAŁOŻENIA PROGRAMU ... 11

IV. PUNKT WYJŚCIA – POSIADANE ZASOBY I REALIZOWANE DZIAŁANIA 13

V. PRIORYTETY I CELE WARSZAWSKIEGO PROGRAMU DZIAŁAŃ NA RZECZ

OSÓB NIEPEŁNOSPRAWNYCH ... 32

VI. ZASADY MONITOROWANIA I EWALUACJI PROGRAMU..................................... 51

VII. FINANSOWANIE REALIZACJI PROGRAMU W 2010 ROKU I W LATACH

NASTĘPNYCH ... 55

VIII. HARMONOGRAM DZIAŁAŃ PROGRAMU WRAZ ZE WSKAŹNIKAMI

REALIZACJI .. 57

Biblioteka Programu ... 93

 3

I. WARSZAWSKI PROGRAM DZIAŁAŃ NA RZECZ OSÓB

NIEPEŁNOSPRAWNYCHI JEGO POWIĄZANIE Z INNYMI DOKUMENTAMI

Warszawski Program DziağaŒ na Rzecz Os·b Niepeğnosprawnych jest realizacjŃ zobowiŃzaŒ
wynikajŃcych z Ustawy o rehabilitacji zawodowej i spoğecznej oraz zatrudnianiu os·b
niepeğnosprawnych oraz ze Spoğecznej Strategii Warszawy ï Strategii RozwiŃzywania Problem·w
Spoğecznych na lata 2009 ï 2020, uchwalonej przez Radň m.st. Warszawy w grudniu 2008 r.

W procesie tworzenia Warszawskiego Programu DziağaŒ na Rzecz Os·b Niepeğnosprawnych
wziňto pod uwagň jego powiŃzanie z innymi dokumentami strategicznymi szczebla lokalnego,
regionalnego i krajowego oraz dokumenty miňdzynarodowe.

Programy i dokumenty na szczeblu lokalnym

1. Społeczna Strategia Warszawy. Strategia Rozwiązywania Problemów Społecznych na lata
2009 – 2020 (uchwağa Rady m.st. Warszawy Nr XLVI/1427/2008 z dnia 18 grudnia 2008 r.)

Cel strategiczny 3. Integracja i reintegracja spoğeczna i zawodowa.

- Cel szczeg·ğowy 3.1. Pogğňbienie wiedzy o potrzebach, problemach i zasobach
spoğecznych.
- Cel szczeg·ğowy 3.2. Poprawa adekwatnoŜci i efektywnoŜci usğug w obszarze integracji
i reintegracji spoğecznej i zawodowej.
- Cel szczeg·ğowy 3.3. Poprawa wsp·ğpracy z przedsiňbiorcami.
- Cel szczeg·ğowy 3.4. Poprawa dialogu spoğecznego i obywatelskiego.
- Cel szczeg·ğowy 3.5. Zwiňkszenie wykorzystania Ŝrodk·w i zasob·w na cele spoğeczne.
- Cel szczeg·ğowy 3.6. Wspieranie tworzenia miejsc pracy na otwartym i p·ğotwartym rynku
pracy.
- Cel szczeg·ğowy 3.7. Zwiňkszenie dostňpu do usğug na rzecz (re)integracji spoğeczno-
zawodowej wszystkich mieszkaŒc·w aglomeracji warszawskiej.
- Cel szczeg·ğowy 3.9. Stworzenie rozwiŃzaŒ dla sp·jnego systemu wsparcia.
- Cel szczeg·ğowy 3.10. Poprawa stanu zdrowia.

IntegralnŃ czňŜciŃ Strategii oraz Warszawskiego Programu DziağaŒ na Rzecz Os·b

Niepeğnosprawnych jest Program Operacyjny: Wsparcie os·b niepeğnosprawnych w spoğecznoŜci
lokalnej.
Przewiduje on realizacjň nastňpujŃcych dziağaŒ:
- diagnozowanie potrzeb os·b niepeğnosprawnych (w szczeg·lnoŜci zaleŨnych w duŨym stopniu
od os·b drugich) w zakresie specjalistycznej opieki i wsparcia (dzienne oŜrodki, mieszkalnictwo)
oraz badanie moŨliwoŜci zaspakajania zdiagnozowanych potrzeb;
- stworzenie koncepcji systemu mieszkaŒ chronionych, mağych dom·w mieszkalnych dla os·b
niepeğnosprawnych oraz wdroŨenie tego systemu;
- opracowanie standard·w usğug wspierajŃcych, dostosowanych do indywidualnych potrzeb os·b
z r·Ũnymi niepeğnosprawnoŜciami;
- przygotowanie i uruchomienie projekt·w pilotaŨowych, kt·re bňdŃ sğuŨyĺ testowaniu
i monitorowaniu wypracowanych rozwiŃzaŒ oraz sposob·w dziağania (w tym we wsp·ğpracy
sektora publicznego z pozarzŃdowym).
ZağoŨenia, cele i kierunki dziağaŒ Programu Operacyjnego: Wsparcie os·b niepeğnosprawnych
w spoğecznoŜci lokalnej znajdujŃ odzwierciedlenie w Warszawskim Programie DziağaŒ na Rzecz
Os·b Niepeğnosprawnych.

Ponadto Program DziağaŒ powiŃzany jest z powstajŃcymi r·wnolegle Programami Operacyjnymi
Spoğecznej Strategii Warszawy:

¶ Gromadzenie wiedzy na potrzeby polityki spoğecznej;

¶ KorzyŜci spoğeczne z inwestycji;

¶ Polityka mieszkaniowa adresowana do grup o zr·Ũnicowanych potrzebach
mieszkaniowych;

 4

¶ Rozw·j, aktywnoŜĺ, samodzielnoŜĺ (moduğy: AktywizujŃca rola usğug opiekuŒczych,
Ekonomia Spoğeczna, ścieŨki kariery zawodowej);

¶ Rodzina;

¶ Seniorzy;

¶ Praca;

¶ Modernizacja warszawskiego systemu pomocy spoğecznej;

¶ Warszawski program profilaktyki i promocji zdrowia;

¶ Rozw·j dialogu i komunikacji spoğecznej.

2. Strategia Rozwoju miasta stołecznego Warszawy do 2020 roku
(uchwağa Rady m.st. Warszawy Nr LXII/1789/2005 r. z dnia 24 listopada 2005 r.)

Cel strategiczny 1. Poprawa jakoŜci Ũycia i bezpieczeŒstwa mieszkaŒc·w Warszawy.

Cel operacyjny 1.1. Podniesienie poziomu i dostňpnoŜci usğug publicznych, w tym oŜwiaty,
kultury, rekreacji i sportu, opieki zdrowotnej i pomocy spoğecznej:
- Program 1.1.2. Rozw·j oŜwiaty.
- Program 1.1.6. Rozszerzenie systemu pomocy spoğecznej.

Cel strategiczny 2. Wzmocnienie poczucia toŨsamoŜci mieszkaŒc·w poprzez pielňgnowanie
tradycji, rozw·j kultury i pobudzanie aktywnoŜci spoğecznej.

Cel operacyjny 2.4. Aktywizacja spoğecznoŜci lokalnych i organizacji pozarzŃdowych
- Program 2.4.1. Rozwijanie wsp·ğpracy ze spoğecznoŜciami lokalnymi i organizacjami
pozarzŃdowymi.
- Program 2.4.2. Stworzenie warunk·w do przekazywania niekt·rych zadaŒ miasta
spoğecznoŜciom lokalnym i organizacjom pozarzŃdowym.

3. Polityka edukacyjna m.st. Warszawy w latach 2008 – 2012
(uchwağa Rady m.st. Warszawy Nr XXVII/871/2008 z dnia 3 kwietnia 2008 r.)

Strategiczne obszary dziağaŒ:
I. Edukacja i wspieranie rozwoju mağego dziecka (edukacja przedszkolna wszystkich chňtnych
dzieci; wspieranie mağych dzieci ze specjalnymi potrzebami edukacyjnymi i problemami rodzinnymi
oraz wspomaganie ich rodzin; wsp·ğpraca ze spoğecznymi partnerami w edukacji i wychowaniu
mağego dziecka oraz wspomaganiu jego rodziny; doskonalenie nauczycieli, specjalist·w i innych
kadr pracujŃcych z mağym dzieckiem).
II. Edukacja szkolna (zapewnienie r·wnych szans i warunk·w dostňpnoŜci do wszystkich szk·ğ;
edukacja uczni·w o specjalnych potrzebach edukacyjnych w szkoğach og·lnodostňpnych
i specjalnych; rozwijanie wsp·ğpracy z rodzicami i organizacjami pozarzŃdowymi; rozw·j
poradnictwa psychologiczno-pedagogicznego).
III. Edukacja dla rynku pracy (unowoczeŜnienie ksztağcenia zawodowego; nawiŃzanie wsp·ğpracy
z pracodawcami; rozszerzenie wsp·ğpracy z urzňdami pracy i innymi instytucjami rynku pracy;
rozwijanie doradztwa zawodowego w szkoğach).
IV. Edukacja poza szkoğŃ, uczenie siň przez cağe Ũycie (tworzenie publicznych centr·w
edukacyjnych realizujŃcych ideň edukacji ustawicznej; wykorzystanie potencjağu organizacji
pozarzŃdowych dla rozwoju oferty edukacyjnej, opracowanie nowej formuğy zajňĺ edukacyjnych
dla dorosğych).
V. Rozw·j nauczycieli i kadr oŜwiatowych (wspieranie rozwoju innowacji edukacyjnych
i spoğecznych; doskonalenie nauczycieli i kadr oŜwiatowych; rozwijanie wsp·ğpracy dyrektor·w
szk·ğ i plac·wek).

4. Warszawski Program Profilaktyki i Promocji Zdrowia na lata 2008 – 2011
(uchwağa Rady m.st. Warszawy Nr XVIII/598/2007 z dnia 8 listopada 2007 r.)

Cel strategiczny: Zapobieganie zaburzeniom psychicznym przez dziağania prewencyjno-
promocyjne
 - Cel operacyjny: Tworzenie warunk·w dla aktywnego Ũycia os·b niepeğnosprawnych.

5. Wieloletni Program Gospodarowania Mieszkaniowym Zasobem m.st. Warszawy na lata
2008 – 2012 (uchwağa Rady m.st. Warszawy Nr XLI/1272/2008 z dnia 2 paŦdziernika 2008 r.)

 5

6. Program Komunalnego Budownictwa Mieszkaniowego m.st. Warszawy
na lata 2008 – 2012
(uchwağa Rady m.st. Warszawy Nr XLI/1273/2008 z dnia 2 paŦdziernika 2008 r.)

Programy na szczeblu regionalnym

1. Wojewódzki Program Wyrównywania Szans Osób Niepełnosprawnych i Przeciwdziałania
Ich Wykluczeniu Społecznemu oraz Pomocy w Realizacji Zadań na Rzecz Zatrudniania Osób
Niepełnosprawnych na lata 2009 – 2013 w Województwie Mazowieckim
(uchwağa Sejmiku Wojew·dztwa Mazowieckiego Nr 134/09 z dnia 7 wrzeŜnia 2009 r.)

PowiŃzania w obszarach dotyczŃcych:
- ksztağtowania postaw spoğecznych i prointegracyjnych majŃcych na celu adaptacjň spoğecznŃ
i zawodowŃ os·b niepeğnosprawnych;
- wsparcia dziağaŒ w tworzeniu warunk·w dla peğnego uczestnictwa os·b niepeğnosprawnych
w ksztağceniu i podnoszeniu kwalifikacji;
- zwiňkszenia aktywnoŜci zawodowej os·b niepeğnosprawnych na otwartym i chronionym rynku
pracy;
- tworzenia osobom niepeğnosprawnym warunk·w do peğnego uczestnictwa we wszystkich
dziedzinach Ũycia spoğecznego;
- usprawnienia systemu monitorowania i diagnozowania sytuacji os·b niepeğnosprawnych.

2. Strategia Wojewódzka w zakresie polityki społecznej 2005 – 2013
(uchwağa Sejmiku Wojew·dztwa Mazowieckiego Nr 106/05 z dnia 4 lipca 2005 r.)

Cele strategiczne:
- Rozwijanie aktywnej polityki rynku pracy w zakresie dziağaŒ objňtych pomocŃ spoğeczna,
wspieranej przez realizacje sektorowych i regionalnych program·w.
 - Cele operacyjne:

¶ Podniesienie wiedzy i ŜwiadomoŜci dotyczŃcej rynku pracy poprzez wzmocnienie
dialogu spoğecznego i partnerstwa na rynku pracy.

¶ Ğagodzenie spoğecznych skutk·w dğugotrwağego bezrobocia i przeciwdziağanie
dyskryminacji na rynku pracy.

¶ Podniesienie poziomu aktywizacji spoğeczno-zawodowej os·b bezrobotnych
i Ŝwiadczeniobiorc·w pomocy spoğecznej.

- Wyr·wnywanie szans os·b niepeğnosprawnych i przeciwdziağanie ich wykluczeniu spoğecznemu.
 - Cele operacyjne:

¶ Wspieranie przemian ŜwiadomoŜci spoğecznej odnoŜnie problematyki os·b
niepeğnosprawnych.

¶ Zwiňkszenie dostňpu do d·br i usğug umoŨliwiajŃcych rehabilitacjň spoğecznŃ, peğne
uczestnictwo w Ũyciu spoğecznym, kulturalnym, artystycznym, sportowym, rekreacji
i turystyce.

¶ Zwiňkszenie aktywnoŜci podmiot·w i organizacji dziağajŃcych na rzecz os·b
niepeğnosprawnych.

3. Strategia Rozwoju Województwa Mazowieckiego do roku 2020
(uchwağa Nr 78/06 Sejmiku Wojew·dztwa Mazowieckiego z dnia 29 maja 2006 r.), a szczeg·lnie:

- Cel strategiczny: Budowa spoğeczeŒstwa informacyjnego i poprawa jakoŜci Ũycia mieszkaŒc·w
wojew·dztwa.
- Cel poŜredni 1. Rozw·j kapitağu spoğecznego:
- dziağanie 1.2. Wzrost poziomu wyksztağcenia i poprawa jakoŜci kadr,
- dziağanie 1.3 Wzrost zatrudnienia w regionie i przeciwdziağanie bezrobociu,
- dziağanie 1.5. DŃŨenie do poprawy warunk·w i zaspokojenia potrzeb mieszkaniowych,
- dziağanie 1.6. Intensyfikacja dziağaŒ na rzecz rozwiŃzywania problem·w spoğecznych.

 6

Dokumenty i Programy na szczeblu krajowym

1. Karta Praw Osób Niepełnosprawnych z dnia 1 sierpnia 1997 r.
(uchwağa Sejmu Rzeczypospolitej Polskiej M. P. z 1997 r., Nr 50, poz. 475)

W Warszawskim Programie DziağaŒ na Rzecz Os·b Niepeğnosprawnych przyjňto zağoŨenie,
Ũe osoby z niepeğnosprawnoŜciami majŃ prawo do niezaleŨnego, samodzielnego i aktywnego
Ũycia oraz nie mogŃ podlegaĺ dyskryminacji.
Program nawiŃzuje do nastňpujŃcych deklaracji Sejmu zawartych w Karcie Praw Os·b

Niepeğnosprawnych:
- dostňp do wczesnej diagnostyki;
- nauka w szkoğach wsp·lnie z peğnosprawnymi r·wieŜnikami, jak r·wnieŨ korzystanie ze
szkolnictwa specjalnego lub edukacji indywidualnej;
- pomoc psychologiczna, pedagogiczna i inna pomoc specjalistyczna umoŨliwiajŃca rozw·j,
zdobycie lub podniesienie kwalifikacji og·lnych i zawodowych;
- praca na otwartym rynku pracy zgodnie z kwalifikacjami, wyksztağceniem i moŨliwoŜciami oraz
korzystanie z doradztwa zawodowego i poŜrednictwa, a gdy niepeğnosprawnoŜĺ i stan zdrowia
tego wymaga ï prawo do pracy w warunkach dostosowanych do potrzeb niepeğnosprawnych;
- Ũycie w Ŝrodowisku wolnym od barier funkcjonalnych, w tym:
¶ dostňp do urzňd·w i obiekt·w uŨytecznoŜci publicznej,
¶ swobodne przemieszczanie siň i powszechne korzystanie ze Ŝrodk·w transportu,
¶ dostňp do informacji;

- peğne uczestnictwo w Ũyciu publicznym, spoğecznym, kulturalnym, artystycznym, sportowym oraz
rekreacji i turystyce odpowiednio do zainteresowaŒ i potrzeb.

2. Krajowy Program Zabezpieczenie Społeczne i Integracja Społeczna na lata 2008 – 2010
(przyjňty przez Radň Ministr·w w dniu16 grudnia 2008 r.)
Priorytet 2. Integracja przez aktywizacjň spoğecznŃ i zawodowŃ os·b zagroŨonych wykluczeniem
spoğecznym:
- dziağanie 2.4.1. Rozw·j ekonomii spoğecznej,
- dziağanie 2.4.3. Realizacja program·w integracyjnych na rzecz os·b niepeğnosprawnych).

3. Strategia Polityki Społecznej na lata 2007 – 2013
(przyjňta przez Radň Ministr·w w dniu 13 wrzeŜnia 2005 r.)
Priorytet 1: Poprawa warunk·w powstawania i funkcjonowania rodzin. Wsparcie rodzin
w wychowaniu i edukacji dzieci.
Priorytet 2. WdroŨenie aktywnej polityki spoğecznej.
Priorytet 3. Kompleksowa rehabilitacja i aktywizacja os·b niepeğnosprawnych.
Priorytet 6. Partnerstwo publiczno-spoğeczne podstawŃ rozwoju usğug spoğecznych.

4. Krajowa Strategia Zatrudnienia na lata 2007 – 2013
(zaakceptowana przez Radň Ministr·w w dniu 6 wrzeŜnia 2005 r.)
Priorytet 1. Wspieranie tworzenia nowych miejsc pracy poprzez rozw·j przedsiňbiorczoŜci
i innowacyjnoŜci.
Priorytet 2. Rozw·j ksztağcenia ustawicznego i poprawa jakoŜci edukacji.
Priorytet 4. Aktywizacja os·b bezrobotnych i zagroŨonych wykluczeniem spoğecznym.
Priorytet 5. Doskonalenie instytucjonalnej obsğugi rynku pracy.

5. Strategia Rozwoju Edukacji na lata 2007 – 2013
(przyjňta przez Radň Ministr·w w dniu 2 sierpnia 2005 r.):
Dziağanie 5.1. Rozbudowa systemu wczesnego wspomagania.
Dziağanie 5.3. Nowy model funkcjonowania szkoğy.
Dziağanie 5.7. Usuwanie barier utrudniajŃcych dostňp do edukacji osobom ze specjalnymi
potrzebami edukacyjnymi.
Dziağanie 5.11. Zapewnienie dzieciom i mğodzieŨy dostňpu do doradztwa i poradnictwa
wychowawczo-zawodowego.
Dziağanie 5.1.2. Wsp·ğpraca instytucji edukacyjnych z pracodawcami.

 7

Dziağanie 5.1.4. Ksztağcenie ustawiczne zintegrowane z tradycyjnym systemem edukacyjnym.

Dokumenty międzynarodowe

1. Konwencja o prawach osób niepełnosprawnych (Rezolucja 61/106) - przyjňta wraz
z Protokoğem fakultatywnym przez Zgromadzenie Og·lne Narod·w Zjednoczonych w dniu
13 grudnia 2006 r.

2. Standardowe Zasady Wyrównywania Szans Osób Niepełnosprawnych (Rezolucja 48/96) ï
przyjňte podczas 48 sesji Zgromadzenia Og·lnego Narod·w Zjednoczonych w dniu 20 grudnia
1993 r. w zakresie: wstňpnych warunk·w r·wnoprawnego uczestnictwa, kluczowych obszar·w
r·wnoprawnego uczestnictwa, dziağaŒ wdroŨeniowych (z perspektywy samorzŃdu lokalnego).

3. Zalecenie nr Rec (2006)5 Komitetu Ministrów dla państw członkowskich. Plan działań
Rady Europy w celu promocji praw i pełnego uczestnictwa osób niepełnosprawnych
w społeczeństwie: Podnoszenie jakoŜci Ũycia os·b niepeğnosprawnych w Europie 2006 ï 2015
(przyjňte przez Komitet Ministr·w w dniu 5 kwietnia 2006 podczas 961 posiedzenia zastňpc·w
ministr·w) w zakresie gğ·wnych kierunk·w dziağaŒ oraz aspekt·w przekrojowych.

4. Rezolucja Rady Unii Europejskiej i przedstawicieli rządów państw członkowskich,
zebranych w Radzie z dnia 17 marca 2008 r. w sprawie sytuacji os·b niepeğnosprawnych w Unii
Europejskiej.

5. Deklaracja z Salamanki oraz wytyczne dla działań w zakresie specjalnych potrzeb
edukacyjnych przyjňte przez światowŃ konferencjň dotyczŃcŃ specjalnych potrzeb edukacyjnych:
Dostňp i jakoŜĺ, Salamanka, Hiszpania, 7-10 czerwca 1994 r., UNESCO 1994 r.

6. Dyrektywa Rady Unii Europejskiej 2000/78/WE z dnia 27 listopada 2000 r. ustanawiajŃca
og·lne warunki ramowe r·wnego traktowania w zakresie zatrudnienia i pracy.

 8

II. TWORZENIE WARSZAWSKIEGO PROGRAMU DZIAŁAŃ NA RZECZ

OSÓB NIEPEŁNOSPRAWNYCH – PRZEBIEG PRAC ZESPOŁU

ZADANIOWEGO

Punktem wyjŜcia do podjňcia pracy nad Programem DziağaŒ na Rzecz Os·b
Niepeğnosprawnych byğ ekspercki materiağ opracowany na uŨytek Zespoğu Spoğecznej Strategii
Warszawy (ZSSW) ĂDiagnoza sytuacji os·b niepeğnosprawnych w Warszawieò (autorstwa
Agnieszki Deja) oraz inne dokumenty stanowiŃce dorobek grupy roboczej, w skğad kt·rej wchodziğo
13 os·b reprezentujŃcych wszystkie obszary dziağaŒ zwiŃzanych z problematykŃ
niepeğnosprawnoŜci, w tym szeŜciu dziağaczy organizacji pozarzŃdowych, przedstawiciele
jednostek organizacyjnych pomocy spoğecznej i biur Urzňdu m.st. Warszawy oraz Ŝrodowisk
akademickich. W okresie od lipca do paŦdziernika 2008 roku odbyğo siň 7 spotkaŒ grupy, podczas
kt·rych okreŜlono cele i kierunki dziağania warszawskiej polityki spoğecznej wobec os·b
niepeğnosprawnych oraz zaproponowano zapisanie w projekcie Spoğecznej Strategii Warszawy ï
Strategii RozwiŃzywania Problem·w Spoğecznych na lata 2009 ï 2020 realizacji programu
operacyjnego ĂWsparcie os·b niepeğnosprawnych w spoğecznoŜci lokalnejò.
Spoğeczna Strategia Warszawy ï Strategia RozwiŃzywania Problem·w Spoğecznych na lata

2009 ï 2020 zostağa przyjňta uchwağŃ nr XLVI/1427/2008 Rady m.st. Warszawy z dnia 18 grudnia
2008 r. Jej wdraŨanie rozpoczňto niezwğocznie poprzez m.in. zainicjowanie prac nad realizacjŃ
poszczeg·lnych cel·w strategicznych i szczeg·ğowych oraz tworzenie program·w operacyjnych i
projekt·w realizacyjnych. Za jeden z priorytetowych uznano program z obszaru dziağaŒ na rzecz
os·b niepeğnosprawnych, bowiem jego przygotowanie stanowiğoby zarazem wykonanie obowiŃzku
uchwalenia i realizacji powiatowego programu dziağaŒ na rzecz os·b niepeğnosprawnych
zawartego w ustawie z dnia 27 sierpnia 1997 r. o rehabilitacji zawodowej i spoğecznej oraz
zatrudnianiu os·b niepeğnosprawnych.

W marcu 2009 roku w Biurze Polityki Spoğecznej, kt·re jest gospodarzem programu,
stworzony zostağ Zadaniowy Zesp·ğ Roboczy (ZZR), koordynacjň pracy zespoğu prowadziğa
p. Irena Chmiel ï zastňpca dyrektora Biura. Przyjňto, Ũe w pierwszej fazie prac Zesp·ğ bňdzie miağ
charakter ekspercki i do udziağu w nim zaproszone zostağy nastňpujŃce osoby:
Å GraŨyna CieŜlak ï z Centrum Komunikacji Spoğecznej, wsp·ğpracownika Zespoğu ds. Spoğecznej
Strategii Warszawy,
Å Agnieszkň Deja ï z Fundacji Synapsis, Fundacji TUS, FISE, eksperta organizacji pozarzŃdowych
w zakresie polityki spoğecznej,
Å Annň GoğŃbek ï ze Stoğecznego Centrum Os·b Niepeğnosprawnych (Warszawskie Centrum
Pomocy Rodzinie),
Å Ewň Krawczyk ï z Biura Edukacji Urzňdu m.st. Warszawy,
Å Agatň ĞuzdowskŃ ï ze Stoğecznego Centrum Os·b Niepeğnosprawnych (Warszawskie Centrum
Pomocy Rodzinie),
Å Izabelň Rybkň ï dr nauk spoğecznychï socjologa, z PaŒstwowej WyŨszej Szkoğy Zawodowej,
Å Mirosğawa StarzyŒskiego ï z Wydziağu Spraw Spoğecznych i Zdrowia w Urzňdzie Dzielnicy Wola,
Å Beatň Tryc ï z Dziağu Obsğugi Os·b Niepeğnosprawnych w Urzňdzie Pracy m.st. Warszawy,
Å Pawğa TrzciŒskiego ï z Biura Polityki Zdrowotnej Urzňdu m.st. Warszawy,
Å Katarzynň TwardowskŃ ï z Biura Sportu i Rekreacji Urzňdu m.st. Warszawy,
Å Alicjň WitoszyŒskŃ ï z OŜrodka Pomocy Spoğecznej Dzielnicy Targ·wek m.st. Warszawy.
Prawie poğowň wyŨej wymienionego skğadu Zespoğu Roboczego stanowiğy osoby zaangaŨowane
w dziağalnoŜĺ grupy roboczej Spoğecznej Strategii Warszawy, co w pracach nad Programem
zapewniağo utrzymanie Ŝcisğego zwiŃzku z Ăduchem i literŃò tego dokumentu oraz wykorzystanie
zgromadzonej wiedzy i propozycji rozwiŃzaŒ.
W ciŃgu trzech miesiňcy (szeŜĺ spotkaŒ) Zadaniowy Zesp·ğ Roboczy wypracowağ wstňpny

projekt zağoŨeŒ i priorytet·w oraz gğ·wnych cel·w Warszawskiego Programu DziağaŒ na Rzecz
Os·b Niepeğnosprawnych. Wypracowany materiağ przedstawiono do konsultacji spoğecznych na XII
Forum Polityki Spoğecznej w czerwcu 2009 roku. W Forum uczestniczyğo ponad 80 os·b,
w dyskusji zgğoszono wnioski i propozycje do dalszych prac, a przedstawiona koncepcja Programu
zostağa przyjňta pozytywnie. Dodatkowo uruchomiono adres e-mailowy przeznaczony do
konsultacji, na kt·ry moŨna byğo zgğaszaĺ uwagi i propozycje zapis·w. W ciŃgu miesiŃca wpğynňğo

 9

do Zespoğu Roboczego ponad 40 uwag, propozycji i komentarzy od dziewiňciu podmiot·w
(organizacji pozarzŃdowych, Komisji Dialogu Spoğecznego, instytucji samorzŃdowych). Nadesğane
uwagi i propozycje dotyczyğy:
Å dokğadnego rozpoznania potrzeb i problem·w os·b niepeğnosprawnych i planowania
odpowiednich dziağaŒ;
Å zapewnienia osobom niepeğnosprawnym r·wnych szans w dostňpie do peğnego katalogu usğug
(spoğecznych, kulturalnych) oferowanych przez miasto;
Å pomocy w uzyskaniu dostňpu do nowoczesnych technologii wspomagajŃcych funkcjonowanie
os·b niepeğnosprawnych, w tym do Internetu;
Å rozszerzenia usğug asystenckich, okreŜlenia standard·w usğug opiekuŒczych;
Å opracowania koncepcji i prowadzenia mieszkalnictwa chronionego;
Å polityki oŜwiatowej miasta wobec uczni·w ze specjalnymi potrzebami edukacyjnymi ï sieci szk·ğ,
sposobu finansowania, integracji/wğŃczania w szkoğach og·lnodostňpnych;
Å zatrudniania os·b niepeğnosprawnych, w tym w jednostkach miejskich, oraz korzystania z tzw.
klauzuli spoğecznej w ustawie o zam·wieniach publicznych.
Zgğoszono takŨe wnioski dotyczŃce uszczeg·ğowienia zbyt og·lnych zapis·w. Pierwszy materiağ,
zawierajŃcy wstňpny szkic opisu sytuacji os·b niepeğnosprawnych w m.st. Warszawie wraz ze
szczeg·ğowym opisem cel·w i projektowanych do ich realizacji dziağaŒ zostağ przygotowany we
wrzeŜniu 2009 roku.
W trakcie prac ZZR nastŃpiğa zmiana przedstawiciela Biura Edukacji ï w zwiŃzku ze zmianami

organizacyjnymi p. Mieczysğawa Nowotniak zastŃpiğa p. Ewň Krawczyk. Ponadto w posiedzeniach
zespoğu brali udziağ zapraszani, w zaleŨnoŜci od potrzeb, eksperci zewnňtrzni ï prof. Joanna
Gğodkowska z Akademii Pedagogiki Specjalnej i Wiesğaw ĞagodziŒski, rzecznik Gğ·wnego Urzňdu
Statystycznego. Regularnie w prace Zespoğu wğŃczağ siň doradca Zastňpcy Prezydenta Janusz
Kostynowicz.

W listopadzie 2009 roku skğad zespoğu zostağ powiňkszony o przedstawicieli Komisji Dialogu
Spoğecznego ds. NiepeğnosprawnoŜci, kt·ra zgğaszağa potrzebň i chňĺ bardziej bezpoŜredniego
udziağu w tworzeniu Programu. Do zespoğu doğŃczyli:
Å Zofia PŃgowska ï z Mazowieckiego Forum środowiskowych Dom·w Samopomocy,
Å Agnieszka DudziŒska ï ze Stowarzyszenia ĂNie-grzeczne dzieciò.

Drugi etap konsultacji przeprowadzono w grudniu 2009 roku W dniu 14 grudnia projekt
Warszawskiego Programu DziağaŒ zostağ zaprezentowany na posiedzeniu Rady Spoğecznej
Strategii ï eksperckiego gremium o charakterze programowo-doradczym w sprawach zwiŃzanych
z wdraŨaniem Spoğecznej Strategii Warszawy. JednoczeŜnie projekt skierowano, z proŜbŃ o uwagi
i opinie, do: siedmiu Komisji Dialogu Spoğecznego dziağajŃcych w obszarach zwiŃzanych
z problematykŃ Programu, Spoğecznej Rady ds. Os·b Niepeğnosprawnych, do merytorycznych biur
Urzňdu m.st. Warszawy oraz do burmistrz·w dzielnic i oŜrodk·w pomocy spoğecznej. Opinie
zgğoszone przez czğonk·w Spoğecznej Rady Strategii oraz zebrane w tym cyklu konsultacji wnioski,
propozycje i uwagi odnosiğy siň miňdzy innymi do:
- wskazania, jakie dziağania sŃ planowane do realizacji na szczeblu og·lnomiejskim, a jakie mogŃ i
powinny rozwijaĺ siň na poziomie lokalnym (dzielnicowym);
- zadbania, by podejmowane dziağania sprzyjağy wyr·wnywaniu oferty i r·wnomiernemu
zaspakajaniu potrzeb os·b niepeğnosprawnych w poszczeg·lnych dzielnicach miasta;
- uzupeğnienia informacji dotyczŃcych stopnia zaspokajania potrzeb spoğecznych w zakresie
problematyki niepeğnosprawnoŜci oraz oceny efektywnoŜci dostarczanych usğug;
- realizacji w miejskich plac·wkach oŜwiatowych zaleceŒ z orzeczeŒ o specjalnych potrzebach
edukacyjnych dzieci i mğodzieŨy, w tym niepeğnosprawnych, oraz dystrybucji Ŝrodk·w finansowych
dla poszczeg·lnych szk·ğ w dzielnicach;
- element·w podkreŜlajŃcych, Ũe proponowane cele i dziağania stanowiŃ kompleksowy system
wsparcia dla niepeğnosprawnych mieszkaŒc·w Warszawy;
- bardziej precyzyjnego opisania poszczeg·lnych kierunk·w, cel·w i sğuŨŃcych ich realizacji
dziağaŒ.
W ostatniej fazie prac Zadaniowego Zespoğu Roboczego nad ostatecznym zredagowaniem

projektu Warszawskiego Programu DziağaŒ na Rzecz Os·b Niepeğnosprawnych uwzglňdniono
znacznŃ czňŜĺ sugerowanych w trakcie konsultacji zmian i uwag.

Program omawiano podczas seminarium informacyjno-szkoleniowego Zespoğu SterujŃcego
Spoğecznej Strategii Warszawy i uzyskağ on pozytywnŃ ocenň. Projekt Warszawskiego Programu
byğ takŨe prezentowany na spotkaniu zespoğu eksperckiego, pracujŃcego pod egidŃ Rzecznika

 10

Praw Obywatelskich, przygotowujŃcego ObywatelskŃ Strategiň Walki z Ub·stwem i Wykluczeniem
Spoğecznym, kierowanego przez Piotra Pawğowskiego ze Stowarzyszenia Przyjaci·ğ Integracji
i r·wnieŨ tam zostağ przychylnie przyjňty.

 11

III. MISJA I ZAŁOŻENIA PROGRAMU

Zakres Warszawskiego Programu Działań na Rzecz Osób Niepełnosprawnych

Podmiot planujący: miasto stoğeczne Warszawa
Okres realizacji: lata 2010 ï 2020
Zakres terytorialny: 18 dzielnic m.st. Warszawy
Grupa docelowa: cağa spoğecznoŜĺ miejska, ze szczeg·lnym uwzglňdnieniem os·b
niepeğnosprawnych, ich rodzin i otoczenia

Misja Programu

Warszawski Program DziağaŒ na Rzecz Os·b Niepeğnosprawnych ma sğuŨyĺ zbudowaniu
miasta otwartego i dostňpnego dla wszystkich mieszkaŒc·w.
SamorzŃd warszawski bňdzie tworzyğ warunki zapewniajŃce osobom niepeğnosprawnym oraz ich
rodzinom peğne uczestnictwo w Ũyciu spoğecznoŜci lokalnej, dostňp do informacji, edukacji, rynku
pracy i infrastruktury publicznej.

Środowiskowa definicja niepełnosprawności

W ramach prac nad Programem DziağaŒ przyjňto definicjň niepeğnosprawnoŜci, zgodnie z
kt·rŃ osoby z niepeğnosprawnoŜciŃ postrzega siň nie tyle przez pryzmat ich stanu zdrowia, co
przez moŨliwoŜci jakie posiadajŃ oraz prawa, jakie przysğugujŃ im w tej samej mierze, co kaŨdemu
innemu obywatelowi. Zakğada siň, Ũe niepeğnosprawnoŜĺ jest czynnikiem marginalizacji spoğecznej
przede wszystkim z powodu stereotyp·w i barier tkwiŃcych w mentalnoŜci i postawach ludzkich,
barier kulturowych, w komunikowaniu siň, w rozwiŃzaniach architektonicznych, technicznych oraz
w innego rodzaju barierach Ŝrodowiskowych. W zwiŃzku z tym uznaje siň, Ũe Ũycie spoğeczne
naleŨy organizowaĺ tak, aby zapewniağo kaŨdej osobie niepeğnosprawnej szanse na peğne
i skuteczne uczestnictwo w Ũyciu spoğecznym na zasadach r·wnoŜci.

Respektowanie prawa osób niepełnosprawnych do samostanowienia
oraz aktywnego i godnego życia

Wiele dziağaŒ podejmowanych na rzecz wyr·wnania szans os·b z niepeğnosprawnoŜciami nie
uwzglňdnia rzeczywistych potrzeb i moŨliwoŜci tej grupy. WciŃŨ m·wi siň o Ăopiece nad osobami
niepeğnosprawnymiò i o Ăpodopiecznychò. Nadal zbyt czňsto opinia publiczna, pracodawcy, a nawet
rodzice dorosğych os·b z niepeğnosprawnoŜciami uwaŨajŃ, Ũe sŃ one niezdolne do podejmowania
decyzji i prowadzenia samodzielnego ï na miarň ich moŨliwoŜci ï Ũycia. Warszawski Program
DziağaŒ opiera siň na zağoŨeniu, Ũe osoby niepeğnosprawne majŃ prawo do samostanowienia,
aktywnego i godnego Ũycia, w tym do korzystania z praw i wywiŃzywania siň z obowiŃzk·w
ustanowionych dla wszystkich obywateli.

Wyrównywanie szans
Poszanowanie prawa os·b z niepeğnosprawnoŜciami do samostanowienia wiŃŨe siň z zasadŃ

wyr·wnywania szans, czyli dostarczania przez paŒstwo, samorzŃd, instytucje publiczne
i niepubliczne usğug spoğecznych w taki spos·b, aby byğy powszechnie dostňpne dla wszystkich
obywateli, w tym dla os·b z niepeğnosprawnoŜciami.
DostňpnoŜĺ usğug, dziağaŒ, informacji powinna byĺ zagwarantowana w dokumentach

miejskich, kt·re dotyczŃ jakoŜci Ũycia mieszkaŒc·w Warszawy (lokalne programy, strategie).
Proces wyr·wnywania szans os·b z niepeğnosprawnoŜciami powinien obejmowaĺ podejmowanie
decyzji, projektowanie rozwiŃzaŒ, ich wdraŨanie i ewaluacjň. Warto zauwaŨyĺ, Ũe wiele rozwiŃzaŒ
dostosowanych do potrzeb os·b z niepeğnosprawnoŜciami jest przydatna dla duŨo wiňkszej czňŜci
spoğecznoŜci ï rodzic·w i opiekun·w dzieci z w·zkami czy os·b w podeszğym wieku.
Zasada wyr·wnywania szans wiŃŨe siň z zasadŃ niezaleŨnego Ũycia, odnoszŃcŃ siň do

samostanowienia o swoim Ũyciu i samodzielnoŜci w wykonywaniu codziennych czynnoŜci. Pomoc
i wsparcie powinny byĺ dostosowane do specyficznych potrzeb os·b z niepeğnosprawnoŜciami,
przy czym usğugi wspierajŃce naleŨy rozwijaĺ w kierunku umoŨliwienia tym osobom niezaleŨnego
Ũycia.

 12

Interdyscyplinarność działań na rzecz osób niepełnosprawnych

Wiele dziağaŒ podejmowanych na rzecz wyr·wnywania szans os·b z niepeğnosprawnoŜciami
ma charakter interdyscyplinarny, miňdzyresortowy. W zwiŃzku z tym realizacja Programu DziağaŒ
musi opieraĺ siň na Ŝcisğej wsp·ğpracy Biur Urzňdu Miasta i Wydziağ·w Urzňd·w Dzielnic,
zawiadujŃcych wieloma r·Ũnymi obszarami funkcjonowania mieszkaŒc·w ï od zdrowia oraz
pomocy i polityki spoğecznej przez edukacjň, sport, kulturň po mieszkalnictwo, infrastrukturň
i architekturň. Wymaga to wprowadzenia efektywnych mechanizm·w wymiany informacji oraz
podejmowania decyzji.

Współpraca z III sektorem
InterdyscyplinarnoŜĺ w planowaniu i wdraŨaniu dziağaŒ powinna takŨe uwzglňdniaĺ

rozwiŃzania i dziağania podejmowane przez organizacje pozarzŃdowe pracujŃce na rzecz os·b
z niepeğnosprawnoŜciami. Partnerska wsp·ğpraca wğadz samorzŃdowych z organizacjami poŨytku
publicznego w istotny spos·b wzbogaca miejskŃ ofertň usğug dla tych grup mieszkaŒc·w.
Konieczne jest stosowanie zasad wsp·ğpracy finansowej i pozafinansowej z organizacjami
pozarzŃdowymi, w tym powierzanie i wspieranie wykonywania zadaŒ publicznych oraz
uspoğecznienie procesu monitorowania realizacji i aktualizowania Programu DziağaŒ po jego
przyjňciu poprzez r·Ũne formy dialogu spoğecznego, np. spotkania dyskusyjne z r·Ũnymi grupami
i Ŝrodowiskami (fora), przedstawienie pisemnych opinii organizacji lub os·b uznanych za autorytety
w sprawie, badania opinii publicznej (sondaŨe internetowe, ankietowanie, badania typu Ămistery
shoppingò).

 13

IV. PUNKT WYJŚCIA – POSIADANE ZASOBY I REALIZOWANE DZIAŁANIA

Określenia niepełnosprawności
Przyjňta w 2006 r. przez Zgromadzenie Og·lne ONZ ĂKonwencja o prawach os·b

niepeğnosprawnychò okreŜla, Ũe osoby z niepeğnosprawnoŜciami to osoby, kt·re majŃ: dğugotrwağe
uszkodzenia fizyczne, umysğowe, intelektualne lub dotyczŃce zmysğ·w, kt·re mogŃ,
w oddziağywaniu z r·Ũnymi barierami, utrudniaĺ tym osobom peğne i skuteczne uczestnictwo
w spoğeczeŒstwie. KonsekwencjŃ takiego ujňcia niepeğnosprawnoŜci jest podejŜcie okreŜlajŃce, Ũe
to nie czğowieka trzeba dostosowywaĺ do spoğeczeŒstwa, lecz naleŨy tak planowaĺ Ŝrodowisko
i spoğeczeŒstwo, aby wszyscy obywatele mieli r·wne szanse.
Karta Praw Os·b Niepeğnosprawnych ï Uchwağa Sejmu RP z dnia 1 sierpnia 1997 r. (M.P. Nr

50, poz. 475) okreŜla, Ũe osoby z niepeğnosprawnoŜciami to Ăosoby, kt·rych sprawnoŜĺ fizyczna,
psychiczna lub umysğowa trwale lub okresowo utrudnia, ogranicza lub uniemoŨliwia Ũycie
codzienne, naukň, pracň oraz peğnienie r·l spoğecznych, zgodnie z normami prawnymi
i zwyczajowymiò.
Ustawa z dnia 27 sierpnia 1997 r. o rehabilitacji zawodowej i spoğecznej oraz zatrudnianiu os·b
niepeğnosprawnych (Dz. U. Nr 123, poz. 776 z p·Ŧn. zm.) definiuje niepeğnosprawnoŜĺ jako trwağŃ
lub okresowŃ niezdolnoŜĺ do wypeğniania r·l spoğecznych z powodu stağego lub dğugotrwağego
naruszenia sprawnoŜci organizmu, w szczeg·lnoŜci powodujŃcŃ niezdolnoŜĺ do pracy. Ta
definicja jest stosowana przez zespoğy ds. orzekania o niepeğnosprawnoŜci do cel·w
pozarentowych.
Natomiast ustawa z dnia 17 grudnia 1998 r. o emeryturach i rentach z Funduszu UbezpieczeŒ
Spoğecznych (Dz. U. Nr 162, poz. 1118 z p·Ŧn. zm.) definiuje pojňcia:
- niezdolnoŜci do pracy jako cağkowicie lub czňŜciowo utraconej zdolnoŜĺ do pracy zarobkowej
z powodu naruszenia sprawnoŜci organizmu i bez rokowania na odzyskanie tej zdolnoŜci po
przekwalifikowaniu;
- niezdolnoŜci do samodzielnej egzystencji jako naruszenie sprawnoŜci organizmu w stopniu
powodujŃcym koniecznoŜĺ stağej lub dğugotrwağej opieki i pomocy innej osoby w zaspokajaniu
podstawowych potrzeb Ũyciowych.

Szacunkowe określenie liczby osób niepełnosprawnych
W 2002 r. w Polsce Ũyğo 5 mln 475 tys. os·b niepeğnosprawnych, w tym okoğo 4 mln 450 tys.

os·b z niepeğnosprawnoŜciŃ okreŜlonŃ prawnie, tj. posiadajŃcych aktualne orzeczenie wydane
przez uprawniony do tego organ1. Badania stanu zdrowia ludnoŜci z 2004 r. wskazujŃ, Ũe w
por·wnaniu do danych ze spisu powszechnego w 2002 r. nastŃpiğ wzrost liczby os·b
niepeğnosprawnych o ponad 630 tys. os·b. Pod koniec 2004 r. Ũyğo w Polsce ponad 6 mln 200 tys.
os·b z niepeğnosprawnoŜciami, z tego ponad 4 mln 800 tys. os·b z niepeğnosprawnoŜciŃ
okreŜlonŃ prawnie2.
Wedğug danych uzyskanych podczas Narodowego Spisu Powszechnego w 2002 r.,

Warszawň zamieszkiwağo 1 707 400 os·b, w tym 181 120 os·b z niepeğnosprawnoŜciŃ okreŜlonŃ
prawnie i biologicznŃ (133 795 os·b posiadağo orzeczonŃ niepeğnosprawnoŜĺ). Oznacza to, Ũe w
2002 r. osoby z niepeğnosprawnoŜciami stanowiğy blisko 11% mieszkaŒc·w Warszawy. Spis ten
nie objŃğ wszystkich os·b faktycznie przebywajŃcych w Warszawie, kt·rych liczbň szacuje siň na
ponad 2 mln.
Przy ustalaniu wysokoŜci Ŝrodk·w PFRON dla powiatu warszawskiego na realizacjň w 2010

roku zadaŒ okreŜlonych w ustawie o rehabilitacji zawodowej i spoğecznej oraz zatrudnianiu os·b
niepeğnosprawnych zastosowano algorytm, w kt·rym przyjňto nastňpujŃce dane:
- liczba dzieci w powiecie w wieku 0-14 lat (wg GUS) 210 536;
- wskaŦnik czňstoŜci niepeğnosprawnoŜci orzeczonej wŜr·d dzieci w wieku 0-14 lat 1,8 %;
- liczba os·b w powiecie w wieku 15 lat i wiňcej (wg GUS) 1
494 397;
- wskaŦnik czňstoŜci niepeğnosprawnoŜci orzeczonej
wŜr·d os·b w wieku powyŨej 15 lat 8,9%;
- liczba os·b niepeğnosprawnych bezrobotnych i poszukujŃcych pracy

1
 Za: ĂOsoby niepeğnosprawne oraz ich gospodarstwa domowe 2002. CzňŜĺ I Osoby niepeğnosprawneò, Gğ·wny UrzŃd
Statystyczny, Warszawa, paŦdziernik 2003.
2
 Za: ĂStan zdrowia ludnoŜci Polski w 2004 r.ò, Gğ·wny UrzŃd Statystyczny, Warszawa 2006.

 14

nie pozostajŃcych w zatrudnieniu 3 761.
Z powyŨszych danych wynika liczba 140 552 mieszkaŒc·w Warszawy, kt·rŃ uwzglňdniono

jako podstawň do obliczeŒ wg algorytmu, zgodnie z rozporzŃdzeniem Rady Ministr·w z dnia 13
maja 2003 r. w sprawie algorytmu przekazywania Ŝrodk·w PaŒstwowego Funduszu Rehabilitacji
Os·b Niepeğnosprawnych samorzŃdom wojew·dzkim i powiatowym (Dz. U. Nr 88, poz. 808).
Od 2008 r. wdraŨany jest w Polsce Elektroniczny System Monitoringu Orzekania

o NiepeğnosprawnoŜci (EKSMOoN), co oznacza, Ũe dopiero za kilka lat bňdzie moŨliwe precyzyjne
okreŜlenie liczby os·b z niepeğnosprawnoŜciami. System EKSMOoN wymaga takŨe zmian
w zakresie zbierania danych dotyczŃcych sytuacji socjalnej os·b niepeğnosprawnych, aby byğo
moŨliwe wykorzystywanie tych informacji w procesie planowania dziağaŒ lokalnych na rzecz tej
grupy mieszkaŒc·w.

W latach 2001 ï 2009 wydano w Warszawie 93 699 orzeczeŒ o niepeğnosprawnoŜci i stopniu
niepeğnosprawnoŜci (ponad 70% stanowiğy orzeczenia wydane po raz pierwszy). MoŨna szacowaĺ,
Ũe rocznie wydawanych jest okoğo 7 ï 8 tys. pierwszorazowych orzeczeŒ. W latach 2001 ï 2009
najwiňkszŃ grupň stanowiğy osoby z umiarkowanym stopniem niepeğnosprawnoŜci.

Tab. 1. Por·wnanie liczby zğoŨonych wniosk·w i wydanych orzeczeŒ w latach 2007 ï 2009

 2007 2008 2009

Liczba przyjętych wniosków ogółem 12 116 12 993 14 295

Liczba wydanych orzeczeń ogółem, w tym: 12 039 12 336 13 982

- liczba orzeczeŒ os·b do 16 r. Ũ. 1 315 1 064 1 371

- liczba orzeczeŒ os·b pow. 16 r. Ũ.
 w tym pierwszorazowych

10 452
 7 246

10 936
 7 798

12 611
 7 053

ťr·dğo: Sprawozdanie z dziağalnoŜci Warszawskiego Centrum Pomocy Rodzinie w roku 2007, 2008 i 2009.

W 2009 r. orzeczenia os·b do 16 roku Ũycia stanowiğy blisko 10% wszystkich wydanych
orzeczeŒ. Najwiňcej orzeczeŒ o niepeğnosprawnoŜci w tej grupie wiekowej oznaczono symbolem
02-P (choroby psychiczne ï 282, co stanowi 20,6%) oraz 10-N (choroby neurologiczne ï 250,
18,2%).
W odniesieniu do przyczyn niepeğnosprawnoŜci w przypadku os·b powyŨej 16 r. Ũ., najwiňcej

orzeczeŒ wydawanych jest dla os·b z upoŜledzeniem narzŃdu ruchu (05-R 3 699), os·b
z chorobami ukğadu oddechowego i krŃŨenia (07-S 2 236). Przyczyny niepeğnosprawnoŜci
oznaczane w orzeczeniach okreŜlone sŃ na podstawie rozporzŃdzeŒ Ministra Pracy i Polityki
Spoğecznej3. Na potrzeby orzecznictwa przyczyny chorobowe niepeğnosprawnoŜci zostağy
pogrupowane w 12 gğ·wnych kategorii, kt·re sŃ bardzo szerokie. W zwiŃzku z tym dane dotyczŃce
przyczyn niepeğnosprawnoŜci nie w peğni miarodajnie opisujŃ strukturň rodzaj·w
niepeğnosprawnoŜci, bowiem stanowiŃ zbyt szerokŃ kategoriň, nie odnoszŃcŃ siň do
poszczeg·lnych przyczyn chorobowych.
Osoby miňdzy 16 a 40 r. Ũ. stanowiŃ niespeğna 16% orzekanych. Nieco ponad 88% os·b

z orzeczeniem pozostaje bez zatrudnienia, ale zauwaŨyĺ trzeba, Ũe do tej kategorii zaliczani sŃ
r·wnieŨ emeryci i renciŜci oraz osoby miňdzy 16 a 25 rokiem Ũycia, czyli uczniowie i studenci.
Tab. 2. Liczba i cel przyjňtych w 2009 r. wniosk·w o ustalenie niepeğnosprawnoŜci lub stopnia
niepeğnosprawnoŜci

Lp. Cel złożenia wniosku osoby do 16 r. ż. osoby pow. 16 r. ż.

1 Odpowiednie zatrudnienie 0 2 497

2 Szkolenie 0 163

3 Uczestnictwo w WTZ 0 138

4 Zaopatrzenie w przedmioty ortopedyczne 0 2 574

5 Korzystanie z wsparcia Ŝrodowiskowego (usğugi
socjalne, opiekuŒcze, rehabilitacyjne, zasiğki)

0

4 015

6 Zasiğek stağy 9 0

7 Zasiğek pielňgnacyjny 1 303 1 522

8 Korzystanie z karty parkingowej 0 1 292

9 Inne 72 710

 Razem 1 384 12 911
ťr·dğo: Informacja o realizacji zadaŒ Miejskiego Zespoğu ds. Orzekania o NiepeğnosprawnoŜci w 2009 r.

3
 RozporzŃdzenie Ministra Gospodarki, Pracy i Polityki Spoğecznej z dnia 15 lipca 2003 r. w sprawie orzekania o
niepeğnosprawnoŜci i stopniu niepeğnosprawnoŜci (Dz. U. z 2003 r., Nr 139, poz. 1328 z p·Ŧn. zm.); RozporzŃdzenie
Ministra Pracy i Polityki Spoğecznej z dnia 1 lutego 2002 r. w sprawie kryteri·w oceny niepeğnosprawnoŜci u os·b w
wieku do 16 roku Ũycia (Dz. U. z 2002 r., Nr 17, poz. 162 z p·Ŧn. zm.)

 15

Cel wystŃpienia o ustalenie niepeğnosprawnoŜci lub stopnia niepeğnosprawnoŜci wskazuje
skğadajŃcy wniosek; moŨliwe jest okreŜlenie kilku cel·w, z zaznaczeniem celu gğ·wnego, kt·ry jest
statystycznie uwzglňdniony w powyŨszej tabeli.
Miejski Zesp·ğ ds. Orzekania o NiepeğnosprawnoŜci wydaje orzeczenia do cel·w

pozarentowych. Na podstawie tego dokumentu moŨna ubiegaĺ siň m.in. o Ŝwiadczenia z pomocy
spoğecznej, Ŝwiadczenia rodzinne, odpowiednie ulgi i uprawnienia.

Osoby niepełnosprawne jako klienci pomocy społecznej
Pomoc spoğeczna umoŨliwia przezwyciňŨanie trudnych sytuacji Ũyciowych tym, kt·rzy nie sŃ

w stanie ich pokonaĺ, wykorzystujŃc wğasne uprawnienia, zasoby i moŨliwoŜci. Wspiera ich
w wysiğkach zmierzajŃcych do zaspokojenia niezbňdnych potrzeb i umoŨliwia Ũycie w warunkach
odpowiadajŃcych godnoŜci czğowieka. Zadaniem pomocy spoğecznej jest takŨe zapobieganie
trudnym sytuacjom Ũyciowym.
Prawo do ŜwiadczeŒ pieniňŨnych przysğuguje osobom i rodzinom, kt·rych dochody nie

przekraczajŃ kryteri·w ustalonych w oparciu o pr·g interwencji socjalnej (od paŦdziernika 2006 r. ï
477 zğ dla osoby samotnie gospodarujŃcej, 351 zğ dla osoby w rodzinie).
W 2009 roku ze wszystkich ŜwiadczeŒ pomocy spoğecznej w Warszawie skorzystağo 85 308

rodzin, w tym 15 948 rodzin z osobami niepeğnosprawnymi. Oznacza to, Ũe 18,7% os·b
korzystajŃcych z pomocy spoğecznej w Warszawie stanowiğy rodziny bezpoŜrednio lub poŜrednio
dotkniňte problemem niepeğnosprawnoŜci.
Wedğug informacji zawartych w sprawozdaniach z realizacji zadaŒ pomocy spoğecznej

w Warszawie, niepeğnosprawnoŜĺ jest najczňstszŃ przyczynŃ udzielania ŜwiadczeŒ. Niewiele
mniej rodzin (15 533) korzysta z pomocy spoğecznej z powodu ub·stwa, jeszcze mniej (9 369)
z powodu bezrobocia.
JednoczeŜnie naleŨy zauwaŨyĺ, Ũe liczby te sŃ mniejsze od wystňpujŃcych w sprawozdaniach

za 2008 rok, w kt·rym pomocŃ objňto 93 435 warszawskich rodzin, w tym 16 703 rodziny
z problemem niepeğnosprawnoŜci co najmniej jednego z jej czğonk·w (17,8%). Oznacza to, Ũe
chociaŨ zmniejszyğa siň bezwzglňdna liczba klient·w oŜrodk·w pomocy spoğecznej, to udziağ
rodzin os·b niepeğnosprawnych w og·lnej liczbie korzystajŃcych z systemowego wsparcia wzr·sğ.
Ta niewielka zmiana proporcji (odnotowana wprawdzie w kr·tkiej perspektywie czasowej) moŨe
wskazywaĺ na to, Ũe potrzebň wsparcia tego rodzaju trudniej jest zaspokoiĺ, niŨ w przypadku
samego ub·stwa czy bezrobocia.
Do ŜwiadczeŒ pieniňŨnych przysğugujŃcych osobom niepeğnosprawnym niezaleŨnie od

kryterium dochodowego naleŨy zasiğek pielňgnacyjny. Wedğug danych Biura Polityki Spoğecznej
Urzňdu m.st. Warszawy w 2009 r. udzielono ŜwiadczeŒ w formie zasiğku pielňgnacyjnego na kwotň
35 065 503 zğ; liczba ŜwiadczeŒ wyniosğa 229 187, co oznacza, iŨ Ŝrednio miesiňcznie Ŝwiadczenie
to (w wysokoŜci 153 zğ, bez stosowania kryterium dochodowego) pobierağo 18 930 mieszkaŒc·w
Warszawy z orzeczonŃ niepeğnosprawnoŜciŃ oraz z orzeczonym znacznym lub umiarkowanym
stopniem niepeğnosprawnoŜci. Z poczŃtkiem nowego okresu zasiğkowego, tj. od 1 listopada
2009 r., ulegğy zmianie zasady przyznawania Ŝwiadczenia pielňgnacyjnego, przysğugujŃcego
osobom, kt·re rezygnujŃ z pracy w celu zapewnienia opieki niepeğnosprawnemu dziecku;
wysokoŜĺ Ŝwiadczenia wzrosğa do kwoty 520 zğ miesiňcznie, niezaleŨnie od dochodu rodziny,
bowiem odstŃpiono takŨe od stosowania kryterium dochodowego. W Warszawie Ŝwiadczenie
pielňgnacyjne pobiera Ŝrednio miesiňcznie okoğo 1 150 os·b.

Usługi opiekuńcze i specjalistyczne usługi opiekuńcze
W ramach usğug opiekuŒczych i specjalistycznych usğug opiekuŒczych zabezpieczane sŃ

podstawowe potrzeby os·b starszych, samotnych, a takŨe os·b niepeğnosprawnych, kt·rym
rodziny nie sŃ w stanie zapewniĺ niezbňdnego wsparcia. Usğugi te ustawowo naleŨŃ do zadaŒ
wğasnych gminy i sŃ przez niŃ finansowane. Jak wynika ze sprawozdaŒ oŜrodk·w pomocy
spoğecznej, usğugi te realizowane sŃ w r·Ũnym zakresie4.

Usługi opiekuńcze obejmujŃ, w zaleŨnoŜci od oŜrodka pomocy spoğecznej:
- usğugi opiekuŒczo-gospodarcze, usğugi gospodarcze, usğugi pielňgnacyjne, usğugi higieniczno-

4
 Deja A., Usğugi na rzecz os·b niepeğnosprawnych organizowane i Ŝwiadczone przez warszawskie oŜrodki pomocy

spoğecznej w 2006 r.

 16

pielňgnacyjne, usğugi polegajŃce na pomocy w zaspokojeniu codziennych potrzeb Ũyciowych ï
Ŝwiadczone dla os·b majŃcych problemy z samoobsğugŃ, z funkcjonowaniem w Ŝrodowisku ï
polegajŃce na udzielaniu pomocy w prowadzeniu gospodarstwa domowego: sprzŃtanie, pranie,
robienie zakup·w, gotowanie, zağatwianie spraw urzňdowych, pomoc w gospodarowaniu budŨetem
domowym, dbanie o kondycjň psychofizycznŃ, utrzymywanie kontakt·w z pracownikiem
socjalnym, wykonywanie drobnych zabieg·w medycznych, pielňgnowanie osoby obğoŨnie chorej,
wykonywanie czynnoŜci higienicznych itp.;
- usğugi remontowo-sprzŃtajŃce dla os·b samotnych (matek z dzieĺmi, os·b starszych,
niepeğnosprawnych), kt·re ze wzglňdu na zğy stan zdrowia, niezaradnoŜĺ ŨyciowŃ oraz trudnŃ
sytuacjň materialnŃ nie sŃ w stanie samodzielnie zadbaĺ o naleŨyte warunki Ũycia. Zakres usğug
obejmuje: usğugi remontowe, usğugi elektryczne, usğugi hydrauliczne, dezynfekcjň, dezynsekcjň
i deratyzacjň, usğugi sprzŃtajŃce.

Specjalistyczne usługi opiekuńcze obejmujŃ, w zaleŨnoŜci od oŜrodka pomocy spoğecznej:
- specjalistyczne usğugi pielňgnacyjne, usğugi pielňgnacyjne, usğugi opiekuŒczo-pielňgnacyjne,
usğugi dla os·b w terminalnej fazie choroby nowotworowej, usğugi opiekuŒcze pielňgnacyjno-
higieniczne dla os·b leŨŃcych, majŃcych trudnoŜci w poruszaniu siň i w samoobsğudze polegajŃce
na wykonywaniu zabieg·w pielňgnacyjnych zleconych przez lekarza, np.: zapobieganie
odleŨynom, zmiana opatrunk·w, pomoc w czynnoŜciach fizjologicznych, mycie, kŃpanie, zmiana
pampers·w, czesanie, ubieranie, podawanie lek·w i posiğk·w, wsp·ğpraca z lekarzem i
pielňgniarkŃ ŜrodowiskowŃ, wsp·ğpraca z pracownikiem socjalnym itp.;
- usğugi rehabilitacyjne, usğugi usprawniajŃce, usğugi dla os·b z niepeğnosprawnoŜciami, usğugi
opiekuŒczo-readaptacyjne oraz usğugi usprawniajŃco-wspierajŃce dla os·b niepeğnosprawnych,
przewlekle chorych, majŃcych powaŨne trudnoŜci z poruszaniem siň m.in. z powod·w uraz·w
rdzenia krňgowego, aparatu ruchu, udar·w m·zgu, chor·b neurologicznych, miňŜniowych i innych
przyczyn; przeznaczone dla os·b powyŨej 60 roku Ũycia z zaburzeniami otňpiennymi i
psychicznymi, obejmujŃce czynnoŜci gospodarcze, pielňgnacyjne i terapeutyczne ï polegajŃce na
przywracaniu sprawnoŜci fizycznej osobom niepeğnosprawnym. Realizacja tego rodzaju usğug ma
na celu jak najdğuŨsze utrzymanie osoby niepeğnosprawnej w jej Ŝrodowisku.

Tab. 3. Usğugi opiekuŒcze i specjalistyczne usğugi opiekuŒcze w latach 2003-2007 (zadania wğasne)

 2004 2005 2006 2007 2008 2009

Usł. opiekuńcze

liczba os·b 7 412 8 198 8 528 8 742 8 133 7 609

liczba ŜwiadczeŒ
(w godz.)

2 454 885 2 549 713 2 574 658 2 700 686 2 370 429

2 212 203

kwota ŜwiadczeŒ
(w zğ)

14 969 681 14 843 330 14 560 296 16 323 970 22 334 842

25 664 582

Specjalistyczne
usł. opiekuńcze

liczba os·b 790 1 058 976 892 1 581 1 041

liczba ŜwiadczeŒ 109 444 176 860 188 438 160 009 297 770 207 758

kwota ŜwiadczeŒ
(w zğ)

1 033 843 1 435 858 1 465 076 1 403 530 3 823 127 3 144 883

ťr·dğo: Biuro Polityki Spoğecznej Urzňdu m.st. Warszawy.

W ciŃgu ostatnich szeŜciu lat (2004 ï 2009) wzrosğa liczba Ŝwiadczeniobiorc·w otrzymujŃcych
pomoc w postaci usğug opiekuŒczych. Usğugi sŃ Ŝwiadczeniem, za kt·re ustalona jest odpğatnoŜĺ,
uzaleŨniona od dochodu Ŝwiadczeniobiorcy, przy czym przy dochodzie do wysokoŜci kryterium
okreŜlonego w ustawie o pomocy spoğecznej odpğatnoŜci nie nalicza siň. W latach 2008 ï 2009
odnotowano zmniejszenie liczby os·b korzystajŃcych z usğug opiekuŒczych, takŨe
specjalistycznych, czego jednŃ z gğ·wnych przyczyn byğ znaczŃcy wzrost cen usğug (Ŝrednio z 7,70
zğ/godz. do 13,36 zğ/godz.), nadal utrzymuje siň bowiem przewaga popytu nad podaŨŃ w tej
dziedzinie.

Specjalistyczne usługi opiekuńcze dla osób z zaburzeniami psychicznymi

Ustawa o ochronie zdrowia psychicznego okreŜla, Ũe jednostki organizacyjne pomocy
spoğecznej oraz inne podmioty dziağajŃce na podstawie ustawy o pomocy spoğecznej,

 17

w porozumieniu z poradniami zdrowia psychicznego lub innymi specjalistycznymi plac·wkami
terapeutycznymi, organizujŃ oparcie spoğeczne dla os·b, kt·re z powodu choroby psychicznej lub
upoŜledzenia umysğowego (w rozumieniu art. 3 Ustawy o ochronie zdrowia psychicznego) majŃ
powaŨne trudnoŜci w Ũyciu codziennym, zwğaszcza w relacjach z otoczeniem, w zakresie edukacji,
zatrudnienia oraz w sprawach bytowych. świadczenie w tej formie moŨe byĺ przyznane osobom,
kt·re wymagajŃ pomocy innych os·b, a rodzina nie moŨe takiej pomocy zapewniĺ. Usğugi
Ŝwiadczone sŃ w mieszkaniu osoby, kt·ra potrzebuje pomocy lub w oŜrodkach wsparcia, takich jak
Ŝrodowiskowe domy samopomocy, dzienne domy pobytu. Te plac·wki powinny byĺ dostosowane
do szczeg·lnych potrzeb odbiorc·w, zaŜ usğugi realizowane przez osoby ze specjalistycznym
przygotowaniem zawodowym.
świadczenie specjalistycznych usğug dla os·b z niepeğnosprawnoŜciŃ intelektualnŃ jest

zadaniem zleconym z zakresu administracji rzŃdowej i finansowanym ze Ŝrodk·w przekazywanych
z budŨetu paŒstwa za poŜrednictwem wojewod·w; polega m.in. na uczeniu i rozwijaniu
umiejňtnoŜci niezbňdnych do samodzielnego Ũycia, w tym motywowaniu do aktywnoŜci,
prowadzeniu trening·w samoobsğugi i umiejňtnoŜci spoğecznych, pomocy w gospodarowaniu
pieniňdzmi oraz na wsparciu psychologicznym i usprawnianiu zaburzonych funkcji organizmu.

Tab. 4. Specjalistyczne usğugi opiekuŒcze dla os·b z zaburzeniami psychicznymi w latach 2004 ï 2008

 2004 2005 2006 2007 2008 2009

liczba osób 660 661 689 867 875 773

liczba świadczeń
godz.

109 515 126 062 132 048 193 054 155 961 117 613

kwota świadczeń zğ. 1 589 063 1 684 901 1 803 359 2 183 525 2 533 898 2 487 573

ťr·dğo: Biuro Polityki Spoğecznej Urzňdu m. st. Warszawy.

W ciŃgu ostatnich trzech lat (2007 ï 2009) nastŃpiğo zmniejszenie Ŝredniej liczby godzin usğug,
przyznawanych Ŝwiadczeniobiorcom z zaburzeniami psychicznymi z 18,5 godziny w miesiŃcu
do 12,6 godziny w miesiŃcu. W tym samym okresie Ŝrednia cena za godzinň usğugi wzrosğa niemal
dwukrotnie ï z 11,30 zğ/godz. do 21,15 zğ/godz.

Ośrodki wsparcia i mieszkania chronione
Osobom, kt·re ze wzglňdu na wiek, chorobň lub niepeğnosprawnoŜĺ wymagajŃ czňŜciowej

opieki i pomocy w zaspakajaniu niezbňdnych potrzeb Ũyciowych, mogŃ byĺ przyznane usğugi
(opiekuŒcze, specjalistyczne) Ŝwiadczone w oŜrodku wsparcia. Zgodnie z zapisami ustawy
o pomocy spoğecznej (art. 51) oŜrodek wsparcia jest jednostkŃ organizacyjnŃ pomocy spoğecznej
dziennego pobytu, w kt·rym mogŃ byĺ prowadzone miejsca cağodobowe celem zapewnienia
pobytu okresowego. Warszawskie organizacje pozarzŃdowe prowadzŃ, wspierane przez Miasto
w trybie um·w wieloletnich, trzy cağodobowe oŜrodki wsparcia z 33 miejscami pobytu okresowego
i dğugoterminowego. Ponadto w Warszawie funkcjonuje jedno mieszkanie terapeutyczno-
readaptacyjne prowadzone przez OŜrodek Pomocy Spoğecznej w dzielnicy Targ·wek w ramach
Ŝrodowiskowego domu samopomocy, w kt·rym rotacyjnie przebywajŃ osoby (4), bňdŃce
uczestnikami zajňĺ dziennego śDS dla os·b niepeğnosprawnych intelektualnie.
W Warszawie nie funkcjonujŃ jeszcze mieszkania chronione dla os·b

z niepeğnosprawnoŜciami. Zgodnie z zapisami ustawy o pomocy spoğecznej (art. 53) mieszkania
chronione mogŃ byĺ przeznaczone dla os·b niepeğnosprawnych (w szczeg·lnoŜci z zaburzeniami
psychicznymi), kt·re potrzebujŃ wsparcia w codziennym funkcjonowaniu, ale nie wymagajŃ usğug
Ŝwiadczonych przez instytucjň cağodobowej opieki. Pobyt w mieszkaniu tego typu ma przygotowaĺ
te osoby do prowadzenia samodzielnego Ũycia lub zastňpowaĺ pobyt w plac·wce cağodobowej.
Mieszkanie chronione ma zapewniaĺ warunki do samodzielnego funkcjonowania w Ŝrodowisku,
w integracji ze spoğecznoŜciŃ lokalnŃ ï oznacza to, Ũe osoba tam mieszkajŃca powinna mieĺ
moŨliwoŜĺ uczestniczenia w Ũyciu spoğecznym, kontynuowania nauki, aktywizacji zawodowej,
podjňcia pracy itd.). Stan zaspokojenia potrzeb w zakresie okresowego cağodobowego pobytu w
oŜrodkach wsparcia oraz w mieszkaniach chronionych wymaga pogğňbionej analizy i oceny, kt·re
stanŃ siň podstawŃ do zbudowania w Warszawie sp·jnej koncepcji Ŝwiadczenia tego rodzaju usğug
pomocy spoğecznej.
Zgodnie z zapisami Uchwağy Rady m.st. Warszawy Nr LVIII/1751/2009 z dnia 9 lipca 2009 r.

w sprawie zasad wynajmowania lokali wchodzŃcych w skğad mieszkaniowego zasobu miasta

 18

stoğecznego Warszawy, Rada m.st. Warszawy moŨe przeznaczaĺ lokale z zasobu
mieszkaniowego jednostkom organizacyjnym pomocy spoğecznej na prowadzenie mieszkaŒ
chronionych. Miasto moŨe takŨe partycypowaĺ w kosztach budowy lokali mieszkalnych w ramach
TBS i przekazywaĺ je na prowadzenie mieszkaŒ chronionych.

Środowiskowe domy samopomocy
Prowadzenie i rozw·j infrastruktury Ŝrodowiskowych dom·w samopomocy dla os·b

z zaburzeniami psychicznymi (śDS) jest zadaniem zleconym z zakresu administracji paŒstwowej.
Z pobytu w śDS mogŃ korzystaĺ osoby przewlekle psychicznie chore lub z gğňbokŃ
niepeğnosprawnoŜciŃ intelektualnŃ oraz osoby z lekkŃ niepeğnosprawnoŜciŃ, w·wczas gdy opr·cz
niepeğnosprawnoŜci intelektualnej wystňpujŃ inne sprzňŨone zaburzenia. Usğugi oferowane w śDS
nastawione sŃ na podtrzymanie umiejňtnoŜci Ũyciowych uczestnik·w zajňĺ oraz ich rozw·j,
poprawň funkcjonowania, integrowanie ze Ŝrodowiskiem lokalnym zgodnie z indywidualnymi
planami postňpowania terapeutyczno-rehabilitacyjnego. Plac·wki te prowadzone sŃ w dw·ch
typach ï typ A dla os·b chorych psychicznie i typ B dla os·b z niepeğnosprawnoŜciŃ intelektualnŃ.
W Warszawie funkcjonuje 20 środowiskowych Dom·w Samopomocy, w tym jeden typu A

i trzy typu B prowadzone sŃ przez organizacje pozarzŃdowe w ramach zadaŒ zleconych przez
Miasto. Pozostağe Ŝrodowiskowe domy ï 9 typu A i 7 typu B ï dziağajŃ w strukturach dzielnicowych
OPS, stanowiŃc zasadniczy element wsparcia os·b z niepeğnosprawnoŜciami w spoğecznoŜci
lokalnej.
W 2009 r. wydano 526 decyzji kierujŃcych do śDS przy 625 miejscach. Pogğňbionej analizy
i odpowiednich dziağaŒ wymaga kierowanie do tych plac·wek i peğne wykorzystanie
przygotowanych miejsc.

Domy pomocy społecznej
Miasto Warszawa prowadzi bŃdŦ zleca zapewnienie cağodobowej opieki w 18 domach pomocy

spoğecznej z 1877 miejscami. Trzy niepubliczne domy pomocy spoğecznej prowadzone sŃ przez
zgromadzenia zakonne, dwa przez organizacje pozarzŃdowe.

Tab. 5. Domy pomocy spoğecznej w Warszawie

Typ domu pomocy społecznej

Liczba domów

Liczba miejsc

Dom pomocy spoğecznej dla os·b
starszych

7
w tym 1 niepubliczny

618

Dom pomocy spoğecznej dla przewlekle
somatycznie chorych

7
w tym 2 niepubliczne

785

Dom pomocy spoğecznej dla przewlekle
psychicznie chorych

1

200

Dom pomocy spoğecznej dla dzieci i
mğodzieŨy niepeğnosprawnej
intelektualnie

2
w tym 1 niepubliczny

249

Dom Pomocy Spoğecznej dla dorosğych
niepeğnosprawnych intelektualnie

1
Niepubliczny

25

Razem 18 1 877
ťr·dğo: Sprawozdanie z dziağalnoŜci Warszawskiego Centrum Pomocy Rodzinie w roku 2009.

W domach pomocy spoğecznej prowadzonych przez Miasto trwa intensywna realizacja
program·w naprawczych, zwiŃzanych z osiŃganiem ustawowych standard·w w zakresie
warunk·w lokalowych, bezpieczeŒstwa przeciwpoŨarowego i zatrudnienia wykwalifikowanego
personelu, co powinno zostaĺ osiŃgniňte do koŒca 2010 r. średni miesiňczny koszt pobytu
mieszkaŒca w plac·wce prowadzonej przez miasto Warszawa w 2010 r. wynosi ponad 3 500 zğ,
a w plac·wkach niepublicznych nie przekracza 2 500 zğ.
Najwiňkszy deficyt miejsc wystňpuje w plac·wkach przeznaczonych dla os·b przewlekle

psychicznie chorych ï m.st. Warszawa kieruje swoich mieszkaŒc·w do DPS w Nasielsku, gdzie
dysponuje 50 miejscami oraz umieszcza ich w plac·wkach na terenie innych powiat·w. W latach
2007 ï 2009 wydano 280 takich decyzji, a na miejsce w DPS w 2008 roku oczekiwağy 82 osoby
z chorobŃ psychicznŃ. TakŨe nie w peğni zaspokojony jest popyt na miejsca w plac·wkach dla os·b
z niepeğnosprawnoŜciŃ intelektualnŃ.

 19

Stołeczne Centrum Osób Niepełnosprawnych
W celu poprawy osobom niepeğnosprawnym warunk·w zağatwiania ich spraw w 2008 r.

uruchomiono Stoğeczne Centrum Os·b Niepeğnosprawnych (SCON). W jednym miejscu,
w nowoczesnych pomieszczeniach bez barier architektonicznych, funkcjonuje Miejski Zesp·ğ
ds. Orzekania o NiepeğnosprawnoŜci oraz czňŜĺ Warszawskiego Centrum Pomocy Rodzinie
realizujŃce zadania na rzecz os·b z niepeğnosprawnoŜciami. W SCON moŨna takŨe uzyskaĺ kartň
parkingowŃ oraz zam·wiĺ usğugň Asystenta Osoby Niepeğnosprawnej.
W 2009 r. na zadania wynikajŃce z ustawy o rehabilitacji zawodowej i spoğecznej oraz

zatrudnianiu os·b niepeğnosprawnych PFRON przekazağ do m. st. Warszawy 18 853 178 zğ, z
czego na rehabilitacjň spoğecznŃ realizowanŃ przez WCPR/SCON przeznaczono 15 803 178 zğ (84
% Ŝrodk·w), a na rehabilitacjň zawodowŃ realizowanŃ przez Powiatowy UrzŃd Pracy – 3 050 000
zğ. Dla por·wnania, w 2008 r. na zadania te przeznaczono w sumie 25 872 065 zğ ï ponad 25%
wiňcej. Najwiňksza czňŜĺ kwoty, kt·rŃ dysponuje WCPR/SCON (blisko 47%) przeznaczana jest na
obligatoryjne finansowanie dziağalnoŜci warsztat·w terapii zajňciowej (WTZ).
W 2009 r. wydatkowano na ten cel 7 426 227 zğ. środki PFRON stanowiğy 88% koszt·w

finansowania warsztat·w, resztň stanowiğo dofinansowanie ze Ŝrodk·w m.st. Warszawy. W 2009
roku dziağağo w Warszawie 15 warsztat·w terapii zajňciowej ï 13 prowadzonych przez organizacje
pozarzŃdowe oraz dwa przy plac·wkach specjalistycznych: przy DPS ĂPrzedwioŜnieò oraz przy
Instytucie Psychiatrii i Neurologii. W latach 2008 i 2009 liczba uczestnik·w WTZ byğa stağa
i wynosiğa po 502 osoby.

W 2008 r. ï 34 uczestnik·w WTZ podjňğo pracň (niespeğna 7%), 6 os·b przeszğo do oŜrodka
wsparcia ï śDS (1,2%). Natomiast w 2009 r. pracň podjňğo 21 os·b (4%), r·wnieŨ 6 przeszğo do
oŜrodka wsparcia ï śDS (1,2%).
Celem warsztatu jest aktywne wspomaganie procesu rehabilitacji zawodowej i spoğecznej

os·b niepeğnosprawnych, rozw·j moŨliwoŜci pozyskania lub przywracania umiejňtnoŜci
niezbňdnych do podjňcia zatrudnienia. Terapiň prowadzonŃ w warsztacie realizuje siň na
podstawie indywidualnego programu rehabilitacji uczestnika, w kt·rym okreŜla siň planowane
dziağania oraz ich spodziewane efekty. W rezultacie uczestnik WTZ powinien byĺ przygotowany do
podjňcia zatrudnienia w warunkach pracy chronionej lub na przystosowanym stanowisku pracy.
Brak postňp·w w rehabilitacji i zğe rokowania stanowiŃ podstawň do skierowania osoby
niepeğnosprawnej do oŜrodka wsparcia. Przyczyny niskiej efektywnoŜci dziağania warsztat·w
terapii zajňciowej w Warszawie powinny zostaĺ poddane pogğňbionej analizie.

Asystent Osoby Niepełnosprawnej
Zgodnie z zağoŨeniami przyjňtymi przy opracowywaniu koncepcji Programu Asystent Osoby

Niepeğnosprawnej (AON), jest on nowatorski i moŨe byĺ traktowany jako szczeg·lny zakres
specjalistycznych usğug opiekuŒczych. Jego celem gğ·wnym pozostaje aktywizacja os·b
z wszelakimi rodzajami niepeğnosprawnoŜci poprzez stosowanie takich form, jak m.in. asysta
wspierajŃca w codziennych czynnoŜciach Ũyciowych, uğatwienie dostňpu do edukacji i kultury,
pomoc w zağatwianiu spraw urzňdowych.
Program Asystent Osoby Niepeğnosprawnej realizowany jest przez miejskie Centrum Usğug

Socjalnych i Szkolenia Kadr Pomocy Spoğecznej ĂOŜrodek Nowolipieò od sierpnia 2006 r. Usğugi
asystent·w Ŝwiadczone sŃ przez 7 dni w tygodniu, w godz. 8.00 ï 22.00. Usğuga jest symbolicznie
odpğatna (4,00 zğ za 3,5 godz.). Skierowana do peğnoletnich mieszkaŒc·w Warszawy
z orzeczeniem o umiarkowanym lub znacznym stopniu niepeğnosprawnoŜci, z I lub II grupŃ
inwalidzkŃ, niezdolnych do pracy i samodzielnej egzystencji. Z usğugi moŨna korzystaĺ dwa razy w
tygodniu, w wymiarze 3,5 godz./dzieŒ (w szczeg·lnych przypadkach wymiar ten moŨe byĺ
zwiňkszony). Asystenci mogŃ obsğuŨyĺ 40 ï 50 os·b dziennie.
W 2009 r. z usğug asystent·w skorzystağo 840 os·b, 37 asystent·w zrealizowağo 8 979 zleceŒ.

Klientami sŃ osoby w zr·Ũnicowanym wieku: od lat 18 do 80. WŜr·d os·b korzystajŃcych z usğug
asystenckich przewaŨajŃ klienci z I grupŃ inwalidzkŃ ï orzeczeniem o niepeğnosprawnoŜci
w stopniu znacznym. Blisko poğowň klient·w stanowiŃ samotne osoby powyŨej 60 roku Ũycia.

Tab. 6. Liczba klient·w Programu ĂAsystent Osoby Niepeğnosprawnejò w latach 2006 ï 2008

liczba/rok 2006 r. 2007 r.

2008 r.

2009 r.

Asystenci 28 32 36 37

Klienci 264 551 667 840
ťr·dğo: Biuro Polityki Spoğecznej Urzňdu m.st. Warszawy.

 20

Wczesne wspomaganie rozwoju dzieci
Wczesne wspomaganie rozwoju (WWR) to kompleksowa pomoc udzielana mağemu dziecku

oraz jego rodzinie, kt·ra na celu pobudzanie rozwoju psychoruchowego i spoğecznego dziecka od
chwili wykrycia niepeğnosprawnoŜci do czasu podjňcia nauki w szkole (pomocŃ tŃ mogŃ byĺ objňte
takŨe noworodki). JeŜli rozw·j dziecka jest nieprawidğowy, rodzice powinni zgğosiĺ siň do rejonowej
poradni psychologiczno-pedagogicznej o wydanie opinii o potrzebie wczesnego wspomagania
rozwoju dziecka.
Zgodnie z rozporzŃdzeniem Ministra Edukacji Narodowej z dnia 3 lutego 2009 r. w sprawie

organizowania wczesnego wspomagania rozwoju dzieci (Dz. U. z 2009 r., Nr 23, poz. 133)
w ramach wczesnego wspomagania rozwoju ustalane sŃ kierunki i harmonogram pracy
z dzieckiem i jego rodzinŃ, nawiŃzywana jest wsp·ğpraca z zakğadem opieki zdrowotnej i/lub
oŜrodkiem pomocy spoğecznej w celu zapewnienia dziecku rehabilitacji, terapii lub innych form
pomocy. Stosownie do potrzeb opracowywany jest, a nastňpnie realizowany, indywidualny
program wczesnego wspomagania dziecka i jego rodziny, prowadzi siň ocenň postňp·w dziecka
oraz analizuje skutecznoŜĺ udzielanej pomocy, wprowadza siň zmiany w programie pracy
z dzieckiem oraz planuje dalsze dziağania. Wsparcie otrzymujŃ takŨe rodzice mağego dziecka
(wsparcie psychologiczne, doradztwo w zakresie przystosowania warunk·w Ŝrodowiska
domowego oraz instruktaŨ, konsultacje i porady dotyczŃce pracy z dzieckiem).

Od 2007 r., zgodnie z UchwağŃ Nr LXXXIV/2890/2006 Rady m. st. Warszawy z dnia
26 paŦdziernika 2006 r. w sprawie organizowania wczesnego wspomagania rozwoju dzieci w m.st.
Warszawie, tworzone sŃ i prowadzone zespoğy oferujŃce pomoc w tym zakresie. WWR moŨe byĺ
organizowane w przedszkolach, szkoğach podstawowych, w tym w specjalnych, w specjalnych
oŜrodkach szkolno-wychowawczych oraz w publicznych i niepublicznych poradniach
psychologiczno-pedagogicznych. Miejsca, w kt·rych prowadzi siň wczesne wspomaganie rozwoju
powstajŃ w plac·wkach, w kt·rych znajduje siň odpowiedni sprzňt oraz specjaliŜci posiadajŃcy
wiedzň w zakresie pracy z dzieĺmi ze specjalnymi potrzebami edukacyjnymi. Wczesne
wspomaganie jest juŨ realizowane w 15 plac·wkach, korzysta z niego okoğo 300 dzieci. Wczesne
wspomaganie rozwoju dziecka moŨe byĺ wprowadzane do kolejnych plac·wek dysponujŃcych
odpowiedniŃ bazŃ i kadrŃ. KaŨdy z juŨ funkcjonujŃcych zespoğ·w wczesnego wspomagania
rozwoju moŨe przyjŃĺ znacznie wiňkszŃ liczbň dzieci. W ramach warszawskiego systemu
wczesnego wspomagania plac·wki majŃ ze sobŃ wsp·ğpracowaĺ i dziağaĺ wedğug okreŜlonych,
jednakowych standard·w.
Planowane jest, aby dzieci zagroŨone niepeğnosprawnoŜciŃ miağy zajňcia w ramach

wczesnego wspomagania rozwoju realizowane w poradniach psychologiczno-pedagogicznych,
a dzieci, u kt·rych wykryto niepeğnosprawnoŜĺ ï w przedszkolach i szkoğach specjalnych
pracujŃcych z dzieĺmi o okreŜlonej niepeğnosprawnoŜci.

Specjalne potrzeby edukacyjne
Zgodnie z zapisami prawa oŜwiatowego kaŨdemu dziecku ze specjalnymi potrzebami

edukacyjnymi, w tym niepeğnosprawnemu, tworzy siň warunki niezbňdne do rozwoju,
dostosowujŃc treŜci, metody i organizacjň nauczania do moŨliwoŜci psychofizycznych dzieci oraz
zapewnia moŨliwoŜĺ korzystania z pomocy psychologiczno-pedagogicznej.
Orzeczenie o potrzebie ksztağcenia specjalnego wydawane przez zespoğy orzekajŃce

dziağajŃce
w publicznych poradniach psychologiczno-pedagogicznych, w tym poradniach specjalistycznych,
wskazuje na potrzebň stosowania specjalnej organizacji procesu nauczania i metod pracy oraz
okreŜla zalecane najkorzystniejsze dla dziecka formy ksztağcenia specjalnego. Orzeczenie to nie
determinuje ksztağcenia danego dziecka we wskazanym typie plac·wki ï ostateczny wyb·r
przedszkola lub szkoğy naleŨy do rodzic·w, prawnych opiekun·w ucznia. Czňsto wiŃŨe siň to
z potrzebŃ wsparcia i doradztwa w zakresie wyboru optymalnej formy ksztağcenia, wyboru
przedszkola, szkoğy dla dziecka ze specjalnymi potrzebami edukacyjnymi (oczekiwania, moŨliwoŜci
i mocne strony, potencjağ dziecka/ucznia z jednej, a moŨliwoŜci przedszkola/szkoğy, oferta
plac·wek edukacyjnych z drugiej strony).
Istnieje kilka moŨliwoŜci uwzglňdniania specjalnych potrzeb edukacyjnych dzieci, w tym

niepeğnosprawnych w warszawskich szkoğach i plac·wkach oŜwiatowych. Wyb·r spoŜr·d kilku ï
najczňŜciej dw·ch ï zalecanych form ksztağcenia (typ·w plac·wek) naleŨy do rodzic·w/ opiekun·w
dziecka:
ï w przedszkolach i szkoğach og·lnodostňpnych (tzw. edukacja wğŃczajŃca) ï kaŨde dziecko ma

 21

prawo zgğosiĺ siň do szkoğy rejonowej, kt·ra zobowiŃzana jest zapewniĺ ksztağcenie
z peğnosprawnymi r·wieŜnikami oraz specjalne wsparcie wedğug potrzeb dziecka okreŜlonych
w orzeczeniu;
- w przedszkolach integracyjnych i z oddziağami integracyjnymi oraz w szkoğach integracyjnych
i w szkoğach z oddziağami integracyjnymi,ï edukacja w zespoğach przedszkolnych/klasowych
o obniŨonej liczebnoŜci, w tym 3 ï 5 dzieci z niepeğnosprawnoŜciami, wspomaganych przez
nauczyciela ï specjalistň;
- w przedszkolach specjalnych i szkoğach specjalnych ï edukacja w zespoğach klasowych
o obniŨonej liczebnoŜci w szkoğach i plac·wkach ukierunkowanych na pracň z uczniami
z okreŜlonymi rodzajami niepeğnosprawnoŜci.

Tab. 7 Liczba dzieci i mğodzieŨy z orzeczeniami o potrzebie ksztağcenia specjalnego w r. szk. 2009/2010

T
y
p
y

k
s
z
t
a
ğ
c
e
n
i
a

o
g
·
ğ
e
m

w

t
y
m

w

o
d
d
z
i
a
ğ
a
c
h

i
n
t
e
g
r
a
c
y
j
n
y
c
h

w
e

w
ğ
Ń
c
z
e
n
i
u

n
i
e
s
ğ
y
s
z
Ń
c
y

s
ğ
a
b
o

s
ğ
y
s
z
Ń
c
y

n
ie

w
id

o
m

i

s
ğ
a
b
o

w
i
d
z
Ń
c
y

z

n
i
e
p
e
ğ
n
o
s
p
r
a
w
n
o
Ŝ
c
i
Ń

r
u
c
h
o
w
Ń

z

u
p
o
Ŝ
l
e

d
z
e
n
i
e
m

u
m
y
s
ğ
o
w
y
m

w

s
t.
 l
e
k
k
im

z

u
p
o
Ŝ
l
e
d
z
e
n
i
e
m

u
m
y
s
ğ
o
w
y
m

w

s
t
.

U
m

ia
rk

o
w

a
n
y
m

 i
 z

n
a
c
z
n
y
m

z
 r

o
z
p
o
z
n
a
n
y
m

 a
u
ty

z
m

e
m

z

n
i
e
p
e
ğ
n
o
s
p
r
a
w
n
o
Ŝ
c
i
Ń

s
p
r
z
ň
Ũ
o
n
Ń

z
 z

a
b
u
rz

e
n
ia

m
i
p
s
y
c
h
ic

z
n
y
m

i

z

c
h
o
r
o
b
a
m
i

p
r
z
e
w
l
e
k
ğ
y
m
i

 w szkoğach
og·lnodostňp
nych i
integracyjnych

2570 1802 768 46 153 4 204 497 339 160 451 331 104 281

 w szkoğach
specjalnych

4320 0 0 277 160 19 203 305 820 643 145 691 154 903

Razem
6890 1802

768

323 313 23 407 802 1159 803 596

102
2

258
118

4

ťr·dğo: Biuro Edukacji Urzňdu m.st. Warszawy; dane na podst. organizacji plac·wek w roku szkolnym 2009/2010.
Rodzaje niepeğnosprawnoŜci ï wg rozporzŃdzenia MENiS z dnia 18 stycznia 2005 r. w sprawie organizowania ksztağcenia, wychowania
i opieki dla dzieci i mğodzieŨy niepeğnosprawnych oraz niedostosowanych spoğecznie w specjalnych przedszkolach, szkoğach
i oddziağach oraz w oŜrodkach.

Dane zawarte w tabeli pochodzŃ z arkuszy organizacyjnych szk·ğ i sğuŨŃ do naliczenia
odpowiednich Ŝrodk·w finansowych. Corocznie w grudniu roku poprzedzajŃcego Minister Edukacji
Narodowej wydaje rozporzŃdzenie w sprawie sposobu podziağu czňŜci oŜwiatowej subwencji
og·lnej dla jednostek samorzŃdu terytorialnego w danym roku; sŃ w nim okreŜlone wagi
subwencyjne dla poszczeg·lnych wyŨej wymienionych grup niepeğnosprawnoŜci.

W roku szkolnym 2009/2010 liczba dzieci i mğodzieŨy ze specjalnymi potrzebami
edukacyjnymi w przedszkolach i szkoğach wynosi 6 890 (z wyğŃczeniem uczni·w zagroŨonych
niedostosowaniem lub niedostosowanych spoğecznie), z czego 4320 uczňszcza do plac·wek
specjalnych, 1802 do integracyjnych, a 768 uczyğo siň w szkoğach og·lnodostňpnych w ramach
tzw. Ăedukacji wğŃczajŃcejò.
NajliczniejszŃ grupň wŜr·d uczni·w ze specjalnymi potrzebami edukacyjnymi stanowiŃ w roku

szkolnym 2009/2010 uczniowie z chorobami przewlekğymi (1184 uczni·w), z upoŜledzeniem
umysğowym w stopniu lekkim (1159 uczni·w), z niepeğnosprawnoŜciŃ sprzňŨonŃ (1022 uczni·w).

W roku szkolnym 2009/2010 warszawskie poradnie psychologiczno-pedagogiczne wydağy
1 828 orzeczeŒ o potrzebie ksztağcenia specjalnego, w tym ze wskazaniem do realizacji:
- w oddziağach og·lnodostňpnych ï 53,
- tylko w oddziağach integracyjnych ï 726,
- tylko w oddziağach specjalnych ï 685,
- w oddziağach og·lnych lub integracyjnych ï 197,
- w oddziağach integracyjnych lub specjalnych ï 143,
- we wszystkich typach ï 24.

 22

Szkolnictwo integracyjne
Integracja w edukacji to tworzenie optymalnych warunk·w rozwoju oraz integrowanie dzieci

niepeğnosprawnych i zdrowych w ich naturalnym Ŝrodowisku r·wieŜniczym.

Tab. 8. Przedszkola, szkoğy podstawowe, gimnazja i szkoğy ponadgimnazjalne integracyjne oraz
z oddziağami integracyjnymi prowadzone przez m.st. Warszawa

L.p.

Liczba

przedszkoli
szk·ğ

podstawowych
gimnazj·w

szk·ğ
ponadgimnazjalnych

og·ğem
w tym z
oddz.
integr.

og·ğem
w tym z
oddz.
integr.

og·ğem
w tym z
oddz.
integr.

og·ğem
w tym z
oddz.
integr.

1 Bemowo 19 1 7 3 6 1 2 0

2 Biağoğňka 6 2 10 4 6 2 1 0

3 Bielany 26 2 14 3 10 3 11 0

4 Mokot·w 47 2 23 3 13 2 35 1

5 Ochota 20 4 8 2 5 2 11 1

6 Praga Pğd. 36 2 15 2 12 1 21 2

7 Praga Pğn. 13 1 5 2 5 2 8 1

8 Rembert·w 4 1 4 2 3 2 1 0

9 śr·dmieŜcie 39 4 14 3 12 2 20 0

10 Targ·wek 22 1 11 4 5 2 5 2

11 Ursus 8 1 4 2 4 2 3 0

12 Ursyn·w 20 2 15 3 6 1 4 1

13 Wawer 9 1 11 2 6 1 2 0

14 Wesoğa 4 0 4 1 3 0 0 0

15 Wilan·w 2 0 4 0 2 0 1 0

16 Wğochy 9 1 5 1 3 1 2 0

17 Wola 27 4 14 2 9 2 17 2

18 ŧoliborz 11 2 4 1 4 1 6 1

 suma 322 31 172 40 114 27 150 11

ťr·dğo: Biuro Edukacji urzňdu m.st. Warszawy; Zestawienie opracowane na podstawie arkuszy organizacji w roku szkolnym 2009/2010
(30 wrzeŜnia 2009 r.).

W zwiŃzku z potrzebŃ koordynacji w m.st. Warszawie dziağaŒ dotyczŃcych edukacji dzieci
i mğodzieŨy z orzeczeniem o potrzebie ksztağcenia specjalnego w przedszkolach i szkoğach
/oddziağach og·lnodostňpnych lub integracyjnych, ZarzŃdzeniem Nr 2493 Prezydenta m.st.
Warszawy z dnia 9 stycznia 2009 r. zostağ powoğany Miejski Zesp·ğ ds. Integracji w Edukacji
(MZIE). Przedmiotem jego dziağania jest stworzenie sp·jnego systemu pomocy dziecku
z orzeczeniem o potrzebie ksztağcenia specjalnego i jego rodzinie. Do zadaŒ Zespoğu naleŨy
w szczeg·lnoŜci wdraŨanie pilotaŨowego programu pod nazwŃ ĂDzielnicowe Centra ds. Integracjiò
i jego koordynowanie, monitorowanie i ewaluacja.
W pierwszym etapie dziağalnoŜci MZIE rozpoznano potrzeby w zakresie ksztağcenia

integracyjnego poprzez monitorowanie orzeczeŒ o potrzebie ksztağcenia specjalnego. Na bieŨŃco
(co miesiŃc) zbierane sŃ dane na temat wieku dzieci, kt·rym wydano orzeczenia oraz rodzaju
zalecanej szkoğy. Prowadzony jest monitoring realizacji zaleceŒ zapisanych w orzeczeniach.
Miejski Zesp·ğ ds. Integracji w Edukacji, pragnŃc zapewniĺ jak najlepsze, por·wnywalne we

wszystkich dzielnicach warunki nauczania, wychowania i opieki w przedszkolach i szkoğach
prowadzonych przez Miasto, opracowağ warszawski standard oddziağu integracyjnego w czterech
obszarach dotyczŃcych bazy lokalowej, warunk·w organizacyjnych, kwalifikacji kadry i
zarzŃdzania plac·wkŃ.
PilotaŨowy program pod nazwŃ ĂDzielnicowe Centra ds. Integracjiò w roku szkolnym

2008/2009 realizowany byğ w szeŜciu dzielnicach Warszawy (Biağoğňka, Mokot·w, Praga Pğn.,

 23

Targ·wek, Ursyn·w, Wola). Od wrzeŜnia 2009 roku we wszystkich dzielnicach powoğano Centra ï
zespoğy, w skğad kt·rych wchodzŃ przedstawiciele wydziağ·w oŜwiaty i wychowania, poradni
psychologiczno-pedagogicznych oraz przedszkoli i szk·ğ.
Dzielnicowe Centra ds. Integracji podjňğy siň realizacji zadania Ăoferowania efektywnej i

atrakcyjnej edukacji, umoŨliwiajŃcej zaspokojenie zr·Ũnicowanych potrzeb edukacyjnych, w tym
uczni·w o specjalnych potrzebach edukacyjnychò zapisanego w Polityce edukacyjnej m.st.
Warszawy, przyjňtej uchwağŃ Nr XXVII/871/2008 Rady m.st. Warszawy z dnia 3 kwietnia 2008 r.

Do najwaŨniejszych zadaŒ Dzielnicowych Centr·w ds. Integracji naleŨy:

¶ upowszechnienie wiedzy dotyczŃcej przepis·w prawa oŜwiatowego w zakresie organizowania
ksztağcenia, wychowania i opieki dla dzieci i mğodzieŨy z orzeczeniami o potrzebie ksztağcenia
specjalnego w przedszkolach i szkoğach/oddziağach og·lnodostňpnych lub integracyjnych;

¶ skoordynowanie dziağaŒ psycholog·w i pedagog·w szkolnych z poradniami psychologiczno-
pedagogicznymi;

¶ stworzenie systemu pomocy dziecku z orzeczeniem o potrzebie ksztağcenia specjalnego i jego
rodzinie na terenie danej dzielnicy.

Szkolnictwo specjalne

Tab. 9 Plac·wki specjalne w Warszawie

Typ szkoły /rodzaj

niepełnosprawności

P
rz

ed
sz

k
o

le

sp
ec

ja
ln

e

o
d
d

zi
ał

y

p
rz

ed
sz

k
o

ln
e

sp
ec

ja
ln

e

sz
k
o

ła

p
o
d

st
aw

o
w

a

sp
ec

ja
ln

a

g
im

n
az

ju
m

sp
ec

ja
ln

e

li
ce

u
m

o
g
ó

ln
o

k
sz

ta
łc

ąc
e

 s
p

ec
ja

ln
e

li
ce

u
m

p
ro

fi
lo

w
an

e

sp
ec

ja
ln

e

za
sa

d
n

ic
za

sz
k
o

ła

za
w

o
d
o

w
a

sp
ec

ja
ln

a

sz
k
o

ła

p
rz

y
sp

o
sa

b
ia

j

ąc
a

d
o

 p
ra

cy

te
ch

n
ik

u
m

u
zu

p
eł

n
ia

ją
ce

sp
ec

ja
ln

e

sz
k
o

ła

p
o
li

ce
al

n
a

sp
ec

ja
ln

a

R
az

em

dla uczniów

słabosłyszących

i niesłyszących

1 1 2 2 2 2 2 1 1 14

dla uczniów

słabowidzących i

niewidomych

2 1 2 1 1 1 - - - - 8

dla uczniów z

upośledzeniem

umysłowym w stopniu

lekkim i zaburzeniami

sprzężonymi

- - 7 7 - - 3 - - - 17

dla uczniów z

upośledzeniem

umysłowym w stopniu

umiarkowanym,

znacznym i głębokim

oraz z autyzmem

3 2 6 6 - - - 7 - - 24

dla dzieci z

niepełnosprawnością

ruchową i

niepełnosprawnością

sprzężoną

1 1 2 2 - - - - - - 6

dla uczniów przewlekle

chorych
2 1 9 9 2 - - - - - 23

Razem 9 6 28 27 5 3 5 7 1 1 92
ťr·dğo: Biuro Edukacji Urzňdu m. st. Warszawy; Zestawienie na podst. organizacji roku szkolnego 2009/2010.

W m.st. Warszawie dziağa 77 szk·ğ specjalnych, w tym: dla uczni·w niepeğnosprawnych

intelektualnie w r·Ũnym stopniu, dzieci i mğodzieŨy z rozpoznanym autyzmem, z zaburzeniami
sprzňŨonymi, sğabowidzŃcych, sğabosğyszŃcych i niesğyszŃcych, chorych przewlekle (w szpitalach)
oraz dla dzieci niewidomych z niepeğnosprawnoŜciŃ intelektualnŃ. WŜr·d tych szk·ğ jest:
Å 28 szk·ğ podstawowych,
Å 27 gimnazj·w,
Å 5 lice·w og·lnoksztağcŃcych, 3 licea profilowane,
Å 5 zasadniczych szk·ğ zawodowych, 7 szk·ğ przysposabiajŃcych do pracy,
Å 1 technikum uzupeğniajŃce specjalne,
Å 1 szkoğa policealna.

 24

Ponadto w Warszawie funkcjonuje 9 przedszkoli specjalnych i 6 oddziağ·w przedszkolnych przy
szkoğach podstawowych specjalnych dla dzieci z r·Ũnymi rodzajami niepeğnosprawnoŜci.
CzňŜĺ przedszkoli i szk·ğ specjalnych dziağa w ramach szeŜciu specjalnych oŜrodk·w szkolno-

wychowawczych, w kt·rych obok edukacji specjalnej i wszechstronnej rewalidacji zapewniona jest
opieka w internacie (1 dla uczni·w sğabowidzŃcych, 1 dla sğabosğyszŃcych, 1 dla uczni·w
niesğyszŃcych oraz 2 dla uczni·w niepeğnosprawnych intelektualnie). WŜr·d oŜrodk·w tych
znajduje siň takŨe powstağy w 1817 r. Instytut Gğuchoniemych, najstarsza w Polsce plac·wka
szkolno-wychowawcza dla dzieci i mğodzieŨy z wadŃ sğuchu.
Wszystkie szkoğy specjalne prowadzone przez m.st. Warszawň dziňki dodatkowemu

finansowaniu z budŨetu miasta zapewniajŃ edukacjň, rewalidacjň i wszechstronne wsparcie na
wysokim poziomie ï sŃ wyposaŨone w nowoczesne Ŝrodki dydaktyczne, zatrudniajŃ wysoko
wykwalifikowanŃ kadrň.
Warszawa jako jedyny samorzŃd prowadzi OŜrodek Rewalidacyjno-Wychowawczy, kt·ry

dziağa od 8 do 10 godzin dziennie. OŜrodek przeznaczony jest dla dzieci i mğodzieŨy w wieku od 3
do 25 lat z niepeğnosprawnoŜciŃ intelektualnŃ w stopniu gğňbokim, takŨe ze
niepeğnosprawnoŜciami sprzňŨonymi. Plac·wka zapewnia wychowankom udziağ w zajňciach
rewalidacyjno-wychowawczych prowadzonych indywidualnie lub w zespoğach oraz w zajňciach
specjalistycznych dostosowanych do potrzeb wychowank·w w szczeg·lnoŜci w zakresie terapii
psychologicznej i rewalidacji oraz w zajňciach rekreacyjnych.

Warszawskie Centrum Innowacji Edukacyjno-Społecznych i Szkoleń
Od wrzeŜnia 2008 r. dziağa Warszawskie Centrum Innowacji Edukacyjno-Spoğecznych

i SzkoleŒ, kt·re ma na celu wspieranie Ŝrodowiska edukacyjnego oraz podniesienie jakoŜci pracy
szk·ğ i plac·wek oŜwiatowych przez: realizowanie zadaŒ wynikajŃcych z Polityki edukacyjnej m.st.
Warszawy, organizowanie i prowadzenie doradztwa metodycznego, nadz·r pedagogiczny nad
pracŃ doradc·w, wspieranie nauczycieli i dyrektor·w szk·ğ oraz plac·wek oŜwiatowych w rozwoju
zawodowym, wprowadzanie systemowych rozwiŃzaŒ z zakresu edukacji i wychowania (projekty,
szkolenia, konferencje, seminaria), promowanie innowacji edukacyjnych i spoğecznych,
organizowanie r·Ũnych form wymiany doŜwiadczeŒ, prowadzenie indywidualnych konsultacji
pedagogicznych. W ramach Centrum dziağa m.in. zesp·ğ doradc·w metodycznych w zakresie
pomocy psychologiczno-pedagogicznej oraz ksztağcenia specjalnego skğadajŃcy siň z jedenastu
nauczycieli i specjalist·w. W roku szkolnym 2008/2009 zesp·ğ zrealizowağ 147 r·Ũnych form
doskonalenia zawodowego dla nauczycieli, w kt·rych uczestniczyğo 3 400 os·b. Czğonkowie
zespoğu udzielili 1007 konsultacji indywidualnych, zrealizowali 1 320 godzin dydaktycznych.

Finansowanie edukacji dzieci niepełnosprawnych
Zadania oŜwiatowe finansowane sŃ z budŨetu miasta st. Warszawy, przede wszystkim sŃ to

Ŝrodki pochodzŃce z subwencji oŜwiatowej przekazywanej z budŨetu paŒstwa. Ministerstwo
Edukacji Narodowej przekazağo w 2009 roku subwencjň w wysokoŜci 115 mln zğ, przeznaczonŃ na
wydatki zwiŃzane z ksztağceniem uczni·w niepeğnosprawnych. Kwota subwencji przekazanej
przez MEN byğa mniejsza, niŨ wydatki na ten cel poniesione przez Miasto, kt·re ksztağtowağy siň na
poziomie 146 milion·w zğotych:
- 90 mln zğ ï dla szk·ğ specjalnych (w tym 75 mln zğ z subwencji),
- 56 mln zğ ï dla szk·ğ dzielnicowych (w tym 40 mln zğ z subwencji).
środki finansowe na edukacjň dzieci i mğodzieŨy niepeğnosprawnej uczňszczajŃcych do szk·ğ,

dla kt·rych organem prowadzŃcym jest m.st. Warszawa (z wyğŃczeniem szk·ğ specjalnych) sŃ
przekazywane do poszczeg·lnych dzielnic. KaŨdemu z tych uczni·w, w zaleŨnoŜci od typu
jednostki, do jakiej uczňszcza, a takŨe w zaleŨnoŜci od rodzaju posiadanej niepeğnosprawnoŜci,
przyporzŃdkowana jest odpowiednia waga kwotowa ï np. w przypadku dzieci z autyzmem
wskaŦnik podwyŨszajŃcy kwotň bazowŃ na ucznia wynosi 9,5, co w 2009 stanowiğo kwotň 5 571
x 9,5= 52 924,50 zğ, kt·ra powinna byĺ przeznaczona na zaspokojenie specjalnych potrzeb
edukacyjnych dziecka i realizacjň zaleceŒ, okreŜlonych w orzeczeniu poradni psychologiczno-
pedagogicznej.
Za podziağ Ŝrodk·w na poszczeg·lne plac·wki jest odpowiedzialny burmistrz i zarzŃd

dzielnicy. Spos·b wykorzystywania w dzielnicach Ŝrodk·w przeznaczonych na wydatki zwiŃzane
z ksztağceniem uczni·w niepeğnosprawnych powinien staĺ siň przedmiotem pogğňbionej analizy, na
podstawie kt·rej naleŨy podjŃĺ dziağania zapewniajŃce peğnŃ realizacjň zasady ĂpieniŃdz idzie za
uczniemò. Uwzglňdnianie liczby uczni·w niepeğnosprawnych, szczeg·lnie w szkoğach

 25

og·lnodostňpnych, jest niezbňdne dla umoŨliwienia realizacji w nich zaleceŒ zawartych
w orzeczeniu o potrzebie ksztağcenia specjalnego.

Aktywność zawodowa osób niepełnosprawnych
Na przestrzeni lat 2005 ï 2009 systematycznie wzrastağa liczba os·b niepeğnosprawnych

zarejestrowanych jako bezrobotne (od 1221 os·b w 2005 r. do 2735 os·b w 2009 r.). W ciŃgu
cağego roku 2009 w Urzňdzie Pracy m.st. Warszawy zarejestrowağo siň 3948 os·b
niepeğnosprawnych (2735 bezrobotnych oraz 1213 poszukujŃcych pracy i niepozostajŃcych
w zatrudnieniu). Poziom wyksztağcenia os·b z niepeğnosprawnoŜciami zarejestrowanych jako
bezrobotne jest niŨszy niŨ poszukujŃcych pracy. NajliczniejszŃ grupň zarejestrowanych stanowiŃ
osoby z wyksztağceniem gimnazjalnym i niŨszym ï og·ğem 30,4%.

Tab. 10. Poziom wyksztağcenia os·b niepeğnosprawnych z podziağem na bezrobotnych i poszukujŃcych
pracy, wg stanu na dzieŒ 31.12.2009 r.

Wykształcenie

Osoby
niepełnosprawne

bezrobotne

Osoby
niepełnosprawne

poszukujące pracy

liczba % liczba %

wyŨsze 146 8,0 228 10,8

policealne
i Ŝrednie

zawodowe
464 25,4 548 26,0

Ŝrednie
og·lnoksztağcŃce

166 9,1 223 10,5

zasadnicze
zawodowe

483 26,4 484 22,9

gimnazjalne oraz
poniŨej

569 31,1 631 29,8

Ogółem 1 833 100 2 114 100
ťr·dğo: Raport Urzňdu Pracy m.st. Warszawy 2009.

WŜr·d os·b bezrobotnych 2,5% ma orzeczony znaczny stopieŒ niepeğnosprawnoŜci, wŜr·d

os·b poszukujŃcych pracy ï 17,8%. NajliczniejszŃ grupň stanowiŃ osoby z umiarkowanym
stopniem niepeğnosprawnoŜci (48,6%).

Tab. 11. Osoby niepeğnosprawne wg stopnia niepeğnosprawnoŜci z podziağem na bezrobotnych
i poszukujŃcych pracy, wg stanu na dzieŒ 31.12.2009 r.

Stopnie
niepełnosprawności

Osoby
niepełnosprawne

bezrobotne

Osoby
niepełnosprawne

poszukujące pracy

liczba % liczba %

Znaczny 46 2,5 376 17,8

Umiarkowany 732 39,9 1 185 56,0

Lekki 1 055 57,6 553 26,2

Razem 1 833 100 2 114 100

ťr·dğo: Raport Urzňdu Pracy m. st. Warszawy 2009.

NajliczniejszŃ grupň wŜr·d bezrobotnych, jak i poszukujŃcych pracy, stanowiŃ osoby ze
schorzeniami narzŃdu ruchu (21,2%) oraz osoby chore psychicznie (16,9%).
WŜr·d os·b z niepeğnosprawnoŜciami bezrobotnych i poszukujŃcych pracy najliczniejszŃ

grupň stanowiŃ osoby w wieku 45 ï 54 lata (32,2%). Najmniej liczna jest grupa os·b
najmğodszych, tj. w przedziale wiekowym 18 ï 24 lata (4,1%).
W 2009 r. 420 os·b niepeğnosprawnych zarejestrowanych jako bezrobotne podjňğo pracň, (dla

por·wnania w 2008 r. ï 626 os·b). Z doradztwa zawodowego i informacji zawodowej w 2009 r.
skorzystağo 2125 os·b ï w por·wnaniu z 2008 r. odnotowano ponad trzykrotny wzrost.
W roku 2009 poŜrednicy pracy przyjňli 16197 os·b z niepeğnosprawnoŜciami ï o ponad 2800

wiňcej niŨ w roku ubiegğym (Ŝrednio 1349 os·b miesiňcznie). Wydano 3835 skierowaŒ do pracy

 26

i na staŨe, odnotowano 368 podjňĺ pracy, w tym 30 na subsydiowanych stanowiskach pracy 5.
W 2009 r. na szkolenia zostağy skierowane 292 osoby, zakoŒczyğo je 285 os·b. Og·lny wynik

efektywnoŜci szkoleŒ to 7,3%. NajlepszŃ efektywnoŜĺ zatrudnienia po zajňciach uzyskağy
szkolenia z zakresu:
- obsğugi w·zk·w widğowych, systemu HACCP z programem magazynowym ï 30%,
- pracownik mağej i Ŝredniej firmy, w tym nauka j. angielskiego ï 14,3%.
Wynik dotyczŃcy zatrudnienia po szkoleniu nie do koŒca jest miarodajny, ze wzglňdu na brak
obowiŃzku zgğaszania tego faktu do Urzňdu Pracy przez osoby poszukujŃce pracy.
UrzŃd Pracy m.st. Warszawy organizuje takŨe szkolenia przygotowujŃce do samodzielnego

prowadzenia dziağalnoŜci gospodarczej ĂABC dziağalnoŜci gospodarczejò. W latach 2008 i 2009 ze
szkoleŒ tych skorzystağo po 20 os·b niepeğnosprawnych bezrobotnych oraz poszukujŃcych pracy.
WŜr·d ofert pracy skierowanych do os·b z niepeğnosprawnoŜciami najliczniejsze dotyczŃ

pracy administracyjno-biurowej z obsğugŃ komputera, pracy w charakterze dozorc·w, portier·w
i pracownik·w ochrony.
Brak wyszczeg·lnionych danych dotyczŃcych os·b niepeğnosprawnych, kt·re brağy udziağ

w robotach publicznych i pracach interwencyjnych finansowanych z Funduszu Pracy. Osoby te
wlicza siň do og·lnej statystyki os·b bezrobotnych korzystajŃcych z tej formy aktywizacji.
Informacje te mogŃ byĺ przydatne przy okreŜlaniu aktywnoŜci os·b z niepeğnosprawnoŜciami i ich
dalszych los·w po zakoŒczeniu rob·t publicznych czy prac interwencyjnych.

Rehabilitacja zawodowa finansowana ze środków PFRON
Od stycznia 2008 r. zadania dotyczŃce rehabilitacji zawodowej os·b niepeğnosprawnych

realizuje Dziağ Obsğugi Os·b Niepeğnosprawnych Urzňdu Pracy m.st. Warszawy.
W 2009 r. na aktywizacjň zawodowŃ os·b niepeğnosprawnych przeznaczono ze Ŝrodk·w

PFRON 2.979.936,57 zğ ï mniej o 590 000 niŨ w 2008 r.
Liczba os·b niepeğnosprawnych objňtych przez UrzŃd Pracy programami rynku pracy

sfinansowanymi ze Ŝrodk·w PFRON wynosiğa w 2009 r. og·ğem 230 os·b, w tym:
- 131 os·b skorzystağo ze szkoleŒ,
- 32 osoby ze staŨy i przygotowania zawodowego,
- 10 os·b otrzymağo jednorazowe Ŝrodki na podjňcie dziağalnoŜci gospodarczej (nikt nie ubiegağ siň
o uzyskanie wkğadu na zağoŨenie sp·ğdzielni socjalnej), og·ğem zğoŨono 45 wniosk·w.
NajczňŜciej podejmowana byğa dziağalnoŜĺ handlowa (sklep, kiosk, sklep internetowy) oraz

usğugowa (usğugi ubezpieczeniowe, remontowe, naprawa samochod·w),
- 30 os·b pracowağo na stanowiskach pracy, kt·rych wyposaŨenie sfinansowano ze Ŝrodk·w
PFRON,
- 5 os·b pracowağo na stanowiskach pracy, kt·rych przystosowanie sfinansowano ze Ŝrodk·w
PFRON,
- 22 osobom zrefundowano koszty wynagrodzenia i skğadek na ubezpieczenia spoğeczne.

W Urzňdzie Pracy m.st. Warszawy w 2008 r. zatrudnionych byğo 11 os·b

z niepeğnosprawnoŜciami (powyŨej 6% og·ğu pracownik·w). Dla por·wnania w Urzňdzie m.st.
Warszawy, na dzieŒ 31 sierpnia 2008 r., pracowağo 71 os·b z orzeczeniami (1,04% og·ğu
zatrudnionych), we wrzeŜniu 2009 r. ï 93 osoby (1,16% og·ğu zatrudnionych). Miasto realizuje
pilotaŨowe projekty zatrudnieniowe umoŨliwiajŃce aktywizacjň zawodowŃ os·b
z niepeğnosprawnoŜciami. Od wrzeŜnia 2009 r. pod nadzorem Stoğecznego Konserwatora
Zabytk·w siedem niepeğnosprawnych os·b prowadzi inwentaryzacjň i dokumentacjň zabytkowych
nagrobk·w Cmentarza PowŃzkowskiego.

Agencje zatrudnienia prowadzone przez organizacje pozarządowe
W Warszawie zarejestrowanych jest 19 agencji zatrudnienia prowadzonych przez organizacje

pozarzŃdowe, zdecydowana wiňkszoŜĺ z nich prowadzi niepubliczne biura poŜrednictwa pracy
i doradztwa zawodowego dla os·b z niepeğnosprawnoŜciami6. OferujŃ one gğ·wnie: poŜrednictwo
pracy, konsultacje w zakresie predyspozycji zawodowych, doradztwo dla pracodawc·w dotyczŃce
zatrudniania os·b niepeğnosprawnych, szkolenia ukierunkowane na potrzeby i moŨliwoŜci tych

5
 Praca subsydiowana wiŃŨe siň z formŃ wsparcia dla pracodawc·w, w przypadku kt·rej koszty utworzenia miejsc pracy,
utrzymania pracownika nie sŃ ponoszone przez pracodawcň (np. refundacja ze Ŝrodk·w PFRON koszt·w zatrudnienia
osoby z niepeğnosprawnoŜciŃ).
6 Za: Serwis informacyjny Krajowego Rejestru Agencji Zatrudnienia.

 27

os·b. W 2008 r. z usğug z zakresu doradztwa zawodowego w dziewiňciu agencjach zatrudnienia
tego typu, kt·re udostňpniğy swoje dane skorzystağy 3 423 osoby, a 657 os·b zdobyğo
zatrudnienie7.

Zakłady aktywności zawodowej (miejsca pracy chronionej)
Zakğad aktywnoŜci zawodowej (ZAZ) tworzony jest w celu zatrudnienia os·b z umiarkowanym

bŃdŦ znacznym stopniem niepeğnosprawnoŜci. Z inicjatywy warszawskich organizacji
pozarzŃdowych powstağy w 2007 r. pierwsze dwa zakğady aktywnoŜci zawodowej zatrudniajŃce
ğŃcznie 48 os·b z niepeğnosprawnoŜciami ï Galeria Apteka Sztuki (Stowarzyszenie ĂOtwarte
Drzwiò) oraz Pracownia Rzeczy R·Ũnych SYNAPSIS (Fundacja SYNAPSIS) z siedzibŃ w gminie
Lesznowola.

Przestrzeń miejska i usługi przewozowe
Rada m.st. Warszawy w uchwale nr LVI/1668/2009 z dnia 28 maja 2009 r. w sprawie zasad

najmu lokali uŨytkowych w domach wielolokalowych na okres dğuŨszy niŨ 3 lata i nie dğuŨszy niŨ 10
lat oraz wyraŨenia zgody na zawarcie po umowie zawartej na czas oznaczony kolejnej umowy
najmu z tym samym najemcŃ oraz Prezydent m. st. Warszawy z zarzŃdzeniu nr 3323/2009 z dnia
14 lipca 2009 r. zachňcajŃ m. in. do likwidowania barier architektonicznych w lokalach
wynajmowanych od Miasta. WysokoŜĺ czynszu w takim lokalu moŨe zostaĺ okresowo obniŨona,
aby zrekompensowaĺ poniesione przez najemcň koszty dostosowania lokalu do potrzeb os·b
niepeğnosprawnych. Ustalenia o obniŨkach stawek czynszu i naleŨnoŜci za korzystanie z lokalu
podejmujŃ zarzŃdy dzielnic. Z moŨliwoŜci tej korzysta jednak bardzo niewielu najemc·w.
Od szeŜciu lat Stowarzyszenie Przyjaci·ğ Integracji razem z Biurem Polityki Spoğecznej Urzňdu

m.st. Warszawy organizuje konkurs ĂWarszawa bez barierò. Celem przedsiňwziňcia jest
promowanie budownictwa dostňpnego dla wszystkich. Do konkursu zgğaszane sŃ obiekty
uŨytecznoŜci publicznej, obiekty mieszkalne, zabytkowe oraz przestrzeŒ publiczna ï ulice, parki,
place miejskie.
W 2006 r. m.st. Warszawa w porozumieniu z grupŃ roboczŃ ĂWidziane z chodnikaò

opracowağo zasady urzŃdzania przestrzeni miejskiej zapewniajŃce dostňpnoŜĺ osobom
z niepeğnosprawnoŜciami8. Zostağy one upublicznione jako og·lne wytyczne dla zainteresowanych
os·b i firm.
W Warszawie od ponad 15 lat funkcjonujŃ specjalistyczne usğugi przewozowe. Usğugi te sŃ

dostňpne na terenie miasta oraz w obrňbie 30 km od niego, w przypadku przewoŨenia na leczenie
lub rehabilitacjň. Miasto dofinansowuje te usğugi kwotŃ ponad 2 mln zğ rocznie. PrzewoŦnik
dysponuje 15 busami przystosowanymi do przewozu os·b na w·zkach i wykonuje Ŝrednio
miesiňcznie 2 000 kurs·w. W bazie danych zarejestrowanych jest blisko 4 000 korzystajŃcych.
Z usğug tych mogŃ korzystaĺ osoby powyŨej 16 roku Ũycia z niepeğnosprawnoŜciŃ ruchowŃ,
z orzeczonym umiarkowanym lub znacznym stopniem niepeğnosprawnoŜci, z niepeğnosprawnoŜciŃ
intelektualnŃ z orzeczonym umiarkowanym lub znacznym stopniem niepeğnosprawnoŜci, osoby
zaliczone do I lub II grupy inwalidzkiej oraz osoby niezdolne do pracy i samodzielnej egzystencji
posiadajŃce orzeczenie lekarza orzecznika ZUS9.

Warszawa wciŃŨ zwiňksza dostňpnoŜĺ publicznych usğug przewozowych oraz taboru

transportowego do potrzeb os·b z r·Ũnymi niepeğnosprawnoŜciami.

Tab.12. Ocena dostosowania transportu publicznego w Warszawie do potrzeb os·b niepeğnosprawnych

Środek transportu / % ocen dobra dostateczna Raczej zła zła

Metro 60 30 7 3

Autobus 19 52 21 8

Tramwaj 16 34 34 16

kolej podmiejska 10 24 31 35

Taxi 45 31 18 6
ťr·dğo: DostňpnoŜĺ transportu i przestrzeni publicznej dla os·b niepeğnosprawnych-analiza stanu istniejŃcego w Warszawie
(Politechnika Warszawska 2008, autorzy: L. Niewiadomski, P. Olszewski, P. Olszewski).

7
 Informacje zebrane we wrzeŜniu 2009 r. przez Biuro Polityki Spoğecznej Urzňdu m.st. Warszawy.

8
 Zasady urzŃdzania przestrzeni miejskiej zapewniajŃce dostňpnoŜĺ niepeğnosprawnym ï

http://um.warszawa.pl/politykaspoleczna/?id=29&wyswietl=podanopodmenu&skad=poddzial.
9
 Za: AktualnoŜci Biura Polityki Spoğecznej Urzňdu m.st. Warszawa - http://um.warszawa.pl/politykaspoleczna/.

 28

Badania przeprowadzone w 2008 roku przez Politechnikň WarszawskŃ wŜr·d os·b
niepeğnosprawnych wskazujŃ na warszawskie metro jako najlepiej dostosowany do potrzeb os·b
niepeğnosprawnych element komunikacji miejskiej w Warszawie ï na kaŨdej stacji znajdujŃ siň
windy pozwalajŃce na pokonanie r·Ũnicy poziom·w, w kaŨdym wagonie metra funkcjonuje system
gğosowego zapowiadania stacji. PoniewaŨ jednak dla os·b niewidomych sğabowidzŃcych metro nie
zapewnia peğnego bezpieczeŒstwa podr·Ũy, konieczne jest kontynuowanie dziağaŒ w celu poprawy
sytuacji.
Jak informuje ZTM, wg stanu na dzieŒ 14 stycznia 2008 r., w Warszawie na 28 linii

tramwajowych 21 obsğuguje tabor przystosowany do przewozu os·b z niepeğnosprawnoŜciŃ
ruchowŃ. Na wiňkszoŜci linii autobusowych kursujŃ pojazdy niskopodğogowe. Natomiast autobusy
na liniach nocnych sŃ niemal niedostňpne dla os·b z niepeğnosprawnoŜciami poruszajŃcych siň na
w·zkach (na 38 linii nocnych zaledwie trzy sŃ dostosowane). W dni powszednie kursuje ponad
70% autobus·w niskopodğogowych, a w dni ŜwiŃteczne, gdy jest mniej kurs·w, aŨ 94%. Kursy
pojazd·w niskopodğogowych sŃ specjalnie oznaczone w rozkğadzie jazdy. KaŨdy nowy autobus
jest wyposaŨany w wyŜwietlacze elektroniczne oraz informacjň gğosowŃ o trasie przejazdu
i przystankach. Po Warszawie jeŦdzi 1280 autobus·w niskopodğogowych oraz 46 niskopodğogowe
tramwaje. Aktualnie informacja gğosowa o trasie i przystankach jest dostňpna w 25% tramwaj·w.

Przyjňta uchwağŃ LVIII/1749/2009 Rady m.st. Warszawy z dnia 9 lipca 2009 roku ĂStrategia

Zr·wnowaŨonego Rozwoju Systemu Transportowego Warszawy do roku 2015 i na lata kolejne,
w tym Zr·wnowaŨony Plan Rozwoju Transportu Publicznego ò w swoich celach gğ·wnych zakğada
poprawň standard·w podr·Ũy, w tym zwiňkszenie dostňpnoŜci do sytemu transportowego osobom
niepeğnosprawnym, wğŃcznie z poprawieniem dostňpnoŜci przystank·w. Planuje siň takŨe
zapewnienie miejsc parkingowych dla os·b niepeğnosprawnych oraz systematyczne zakupy
nowoczesnego, dostosowanego taboru transportowego.
Ustawa o systemie oŜwiaty w art.17, ust 3a zobowiŃzuje gminň do zapewnienia uczniom

z orzeczonŃ potrzebŃ ksztağcenia specjalnego, w tym niepeğnosprawnym, bezpğatnego transportu
i opieki w czasie przewozu do najbliŨszej szkoğy podstawowej, gimnazjum lub oŜrodka
umoŨliwiajŃcego realizacjň obowiŃzku szkolnego i obowiŃzku nauki, albo zwrotu koszt·w
przejazdu ucznia i opiekuna Ŝrodkami komunikacji publicznej, jeŨeli dowoŨenie zapewniajŃ rodzice
lub opiekunowie prawni.

Ustawa z dnia 15 czerwca 2007 r. o zmianie ustawy o rehabilitacji zawodowej i spoğecznej
oraz zatrudnianiu os·b niepeğnosprawnych oraz o zmianie niekt·rych innych ustaw wprowadziğa
istotnŃ zmianň w ustawie o systemie oŜwiaty, rozszerzajŃc uprawnienie do bezpğatnego dowozu
do szk·ğ ponadgimnazjalnych (w tym szk·ğ przysposabiajŃcych do pracy) dla uczni·w
z niepeğnosprawnoŜciŃ ruchowŃ oraz z upoŜledzeniem umysğowym w stopniu umiarkowanym lub
znacznym.
W Warszawie organizacja dowozu uczni·w niepeğnosprawnych odbywa siň w dzielnicach.

Wprowadzono zasadniczo dwie formy realizacji tego zadania: dow·z i opiekň specjalistycznych
firm transportowych wyğonionych w drodze przetargu oraz dow·z transportem rodzic·w po
zawarciu umowy. W nielicznych przypadkach dow·z odbywa siň transportem szkolnym lub
indywidualnie taks·wkŃ. Liczba dowoŨonych uczni·w niepeğnosprawnych w roku szkolnym
2008/2009 wynosiğa ponad 1000 os·b, z czego ok. 75% dowoŨonych byğo transportem

specjalistycznym przez firmy wyğonione w przetargach. Koszt dowozu uczni·w niepeğnosprawnych

to blisko 11 milion·w zğotych rocznie.

Sport i rekreacja
Opracowany i od dw·ch lat wdraŨany przez Biuro Sportu i Rekreacji Urzňdu m.st. Warszawy

program aktywizacji ruchowej ĂNiepeğnosprawny ï sprawniejszyò obejmuje naukň oraz
doskonalenie nabytej juŨ umiejňtnoŜci pğywania. W programie uczestniczŃ osoby o ograniczonej
zdolnoŜci ruchowej w stopniu znacznym lub umiarkowanym (m.in. osoby korzystajŃce przy
poruszaniu siň ze sprzňtu ortopedycznego, po przebytych amputacjach lub posiadajŃce
niedowğady koŒczyn itp.). Do realizacji programu wytypowano siedem pğywalni poğoŨonych w
r·Ũnych dzielnicach miasta. Program ten, na zlecenie Miasta, realizuje klub sportowy. Gğ·wne cele
programu to: usprawnienie os·b z niepeğnosprawnoŜciami oraz podniesienie zdolnoŜci do
samodzielnego funkcjonowania, stworzenie moŨliwoŜci aktywnego spňdzania czasu wolnego z
osobami o podobnych problemach i ograniczeniach w celu wzajemnego wspierania siň i

 29

motywowania do dalszego podnoszenia umiejňtnoŜci i ğamania barier, zachňcenie do wychodzenia
z domu dla ĂprzyjemnoŜciò, spňdzania czasu wolnego w spos·b aktywny, zar·wno miejscu
zamieszkania, jak i w trakcie wyjazd·w, wykorzystanie miejskiej bazy sportowej i fachowego
potencjağu ludzkiego do ksztağtowania wŜr·d os·b z niepeğnosprawnoŜciami prozdrowotnego stylu
Ũycia.

Ponadto Biuro Sportu i Rekreacji prowadzi szereg inicjatyw kierowanych do os·b
z niepeğnosprawnoŜciami. SŃ to zar·wno imprezy integracyjne wğasne, jak i przedsiňwziňcia
realizowane przez organizacje pozarzŃdowe, dziağajŃce na rzecz os·b niepeğnosprawnych
w ramach zadaŒ zlecanych przez Miasto. W 2009 r. odbyğy siň m.in.:
- cykle imprez integracyjnych dla os·b niepeğnosprawnych w koszyk·wce na w·zkach, pğywaniu,
wioŜlarstwie halowym, bowlingu, w darta, szermierce na w·zkach,
- Mistrzostwa Polski oraz Puchar świata w szermierce na w·zkach,
- XV Warszawska Olimpiada MğodzieŨy Niepeğnosprawnej.
Zgodnie z zasadŃ wyr·wnywania szans, oferta dotyczŃca sportu i rekreacji skierowana do

mieszkaŒc·w Warszawy powinna byĺ og·lnodostňpna niezaleŨnie od stopnia sprawnoŜci
uczestnik·w, widz·w, kibic·w.
Rok 2010 jest rokiem Olimpiad Specjalnych w Polsce. JesieniŃ Warszawa stanie siň stolicŃ

Igrzysk ï po raz pierwszy w Polsce i regionie Europy środkowo-Wschodniej odbňdŃ siň
Europejskie Letnie Igrzyska Olimpiad Specjalnych. W Igrzyskach weŦmie udziağ 57 reprezentacji
narodowych z cağej Europy, 1600 sportowc·w bňdzie rywalizowaĺ w 9 dyscyplinach sportowych.
W wydarzeniu tym weŦmie udziağ 2000 wolontariuszy, 1500 czğonk·w rodzin i przyjaci·ğ, 600
trener·w, 200 sňdzi·w, 250 lekarzy. Zawody bňdŃ odbywağy siň na obiektach Szkoğy Gğ·wnej
Gospodarstwa Wiejskiego, Akademii Wychowania Fizycznego, COS Torwar oraz na boiskach
piğkarskich.

Kultura
W Spoğecznej Strategii Warszawy cel strategiczny 3. Integracja i reintegracja spoğeczna

zawodowa, leŨŃcy u podstaw dziağaŒ projektowanych w Warszawskim Programie DziağaŒ na
Rzecz Os·b Niepeğnosprawnychò, opisuje takŨe warunki umoŨliwiajŃce mieszkaŒcom udziağ
w korzystaniu z d·br kultury oraz zapewniajŃce osobom zagroŨonym wykluczeniem spoğecznym
(w tym niepeğnosprawnym) dostňp do kultury.
W Warszawie organizowanych jest corocznie kilkaset cyklicznych wydarzeŒ i festiwali

z dziedziny teatru, filmu, taŒca, muzyki powaŨnej i popularnej, jazzu, nauki, sztuk wizualnych.
Dziağa prawie 1600 instytucji kultury, w tym 73 samorzŃdowe ï teatry, muzea, biblioteki publiczne,
kluby i domy kultury. Miasto wspiera takŨe niepubliczne plac·wki kulturalne (ok. 35 teatr·w
niezaleŨnych, komercyjnych i non-profit), coraz liczniejsze klubokawiarnie, ksiňgarnio-kawiarnie
i kluby realizujŃce programy artystyczne. Jednak bogata i r·Ũnorodna oferta kulturalna miasta nie
dla wszystkich jest dostňpna ï bariery, nie tylko architektoniczne, powodujŃ, Ũe liczne grupy
mieszkaŒc·w miasta, w tym niepeğnosprawnych, nie w peğni mogŃ z niej skorzystaĺ.
W opracowywanym w Biurze Kultury Programie Rozwoju Kultury w Warszawie w latach 2010 ï
2020 kwestie zwiňkszenia dostňpnoŜci do d·br i instytucji kultury zostağy zidentyfikowane
i rozwiŃzane.
Aktualnie planowane i realizowane w miejskich instytucjach kultury (gğ·wnie teatrach)

inwestycje zwiŃzane z modernizacjŃ bazy lokalowej uwzglňdniajŃ koniecznoŜĺ jej dostosowania do
potrzeb niepeğnosprawnych widz·w. Zadanie unowoczeŜniania infrastruktury kulturalnej naleŨy
jednak rozumieĺ znacznie szerzej, aby planowaĺ i realizowaĺ dziağania z zakresu komunikacji
z otoczeniem os·b z dysfunkcjŃ wzroku (audiodeskrypcja) i/lub sğuchu (miganie), wykorzystujŃc
rozwiŃzania juŨ stosowane w plac·wkach niepublicznych oraz doŜwiadczenia organizacji
pozarzŃdowych, dziağajŃcych w obszarach zar·wno zwiŃzanych z niepeğnosprawnoŜciŃ, jak
i z upowszechnianiem kultury.

Programy zdrowotne
Programy zdrowotne finansowane z budŨetu Miasta kierowane sŃ do wszystkich mieszkaŒc·w

Warszawy. Jednym z wielu program·w finansowanych przez samorzŃd warszawski jest
edukacyjny program zdrowotny ĂZdrowy UczeŒò. Jest on realizowany przez pielňgniarki szkolne
zatrudnione w zakğadach opieki zdrowotnej, dla kt·rych m.st. Warszawa jest podmiotem
prowadzŃcym. Program adresowany jest r·wnieŨ do dzieci niepeğnosprawnych i realizowany w 66

 30

plac·wkach, a kaŨdego roku korzysta z niego blisko 3700 dzieci. W 2009 r. przeznaczono na ten
cel kwotň 553 800 zğ. Warto podkreŜliĺ, Ũe tzw. stawka kapitacyjna na dziecko
z niepeğnosprawnoŜciŃ wynosi 15 zğ ï piňciokrotnie wiňcej niŨ na dziecko zdrowe.
W 2008 r. po raz pierwszy podpisano z 10 organizacjami pozarzŃdowymi umowy trzyletnie na

realizacjň dziağaŒ z zakresu poŨytku publicznego na rzecz mieszkaŒc·w m.st. Warszawy m.in.
w zakresie wspierania program·w rehabilitacyjnych ï do koŒca 2010 r. bňdzie wydatkowanych na
ten cel 1 227 000 zğ. Z program·w rehabilitacyjnych korzysta corocznie 1600 os·b z r·Ũnymi
niepeğnosprawnoŜciami. W zakğadach opieki zdrowotnej systematycznie prowadzone sŃ prace
zmierzajŃce do uğatwienia osobom niepeğnosprawnym dostňpu do opieki medycznej. W latach
2007 ï 2009 wydatki inwestycyjne na przebudowň, modernizacjň i doposaŨenie miejskich
jednostek ochrony zdrowia wyniosğy blisko 428 mln zğ. W trakcie modernizacji i przebudowy ZOZ
realizowane sŃ prace majŃce na celu niwelowanie barier architektonicznych. Systematycznie
prowadzone jest r·wnieŨ doposaŨanie SPZOZ-·w w sprzňt rehabilitacyjny.

Warszawskie organizacje pozarządowe
działające na rzecz osób niepełnosprawnych

Badanie zostağo przeprowadzone w sierpniu i wrzeŜniu 2008 r. za pomocŃ ankiety w postaci
kwestionariusza. Ankieta zostağa rozesğana drogŃ mailowŃ do ponad 200 organizacji dziağajŃcych
na rzecz os·b z niepeğnosprawnoŜciami mieszkajŃcych w Warszawie. Otrzymano informacje
zwrotne od 25% organizacji.
Najwiňcej badanych organizacji dziağa na rzecz os·b niewidomych i sğabowidzŃcych ï jest ich

36 (80%) oraz na rzecz os·b niesğyszŃcych i sğabosğyszŃcych ï 34 (76%). Dziağania na rzecz os·b
z niepeğnosprawnoŜciŃ ruchowŃ podejmowane sŃ przez 27 organizacji (60%), na rzecz os·b
z niepeğnosprawnoŜciŃ intelektualnŃ dziağa 21 badanych organizacji (47%), a na rzecz os·b ze
schorzeniami przewlekğymi ï 20 (44%).

Tab.12. Liczba organizacji kierujŃcych swe dziağania do os·b z poszczeg·lnymi typami niepeğnosprawnoŜci

Klienci pod kątem typu niepełnosprawności Liczba organizacji % organizacji

osoby niewidome i sğabo widzŃce 36 80

osoby niesğyszŃce i sğabo sğyszŃce 34 76

osoby z niepeğnosprawnoŜciŃ ruchowŃ 27 60

osoby z przewlekğymi schorzeniami 20 44

osoby z niepeğnosprawnoŜciŃ intelektualnŃ 21 47

osoby chore psychicznie 14 31

osoby z cağoŜciowymi zaburzeniami rozwojowymi (np.
z autyzmem, zespoğem Aspergera)

16 36

osoby z epilepsjŃ 13 29

osoby z niepeğnosprawnoŜciŃ sprzňŨonŃ 19 42
ťr·dğo: Raport z badania inwentaryzacyjnego warszawskich organizacji pozarzŃdowych adresujŃcych przynajmniej czňŜĺ swoich
dziağaŒ do os·b niepeğnosprawnych. Organizacje miağy moŨliwoŜĺ zaznaczenia kilku typ·w niepeğnosprawnoŜci ï dane procentowe nie
sumujŃ siň do 100.

Warszawski sektor pozarzŃdowy odzwierciedla zr·Ũnicowanie widoczne w obrňbie grupy

spoğecznej jakŃ sŃ osoby niepeğnosprawne ï kaŨda z grup z okreŜlonŃ niepeğnosprawnoŜciŃ ma
skierowanŃ do siebie ofertň, a jednoczeŜnie organizacje pozarzŃdowe specjalizujŃ siň
w dziağaniach i usğugach skierowanych do okreŜlonych, jednorodnych grup os·b
niepeğnosprawnych. ŧadna z badanych organizacji nie kieruje swoich dziağaŒ do os·b
z r·Ũnorodnymi rodzajami niepeğnosprawnoŜci. Organizacje w miarň r·wnomiernie rozkğadajŃ
swoje dziağania na rzecz os·b z niepeğnosprawnoŜciŃ w stopniu lekkim, umiarkowanym
i znacznym. Jedna z badanych organizacji kieruje swe dziağania do os·b wyğŃcznie ze znacznym
stopniem niepeğnosprawnoŜci. Ponadto 17% organizacji nie warunkuje swej pomocy dla os·b
z niepeğnosprawnoŜciami od posiadania przez nie stosownego orzeczenia.
Dziağania stağe prowadzone przez organizacje pozarzŃdowe na rzecz niepeğnosprawnych sŃ

bardzo r·Ũnorodne. Blisko poğowa badanych organizacji, poza plac·wkami i instytucjami przez nie
prowadzonymi, Ŝwiadczy pomoc osobom z niepeğnosprawnoŜciami i ich rodzinom w formie grup
wsparcia. KolejnŃ formŃ dziağaŒ stağych sŃ: porady psychologiczne (40% badanych organizacji),
zajňcia rehabilitacyjne (37%), doradztwo prawne i doradztwo zawodowe (po 20% organizacji).
Ponad 20% badanych organizacji wskazywağo na udziağ w pracach Komisji Dialogu

 31

Spoğecznego dziağajŃcych jako ciağa inicjatywno-doradcze przy Urzňdzie m.st. Warszawy.
Aktualnie w skğad Komisji Dialogu Spoğecznego ds. NiepeğnosprawnoŜci wchodzi 57 fundacji,
stowarzyszeŒ i innych podmiot·w III sektora, z czego niespeğna 40% wsp·ğpracuje z Miastem,
realizujŃc, w formie um·w rocznych i wieloletnich, zadania publiczne z obszaru dziağaŒ na rzecz
os·b niepeğnosprawnych.
Organizacje pozarzŃdowe ze swymi nowatorskimi programami i profesjonalnŃ kadrŃ sŃ

waŨnymi partnerami Miasta w realizacji dziağaŒ na rzecz tej grupy mieszkaŒc·w oraz
wspierajŃcymi i wsp·ğrealizujŃcymi miejskŃ politykň.

 32

V. PRIORYTETY I CELE WARSZAWSKIEGO PROGRAMU DZIAĞAő

NA RZECZ OSčB NIEPEĞNOSPRAWNYCH

Priorytet I.
Wykorzystywanie wiedzy na rzecz poprawy jakości życia.

Tworzenie systemu informacji dla osób niepełnosprawnych i ich rodzin

Cel 1.
Diagnozowanie sytuacji osób niepełnosprawnych na potrzeby planowania oferty usług
W Warszawie nie ma systemu zbierania i analizowania informacji charakteryzujŃcych sytuacjň

ŨyciowŃ mieszkaŒc·w Warszawy, w tym danych opisujŃcych podstawowe potrzeby, problemy
i moŨliwoŜci os·b niepeğnosprawnych. Ich brak uniemoŨliwia opracowanie i systematyczne
aktualizowanie diagnozy dotyczŃcej sytuacji tych os·b, kt·ra z kolei jest podstawŃ dziağania
racjonalnego, skutecznego (tj. przyjňte cele sŃ realizowane) i efektywnego (stosunek poniesionych
nakğad·w do uzyskanych rezultat·w jest optymalny).
Dane dotyczŃce funkcjonowania os·b z niepeğnosprawnoŜciami pochodzŃ przede wszystkim

z okresowych sprawozdaŒ instytucji, kt·re ŜwiadczŃ usğugi w zakresie pomocy spoğecznej,
edukacji, zatrudnienia, itp. Sprawozdania sŃ jedynie Ŧr·dğem wiedzy o liczbie os·b, kt·re otrzymağy
okreŜlonego rodzaju Ŝwiadczenia i usğugi. Na tej podstawie moŨna wnioskowaĺ o tym, jakie
potrzeby byğy zaspokajane i w jakiej skali. Natomiast ze sprawozdaŒ nie moŨna siň dowiedzieĺ
o skali i rodzaju potrzeb, kt·re nie zostağy zaspokojone. NaleŨy podkreŜliĺ, Ũe informacje np. o tym,
ile os·b dostağo skierowanie na szkolenie zawodowe (dane UP), ile os·b skorzystağo z usğug
opiekuŒczych (dane OPS) czy ile os·b skorzystağo z dofinansowania do koszt·w turnusu
rehabilitacyjnego (dane WCPR/SCON) opisujŃ nie tyle skalň i rodzaje potrzeb os·b
niepeğnosprawnych, co realizowanie zadaŒ publicznych przez instytucje do tego zobowiŃzane (sŃ
to wskaŦniki dziağania instytucji).
JednoczeŜnie w Warszawie sŃ prowadzane badania iloŜciowe i jakoŜciowe dotyczŃce r·Ũnych

aspekt·w Ũycia mieszkaŒc·w, w tym os·b niepeğnosprawnych oraz ich rodzin ï zar·wno przez
instytucje badawcze, oŜrodki akademickie, jak i organizacje pozarzŃdowe. Wyniki tych badaŒ sŃ
rozproszone, nie upowszechnia siň ich i w efekcie nie sŃ one naleŨycie wykorzystywane.
W zwiŃzku z tym Spoğeczna Strategia Warszawy przewiduje realizacjň Programu Operacyjnego
Gromadzenie wiedzy na potrzeby polityki spoğecznej, kt·rego celem jest metodyczne, cykliczne
diagnozowanie sytuacji mieszkaŒc·w Warszawy oraz barier utrudniajŃcych zaspokajanie ich
potrzeb, jak r·wnieŨ stopniowe i konsekwentne poprawianie adekwatnoŜci usğug spoğecznych
realizowanych w Warszawie.

Priorytet I Warszawskiego Programu DziağaŒ na Rzecz Os·b Niepeğnosprawnych wpisuje siň
w zağoŨenia powstajŃcego w Centrum Komunikacji Spoğecznej Programu Operacyjnego
Gromadzenie wiedzy na potrzeby polityki spoğecznej.

Działania:

1. Systematyczne diagnozowanie potrzeb, problem·w i moŨliwoŜci os·b niepeğnosprawnych,
ze szczeg·lnym uwzglňdnieniem obszar·w ujňtych w Programie DziağaŒ.

2. Planowanie systemu usğug na rzecz os·b niepeğnosprawnych oraz ich otoczenia na
podstawie wniosk·w z diagnozy.

Cel 2.
Tworzenie systemu informacyjnego o usługach dostępnych

dla osób niepełnosprawnych oraz ich rodzin i otoczenia.
Program DziağaŒ na Rzecz Os·b Niepeğnosprawnych przewiduje rozbudowanie

kompleksowego systemu r·Ũnego rodzaju usğug, ukierunkowanych na zaspokajanie potrzeb os·b
wymagajŃcych wsparcia spoğecznego w Ŝrodowisku lokalnym ï w Ũyciu codziennym, prowadzeniu
gospodarstwa domowego, edukacji, pracy, w transporcie, dostňpie do kultury, sportu, rekreacji
(vide: priorytety II ï V). Jednym z czynnik·w, od kt·rego w duŨej mierze zaleŨy to, czy osoby
z r·Ũnymi rodzajami niepeğnosprawnoŜci faktycznie bňdŃ uczestniczyğy w podstawowych
obszarach aktywnoŜci spoğecznej i zawodowej, jest aktualna i ğatwo dostňpna informacja o peğnej

 33

ofercie usğug.
Miejskie instytucje, kt·re adresujŃ swojŃ dziağalnoŜĺ wyğŃcznie lub przede wszystkim do os·b

z niepeğnosprawnoŜciami, upubliczniajŃ informacje o Ŝwiadczonych usğugach, np. Stoğeczne
Centrum Os·b Niepeğnosprawnych, Miejski Zesp·ğ ds. Orzekania o NiepeğnosprawnoŜci, UrzŃd
Pracy m.st. Warszawy.
W upowszechnianiu informacji duŨŃ rolň ogrywajŃ organizacje pozarzŃdowe. Wedğug bazy

danych o organizacjach pozarzŃdowych prowadzonej przez Stowarzyszenie Klon/Jawor,
w Warszawie dziağajŃ 493 organizacje pozarzŃdowe prowadzŃce dziağalnoŜĺ na rzecz os·b
niepeğnosprawnych, z czego zdecydowana wiňkszoŜĺ ma stronň internetowŃ, na kt·rej umieszcza
informacje o oferowanych usğugach oraz przysğugujŃcych uprawnieniach i Ŝwiadczeniach. Poza
tym Stowarzyszenie Przyjaci·ğ Integracji prowadzi, m.in. jako zadanie zlecone przez m.st.
Warszawň, Centrum Informacyjne ĂIntegracjaò oraz portal informacyjny dla os·b
niepeğnosprawnych ï (www.niepelnosprawni.pl). R·wnieŨ niekt·re podmioty uŨytecznoŜci
publicznej, kt·re dziağajŃ na rzecz og·ğu mieszkaŒc·w, informujŃ o rozwiŃzaniach, kt·re
umoŨliwiajŃ lub uğatwiajŃ osobom z niepeğnosprawnoŜciami korzystanie z ich usğug.
Informacje o usğugach dla os·b niepeğnosprawnych sŃ rozproszone (w zasadzie dostňpne

jedynie u dostarczycieli usğug) i fragmentaryczne (dotyczŃ tylko wybranych zagadnieŒ).
W Warszawie trzeba zbudowaĺ system zbierania, publikowania i aktualizowania informacji
o ofercie usğug Ŝwiadczonych przez instytucje dziağajŃce na rzecz os·b z niepeğnosprawnoŜciami,
w tym jednostek organizacyjnych miasta, organizacji pozarzŃdowych i innych podmiot·w.
M·wiŃc o dostňpie do informacji, naleŨy mieĺ na uwadze moŨliwoŜci ich odbioru oraz

dostňpnoŜci dla os·b z r·Ũnymi rodzajami niepeğnosprawnoŜciami. Obecnie podstawowym
i najpopularniejszym narzňdziem, za pomocŃ kt·rego udostňpnia siň informacje, jest Internet.
MoŨliwoŜĺ korzystania z Internetu zasadniczo zwiňksza szanse na uczestniczenie w Ũyciu
spoğecznym, dostňp do edukacji, podejmowanie pracy czy uczestniczenia w kulturze. Aby zatem
przyczyniağ siň do istotnego wyr·wnywania szans os·b niepeğnosprawnych, powinien byĺ usğugŃ
powszechnie dostňpnŃ i uŨywanŃ w tym Ŝrodowisku. Z badaŒ przeprowadzonych w 2008 r.
wynika, Ũe w Warszawie zaledwie 18% tych os·b ma w domu dostňp do Internetu (Centrum BadaŒ
i Analiz Rynku ASM). Badania jednoznacznie wskazujŃ na istnienie zjawiska wykluczenia
cyfrowego os·b niepeğnosprawnych, kt·re wpğywa na istotne ograniczenie ich spoğecznego
funkcjonowania. Zwiňkszenie dostňpu tej grupy os·b do Internetu nastŃpi dziňki wykorzystaniu
przez samorzŃd warszawski przeznaczonych na ten cel funduszy strukturalnych.

Działania:

1. Stworzenie i prowadzenie og·lnodostňpnej platformy informacyjnej dotyczŃcej aktualnej
oferty Miasta i miejskich jednostek organizacyjnych, organizacji pozarzŃdowych i innych
instytucji pracujŃcych na rzecz os·b niepeğnosprawnych.

2. Dostarczanie informacji dotyczŃcych ŜwiadczeŒ, uprawnieŒ i usğug w formach dostňpnych
dla os·b niepeğnosprawnych, a w szczeg·lnoŜci wspieranie tworzenia i doskonalenia
serwis·w internetowych tworzonych przez organizacje pozarzŃdowe.

3. Wspieranie os·b z niepeğnosprawnoŜciami w zakresie dostňpu do nowych technologii.

Priorytet II.

Wyrównywanie szans w zakresie dostępu do edukacji osób niepełnosprawnych

Cel 1.

Rozszerzanie usług świadczonych w ramach
wczesnego wspomagania rozwoju dziecka i jego rodziny

Ustawa o systemie oŜwiaty okreŜla, Ũe w przedszkolach i szkoğach podstawowych, w tym
specjalnych oraz w specjalnych oŜrodkach szkolno-wychowawczych, a takŨe w poradniach
psychologiczno-pedagogicznych, w tym w poradniach specjalistycznych mogŃ byĺ tworzone
zespoğy wczesnego wspomagania rozwoju dziecka (WWR) w celu pobudzania psychoruchowego
i spoğecznego rozwoju dziecka od chwili wykrycia niepeğnosprawnoŜci do podjňcia nauki w szkole,
prowadzonego bezpoŜrednio z dzieckiem i jego rodzinŃ. Zajňcia w ramach WWR organizuje siň
w wymiarze od 4 do 8 godzin w miesiŃcu, w zaleŨnoŜci od moŨliwoŜci psychofizycznych i potrzeb
dziecka. Zajňcia, w szczeg·lnoŜci z dzieĺmi, kt·re nie ukoŒczyğy 3 roku Ũycia, mogŃ byĺ
prowadzone takŨe w domu rodzinnym ï miejsce ustala dyrektor plac·wki w uzgodnieniu

 34

z rodzicami/prawnymi opiekunami dziecka.
Warunkiem objňcia dziecka tŃ formŃ pomocy jest otrzymanie opinii o potrzebie wczesnego

wspomagania rozwoju wydanej przez poradniň psychologiczno-pedagogicznŃ.
Na mocy Uchwağy Nr LXXXIV/2890/2006 Rady m.st. Warszawy z dnia 26 paŦdziernika 2006 r.

w sprawie organizowania wczesnego wspomagania rozwoju dzieci w m.st. Warszawie, pomoc ta
moŨe byĺ organizowana we wskazanych 33 plac·wkach (w tym w poradniach psychologiczno-
pedagogicznych, przedszkolach, szkoğach). Obecnie w Warszawie dziağa 15 zespoğ·w wczesnego
wspomagania rozwoju, obejmujŃcych pomocŃ okoğo 300 dzieci.
Dla efektywnego dziağania systemu WWR niezmiernie istotne jest ŜciŜlejsze skorelowanie

dziağaŒ jednostek edukacji i sğuŨby zdrowia.

Działania:

1. Rozszerzenie oferty plac·wek specjalistycznych dla poszczeg·lnych niepeğnosprawnoŜci
oraz dla dzieci zagroŨonych niepeğnosprawnoŜciŃ w zakresie wczesnego wspomagania
rozwoju dziecka i pomocy jego rodzinie .

2. Stworzenie moŨliwoŜci konsultacji medycznych (neurologicznych, psychiatrycznych,
kardiologicznych, laryngologicznych, okulistycznych, rehabilitacyjnych itp.) w zaleŨnoŜci od
potrzeb dziecka objňtego wczesnym wspomaganiem w wyznaczonych plac·wkach sğuŨby
zdrowia.

3. Promocja oferty miejskich zespoğ·w wczesnego wspomagania poprzez plac·wki sğuŨby
zdrowia, oŜrodki pomocy spoğecznej, plac·wki edukacyjne oraz w kampaniach spoğecznych
i w serwisie internetowym ĂPomoc dzieckuò.

4. Wypracowanie standard·w usğug Ŝwiadczonych w ramach wczesnego wspomagania
rozwoju dzieci.

Cel 2.

Zapewnianie osobom niepełnosprawnym dostępu do wszystkich form i szczebli edukacji
CzňŜĺ uczni·w niepeğnosprawnych ma utrudniony dostňp do przedszkola/szkoğy integracyjnej

czy specjalnej ze wzglňdu na brak miejsc w plac·wkach poğoŨonych najbliŨej ich miejsca
zamieszkania. Problemem jest takŨe zapewnienie odpowiedniej oferty edukacyjnej dla mğodzieŨy
niepeğnosprawnej z orzeczonŃ potrzebŃ ksztağcenia specjalnego na poziomie szkoğy
ponadgimnazjalnej.
Dla dziecka niepeğnosprawnego, poza skrajnymi przypadkami, kluczowe znaczenie ma

Ŝrodowisko zdrowych r·wieŜnik·w, z kt·rymi uczňszcza ono do przedszkola czy szkoğy. Jednym
z podstawowych czynnik·w powodzenia nauki dziecka jest wiedza i zaangaŨowanie nauczycieli,
kt·rzy przy pomocy odpowiednich Ŝrodk·w i metod dostosowanych do potrzeb danego ucznia
bňdŃ wspieraĺ jego edukacjň i rozw·j. Dlatego niezbňdne jest stağe wspieranie metodyczne
nauczycieli, zwğaszcza ze szk·ğ og·lnodostňpnych, oraz podnoszenie ich kwalifikacji w zakresie
form i metod pracy z uczniami ze specjalnymi potrzebami edukacyjnymi. Dziağania te bňdŃ
rozwijane przez miejskŃ plac·wkň doskonalenia nauczycieli ï Warszawskie Centrum Innowacji
Edukacyjno-Spoğecznych i SzkoleŒ oraz organizacje pozarzŃdowe na zlecenie samorzŃdu
warszawskiego.
Poza szkoleniami i doradztwem niezbňdne jest bezpoŜrednie wspieranie nauczycieli przy

warsztacie pracy. Planuje siň tworzenie punkt·w konsultacyjnych wsp·ğpracujŃcych
z Dzielnicowymi Centrami ds. Integracji, koordynujŃcymi pomoc psychologiczno-pedagogicznŃ
oferowanŃ w szkoğach i poradniach. Punkty bňdŃ afiliowane w 6 szkoğach specjalnych
i specjalnych oŜrodkach szkolno-wychowawczych. MajŃ wspieraĺ nauczycieli ze szk·ğ
og·lnodostňpnych i pracujŃcych w ramach oddziağ·w integracyjnych bŃdŦ nauczania
indywidualnego z uczniami ze specjalnymi potrzebami edukacyjnymi w wyborze optymalnych
kierunk·w oddziağywania wobec niepeğnosprawnego ucznia. Z pomocy mogŃ teŨ korzystaĺ rodzice
dziecka.
Dodatkowo, ze wzglňdu na fakt, Ũe szkoğy og·lnodostňpne nie sŃ jeszcze wyposaŨone

w sprzňt rehabilitacyjny i nie posiadajŃ pracowni do prowadzenia terapii ï zajňcia rewalidacyjne
oraz specjalistyczne dla uczni·w z niepeğnosprawnoŜciami ze szk·ğ og·lnodostňpnych mogŃ byĺ
realizowane w szkoğach/przedszkolach specjalnych.

Działania:

1. Prowadzenie doradztwa metodycznego oraz szkoleŒ dla dyrektor·w, nauczycieli,

 35

specjalist·w z przedszkoli i szk·ğ (og·lnodostňpnych, integracyjnych i specjalnych) oraz
innych plac·wek oŜwiatowych pracujŃcych z uczniami niepeğnosprawnymi.

2. Zapewnienie doradztwa dla rodzic·w i uczni·w niepeğnosprawnych w zakresie wyboru typu
szkoğy dalszego ksztağcenia, ukierunkowania zawodowego.

3. Zapewnienie dzieciom o specjalnych potrzebach edukacyjnych, w tym niepeğnosprawnym,
miejsc w warszawskich plac·wkach oŜwiatowych w przygotowanych do pracy z dzieĺmi
niepeğnosprawnymi oddziağach og·lnodostňpnych, integracyjnych i specjalnych w pobliŨu
miejsca zamieszkania.

4. Dostosowywanie oferty szk·ğ ksztağcŃcych osoby niepeğnosprawne do potrzeb rynku pracy,
z uwzglňdnieniem preferencji tych os·b oraz wspieranie niepeğnosprawnych absolwent·w
szk·ğ w planowaniu dalszego ksztağcenia i kariery zawodowej.

5. Opracowanie standardu wyposaŨenia i warunk·w pracy szkoğy specjalnej dla uczni·w
z r·Ũnymi typami niepeğnosprawnoŜci.

6. Opracowanie standardu realizacji usğug asystenta ucznia niepeğnosprawnego.

Cel 3.
Wspieranie edukacji ustawicznej osób niepełnosprawnych.

Ksztağcenie ustawiczne (ksztağcenie przez cağe Ũycie) to proces ciŃgğego doksztağcania siň,
podnoszenia kwalifikacji i doskonalenia kompetencji. PodstawowŃ rolŃ ksztağcenia ustawicznego
jest zachowanie ciŃgğoŜci i systematycznoŜci procesu uczenia siň, co zapewnia stağy rozw·j oraz
chroni przed zdezaktualizowaniem zdobytej wiedzy.
Ksztağcenie ustawiczne moŨe odbywaĺ siň w formie szkolnej, jak i pozaszkolnej (w ramach

kurs·w i szkoleŒ). Jego celem jest przede wszystkim zwiňkszenie aktywnoŜci edukacyjnej os·b,
kt·re zakoŒczyğy juŨ naukň szkolnŃ. Udziağ w ksztağceniu ustawicznym dorosğych os·b
z niepeğnosprawnoŜciami wynosi ok. 0,5%. W przypadku os·b peğnosprawnych udziağ ten wynosi
ok. 5% (GUS, BAEL 2005).
W Polsce, jak dotŃd, nie ma rozwiŃzaŒ systemowych oraz oferty dotyczŃcej ksztağcenia

ustawicznego w formie szkolnej dla os·b z niepeğnosprawnoŜciami.
W 2008 r. w Warszawie funkcjonowağo piňĺ centr·w ksztağcenia ustawicznego (CKU) oraz

jedno centrum ksztağcenia praktycznego (CKP), dla kt·rych organem prowadzŃcym jest m.st.
Warszawa. Od wrzeŜnia 2009 r. w Centrum Ksztağcenia Ustawicznego Nr 5 i Centrum Ksztağcenia
Praktycznego prowadzony jest nowatorski program pilotaŨowy w zakresie doksztağcania os·b
niepeğnosprawnych.
W przypadku os·b niepeğnosprawnych ksztağcenie ustawiczne ma szczeg·lne znaczenie ï

podtrzymuje i rozwija umiejňtnoŜci nabyte w trakcie edukacji szkolnej, a tym samym chroni przed
wykluczeniem z rynku pracy. W tym przypadku moŨemy m·wiĺ o edukacji ustawicznej obejmujŃcej
ksztağcenie (w tym doksztağcanie) oraz przekwalifikowanie zawodowe (prawo i moŨliwoŜĺ zmiany
zawodu). Osoby z niepeğnosprawnoŜciŃ powinny korzystaĺ z ksztağcenia ustawicznego na
poziomie umiejňtnoŜci spoğecznych oraz umiejňtnoŜci zwiŃzanych z pracŃ.

Działania:

1. Rozwijanie oferty ksztağcenia ustawicznego dla r·Ũnych grup os·b niepeğnosprawnych.
2. Organizowanie uczenia siň przez cağe Ũycie ï szkolenia z zakresu kompetencji spoğecznych
oraz umiejňtnoŜci zawodowych, uwzglňdniajŃce r·Ũnorodne potrzeby i moŨliwoŜci os·b
niepeğnosprawnych.

Priorytet III.
Tworzenie dla osób niepełnosprawnych warunków

do uczestniczenia w rynku pracy

Cel 1.
Zwiększanie zatrudnienia osób niepełnosprawnych na otwartym rynku pracy

Praca stanowi waŨny element Ũycia spoğecznego ï jest Ŧr·dğem utrzymania, wpğywa na
pozycjň spoğecznŃ, umoŨliwia samorealizacjň oraz nawiŃzywanie kontakt·w spoğecznych. Dla
wielu niepeğnosprawnych os·b praca jest dodatkowo istotnym elementem rehabilitacji spoğecznej.
JednoczeŜnie osoby niepeğnosprawne sŃ jednŃ z grup bňdŃcych w szczeg·lnej sytuacji na rynku

 36

pracy. Wpğywa na to kilka czynnik·w:
Å niskie wyksztağcenie,
Å stereotypowe przekonania pracodawc·w o mniejszej efektywnoŜci i niekonkurencyjnoŜci os·b
niepeğnosprawnych na rynku pracy,
Å biurokratyczne trudnoŜci z uzyskiwaniem dofinansowania i refundacji, o jakie mogŃ siň staraĺ
pracodawcy zatrudniajŃcy osoby z niepeğnosprawnoŜciami.
Dodatkowo szereg nieporozumieŒ rodzŃ wŃtpliwoŜci, czy osoby posiadajŃce orzeczenia

o niezdolnoŜci do pracy (wydawane przez ZUS) mogŃ w og·le pracowaĺ. Ograniczone moŨliwoŜci
ğŃczenia renty z zarobkami nie zachňcajŃ do podejmowania zatrudnienia. Pr·g dochod·w
umoŨliwiajŃcy utrzymanie renty jest zbliŨony do jej wysokoŜci, co wpğywa demotywujŃco na osoby,
kt·re mogğyby pracowaĺ. Pomimo zachňt finansowych skierowanych do pracodawc·w, odsetek
zatrudnionych os·b niepeğnosprawnych wciŃŨ jest niski ï w skali kraju wynosi 14%.
Osoby niepeğnosprawne czňsto wymagajŃ stosowania kilku instrument·w rynku pracy:

szkoleŒ, poradnictwa zawodowego i informacji zawodowej, pomocy w aktywnym poszukiwaniu
pracy, poŜrednictwa pracy, a takŨe r·Ũnych sposob·w wspierania integracji spoğecznej czy
trening·w w zakresie kompetencji spoğecznych i zawodowych. Coraz czňŜciej aktywizacjŃ
zawodowŃ tych os·b zajmujŃ siň organizacje pozarzŃdowe, kt·re rozszerzajŃ swojŃ ofertň
i ukierunkowujŃ dziağania na zindywidualizowanŃ pomoc.

Działania:

1. Wspieranie oraz zwiňkszanie zatrudnienia os·b niepeğnosprawnych w Urzňdzie m.st.
Warszawy oraz miejskich jednostkach organizacyjnych.

2. Doradztwo oraz szkolenia dla pracodawc·w w zakresie obsğugi dofinansowania i refundacji
koszt·w zatrudnienia oraz innych procedur zwiŃzanych z zatrudnieniem os·b
niepeğnosprawnych.

3. Prowadzenie poradnictwa zawodowego i informacji zawodowej, poŜrednictwa pracy oraz
szkoleŒ dostosowanych do potrzeb os·b niepeğnosprawnych.

Cel 2.

Wspieranie zatrudnienia przejściowego, chronionego, spółdzielczości socjalnej
i innych przedsięwzięć z obszaru ekonomii społecznej

NiezaleŨnie od orzeczonej niezdolnoŜci do pracy lub orzeczonego stopnia
niepeğnosprawnoŜci, osoby niepeğnosprawne majŃ prawo do pracy ï w warunkach chronionych
(zakğad pracy chronionej, zakğad aktywnoŜci zawodowej), na otwartym rynku pracy (w tym poprzez
zatrudnienie przejŜciowe, zatrudnienie subsydiowane, wğasna dziağalnoŜĺ gospodarcza) lub
w ramach sp·ğdzielni socjalnej. TakŨe osoby bňdŃce uczestnikami warsztat·w terapii zajňciowej
docelowo, zgodnie z intencjŃ ustawodawcy, majŃ podejmowaĺ zatrudnienie na chronionym lub
otwartym rynku pracy (na dostosowanym stanowisku pracy).
CzňŜĺ os·b niepeğnosprawnych moŨe pracowaĺ w ramach zatrudnienia chronionego, co

oznacza warunki pracy okreŜlone dla zakğad·w aktywnoŜci zawodowej (zaz) oraz zakğad·w pracy
chronionej (zpch). W 2008 r. funkcjonowağo w Warszawie 57 zakğad·w pracy chronionej i jeden
zakğad aktywnoŜci zawodowej.
Osoby wchodzŃce lub powracajŃce na rynek pracy mogŃ byĺ wspierane m.in. w ramach

przygotowania zawodowego oraz przez trenera pracy towarzyszŃcego w miejscu zatrudnienia.
Zatrudnienie przejŜciowe (okreŜlane takŨe jako wspomagane) przygotowuje osobň

niepeğnosprawnŃ do wejŜcia lub powrotu na otwarty rynek pracy w formie zatrudnienia w
niepeğnym wymiarze czasu pracy i w przyjaznej atmosferze. Zatrudnienie to ma umoŨliwiaĺ
zdobywanie doŜwiadczenia zawodowego przez osoby, kt·re pozostawağy poza rynkiem pracy
(w tym osoby, kt·re nie byğy dotŃd aktywne zawodowo). Przez pierwszych kilka miesiňcy pracujŃ
one przy wsparciu ze strony trenera pracy, kt·ry udziela pomocy w zakresie wykonywania
obowiŃzk·w pracowniczych oraz wspiera w kontaktach z pracodawcŃ i wsp·ğpracownikami.
Zatrudnienie przejŜciowe najczňŜciej inicjujŃ organizacje pozarzŃdowe (szkolŃ i zatrudniajŃ
trener·w, przygotowujŃ osoby niepeğnosprawne do podjňcia zatrudnienia przejŜciowego,
nawiŃzujŃ kontakty i wsp·ğpracujŃ z pracodawcami, wspierajŃ osoby niepeğnosprawne oraz
pracodawc·w w procesie adaptacji w miejscu pracy).
KolejnŃ formŃ aktywnoŜci zawodowej, w jakiej mogŃ uczestniczyĺ osoby

z niepeğnosprawnoŜciami, jest sp·ğdzielnia socjalna, kt·ra polega na prowadzeniu wsp·lnego
przedsiňbiorstwa, zatrudniajŃcego jego czğonk·w. Sp·ğdzielnia ta dziağa na rzecz spoğecznej

 37

i zawodowej reintegracji jej czğonk·w. MogŃ jŃ zağoŨyĺ m.in. osoby niepeğnosprawne oraz
organizacje pozarzŃdowe, kt·re docelowo majŃ zatrudniaĺ w ramach sp·ğdzielni takŨe osoby
wykluczone spoğecznie.
Ekonomia spoğeczna (ES) rozumiana jest jako dziağalnoŜĺ ekonomiczna podporzŃdkowana

celom spoğecznym. ES jest istotnym elementem polityki spoğecznej realizowanej na rzecz grup
wykluczonych (aktywizacja zawodowa i spoğeczna). Inicjatywy podejmowane w tym zakresie
dotyczŃ takŨe rozwoju lokalnego rynku d·br i usğug. Do podmiot·w ekonomii spoğecznej zaliczane
sŃ m.in.: szeroko rozumiane przedsiňbiorstwa spoğeczne, sp·ğdzielnie socjalne, zakğady
aktywnoŜci zawodowej, organizacje pozarzŃdowe prowadzŃce dziağalnoŜĺ statutowŃ odpğatnŃ lub
dziağalnoŜĺ nieodpğatnŃ.

Działania:

1. Wspieranie podmiot·w dziağajŃcych na rzecz upowszechniania zatrudnienia przejŜciowego.
2. Wspieranie podejmowania zatrudnienia na chronionym i otwartym rynku pracy przez

uczestnik·w warsztat·w terapii zajňciowej.
3. Wspieranie podmiot·w rozwijajŃcych zatrudnienie chronione, sp·ğdzielczoŜĺ socjalnŃ oraz
innych podmiot·w ekonomii spoğecznej.

4. Organizowanie praktyk i staŨy dla niepeğnosprawnych absolwent·w szk·ğ i studi·w
wyŨszych w Urzňdzie m.st. Warszawy oraz miejskich jednostkach organizacyjnych.

Cel 3.
Tworzenie systemu współpracujących ze sobą instytucji

zajmujących się aktywizacją zawodową osób niepełnosprawnych
Wiele dziağaŒ z zakresu wspierania aktywnoŜci zawodowej (szkolenia, doradztwo zawodowe,

informacje, poŜrednictwo pracy) os·b niepeğnosprawnych jest prowadzonych zar·wno przez
podmioty publiczne (UrzŃd Pracy m.st. Warszawy, oŜrodki pomocy spoğecznej), jak i niepubliczne
(organizacje pozarzŃdowe prowadzŃce agencje doradztwa, poŜrednictwa pracy, agencje
zatrudnienia, takŨe prowadzone przez firmy). Dla zwiňkszenia efektywnoŜci i sp·jnoŜci dziağaŒ na
rzecz tej grupy os·b wskazane jest stworzenie systemu wymiany informacji pomiňdzy instytucjami
rynku pracy, oŜrodkami pomocy spoğecznej, organizacjami pozarzŃdowymi, przedstawicielami
pracodawc·w. W system ten naleŨy takŨe wğŃczyĺ szkoğy, kt·re przygotowujŃ osoby
niepeğnosprawne do podjňcia zatrudnienia.
Skutecznie dziağajŃcy system wsparcia w zakresie aktywizacji zawodowej powinien

obejmowaĺ: wymianň informacji pomiňdzy publicznymi i niepublicznymi instytucjami rynku pracy,
instytucjami integracji i pomocy spoğecznej, organizacjami pozarzŃdowymi oraz instytucjami
oŜwiatowymi, zapewniĺ komplementarnoŜĺ usğug oferowanych na rzecz klient·w, podnoszenie
kompetencji pracownik·w instytucji rynku pracy, promocjň moŨliwoŜci zatrudniania os·b
niepeğnosprawnych.
Wsp·ğpraca i wymiana informacji powinna opieraĺ siň na partnerstwie lokalnym, kt·re dotyczy

dğugofalowej wsp·ğpracy miňdzy lokalnymi instytucjami, organizacjami i firmami oraz obywatelami
zainteresowanymi wsp·lnym dziağaniem. Wzmocnienie skutecznoŜci dziağania poprzez wsp·ğpracň
r·Ũnych podmiot·w eliminuje moŨliwoŜĺ dublowania dziağaŒ, wzmacnia ğatwoŜĺ uzyskania
powszechnego poparcia dla konkretnych zadaŒ, daje moŨliwoŜĺ szerszego promowania dziağaŒ,
uğatwia dostňp do ludzi, czasu i pieniňdzy.10

Działania:

1. Tworzenie partnerstwa instytucji publicznych i niepublicznych ukierunkowane na
zapewnienie osobom niepeğnosprawnym udziağu w rynku pracy.

2. Prowadzenie systemu wymiany informacji pomiňdzy instytucjami rynku pracy, pomocy
spoğecznej, szkoğami i plac·wkami oŜwiatowymi oraz organizacjami pozarzŃdowymi.

Priorytet IV.
Zapewnianie wsparcia osobom niepełnosprawnym w społeczności lokalnej

10

 Za: Stowarzyszenie BORIS ï Partnerstwa Lokalne na Mazowszu ï
http://www.partnerstwa.boris.org.pl/ctjp_misja.

 38

Cel 1.
Rozwijanie usług wspierających dla osób niepełnosprawnych

W populacji wszystkich os·b niepeğnosprawnych znaczŃca grupa moŨe prowadziĺ w miarň
samodzielne Ũycie, jeŜli tylko otrzyma stağe lub okresowe wsparcie, dostosowane do rodzaju
niepeğnosprawnoŜci oraz posiadanych moŨliwoŜci (potencjağu).
W Warszawie na rynku pomocy osobom niepeğnosprawnym funkcjonujŃ obecnie nastňpujŃce

rodzaje usğug:
Å usğugi opiekuŒcze,
Å specjalistyczne usğugi opiekuŒcze,
Å specjalistyczne usğugi opiekuŒcze dla os·b z zaburzeniami psychicznymi,
Å usğugi asystenckie w ramach Programu ĂAsystent Osoby Niepeğnosprawnejò,
Å usğugi asystenckie oferowane przez organizacje pozarzŃdowe (realizowane w ramach projekt·w
finansowanych ze Ŝrodk·w spoza budŨetu Miasta).

Oferta r·Ũnych form usğug opiekuŒczych (w tym wysokospecjalistycznych) skierowana jest do

os·b niepeğnosprawnych, kt·re wymagajŃ cağkowitej lub czňŜciowej pomocy os·b drugich
w zaspokojeniu codziennych potrzeb, a nie mogŃ na takŃ pomoc liczyĺ ze strony rodziny. Zakres
i rodzaj niezbňdnych usğug kaŨdorazowo okreŜla pracownik socjalny i dostosowuje je do
indywidualnych potrzeb klienta. Usğugi te powinny byĺ realizowane zgodnie z ustawŃ o pomocy
spoğecznej i stosownym rozporzŃdzeniem ministra pracy i polityki spoğecznej. W praktyce okazuje
siň jednak, Ũe w zaleŨnoŜci od dzielnicy, sŃ one Ŝwiadczone w r·Ũnym zakresie i na r·Ũnym
poziomie. W zwiŃzku z tym naleŨy ujednoliciĺ standard oferowanych usğug, tak by dla wszystkich
mieszkaŒc·w Warszawy byğy Ŝwiadczone na tym samym, jak najlepszym poziomie.
Z doŜwiadczeŒ programu pilotaŨowego ĂAsystent Osoby Niepeğnosprawnejò wynika, Ũe

zapotrzebowanie na usğugi asystenckie (w tym prowadzone w spos·b ciŃgğy, w wiňkszym
wymiarze godzinowym) jest duŨe. Wnioski z realizacji programu wskazujŃ zatem na potrzebň
rozszerzenia zakresu usğug. Warto r·wnieŨ rozwaŨyĺ moŨliwoŜci przeniesienia realizacji tego
zadania na poziom lokalny (dzielnicowy).

Działania
1. Opracowanie, wdraŨanie i monitorowanie jednolitego standardu usğug na rzecz os·b
niepeğnosprawnych, w szczeg·lnoŜci takich usğug, jak:
a) asystent osoby niepeğnosprawnej, w tym asystent ucznia niepeğnosprawnego,
b) usğugi opiekuŒcze, specjalistyczne usğugi opiekuŒcze.

Cel 2.

Rozwijanie różnorodnych form
dziennych ośrodków wsparcia dla osób niepełnosprawnych

Osoby niepeğnosprawne w zaleŨnoŜci od stopnia i rodzaju niepeğnosprawnoŜci wymagajŃ
r·Ũnego rodzaju pomocy. JednŃ z form takiej pomocy sŃ oŜrodki Ŝrodowiskowego wsparcia.
ZapewniajŃ one terapiň, rehabilitacjň oraz opiekň, skierowanŃ do os·b z zaburzeniami
psychicznymi (z niepeğnosprawnoŜciŃ intelektualnŃ i chorych psychicznie), os·b
z niepeğnosprawnoŜciŃ sprzňŨonŃ oraz do os·b z cağoŜciowymi zaburzeniami rozwoju. Usğugi
oferowane w Ŝrodowiskowych domach samopomocy nastawione sŃ na podtrzymanie umiejňtnoŜci
Ũyciowych uczestnik·w zajňĺ oraz ich rozw·j, poprawň funkcjonowania, integrowanie ze
Ŝrodowiskiem lokalnym zgodnie z indywidualnymi planami postňpowania terapeutyczno-
rehabilitacyjnego. Plac·wki sŃ finansowane z budŨetu paŒstwa i prowadzone w dw·ch typach ï
A (dla os·b chorych psychicznie) i B (dla niepeğnosprawnych intelektualnie).
Ponadto Biuro Polityki Spoğecznej Urzňdu m.st. Warszawy zleca organizacjom

pozarzŃdowym, w ramach konkurs·w wieloletnich, prowadzenie r·Ũnorodnych oŜrodk·w wsparcia.

W latach 2004 ï 2009 organizacje pozarzŃdowe prowadziğy osiem oŜrodk·w wsparcia dla os·b
niepeğnosprawnych, w tym: dla chorych psychicznie, niepeğnosprawnych intelektualnie, z wadami
wzroku, sğuchu i mowy ï korzystağo z nich w sumie ok. 250 os·b. SŃ to osoby wymagajŃce
cağkowitej pomocy os·b drugich, np. z gğňbokŃ niepeğnosprawnoŜciŃ intelektualnŃ,
z niepeğnosprawnoŜciŃ sprzňŨonŃ, gğňbokimi cağoŜciowymi zaburzeniami rozwojowymi),
potrzebujŃce o wiele wiňkszego wsparcia w codziennych czynnoŜciach Ũyciowych, czňsto
w systemie 1:1 bŃdŦ w mağych grupach. Nie wszystkie śDS majŃ moŨliwoŜĺ zapewnienia tym
osobom wğaŜciwej pomocy ze wzglňdu na mağŃ iloŜĺ kadry terapeutycznej i pielňgnacyjnej, a takŨe

 39

ograniczone warunki lokalowe. W zwiŃzku z tym naleŨy zar·wno kontynuowaĺ zlecanie
organizacjom pozarzŃdowym prowadzenia tego typu mağych oŜrodk·w, jak r·wnieŨ rozwijaĺ bazň
istniejŃcych śDS, by w wiňkszym stopniu odpowiadağy na potrzeby w zakresie Ŝwiadczonych przez
nie usğug.
W oŜrodkach wsparcia moŨliwe jest tworzenie miejsc cağodobowego okresowego pobytu.

W Warszawie jak dotŃd brak jest tego rodzaju rozwiŃzaŒ, choĺ w praktyce sŃ one bardzo
potrzebne, zwğaszcza w sytuacjach, gdy osoba, kt·ra stale opiekuje siň osobŃ niepeğnosprawnŃ,
nie moŨe okresowo sprawowaĺ tej funkcji.
NaleŨy zauwaŨyĺ, Ũe kolejnŃ sieciŃ plac·wek wsparcia dla os·b niepeğnosprawnych sŃ

warsztaty terapii zajňciowej. Powinny byĺ ukierunkowane na rehabilitacjň zawodowa i spoğecznŃ,
ale w Warszawie w praktyce stağy siň oŜrodkami wsparcia. Ich uczestnicy majŃ bardzo mağe
szanse zatrudnienia (m.in. ze wzglňdu na brak ofert pracy dla tej grupy os·b), a efektywnoŜĺ
dziağaŒ WTZ jest nikğa (vide str. 13). Budzi wiele wŃtpliwoŜci utrzymywanie systemu, w kt·rym
osoby niepeğnosprawne funkcjonujŃce na tym samym poziomie i wymagajŃce takiego samego
rodzaju wsparcia korzystajŃ w praktyce z dw·ch r·Ũnych typ·w plac·wek, w kt·rych zasady
finansowania sŃ odmienne. W śDS bowiem uczestnictwo jest odpğatne, natomiast w WTZ
uczestnik nie tylko nie pğaci, ale otrzymuje pieniŃdze (kieszonkowe) w ramach tzw. treningu

ekonomicznego. Zr·Ũnicowane sŃ takŨe dotacje ze Ŝrodk·w publicznych ï blisko 1 370 zğ na
uczestnika zajňĺ w warsztacie terapii zajňciowej, 920 zğ na osobň w Ŝrodowiskowym domu
samopomocy. Na poziomie samorzŃdu lokalnego naleŨağoby podjŃĺ dziağania zmierzajŃce do
zwiňkszenia roli WTZ jako oŜrodk·w aktywizujŃcych zawodowo.

Działania:

1. Zapewnienie osobom niepeğnosprawnym usğug w lokalnie dziağajŃcych dziennych
oŜrodkach wsparcia.

2. Organizowanie i prowadzenie miejsc okresowego cağodobowego pobytu przy dziennych
oŜrodkach wsparcia.

Cel 3.

Wspieranie różnorodnych form mieszkalnictwa dla osób niepełnosprawnych
Na gruncie obowiŃzujŃcych przepis·w mieszkania chronione dla os·b

z niepeğnosprawnoŜciami mogŃ byĺ organizowane i prowadzone w lokalach przekazywanych
z komunalnego zasobu mieszkaniowego przez jednostki organizacyjne pomocy spoğecznej;
moŨliwe jest zlecenie tego zadania organizacji poŨytku publicznego. Mieszkania te w r·Ũnorodnych
formach (wspomagane, treningowe) mogŃ byĺ takŨe prowadzone przez organizacje poŨytku
publicznego we wğasnych zasobach lub w lokalach wynajmowanych od innych podmiot·w albo teŨ
w mieszkaniach stanowiŃcych prywatnŃ wğasnoŜĺ os·b niepeğnosprawnych na podstawie
stosownych um·w, zabezpieczajŃcych interesy stron. Mieszkania chronione powinny byĺ

przeznaczone dla r·Ũnych grup beneficjent·w ï od os·b z niepeğnosprawnoŜciŃ znacznie
ograniczajŃcŃ samoobsğugň i wpğywajŃcŃ na decydowanie o sobie, po osoby rokujŃce na
samodzielne zamieszkanie i funkcjonowanie. Najistotniejszym elementem koncepcji utworzenia
i rozwoju mieszkalnictwa chronionego jest zapewnienie systemu efektywnego wsparcia osoby
z niepeğnosprawnoŜciŃ w spoğecznoŜci lokalnej.
W 2010 r. planowane jest przez Miasto ogğoszenie pilotaŨowego konkursu dla organizacji

pozarzŃdowych (w formie wspierania zadania zleconego) na prowadzenie mieszkania
chronionego.
W Warszawie istnieje duŨe zapotrzebowanie na mağe formy mieszkalnictwa grupowego dla

os·b niepeğnosprawnych, wymagajŃcych wsparcia w codziennym funkcjonowaniu ze wzglňdu na
ograniczonŃ samodzielnoŜĺ w zakresie samoobsğugi lub/i decydowania o swoich sprawach.
StosownŃ formŃ zaspokojenia tych potrzeb wydajŃ siň byĺ rodzinne domy pomocy, jednak
aktualny stan prawny nie przewiduje ich prowadzenia na rzecz os·b niepeğnosprawnych
(beneficjentami mogŃ byĺ osoby starsze); ponadto mogŃ byĺ one prowadzone jedynie w ramach
dziağalnoŜci gospodarczej przez osoby fizyczne. W kontekŜcie mieszkalnictwa dla os·b
niepeğnosprawnych (gğ. z niepeğnosprawnoŜciŃ ruchowŃ) naleŨy ujŃĺ takŨe obowiŃzkowe
planowanie i projektowanie w nowobudowanych budynkach komunalnych i miejskich TBS puli
mieszkaŒ bez barier architektonicznych, zarezerwowanych do wynajňcia (partycypacji) dla os·b
z dysfunkcjŃ ruchu, speğniajŃcych warunki uprawniajŃce do ubiegania siň o lokal komunalny.
Przyjňty przez Radň m.st. Warszawy Program Komunalnego Budownictwa Mieszkaniowego m.st.

 40

Warszawy na lata 2008 ï 2012 wprowadza og·lne zalecenia projektowe dla nowopowstajŃcych
inwestycji, zgodnie z kt·rymi nowe budynki bňdŃ pozbawione barier architektonicznych oraz
w kaŨdym nowowybudowanym budynku komunalnym co najmniej trzy lokale bňdŃ przystosowane
do potrzeb os·b z niepeğnosprawnoŜciŃ.

Działania:
1. Wypracowanie koncepcji i standard·w usğug w zakresie mieszkalnictwa chronionego.
2. Prowadzenie mieszkaŒ chronionych i mağych dom·w pomocy spoğecznej.

Cel 4.
Kształtowanie postaw sprzyjających integracji osób niepełnosprawnych

Pomimo zauwaŨalnych zmian w odbiorze spoğecznym, osoby niepeğnosprawne wciŃŨ sŃ
postrzegane jako inne, wymagajŃce ciŃgğej opieki, raczej ĂbiorŃceò niŨ mogŃce oferowaĺ coŜ
pozytywnego spoğeczeŒstwu. Przekonania te takŨe majŃ wpğyw na postawy pracodawc·w i ich
otwartoŜĺ na zatrudnianie os·b z niepeğnosprawnoŜciami.
OdrňbnŃ kwestiŃ sŃ relacje w rodzinach os·b z niepeğnosprawnoŜciami. Nierzadko

nadopiekuŒcze rodziny i najbliŨsi os·b niepeğnosprawnych nadmiernie je uzaleŨniajŃ, traktujŃc
dorosğe juŨ osoby jak dzieci, kt·re nie sŃ w stanie samodzielnie funkcjonowaĺ, pomimo
posiadanego wğasnego potencjağu oraz zewnňtrznych moŨliwoŜci.
Integracja os·b niepeğnosprawnych ŜciŜle wiŃŨe siň z moŨliwoŜciami udziağu tej grupy os·b

w Ũyciu kulturalnym, rekreacyjnym czy sportowym. Obecnie miejskie imprezy kulturalne i sportowe
nie uwzglňdniajŃ w dostatecznym stopniu potrzeb os·b z niepeğnosprawnoŜciami (np. w zakresie
tğumaczenia na jňzyk migowy, audiodeskrypcji, warunk·w infrastrukturalnych, asystowania).
IstotŃ dziağaŒ integracyjnych powinno byĺ wğŃczenie os·b niepeğnosprawnych w Ũycie miasta

oraz umoŨliwienie uczestniczenia w wydarzeniach kulturalnych, artystycznych i sportowych.
Zgodnie z zasadŃ wğŃczania kwestii niepeğnosprawnoŜci w miejskŃ politykň spoğecznŃ, naleŨy
dŃŨyĺ do takich rozwiŃzaŒ w zakresie organizacji Ũycia spoğecznego, kulturalnego, rekreacji i
sportu, kt·re pozwolŃ na to, by wszystkie wydarzenia, imprezy i propozycje byğy dostňpne dla
og·ğu mieszkaŒc·w Warszawy.

Działania:

1. Prowadzenie dziağaŒ informacyjno-edukacyjnych skierowanych do os·b niepeğnosprawnych
i ich otoczenia.

2. Prowadzenie warsztat·w edukacyjnych dla dzieci, mğodzieŨy i dorosğych w celu
przeğamywania stereotyp·w dotyczŃcych niepeğnosprawnoŜci.

3. Organizowanie imprez kulturalnych i sportowych oraz rozwijanie miejskich program·w
rekreacyjnych, sportowych i kulturalnych, uwzglňdniajŃcych specyficzne potrzeby os·b
z r·Ũnorodnymi niepeğno sprawnoŜciami.

4. Opracowanie i wdroŨenie zasad korzystania przez osoby niepeğnosprawne wraz
z opiekunem/asystentem z peğnej oferty miejskich instytucji sportowych i kulturalnych.

Cel 5.

Wspieranie wspólnotowych oddolnych inicjatyw społecznych
SamorzŃd lokalny moŨe aktywnie wpğywaĺ na rozw·j spoğeczeŒstwa obywatelskiego poprzez

wspieranie oddolnych inicjatyw spoğecznych, w tym przedsiňwziňĺ o charakterze
samopomocowym.

Grupy samopomocowe skupiajŃ ludzi, kt·rzy znajdujŃ siň w podobnej sytuacji Ũyciowej.
Nadrzňdnym celem czğonk·w grup samopomocowych jest pomoc wzajemna i samopomoc w krňgu
os·b dotkniňtych takim samym problemem. Czğonk·w tych grup ğŃczŃ bezpoŜrednie relacje oparte
na wzajemnym zrozumieniu i zaufaniu, udzielajŃ one sobie wsparcia emocjonalnego, dzielŃ siň
informacjami, razem podejmujŃ inicjatywy zmierzajŃce do zmiany ich sytuacji.
Grupy samopomocowe, przede wszystkim ze wzglňdu na charakter wiňzi ğŃczŃcych ich

czğonk·w, sŃ jednŃ z bardziej cenionych metod przeciwdziağania wykluczeniu. UmoŨliwiajŃ
podejmowanie nowatorskich i skutecznych dziağaŒ na rzecz poprawy sytuacji os·b
niepeğnosprawnych i ich rodzin.
Zazwyczaj grupy te powstajŃ w·wczas, gdy instytucje publiczne nie oferujŃ wszystkich

potrzebnych usğug. Dziağania grup samopomocowych wymagajŃ wsparcia, w tym w zakresie
dofinansowania przedsiňwziňĺ przez nie podejmowanych, udostňpniania pomieszczeŒ na

 41

spotkania bŃdŦ podejmowane przez niŃ inicjatywy. Dziağania te, ze wzglňdu na niewielkŃ
liczebnoŜĺ grupy samopomocowej i dziağania ukierunkowane gğ·wnie na jej czğonk·w i najbliŨsze
otoczenie, nie wymagajŃ duŨych nakğad·w finansowych. Wyzwaniem stojŃcym przed wğadzami
Miasta jest stymulowanie rozwoju r·Ũnego rodzaju przedsiňwziňĺ na rzecz aktywizacji oraz
integracji spoğecznej os·b z niepeğnosprawnoŜciami. OdpowiedziŃ na to wyzwanie powinno byĺ
lokalne wspieranie grup samopomocowych i ich niesformalizowanych inicjatyw na rzecz os·b
z niepeğnosprawnoŜciami, ich rodzin i najbliŨszego otoczenia. ï vide: cele szczeg·ğowe 3.4 i 3.5
Spoğecznej Strategii Warszawy.

Ponadto, zgodnie z art. 19 b ustawy z dn. 24 kwietnia 2003 r. o dziağalnoŜci poŨytku
publicznego i o wolontariacie, w ramach inicjatywy lokalnej mieszkaŒcy jednostki samorzŃdu
terytorialnego bezpoŜrednio bŃdŦ za poŜrednictwem organizacji pozarzŃdowych lub podmiot·w
wymienionych w art. 3 ust. 3 mogŃ zğoŨyĺ wniosek o realizacjň zadania publicznego do jednostki
samorzŃdu terytorialnego, na terenie kt·rej majŃ miejsce zamieszkania lub siedzibň. Zadanie to
moŨe dotyczyĺ dziağalnoŜci w obszarze: wspomagania rozwoju wsp·lnot i spoğecznoŜci lokalnych;
kultury i sztuki; promocji i organizacji wolontariatu; wspierania i upowszechniania kultury fizycznej
i sportu; turystyki i krajoznawstwa.

Działania:

1. Udostňpnianie grupom zawiŃzanym z inicjatywy spoğecznej i dziağajŃcym na rzecz os·b
niepeğnosprawnych oraz ich rodzin r·Ũnych form wsparcia niefinansowego.

2. Realizacja wsp·lnych przedsiňwziňĺ (projekt·w) wğadz samorzŃdowych, grup
samopomocowych, organizacji pozarzŃdowych i innych dziağaŒ z zakresu inicjatyw
spoğecznych na rzecz integracji os·b niepeğnosprawnych ze spoğecznoŜciŃ lokalnŃ.

Priorytet V.
Planowanie i rozwój infrastruktury miasta z uwzględnianiem

potrzeb osób niepełnosprawnych

Cel 1.
Uniwersalne planowanie infrastruktury miasta

Warszawa stopniowo staje siň miastem coraz bardziej przyjaznym dla os·b
niepeğnosprawnych, niemniej nadal istnieje wiele barier technicznych, w tym architektonicznych
i urbanistycznych oraz komunikacyjnych. Bariery te utrudniajŃ funkcjonowanie w przestrzeni nie
tylko osobom niepeğnosprawnym, ale r·wnieŨ seniorom, osobom, kt·re poruszajŃ siň z w·zkami
dzieciňcymi lub podr·ŨujŃ z ciňŨkim bagaŨem oraz osobom z okresowo ograniczonŃ sprawnoŜciŃ.
NajczňŜciej mamy do czynienia z barierami architektonicznymi ï sŃ to elementy budowlane,

kt·re ze wzglňdu na swojŃ formň lub spos·b uŨytkowania utrudniajŃ/uniemoŨliwiajŃ swobodň
ruchu przede wszystkim osobom z niepeğnosprawnoŜciŃ ruchowŃ. Choĺ w Warszawie jest coraz
wiňcej podnoŜnik·w, wind, pochylni, porňczy, etc., to nadal nie moŨna korzystaĺ z czňŜci tych
udogodnieŒ ï z powodu takich niedostatk·w architektonicznych, jak np.: niewystarczajŃca
powierzchnia do wykonania manewru na w·zku, zbyt wŃskie lub zbyt ciňŨkie drzwi, wysokie progi,
strome pochylnie o Ŝliskiej powierzchni. Kolejny rodzaj utrudnieŒ technicznych wystňpujŃcych
w Warszawie to bariery urbanistyczne, kt·re sŃ efektem decyzji podjňtych w fazie projektowania,
eksploatacji bŃdŦ modernizacji budynku czy osiedla, np. ciŃgi piesze z wolnostojŃcymi elementami
mağej architektury (kwietniki, ğawki, filary, kosze na Ŝmieci), kt·re zawňŨajŃ przestrzeŒ uŨytkowŃ
ciŃg·w pieszych, ustawianie tzw. mebli ulicznych (np. budki telefoniczne, parkomaty); ciŃgi piesze,
na kt·rych wystňpujŃ r·Ũnego rodzaju uskoki (np. krawňŨniki, progi, schodki).
Brakuje wiedzy na temat barier architektonicznych i urbanistycznych wystňpujŃcych

w Warszawie. Dotychczas podejmowane dziağania, np. opracowanie z inicjatywy Biura Polityki
Spoğecznej Urzňdu m.st. Warszawy mapy instytucji publicznych i prywatnych poğoŨonych na
Trakcie Kr·lewskim z oznaczeniem ich dostňpnoŜci dla os·b z niepeğnosprawnoŜciami, to
zaledwie poczŃtek budowania systemu zbierania informacji o zgodnoŜci obiekt·w w przestrzeni
publicznej z zağoŨeniami projektowania uniwersalnego, kt·rego wdraŨaniu sğuŨy niniejszy priorytet.
Brak wiedzy uniemoŨliwia r·wnieŨ realizacjň celu 2 dla priorytetu V. Dostosowywanie miejskich
usğug przewozowych, w tym specjalistycznych, do potrzeb os·b z r·Ũnymi niepeğnosprawnoŜciami.

 42

Działania:
1. Inwentaryzacja infrastruktury miejskiej w zakresie jej dostňpnoŜci dla os·b
niepeğnosprawnych.

2. Opracowanie i wdroŨenie procedur dotyczŃcych dostňpnoŜci obiekt·w uŨytecznoŜci
publicznej (nowe inwestycje) dla os·b o ograniczonej sprawnoŜci.

3. Systematyczne usuwanie barier w istniejŃcej infrastrukturze miejskiej.

Cel 2.
Dostosowanie miejskich usług przewozowych

do potrzeb osób z niepełnosprawnościami
ObowiŃzkiem wğadz samorzŃdowych jest zapewnienie wszystkim mieszkaŒcom gminy

dostňpu do komunikacji publicznej. NaleŨy mieĺ na uwadze, Ũe udziağ os·b niepeğnosprawnych w
Ũyciu spoğecznym (rynek pracy, edukacja, kultura, sieĺ kontakt·w spoğecznych etc.) w duŨej mierze
jest uzaleŨniony od moŨliwoŜci korzystania z komunikacji publicznej. Z kolei brak moŨliwoŜci
korzystania ze Ŝrodk·w transportu miejskiego (masowego lub specjalistycznego) skazuje osoby
niepeğnosprawne na marginalizacjň spoğecznŃ, w tym wykluczenie z rynku pracy. Osoba
niepeğnosprawna, kt·ra ze wzglňdu na brak dostosowanych do jej potrzeb usğug przewozowych nie
jest w stanie samodzielnie lub przy pomocy przewoŦnika czy osoby asystujŃcej poruszaĺ siň po
mieŜcie, ma ograniczone szanse na wğŃczenie siň w Ũycie spoğeczne i zawodowe.

Obecnie Biuro Drogownictwa i Komunikacji prowadzi szeroko zakrojonŃ akcjň wymiany taboru
tramwajowego i autobusowego. Nowy tabor musi byĺ przystosowany do potrzeb os·b
z r·Ũnorakimi niepeğnosprawnoŜciami. Modernizowane sŃ teŨ przystanki autobusowe
i tramwajowe. w celu uğatwienia pasaŨerom, kt·rzy majŃ ograniczone zdolnoŜci poruszania siň,
korzystania z publicznego transportu zbiorowego; wprowadzana jest informacja audiowizualna na
przystankach i w pojazdach. Prowadzone sŃ r·wnieŨ prace nad poprawŃ bezpieczeŒstwa
podr·Ũowania w metrze.

Działania:

1. Modernizowanie infrastruktury komunikacji miejskiej z uwzglňdnieniem potrzeb os·b
z r·Ũnymi rodzajami niepeğnosprawnoŜci.

2. Dostarczanie osobom z r·Ũnego rodzaju niepeğnosprawnoŜciami specjalistycznych usğug
przewozowych.

3. Przygotowanie przewoŦnik·w i kierowc·w do Ŝwiadczenia usğug transportowych dla os·b
z r·Ũnymi rodzajami niepeğnosprawnoŜci.

 43

Wykaz priorytetów, celów i działań
Warszawskiego Programu Działań na Rzecz Osób Niepełnosprawnych

PRIORYTET I
Wykorzystywanie wiedzy na rzecz poprawy jakości życia. Tworzenie systemu informacji

dla osób niepełnosprawnych i ich rodzin

CEL 1. Diagnozowanie sytuacji osób niepełnosprawnych na potrzeby planowania oferty
usług

1. Systematyczne diagnozowanie potrzeb, problem·w i moŨliwoŜci os·b
niepeğnosprawnych, ze szczeg·lnym uwzglňdnieniem obszar·w ujňtych
w Programie DziağaŒ.

1a. Opracowanie systemu diagnozowania sytuacji os·b niepeğnosprawnych. miasto

1b. Zbudowanie zaplecza eksperckiego do diagnozowania sytuacji os·b
niepeğnosprawnych.

1c. WdraŨanie systemu diagnozowania sytuacji os·b niepeğnosprawnych. miasto i
dzielnice

1d. Upowszechnianie wynik·w i wniosk·w z badania sytuacji os·b
niepeğnosprawnych wraz z rekomendacjami ekspert·w (raporty roczne).

miasto

1e. Organizowanie debat publicznych z udziağem ekspert·w i mieszkaŒc·w
Warszawy ï dyskusje nad wnioskami i rekomendacjami przedstawionymi
w raportach rocznych (m.in. Komisje Dialogu Spoğecznego, Spoğeczna rada
ds. NiepeğnosprawnoŜci, Rada Spoğecznej Strategii Warszawy, Zesp·ğ
SterujŃcy Programu dziağaŒ na rzecz ON).

Miasto

2. Planowanie systemu usğug na rzecz os·b niepeğnosprawnych oraz ich
otoczenia na podstawie wniosk·w z diagnozy.

miasto

2a. Przygotowanie propozycji systemu usğug na rzecz os·b
niepeğnosprawnych opracowanego na podstawie rekomendacji ekspert·w.

miasto

2b. Przeprowadzenie konsultacji spoğecznych planowanego systemu usğug. miasto i
dzielnice

2c. Konstruowanie budŨet·w zadaniowych sğuŨŃcych realizacji systemu
usğug.

miasto i
dzielnice

CEL 2. Tworzenie systemu informacyjnego o usługach dostępnych dla osób
niepełnosprawnych oraz ich rodzin i otoczenia

1. Stworzenie i prowadzenie og·lnodostňpnej platformy informacyjnej dotyczŃcej
aktualnej oferty Miasta i miejskich jednostek organizacyjnych, organizacji
pozarzŃdowych i innych instytucji pracujŃcych na rzecz os·b niepeğnosprawnych.

1a. Opracowanie koncepcji warszawskiej og·lnodostňpnej platformy
informacyjnej WOPI.

miasto

1b. Skonstruowanie, wdroŨenie warszawskiej og·lnodostňpnej platformy
informacyjnej WOPI, w tym przygotowanie podmiot·w, kt·re zajmujŃ siň
udzielaniem informacji, do korzystania z WOPI.

miasto

1c. Wprowadzenie do WOPI i aktualizowanie informacji o usğugach ï wedğug
przyjňtego standardu opisu usğugi.

dzielnice i
miasto

1d. PilotaŨ ï testowanie funkcjonowania WOPI. miasto

1e. Modyfikacja WOPI zgodnie z wnioskami i rekomendacjami
sformuğowanymi w trakcie pilotaŨu.

miasto

1f. Monitorowanie i ewaluowanie systemu informacji o usğugach na rzecz
os·b z niepeğnosprawnoŜciami ï monitorowanie procesu dostarczania
informacji i korzystania z nich.

dzielnice i
miasto

2. Dostarczanie informacji dotyczŃcych ŜwiadczeŒ, uprawnieŒ i usğug w formach
dostňpnych dla os·b niepeğnosprawnych.

2a. Opracowanie koncepcji dystrybucji informacji wydawanych w wersji
papierowej.

miasto

2b. Uruchomienie i prowadzenie infolinii, w tym m.in. prowadzenie systemu
rejestrowania udzielonych informacji ï baza danych.

miasto

2c. Uruchomienie i prowadzenie sieci dzielnicowych punkt·w informacyjnych dzielnice

 44

(na bazie juŨ istniejŃcych) udzielajŃcych podstawowych informacji
o usğugach, uprawnieniach i Ŝwiadczeniach dla os·b niepeğnosprawnych i ich
rodzin.

2d. Promocja WOPI, w tym platformy internetowej. miasto

3. Wspieranie os·b niepeğnosprawnych w zakresie dostňpu do nowych
technologii.

3a. Projekt ĂPrzeciwdziağanie wykluczeniu cyfrowemu ï e-Inclusionò
w ramach Programu Operacyjnego Innowacyjna Gospodarka.

miasto

PRIORYTET II
Wyrównywanie szans w zakresie dostępu do edukacji osób niepełnosprawnych

CEL 1. Rozszerzanie usług świadczonych w ramach wczesnego wspomagania rozwoju
dziecka i jego rodziny

1.Rozszerzenie oferty plac·wek specjalistycznych dla poszczeg·lnych
niepeğnosprawnoŜci oraz dla dzieci zagroŨonych niepeğnosprawnoŜciŃ
w zakresie wczesnego wspomagania rozwoju dziecka i pomocy jego rodzinie.

miasto i
dzielnice

1a. Prowadzenie dziağaŒ informacyjno-promocyjnych skierowanych gğ·wnie
do rodzic·w dotyczŃcych dostňpnej oferty w zakresie wczesnego
wspomagania rozwoju dziecka i pomocy jego rodzinie.

miasto i
dzielnice

1b. Badanie zapotrzebowania na prowadzenie wczesnego wspomagania
rozwoju dziecka i pomocy jego rodzinie.

miasto i
dzielnice

1c. Uruchamianie, stosownie do potrzeb, kolejnych miejsc, w kt·rych bňdzie
wprowadzane wczesne wspomaganie rozwoju dziecka oraz wsparcie jego
rodziny.

miasto i
dzielnice

1d. Specjalizacja wybranych plac·wek w zakresie pracy z dzieĺmi z danym
rodzajem niepeğnosprawnoŜci.

miasto

2. Stworzenie moŨliwoŜci konsultacji medycznych (neurologicznych,
psychiatrycznych, okulistycznych, laryngologicznych, rehabilitacyjnych itp.)
w zaleŨnoŜci od potrzeb dziecka objňtego wczesnym wspomaganiem
w wyznaczonych plac·wkach sğuŨby zdrowia.

miasto

3. Promocja oferty miejskich zespoğ·w wczesnego wspomagania poprzez
plac·wki sğuŨby zdrowia, oŜrodki pomocy spoğecznej, plac·wki edukacyjne oraz w
kampaniach spoğecznych i w serwisie internetowym ĂPomoc dzieckuò.

miasto i
dzielnice

4. Wypracowanie standard·w usğug Ŝwiadczonych w ramach wczesnego
wspomagania rozwoju dzieci

miasto

CEL 2. Zapewnianie osobom niepełnosprawnym dostępu do wszystkich form i szczebli
edukacji

1. Prowadzenie doradztwa metodycznego oraz szkoleŒ dla dyrektor·w,
nauczycieli, specjalist·w z przedszkoli i szk·ğ og·lnodostňpnych, integracyjnych
i specjalnych oraz innych plac·wek oŜwiatowych pracujŃcych z uczniami
niepeğnosprawnymi.

miasto i
dzielnice

1a. Rozpoznawanie potrzeb w zakresie doradztwa metodycznego i wsparcia
dyrektor·w, nauczycieli i specjalist·w z plac·wek oŜwiatowych.

dzielnice i
miasto

1b. Prowadzenie doradztwa metodycznego, w tym indywidualnego,
superwizji, lekcji modelowych.

miasto

1c. Organizowanie i prowadzenie szkoleŒ, seminari·w, kurs·w i innych form
doradztwa i doszkalania.

miasto
(i dzielnice)

2. Zapewnienie doradztwa dla rodzic·w i uczni·w niepeğnosprawnych w zakresie
wyboru typu szkoğy dalszego ksztağcenia, ukierunkowania zawodowego.

miasto i
dzielnice

2a. Rozpoznanie potrzeb szk·ğ gimnazjalnych i ponadgimnazjalnych szk·ğ
zawodowych w zakresie doradztwa zawodowego.

miasto i
dzielnice

2b. Prowadzenie doradztwa i poradnictwa dla rodzic·w i uczni·w
z niepeğnosprawnoŜciami w zakresie wyboru typu przedszkola, szkoğy,
dalszego ksztağcenia, w tym zawodowego.

dzielnice

2c. Wspieranie doradc·w ï szkolenia, seminaria, superwizji, kursy i inne
formy forum wymiany doŜwiadczeŒ.

miasto

 45

3. Zapewnienie dzieciom o specjalnych potrzebach edukacyjnych, w tym
niepeğnosprawnym, miejsc w warszawskich plac·wkach oŜwiatowych
w przygotowanych do pracy z dzieĺmi niepeğnosprawnymi oddziağach
og·lnodostňpnych, integracyjnych i specjalnych w pobliŨu miejsca zamieszkania.

miasto

3a. Zbieranie i analizowanie danych dotyczŃcych dzieci i mğodzieŨy
z niepeğnosprawnoŜciami, w tym ze specjalnymi potrzebami edukacyjnymi
oraz dotyczŃcych zapotrzebowania na miejsca w przedszkolach i szkoğach
og·lnodostňpnych, integracyjnych, specjalnych.

miasto i
dzielnice

3b. Opracowanie standardu wyposaŨenia i warunk·w pracy szkoğy specjalnej
dla r·Ũnych typ·w niepeğnosprawnoŜci, ze szczeg·lnym uwzglňdnieniem
likwidacji barier architektonicznych.

miasto

4. Dostosowywanie oferty szk·ğ ksztağcŃcych osoby niepeğnosprawne do potrzeb
rynku pracy, z uwzglňdnieniem preferencji tych os·b oraz wspieranie
niepeğnosprawnych absolwent·w szk·ğ w planowaniu dalszego ksztağcenia
i kariery zawodowej.

miasto

4a. Diagnoza warszawskiego szkolnictwa zawodowego dla os·b
niepeğnosprawnych.

miasto

4b. Analiza wyposaŨenia technodydaktycznego szk·ğ zawodowych
ksztağcŃcych niepeğnosprawnych uczni·w i szk·ğ prowadzŃcych
przysposobienie do pracy.

miasto

4c. Prowadzenie badaŒ prognostycznych dotyczŃcych popytu na pracň
w r·Ũnych zawodach oraz wykorzystywanie analiz i prognoz dotyczŃcych
rynku pracy.

miasto

4d. Dostosowywanie oferty edukacyjnej do zmieniajŃcych siň potrzeb
gospodarki oraz rynku pracy na podstawie prognoz popytu na pracň w skali
aglomeracji warszawskiej.

miasto

5. Opracowanie standardu wyposaŨenia i warunk·w pracy szkoğy specjalnej i
integracyjnej dla uczni·w z r·Ũnymi typami niepeğnosprawnoŜci.

miasto

6. Opracowanie i wdroŨenie standardu realizacji usğug asystenta ucznia
niepeğnosprawnego

miasto

CEL 3. Wspieranie edukacji ustawicznej osób niepełnosprawnych miasto

1. Rozwijanie oferty ksztağcenia ustawicznego dla r·Ũnych grup os·b
niepeğnosprawnych.

miasto

1a. Zbadanie potrzeb w zakresie ksztağcenia ustawicznego os·b
niepeğnosprawnych.

miasto

1b. Zebranie informacji dotyczŃcej oferty instytucji publicznych
i niepublicznych w zakresie ksztağcenia ustawicznego dla os·b
niepeğnosprawnych.

miasto

1c. Prowadzenie oraz wspieranie tworzenia i prowadzenia ksztağcenia
ustawicznego, w tym inicjowanego przez instytucje niepubliczne.

miasto

2. Organizowanie uczenia siň przez cağe Ũycie ï szkolenia z zakresu kompetencji
spoğecznych oraz umiejňtnoŜci zawodowych, uwzglňdniajŃce r·Ũnorodne
potrzeby i moŨliwoŜci os·b niepeğnosprawnych.

PRIORYTET III
Tworzenie dla osób niepełnosprawnych warunków do uczestniczenia w rynku pracy

CEL 1. Zwiększanie zatrudnienia osób niepełnosprawnych na otwartym rynku pracy

1. Wspieranie oraz zwiňkszanie zatrudniania os·b niepeğnosprawnych w Urzňdzie
m.st. Warszawy oraz w miejskich jednostkach organizacyjnych.

miasto i
dzielnice

1a. Stosowanie tzw. klauzul spoğecznych odnoszŃcych siň do wymagaŒ
dotyczŃcych realizacji zam·wienia (zatrudnianie przez wykonawcň os·b
niepeğnosprawnych) w ramach przetarg·w na realizacjň zleceŒ, usğug, zakup
towar·w.

miasto i
dzielnice

1b. Przeprowadzenie analizy potrzeb w zakresie stanowisk pracy
i moŨliwoŜci zatrudniania na nich os·b niepeğnosprawnych.

miasto i
dzielnice

 46

1c. Umieszczanie w ogğoszeniach rekrutacyjnych informacji zachňcajŃcej
osoby niepeğnosprawne do skğadania ofert pracy (np. do skğadania
dokument·w zachňcamy r·wnieŨ osoby niepeğnosprawne).

miasto i
dzielnice

2. Doradztwo dla pracodawc·w w zakresie obsğugi dofinansowania i refundacji
koszt·w zatrudnienia.

miasto

2a. Informacje i doradztwo dla pracodawc·w w zakresie ubiegania siň
o dofinansowania i refundacje oraz ich obsğugi ï m. in. porady, szkolenia,
zintegrowane informacje na stronach internetowych UP i WCPR/SCON,
wsp·ğpraca z organizacjami pracodawc·w.

miasto

3. Prowadzenie poradnictwa zawodowego i informacji zawodowej, poŜrednictwa
pracy oraz szkoleŒ dostosowanych do potrzeb os·b niepeğnosprawnych.

miasto

3a. Usğugi z zakresu doradztwa zawodowego i informacji zawodowej
dostosowane do potrzeb os·b niepeğnosprawnych: analiza potrzeb w
zakresie obsğugi niepeğnosprawnych klient·w, opracowanie i wdroŨenie
zasad obsğugi os·b niepeğnosprawnych oraz okreŜlenie sposobu ich
monitorowania i ewaluacji.

miasto

3b. Prowadzenie r·Ũnorodnych szkoleŒ, w tym: zawodowych,
dostosowanych do potrzeb os·b niepeğnosprawnych oraz do
zapotrzebowania rynku pracy; monitorowanie potrzeb rynku pracy,
przygotowanie oferty szkoleniowej, monitoring i ewaluacja szkoleŒ.

miasto

3c. Prowadzenie doradztwa oraz szkoleŒ dotyczŃcej zağoŨenia wğasnej
dziağalnoŜci gospodarczej.

miasto

CEL 2. Wspieranie zatrudnienia przejściowego, chronionego, spółdzielczości
socjalnej i innych przedsięwzięć z obszaru ekonomii społecznej

1. Wspieranie podmiot·w dziağajŃcych na rzecz upowszechnienia zatrudnienia
przejŜciowego.

1a. Zebranie i aktualizowanie informacji o podmiotach dziağajŃcych na rzecz
upowszechnienia zatrudnienia przejŜciowego (m.in. organizacjach
pozarzŃdowych prowadzŃcych szkolenia i zatrudniajŃcych trener·w pracy).

miasto

1b. Wspieranie dziağaŒ szkoleniowych w zakresie przygotowania trener·w
pracy (dofinansowywanie szkoleŒ prowadzonych przez podmioty dziağajŃce
na rzecz zatrudnienia przejŜciowego, zatrudniajŃcych trener·w pracy).

miasto

1c. Wspieranie zatrudniania trener·w pracy (dofinansowywanie dziağaŒ
podmiot·w dziağajŃcych na rzecz zatrudnienia przejŜciowego,
zatrudniajŃcych trener·w pracy).

miasto

2. Wspieranie podejmowania zatrudnienia na chronionym i otwartym rynku pracy
przez uczestnik·w warsztat·w terapii zajňciowej.

3. Wspieranie podmiot·w rozwijajŃcych zatrudnienie chronione, sp·ğdzielczoŜĺ
socjalnŃ oraz innych podmiot·w ekonomii spoğecznej.

miasto i
dzielnice

3a. Zbieranie i aktualizowanie informacji o prowadzonych przez r·Ũne
podmioty szkoleniach i doradztwie ukierunkowanych na tworzenie i
prowadzenie miejsc pracy chronionej, sp·ğdzielni socjalnych.

miasto i
dzielnice

3b. Prowadzenie doradztwa i szkoleŒ dotyczŃcych tworzenia i prowadzenia
miejsc pracy chronionej (ZAZ), sp·ğdzielni socjalnych.

miasto

3c. UŨyczanie lokali na potrzeby prowadzenia miejsc pracy chronionej (ZAZ)
oraz sp·ğdzielni socjalnych.

miasto i
dzielnice

4. Organizowanie praktyk i staŨy dla absolwent·w szk·ğ i studi·w wyŨszych
w Urzňdzie m.st. Warszawy oraz w miejskich jednostkach organizacyjnych.

miasto

4a. Przeprowadzenie analizy potrzeb w zakresie stanowisk pracy oraz
moŨliwoŜci prowadzenia praktyk i staŨy dla absolwent·w niepeğnosprawnych
w Urzňdzie m.st. Warszawy i miejskich jednostkach organizacyjnych (w tym
m.in. zapotrzebowanie, charakter pracy, moŨliwoŜci wspierania
staŨysty/praktykanta przez trenera pracy, planowany okres staŨu/praktyki).

miasto

4b. Prowadzenie praktyk i staŨy, w tym przy wsparciu osoby asystujŃcej,
trenera pracy dla niepeğnosprawnych absolwent·w w Urzňdzie m.st.
Warszawy i w miejskich jednostkach; wsp·ğpraca ze szkoğami, uczelniami
w zakresie rekrutacji staŨyst·w/praktykant·w.

miasto i
dzielnice

 47

CEL 3. Tworzenie systemu współpracujących ze sobą instytucji, zajmujących się
aktywizacją zawodową osób niepełnosprawnych.

1. Tworzenie partnerstwa instytucji publicznych i niepublicznych ukierunkowane
na zapewnienie osobom niepeğnosprawnym udziağu w rynku pracy.

miasto

1a. Zbieranie i aktualizowanie informacji dotyczŃcych niepublicznych
instytucji rynku pracy oraz niepublicznych instytucji prowadzŃcych
aktywizacjň zawodowŃ os·b niepeğnosprawnych.

1b. Konferencja promujŃca partnerstwo publicznych i niepublicznych
instytucji rynku pracy, oŜrodk·w pomocy spoğecznej, szk·ğ ksztağcŃcych
osoby niepeğnosprawne, organizacji pozarzŃdowych zajmujŃcych siň
aktywizacjŃ zawodowŃ os·b niepeğnosprawnych, pracodawc·w
zatrudniajŃcych osoby niepeğnosprawne, organizacji pracodawc·w (grupa
inicjatywna tworzŃca partnerstwo).

1c. Utworzenie Partnerstwa ï podejmowanie wsp·lnych inicjatyw na rzecz
zwiňkszenia zatrudnienia os·b z niepeğno sprawnoŜciami.

2. Prowadzenie systemu wymiany informacji pomiňdzy instytucjami rynku pracy,
pomocy spoğecznej, oŜwiatowymi oraz organizacjami pozarzŃdowymi.

2a. Opracowanie koncepcji systemu wymiany informacji miňdzy instytucjami
rynku pracy, instytucjami pomocy spoğecznej, szkoğami ksztağcŃcymi osoby
niepeğnosprawne oraz organizacjami pozarzŃdowymi zajmujŃcymi siň
aktywizacjŃ os·b niepeğnosprawnych oraz opracowanie koncepcji jego
ewaluacji.

2b. WdroŨenie i administrowanie systemem wymiany informacji oraz jego
monitorowanie i ewaluacja.

PRIORYTET IV
Zapewnienie wsparcia osobom niepełnosprawnym w społeczności lokalnej

CEL 1. Rozwijanie usług wspierających dla osób niepełnosprawnych

1. Opracowanie jednolitego standardu usğug na rzecz os·b niepeğnosprawnych i
wdraŨanie ich, w szczeg·lnoŜci takich usğug jak:
 Å asystent osoby niepeğnosprawnej,
 Å usğugi opiekuŒcze, specjalistyczne usğugi opiekuŒcze.

miasto

1a. Opracowanie nowego programu ĂAsystent Osoby Niepeğnosprawnejò na
podstawie wniosk·w z realizacji miejskiego programu.

miasto

1b. OkreŜlenie roli i zakresu zadaŒ asystenta osoby niepeğnosprawnej (w tym
m.in. zasad i form wsp·ğpracy asystenta z osobŃ niepeğnosprawnŃ, z kt·rych
korzysta ta osoba, procedury Ŝwiadczenia usğug asystenckich).

miasto

1c. OkreŜlenie sposobu monitorowania i ewaluacji programu ĂAsystent
Osoby Niepeğnosprawnejò.

miasto

1d. Ujednolicenie i opracowanie standard·w dotyczŃcych usğug
opiekuŒczych.

miasto

1e. WdraŨanie standard·w usğug. miasto

1f.Monitorowanie i ewaluacja usğug. miasto

1g. Upowszechnianie informacji o usğugach wspierajŃcych (m.in.
asystenckich i opiekuŒczych) wŜr·d os·b niepeğnosprawnych, ich rodzin oraz
ich otoczenia.

miasto i
dzielnice

CEL 2. Rozwijanie różnorodnych form dziennych ośrodków wsparcia dla osób
niepełnosprawnych

1. Zapewnienie osobom niepeğnosprawnym usğug w lokalnie dziağajŃcych
dziennych oŜrodkach wsparcia.

1a. Analiza zapotrzebowania na korzystanie z usğug oŜrodk·w wsparcia. dzielnice

1b. Inwentaryzacja zasob·w miejskich, dzielnicowych oraz organizacji
pozarzŃdowych w zakresie moŨliwoŜci prowadzenia r·Ũnorodnych oŜrodk·w
wsparcia.

miasto i
dzielnice

 48

1c. Prowadzenie środowiskowych Dom·w Samopomocy. dzielnice

1d. Zlecanie prowadzenia oŜrodk·w wsparcia organizacjom pozarzŃdowym
(tryb otwartego konkursu ofert).

miasto i
dzielnice

2. Organizowanie i prowadzenie miejsc okresowego cağodobowego pobytu przy
dziennych oŜrodkach wsparcia.

dzielnice

2a. Opracowanie standard·w funkcjonowania i usğug cağodobowych
oferowanych w oŜrodkach wsparcia.

miasto

2b. Uruchamianie i prowadzenie miejsc cağodobowego pobytu przy
dziennych oŜrodkach wsparcia oraz wdraŨanie standard·w usğug
cağodobowych.

dzielnice

CEL 3. Wspieranie różnorodnych form mieszkalnictwa dla osób niepełnosprawnych

1. Wypracowanie koncepcji i standard·w usğug w zakresie mieszkalnictwa
chronionego.

miasto

1a. OkreŜlenie zasad tworzenia i funkcjonowania, standard·w wsparcia w
zakresie pobytu w mieszkaniu chronionym oraz zasad monitorowania i
ewaluacji jakoŜci usğug oferowanych w ramach mieszkaŒ chronionych.

miasto

2. Prowadzenie mieszkaŒ chronionych i mağych dom·w pomocy spoğecznej. miasto i
dzielnice

2a. Tworzenie mieszkaŒ chronionych przez jednostki organizacyjne pomocy
spoğecznej (OPS) oraz zlecanie ich prowadzenia organizacjom
pozarzŃdowym .

miasto i
dzielnice

2b. Monitorowanie jakoŜci usğug oferowanych w ramach mieszkaŒ
chronionych oraz ich ewaluacja.

miasto

CEL 4. Kształtowanie postaw sprzyjających integracji osób niepełnosprawnych

1. Prowadzenie dziağaŒ informacyjno-edukacyjnych skierowanych do otoczenia
os·b niepeğnosprawnych.

1a. Dziağania informacyjno-edukacyjne (w tym m.in. poradnictwo, szkolenia,
warsztaty, materiağy informacyjne) dotyczŃce niepeğnosprawnoŜci, jej
konsekwencji, wpğywu na peğnienie r·l spoğecznych, w tym w rodzinie itp.

miasto i
dzielnice

2. Prowadzenie warsztat·w edukacyjnych dla dzieci, mğodzieŨy i dorosğych na
rzecz przeğamywania stereotyp·w dotyczŃcych niepeğnosprawnoŜci.

dzielnice

2a. Organizowanie i prowadzenie warsztat·w edukacyjnych dla dzieci,
 mğodzieŨy i dorosğych (z uwzglňdnieniem treŜci dostosowanych do wieku
odbiorc·w warsztat·w).

dzielnice

2b. Systematyczne umoŨliwianie coraz wiňkszej liczbie dzieci, mğodzieŨy i
dorosğych integracji m.in. poprzez udziağ w og·lnodostňpnych warsztatach
edukacyjnych.
i integracyjnych

dzielnice

3. Organizowanie imprez kulturalnych i sportowych oraz rozwijanie miejskich
program·w rekreacyjnych, sportowych i kulturalnych, uwzglňdniajŃcych
specyficzne potrzeby os·b z r·Ũnorodnymi niepeğno sprawnoŜciami.

miasto i
dzielnice

3a. Organizowanie og·lnodostňpnych imprez kulturalnych (np. koncerty,
wydarzenia teatralne, plenerowe), imprez rekreacyjnych i sportowych
uwzglňdniajŃcych potrzeby os·b niepeğnosprawnych (w tym zapewnienie
asystent·w, specjalistycznych usğug przewozowych).

miasto i
dzielnice

3b. Organizowanie imprez integracyjnych prezentujŃcych tw·rczoŜĺ i
dorobek artystyczny os·b niepeğnosprawnych (wystawy, koncerty,
wydarzenia teatralne), sportowych imprez integracyjnych ukierunkowanych
na wsp·ğzawodnictwo i rywalizacjň fair play.

miasto i
dzielnice

3c. Przygotowywanie i wdraŨanie miejskich program·w rekreacji, sportu,
kultury (w tym m.in. w zakresie audiodeskrypcji), uwzglňdniajŃcych
r·Ũnorodne potrzeby os·b niepeğnosprawnych.

miasto i
dzielnice

 49

4. Opracowanie i wdroŨenie zasad korzystania przez osoby niepeğnosprawne
wraz z opiekunem/asystentem z peğnej oferty miejskich/dzielnicowych instytucji
sportowych i kulturalnych.

miasto i
dzielnice

4a. Opracowanie jednolitych zasad korzystania z miejskich/dzielnicowych
instytucji sportowych, kulturalnych (w tym m.in. zasady odpğatnoŜci,
zwolnienia
z odpğatnoŜci, status osoby towarzyszŃcej/asystujŃcej).

miasto

4b. WdroŨenie zasad korzystania przez osoby niepeğnosprawne
z miejskich/dzielnicowych instytucji sportowych i kulturalnych.

dzielnice

CEL 5. Wspieranie wspólnotowych oddolnych inicjatyw społecznych

1. Udostňpnianie grupom zawiŃzanym z inicjatywy spoğecznej i dziağajŃcym na
rzecz os·b niepeğnosprawnych oraz ich rodzin r·Ũnych form wsparcia
niefinansowego.

dzielnice i
miasto

1a. Nieodpğatne udostňpnianie pomieszczeŒ (lokali) na spotkania i inicjatywy
grup samopomocowych (w tym m.in. w szkoğach, domach kultury, oŜrodkach
pomocy spoğecznej, miejscach wspierajŃcych rozw·j organizacji
pozarzŃdowych).

2. Realizacja wsp·lnych przedsiňwziňĺ (projekt·w) wğadz samorzŃdowych, grup
samopomocowych, organizacji pozarzŃdowych i innych dziağaŒ z zakresu
inicjatyw spoğecznych na rzecz integracji os·b niepeğnosprawnych ze
spoğecznoŜciŃ lokalnŃ.

2a. OkreŜlenie zasad przyznawania mikrogrant·w dla grup
samopomocowych i ich dystrybucji, w tym w ramach inicjatyw lokalnych.

2b. Udzielanie mikrogrant·w dla grup samopomocowych na finansowanie
dziağaŒ na rzecz os·b z niepeğnosprawnoŜciami.

dzielnice i
miasto

PRIORYTET V
Planowanie i rozwój infrastruktury miasta z uwzględnieniem potrzeb osób

niepełnosprawnych

CEL 1. Uniwersalne projektowanie infrastruktury miasta

1. Inwentaryzacja infrastruktury miejskiej w zakresie jej dostňpnoŜci dla os·b
niepeğnosprawnych.

miasto

1a. Opracowanie standard·w, kt·re musi speğniaĺ infrastruktura miejska. miasto

1b. Opisanie i aktualizowanie charakterystyki obiekt·w uŨytecznoŜci
publicznej oraz ciŃg·w komunikacyjnych i wprowadzenie do bazy danych.

miasto

1c. Aktualizowanie charakterystyki obiekt·w uŨytecznoŜci publicznej i ciŃg·w
komunikacyjnych przez administrator·w (w tym obowiŃzek zgğaszania zmian
w ciŃgu 14 dni).

miasto

1d. Opracowanie jednolitych standard·w oznaczeŒ informacyjnych
w budynkach Urzňdu m.st. Warszawy.

2. Opracowanie i wdroŨenie procedur dotyczŃcych dostňpnoŜci obiekt·w
uŨytecznoŜci publicznej (nowe inwestycje) dla os·b o ograniczonej sprawnoŜci.

miasto

2a. Powoğanie zespoğu monitorujŃcego dostňpnoŜĺ obiekt·w uŨytecznoŜci
publicznej dla os·b z ograniczonŃ sprawnoŜciŃ zğoŨonej z przedstawicieli
poszczeg·lnych kategorii os·b niepeğnosprawnych, architekt·w, urbanist·w,
niezaleŨnych ekspert·w i wğadz miejskich.

miasto i
dzielnice

2b. Opracowanie procedur dotyczŃcych egzekwowania wymog·w
dostňpnoŜci infrastruktury miejskiej na kolejnych etapach procesu
inwestycyjnego, uwzglňdniajŃcych monitorowanie dostňpnoŜci obiektu
w okresie eksploatacyjnym.

miasto

2c. Monitorowanie przestrzegania procedur obowiŃzujŃcych inwestor·w
budujŃcych obiekty uŨytecznoŜci publicznej w cağym procesie inwestycyjnym.

dzielnice i
miasto

3. Systematyczne usuwanie barier w istniejŃcej infrastrukturze miejskiej. miasto i
dzielnice

 50

3a. Usuniňcie barier technicznych w obiektach uŨytecznoŜci publicznej
zarzŃdzanych przez wğadz miejskie/dzielnicowe ï w pierwszej kolejnoŜci
obiekt·w, w kt·rych mieszczŃ siň jednostki organizacyjne samorzŃdu
warszawskiego oraz instytucje powoğane do Ŝwiadczenia usğug na rzecz os·b
niepeğnosprawnych.

miasto i
dzielnice

3b. Zachňcanie wğaŜcicieli obiekt·w uŨytecznoŜci publicznej do usuwania
barier, w szczeg·lnoŜci poprzez organizowanie kampanii edukacyjno-
informacyjnych.

miasto i
dzielnice

3c. Nakğadanie sankcji na wğaŜcicieli, kt·rzy nie speğniajŃ ustawowych
wymog·w dostňpnoŜci obiekt·w uŨytecznoŜci publicznej ï po wskazaniu
uchybieŒ wobec przepis·w i upğywie wyznaczonego terminu.

miasto
(powiat)

CEL 2. Dostosowanie miejskich usług przewozowych do potrzeb osób z różnymi
niepełnosprawnościami

1. Modernizowanie infrastruktury komunikacji miejskiej z uwzglňdnieniem potrzeb
os·b z r·Ũnymi rodzajami niepeğnosprawnoŜci.

miasto

1a. Przystosowanie Ŝrodk·w miejskiego transportu zbiorowego (autobus·w,
tramwaj·w, wagon·w metra) do przewozu os·b z ograniczeniami
sprawnoŜci.

1b. Przystosowanie przystank·w komunikacji miejskiej do potrzeb os·b
z r·Ũnymi rodzajami niepeğnosprawnoŜci.

1c. Oznakowanie taboru transportowego oraz przystank·w komunikacji
miejskiej w spos·b umoŨliwiajŃcy bezpieczne i samodzielne korzystanie
osobom z r·Ũnymi rodzajami niepeğnosprawnoŜci, w szczeg·lnoŜci
wprowadzenie informacji wizualnej, dŦwiňkowej, dotykowej.

2. Dostarczanie osobom z r·Ũnego rodzaju niepeğnosprawnoŜciami
specjalistycznych usğug przewozowych.

2a. Analiza zapotrzebowania na usğugi specjalistyczne.

2b. Monitoring i ewaluacja specjalistycznych usğug przewozowych
Ŝwiadczonych na zlecenie m.st. Warszawy.

miasto

2c. Dostosowanie oferty specjalistycznych usğug przewozowych do potrzeb
os·b z r·Ũnymi rodzajami niepeğnosprawnoŜci.

miasto

3. Przygotowanie przewoŦnik·w i kierowc·w do Ŝwiadczenia usğug
transportowych dla os·b z r·Ũnymi rodzajami niepeğnosprawnoŜci.

miasto

3a. Opracowanie koncepcji szkoleŒ oraz materiağ·w szkoleniowych dla
przewoŦnik·w i kierowc·w.

miasto

3b. Prowadzenie szkoleŒ, ich monitoring i ewaluacja. miasto

 51

VI. ZASADY MONITOROWANIA I EWALUACJI PROGRAMU

Warszawski Program DziağaŒ na Rzecz Os·b Niepeğnosprawnych bňdzie podlegağ

systematycznemu monitoringowi oraz ewaluacji: okresowej (interim) i koŒcowej (ex-post).
Monitoring Programu ma byĺ przeglŃdem realizowanych przez wykonawcň i planowanych do

realizacji dziağaŒ, ma sğuŨyĺ ocenie procesu wdraŨania, zidentyfikowaniu trudnoŜci, ustaleniu
spornych obszar·w, zarekomendowania dziağaŒ naprawczych (korekt). Ewaluacja okresowa ma
opieraĺ siň na szacowaniu efekt·w i wpğywu realizacji Programu oraz ma byĺ zogniskowana na
analizie postňpu ku osiŃgniňciu cel·w Programu. Z kolei ewaluacja koŒcowa posğuŨy przede
wszystkim do oceny rezultat·w dziağaŒ podejmowanych w ramach Programu.
O ile monitoring bňdzie prowadzony przez podmioty realizujŃce dziağania, to ewaluacjň

przeprowadzi podmiot zewnňtrzny, posiadajŃcy kompetencje i doŜwiadczenia w zakresie
prowadzenia badaŒ spoğecznych. Cağy proces ewaluacji Programu obejmuje przeprowadzenie
minimum dw·ch ewaluacji okresowych (w trakcie realizacji projektu) oraz ewaluacji cağego
Programu na zakoŒczenie jego realizacji.
Monitoring i ewaluacja projektu sŃ ze sobŃ ŜciŜle powiŃzane ï dane uzyskane w trakcie

monitoringu bňdŃ wykorzystane do analiz prowadzonych w ramach ewaluacji. Poza tym ewaluacja
bňdzie opierağa siň na dodatkowych Ŧr·dğach informacji i r·Ũnorodnych metodach pozyskiwania
informacji, np. ankiety lub wywiady z osobami odpowiedzialnymi za realizacjň Programu i osobami
z niepeğnosprawnoŜciami, do kt·rych sŃ kierowane dziağania Programu, analiza dokument·w,
wywiady grupowe z ekspertami, etc.

Dodatkowo, prowadzony monitoring oraz ewaluacja Programu bňdŃ podstawŃ do
dokonywania aktualizacji. Ze wzglňdu na dğugŃ perspektywň czasowŃ wdraŨania Programu
niezbňdne bňdŃ jego aktualizacje uwzglňdniajŃce nie tylko wytyczne wynikajŃce z oceny stanu
realizacji Programu, ale takŨe uwzglňdniajŃce zmiany spoğeczne, zapotrzebowanie na konkretne
rozwiŃzania i dziağania, zmiany w prawie itp.

Monitoring realizacji Programu
Monitoring realizacji Programu bňdzie prowadzony w oparciu o system i narzňdzia

monitorowania, kt·re zostanŃ opracowane przez ekspert·w w pierwszym p·ğroczu realizacji.
Proponowane sŃ trzy rodzaje monitoringu:
- monitoring postňpu rzeczowego: sprawdzanie w okreŜlonych odstňpach czasowych, czy
Program/dziağania sŃ realizowane zgodnie z przyjňtym harmonogramem;
- monitoring postňpu finansowego: sprawdzanie w okreŜlonych odstňpach czasowych, czy
Program/dziağanie sŃ realizowane zgodnie z przyjňtym budŨetem, tj. czy na poszczeg·lne
dziağania i zadania wydaje siň kwoty zgodne z budŨetem i haromonogramem projektu;
- monitoring stopnia osiŃgniňcia zakğadanych rezultat·w: sprawdzanie w okreŜlonych odstňpach
czasowych, czy Program/dziağanie sŃ realizowane w ten spos·b, aby zaplanowane efekty zostağy
osiŃgniňte.
Przedmiotem monitoringu bňdŃ zar·wno dziağania podmiot·w wykonujŃcych poszczeg·lne

dziağania, jak teŨ zachowania adresat·w Programu, np. w ramach monitoringu Warszawskiej
Og·lnodostňpnej Platformy Informacyjnej o usğugach Ŝwiadczonych rzecz os·b
z niepeğnosprawnoŜciami (oraz dla rodzin i otoczenia os·b z niepeğnosprawnoŜciami). Monitoring
WOPI bňdzie obejmowağ nie tylko dostarczanie danych i informacji przez podmioty ŜwiadczŃce
usğugi (lub zarzŃdzajŃce usğugami), ale r·wnieŨ korzystanie z informacji o usğugach, uprawnieniach
i udogodnieniach (czyli zachowania uŨytkownik·w WOPI).
Monitorowanie dziağaŒ bňdzie zadaniem os·b odpowiedzialnych za realizacjň konkretnego

dziağania, np. prowadzenie mieszkaŒ chronionych, mieszkaŒ wspieranych i mağych dom·w
pomocy spoğecznej (priorytet IV, cel 3). Podmioty zobowiŃzane do monitorowania wğasnych dziağaŒ
majŃ gromadziĺ okreŜlone dane co kwartağ i przekazywaĺ zebrane informacje w formie
kwartalnego raportu do Koordynatora Programu.
Kwartalne raporty w postaci wystandaryzowanych formularzy bňdŃ podstawowym narzňdziem

monitorowania realizacji dziağaŒ w Programie. Szczeg·ğowy format kwartalnego raportu
z monitoringu zostanie przygotowany w pierwszym p·ğroczu realizacji Programu.
Formularz bňdzie zawierağ nastňpujŃce bloki informacji:
1) opis tego, co zostağo zrobione w ramach danego dziağania w okreŜlonym czasie, np. w danym
kwartale;

 52

2) informacje o uzyskanych rezultatach (wyraŨone opisowo i liczbowo);
3) wskazanie problem·w napotkanych w trakcie realizacji dziağaŒ;
4) informacja o tym, co zrobiono lub co planuje siň zrobiĺ, by rozwiŃzaĺ pojawiajŃce siň problemy;
5) plan dziağaŒ na nastňpny kwartağ.

Z kolei zadaniem Koordynatora Programu jest przeprowadzanie bieŨŃcej oceny przebiegu

realizacji Programu. Jest on odpowiedzialny za gromadzenie i analizowanie kwartalnych raport·w
z monitoringu oraz podejmowanie stosownych decyzji w zakresie zarzŃdzania Programem,
w szczeg·lnoŜci za wprowadzanie zmian w oparciu o wnioski pğynŃce z analizy materiağu
zebranego w ramach monitoringu.
Raporty merytoryczne bňdŃ uzupeğnione przez tabelň finansowŃ przygotowywanŃ przez

Koordynatora Programu, w kt·rej bňdŃ podawane ï w przekroju miesiňcznym i narastajŃco ï
zobowiŃzania (umowy) i wydatki dot. podejmowanych dziağaŒ oraz cağego Programu.
Terminy monitoringu: kwartalne raporty przygotowywane przez realizator·w/jednostek

odpowiedzialnych za wdraŨanie danego dziağania. Na podstawie kwartalnych raport·w
z poszczeg·lnych dziağaŒ przygotowywany bňdzie okresowy raport z wdraŨania Programu
(kwartalny, p·ğroczny i roczny).

Ewaluacja Programu

Program bňdzie podlegağ zewnňtrznej ewaluacji prowadzonej przez ekspert·w. Szczeg·ğowa
metodologia ewaluacji zostanie opracowana w ciŃgu pierwszego p·ğrocza realizacji projektu.

Podmioty zaangaŨowane w ewaluacjň
Osoby i grupy, kt·rych bezpoŜrednio lub poŜrednio dotyczy ewaluacja:
- osoby podejmujŃce decyzje ï dla tych os·b ewaluacja jest Ŧr·dğem informacji na temat
Programu, m.in. jego wdraŨania i efekt·w;
- osoby zarzŃdzajŃce Programem, w tym jego Koordynator, do kt·rych zadaŒ naleŨy zarzŃdzanie
r·Ũnymi aspektami programu, dziağaniami. Wyniki ewaluacji dostarczŃ informacji na temat efekt·w
ich pracy, wystňpujŃcych trudnoŜciach, ale takŨe o tym, co pozytywnie wpğywa na realizacjň
Programu;
- osoby wdraŨajŃce Program ï to pracownicy m.in. Urzňdu m.st. Warszawy (poszczeg·lnych biur
merytorycznych), OŜrodk·w Pomocy Spoğecznej, Urzňd·w Dzielnic (poszczeg·lnych wydziağ·w
merytorycznych), Warszawskiego Centrum Pomocy Rodzinie/Stoğecznego Centrum Os·b
Niepeğnosprawnych, innych jednostek organizacyjnych oraz organizacji pozarzŃdowych
realizujŃcych dziağania w ramach zadaŒ zleconych;
- odbiorcy Programu ï osoby niepeğnosprawne, ich rodziny i otoczenie mogŃ zapoznaĺ siň z tym,
co zostağo zrobione w ramach realizacji Programu.
Wyniki ewaluacji, ich streszczenie powinny byĺ udostňpniane opinii publicznej i odbiorcom dziağaŒ
Programu.

Ewaluacja Programu bňdzie dokonywana z perspektywy trzech kryteri·w.

1) Skuteczność
Ocena skutecznoŜci Programu polega przede wszystkim na stwierdzeniu, czy zağoŨone cele
zostağy osiŃgniňte. W przypadku ewaluacji okresowej, dokonywanej w trakcie trwania Programu,
moŨna oceniĺ:
- Czy cele sŃ stopniowo osiŃgane (przy czym oceniamy osiŃganie cel·w czŃstkowych, bo
osiŃgniňcie priorytet·w moŨemy oceniĺ dopiero po zakoŒczeniu wszystkich planowanych dziağaŒ).
- Czy ujawniajŃ siň jakieŜ nieplanowane rezultaty naszych dziağaŒ i jak one rzutujŃ na osiŃgniňcie
okreŜlonych cel·w.
Ewaluacja skutecznoŜci bňdzie polegağa na ocenie, w jakim stopniu (jeŨeli to moŨliwe, wyraŨonym
liczbowo) zostağy osiŃgniňte wskaŦniki osiŃgniňĺ zamieszczone w Programie, np. liczba os·b
niepeğnosprawnych bňdŃcych absolwentami, kt·re ï przy wsparciu osoby asystujŃcej i trenera
pracy ï odbyğy staŨe i praktyki w Urzňdzie m.st. Warszawy i miejskich jednostkach podlegğych;
liczba miejsc w oŜrodkach wsparcia prowadzonych przez organizacje pozarzŃdowe na zlecenie
Miasta, etc. W przypadku, gdy cele niecağkowicie dajŃ siň wyraziĺ liczbowo, bňdŃ formuğowane
oceny jakoŜciowe rezultat·w. Dane do tego rodzaju oceny bňdŃ pochodziğy z monitoringu i bňdŃ
uzupeğniane analizami danych pochodzŃcych z innych Ŧr·değ.

 53

2) Efektywność
Ocena efektywnoŜci Programu w trakcie ewaluacji wewnňtrznej bňdzie skupiağa siň na ocenie
jakoŜci zarzŃdzania. Pod uwagň zostanŃ wziňte nastňpujŃce wymiary oceny:
- zarzŃdzanie finansami ï bňdzie mierzone gğ·wnie relacjŃ rzeczywistych wydatk·w w projekcie do
wydatk·w planowanych;
- terminowoŜĺ dziağaŒ ï zgodnoŜĺ dziağaŒ rzeczywistych z planowanym harmonogramem,
zarzŃdzanie ryzykiem ï spos·b reagowania Koordynatora Programu i zespoğu realizujŃcego
Program na sytuacje odbiegajŃce od zaplanowanych, itp.

3) Trafność
Ocena trafnoŜci (odpowiednioŜci) Programu bňdzie polegağa na ocenie, czy problemy
zidentyfikowane na poczŃtku realizacji Programu sŃ rzeczywiŜcie przedmiotem podejmowanych
dziağaŒ, czy dziağania te przyczyniajŃ siň do zmniejszenia problem·w, czy r·Ũne dziağania
podejmowane w ramach Programu dajŃ efekt synergii (wzajemnego wzmacniania swojego
oddziağywania), etc. Ten wymiar ewaluacji bňdzie opierağ siň gğ·wnie na interpretacji informacji
pochodzŃcych z monitoringu, uzupeğnionej przez analizň danych z badaŒ dodatkowych, np.
skupionych na ocenie, czy dziağania wpğynňğy pozytywnie na ich odbiorc·w. Ocena trafnoŜci
Programu bňdzie wymagağa r·wnieŨ badaŒ adresowanych do bezpoŜrednich uczestnik·w, np.
przydatna bňdzie ankieta dla uŨytkownik·w portalu WOPI.

Peğna ocena Programu DziağaŒ wedğug kryteri·w skutecznoŜci, efektywnoŜci, trafnoŜci

(odpowiednioŜci) moŨliwa jest dopiero po jego zakoŒczeniu. Ewaluacja okresowa sğuŨy gğ·wnie
ocenie, czy Program Ăzmierza w dobrym kierunkuò. W tym wypadku jednym z cel·w ewaluacji jest
uzyskanie informacji, kt·re pomogŃ zmodyfikowaĺ i ulepszyĺ dziağanie programu.

Na koniec realizacji Programu odbňdzie siň jego cağoŜciowa ewaluacja. Celem ewaluacji
cağego Programu bňdzie cağoŜciowa ocena jego wdraŨania oraz jego rezultat·w. Ewaluacja
koŒcowa bňdzie w istotnym stopniu opierağa siň na materiağach zgromadzonych w toku
monitoringu i wynikach wczeŜniejszych ewaluacji okresowych. Bňdzie jednak uzupeğniona o
dodatkowe informacje zebrane przez ewaluatora, m.in. ewaluacja koŒcowa zostanie rozszerzona ï
w por·wnaniu z ewaluacjami okresowymi ï o dodatkowe kryterium trwağoŜci. Ocenione zostanie,
czy pozytywne wyniki Programu nie zaniknŃ po jego zakoŒczeniu (trwağoŜĺ Programu, jego
oddziağywanie), w jakim ksztağcie Program powinien byĺ kontynuowany, etc.

Terminy ewaluacji:
Ewaluacja okresowa cağego Programu zostanie przeprowadzona co najmniej dwukrotnie:
w I p·ğroczu 2014 r. i w I p·ğroczu 2017 r., ewaluacja koŒcowa dotyczŃca realizacji cağego
Programu ï w I p·ğroczu 2020 r.
Opracowanie raport·w z ewaluacji czŃstkowych oraz planu wprowadzenia rozwiŃzaŒ
usprawniajŃcych i zwiňkszajŃcych skutecznoŜĺ dziağaŒ (stosownie do wniosk·w i rekomendacji
z ewaluacji czŃstkowych) jest planowane na II p·ğrocze 2014 r. i II p·ğrocze 2017 r. Z kolei raport
z ewaluacji cağego Programu, wraz z wnioskami i rekomendacjami na lata kolejne, zostanie
opracowany w II p·ğroczu 2020 r.
Wskazane jest takŨe przeprowadzanie okresowej, p·ğrocznej ewaluacji poszczeg·lnych dziağaŒ
realizowanych w ramach Programu.

Zarządzanie i koordynacja wdrażania

Warszawskiego Programu Działań na Rzecz Osób Niepełnosprawnych
JednostkŃ odpowiedzialnŃ za cağoŜciowe wdraŨanie Programu jest Biuro Polityki Spoğecznej

Urzňdu m.st. Warszawy (Wydziağ Os·b Niepeğnosprawnych).
WdraŨanie Programu bňdzie polegaĺ na pracy projektowej zgodnej z wypracowanymi

zasadami dziağania zespoğ·w zadaniowych, organizowaniu zespoğ·w matrycowych,
z zastosowaniem formuğy budŨet·w zadaniowych i delegowania pracownik·w. Realizacja dziağaŒ
Programu opieraĺ siň bňdzie na zasadzie pomocniczoŜci oraz na modelu partnerstwa
i wsp·ğpracy.
W zakresie wdraŨania Programu pomocny bňdzie projekt pilotaŨowy w ramach Spoğecznej

Strategii Warszawy: Opracowanie podstawowych instrument·w realizacji strategii.

 54

Istotnym elementem wdraŨania i zarzŃdzania Programem DziağaŒ powinien byĺ Zesp·ğ
SterujŃcy odpowiedzialny za operacyjne zarzŃdzanie i wdraŨanie Programu, oraz za jego
monitorowanie, informowanie Prezydenta m.st. Warszawy o postňpach w realizacji Programu oraz
ich wynikach, zapewnienie wymiany informacji w zakresie koniecznym do realizacji Programu.
W skğad Zespoğu wchodzi przedstawiciel Biura Polityki Spoğecznej Urzňdu m.st. Warszawy

(osoba koordynujŃca prace wdroŨeniowe), po jednym przedstawicielu poszczeg·lnych Biur Urzňdu
wdraŨajŃcych dziağania (Biuro Edukacji, Biuro Polityki Zdrowotnej, Centrum Komunikacji
Spoğecznej, Biuro Kultury, Biuro Polityki Lokalowej, Biuro Sportu i Rekreacji, Biuro Funduszy
Europejskich, Biuro Kadr i SzkoleŒ, oraz w zakresie dziağaŒ infrastrukturalnych: Biuro Informatyki
i Przetwarzania Informacji, Biuro Architektury i Planowania Przestrzennego, Biuro Koordynacji
Inwestycji i Remont·w w Pasie Drogowym).
Spoza struktur Urzňdu m.st. Warszawy w skğad zespoğu wchodzi przedstawiciel:

Warszawskiego Centrum Pomocy Rodzinie/ Stoğecznego Centrum Os·b Niepeğnosprawnych oraz
przedstawiciele sektora spoğecznego: Spoğecznej Rady ds. Os·b Niepeğnosprawnych, a takŨe
przedstawiciel Komisji Dialogu Spoğecznego ds. NiepeğnosprawnoŜci. Zesp·ğ sterujŃcy moŨe
zapraszaĺ na swoje spotkania przedstawicieli m.in. Ŝrodowisk lokalnych ï dzielnic, przedstawicieli
organizacji pozarzŃdowych oraz ekspert·w. Spotkania Zespoğu SterujŃcego powinny odbywaĺ siň
nie rzadziej niŨ raz w miesiŃcu.

 55

VII. FINANSOWANIE REALIZACJI PROGRAMU W 2010 ROKU

I W LATACH NASTĘPNYCH

Podstawowe Ŧr·dğa finansowania Warszawskiego Programu DziağaŒ na Rzecz Os·b
Niepeğnosprawnych to:
Å budŨet m.st. Warszawy wraz z zağŃcznikami dzielnicowymi w ramach limit·w rocznych plan·w
wydatk·w,
Å dotacje z budŨetu PaŒstwa na realizacjň zadaŒ zleconych z zakresu administracji rzŃdowej,
Å Ŝrodki PaŒstwowego Funduszu Rehabilitacji Os·b Niepeğnosprawnych,
Å Ŝrodki finansowe z funduszy unijnych, pozyskiwane zar·wno przez jednostki organizacyjne
Miasta (w tym w partnerstwie z organizacjami pozarzŃdowymi), jak i przez organizacje
pozarzŃdowe realizujŃce projekty spoğeczne w partnerstwie z Miastem (gğ. Europejski Fundusz
Spoğeczny, Program Operacyjny Kapitağ Ludzki),
Å Ŝrodki finansowe innych podmiot·w wsp·ğpracujŃcych z Miastem w zakresie planowania
i realizacji priorytet·w i cel·w Programu (np. pracodawcy).

Zabezpieczenie środków na rok 2010
Dotacje z budżetu państwa
na realizacjň zadaŒ zleconych z zakresu administracji rzŃdowej

7 506 320

Środki finansowe z funduszy unijnych
pozyskiwane w ramach projekt·w systemowych (Program Operacyjny Kapitağ Ludzki)

14 284 732

Środki Państwowego Funduszu Rehabilitacji Osób Niepełnosprawnych
wedğug algorytmu

16 196 722

W planie wydatków Biura Polityki Społecznej

prowadzenie oŜrodk·w wsparcia 1 970 824

specjalistyczne usğugi przewozowe 2 100 000

zapewnienie cağodobowej opieki w niepublicznych domach pomocy spoğecznej - dotacje dla
organizacji pozarzŃdowych

8 379 137

pilotaŨowy konkurs dotyczŃcy prowadzenia mieszkania chronionego 200 000

program Asystent Osoby Niepeğnosprawnej (w jednostce Centrum Usğug Socjalnych) 1 540 000

W planie wydatków Biura Edukacji

wydatki zwiŃzane z ksztağceniem uczni·w niepeğnosprawnych, w tym

192 000 000

czňŜĺ oŜwiatowa subwencji og·lnej 124 000 000

W planie wydatków Biura Funduszy Europejskich

realizacja projektu ĂPrzeciwdziağanie wykluczeniu cyfrowemu os·b niepeğnosprawnych

w Warszawie na lata 2010 ï 2011ò, w tym

7 152 442

Ŝrodki wğasne 1 072 866

Ŝrodki unijne 6 079 576

W planie wydatków Biura Sportu i Rekreacji

wspieranie organizacji integracyjnych imprez sportowych i rekreacyjnych 320 000

prowadzenie szkolenia i wsp·ğzawodnictwa os·b niepeğnosprawnych 280 000

realizacja programu ĂNiepeğnosprawny sprawniejszyò 250 000

W planie wydatków Warszawskiego Centrum Pomocy Rodzinie (SCON)

rehabilitacja spoğeczna os·b niepeğnosprawnych 14 194 722

realizacja projekt·w systemowych, dotyczŃcych problematyki niepeğnosprawnoŜci 5 956 164

W planie wydatków Urzędu Pracy m.st. Warszawy

rehabilitacja zawodowa os·b niepeğnosprawnych 2 621 883

 56

W planach wydatków Dzielnicowych Ośrodków Pomocy Społecznej

prowadzenie Ŝrodowiskowych Dom·w Samopomocy 5 990 070

usğugi opiekuŒcze i specjalistyczne usğugi opiekuŒcze, w tym: 27 674 912

- specjalistyczne usğugi opiekuŒcze dla os·b z zaburzeniami psychicznymi 2 495 700

-realizacja projekt·w systemowych, dotyczŃcych problematyki niepeğnosprawnoŜci 8 328 568

W załącznikach budżetowych Dzielnic m.st. Warszawy

na zasiğki i Ŝwiadczenia pielňgnacyjne 81 383 120

Wydatki przewidziane na zadania zwiŃzane z wdroŨeniem i realizacjŃ Warszawskiego

Programu DziağaŒ na Rzecz Os·b Niepeğnosprawnych bňdŃ zabezpieczane na poziomie zgodnym
z prognozami finansowymi na rok 2011 ï 2012 i lata nastňpne, okreŜlonymi w uchwağach
budŨetowych.

57

VIII. HARMONOGRAM DZIAŁAŃ PROGRAMU WRAZ ZE WSKAŹNIKAMI REALIZACJI

PRIORYTET I. Wykorzystywanie systemu informacji na rzecz poprawy jakości życia osób z niepełnosprawnościami i ich rodzin

CEL 1. Diagnozowanie sytuacji osób niepełnosprawnych i ich rodzin na potrzeby planowania zintegrowanej oferty usług

DZIAŁANIA na rzecz realizacji Celu 1

Nazwa działania Poddziałania Termin Realizatorzy*

1. Systematyczne
diagnozowanie potrzeb,
problem·w i moŨliwoŜci
os·b
niepeğnosprawnych ze
szczeg·lnym
uwzglňdnieniem
obszar·w ujňtych
w Programie DziağaŒ.

1a. Zbudowanie silnego i stabilnego zaplecza eksperckiego, zğoŨonego z pracownik·w
naukowych i badaczy specjalizujŃcych siň w diagnozowaniu sytuacji os·b
niepeğnosprawnych (pracownik·w oŜrodk·w uniwersyteckich, szk·ğ wyŨszych, oŜrodk·w
badawczych, urzňd·w statystycznych, etc.), kt·re bňdzie sğuŨyğo swojŃ wiedzŃ
i doŜwiadczeniem badawczym w procesie diagnozowania potrzeb i problem·w os·b
z r·Ũnego rodzaju niepeğnosprawnoŜciami.

III-IV kwartağ
2010

CKS
we wsp·ğpracy
innymi Biurami
w Urzňdzie m.st.
Warszawy oraz
WCPR

1b. Opracowanie koncepcji systemu zbierania i analizowania informacji o potrzebach,
problemach i moŨliwoŜciach os·b z r·Ũnymi rodzajami niepeğnosprawnoŜci ï w ramach
programu operacyjnego Gromadzenie wiedzy na potrzeby polityki spoğecznej, we
wsp·ğpracy ekspertami i badaczami.

IV kwartağ
2010

CKS
we wsp·ğpracy
z BPS

1c. Opracowanie i testowanie narzňdzi, za pomocŃ kt·rych pracownicy urzňd·w (urzňdu
miasta, urzňd·w dzielnicowych, WCPR, PUP oraz innych instytucji) bňdŃ gromadzili
dane urzňdowe i wprowadzali je do systemu diagnozowania potrzeb i problem·w os·b z
r·Ũnymi rodzajami niepeğnosprawnoŜci.

I kwartağ 2011
CKS
we wsp·ğpracy
z BPS

1d. Przygotowanie pracownik·w urzňd·w do gromadzenia danych urzňdowych i
wprowadzania ich do systemu diagnozowania potrzeb i problem·w os·b z r·Ũnymi
rodzajami niepeğnosprawnoŜci.

II kwartağ 2011

CKS

1e. Prowadzenie ï we wsp·ğpracy z instytucjami badawczymi, oŜrodkami akademickimi,
organizacjami pozarzŃdowymi, etc. ï badaŒ zaplanowanych w koncepcji systemu
zbierania i analizowania informacji o potrzebach, problemach i moŨliwoŜciach os·b z
r·Ũnymi rodzajami niepeğnosprawnoŜci (vide: pkt 1b) ï innych niŨ badania oparte na
analizie danych urzňdowych (tj. wymienionych w pkt 1c i 1d).

dziağanie
cykliczne

CKS

58

1f. Upowszechnianie wniosk·w z diagnozy potrzeb, problem·w i moŨliwoŜci os·b z
r·Ũnymi rodzajami niepeğnosprawnoŜci w formie:

- corocznych raport·w (cağoŜciowych oraz tematycznych), przedstawiajŃcych
charakterystykň os·b z r·Ũnymi niepeğnosprawnoŜciami, wnioski z analiz oraz
rekomendacje dotyczŃce planowania usğug spoğecznych na rzecz rodziny;

- przekaz·w medialnych: publikowanie wniosk·w i rekomendacji przedstawionych
w raportach rocznych: na stronach urzňdu miasta oraz ï dziňki wsp·ğpracy z
lokalnymi mediami ï w prasie, w radiu, w telewizji, etc.;

- debat publicznych z udziağem ekspert·w i mieszkaŒc·w Warszawy ï dyskusje
nad wnioskami i rekomendacjami przedstawionymi w raportach (m.in. Forum
Polityki Spoğecznej).

dziağanie
cykliczne

CKS
we wsp·ğpracy
z Biurami w
Urzňdzie m.st.
Warszawy oraz
Urzňdami
Dzielnic

2. Planowanie systemu
usğug na rzecz os·b
niepeğnosprawnych oraz
ich otoczenia na
podstawie wniosk·w
z diagnozy.

2a. Przygotowanie propozycji systemu usğug na rzecz os·b z r·Ũnymi rodzajami
niepeğnosprawnoŜci, ich rodzin i otoczenia ï opracowanego na podstawie rekomendacji
ekspert·w.

I kwartağ
danego roku
(2011-2020)

BPS we
wsp·ğpracy
z innymi Biurami
w Urzňdzie m.st.
Warszawy

2b. Przeprowadzanie konsultacji spoğecznych ï konsultowanie propozycji systemu
(zmian w systemie) usğug na rzecz os·b z r·Ũnymi rodzajami niepeğnosprawnoŜci,
ich rodzin i otoczenia.

II kwartağ
danego roku
(2011-2020)

BPS we
wsp·ğpracy z
CKS przy
udziale innych
Biur Urzňdu
m.st. Warszawy

2c. Konstruowanie budŨet·w zadaniowych, z kt·rych bňdzie finansowana realizacja
systemu usğug na rzecz os·b z r·Ũnymi rodzajami niepeğnosprawnoŜci, ich rodzin
i otoczenia.

III kwartağ
danego roku
(2011-2020)

Skarbnik Urzňdu
m.st. Warszawy

WSKAŹNIKI REALIZACJI CELU

Dziağanie 1:

- odsetek ekspert·w, kt·rzy specjalizujŃ siň badaniach diagnostycznych, w zespole odpowiedzialnym za opracowanie:
(a) koncepcji systemu zbierania i analizowania informacji o potrzebach, problemach i moŨliwoŜciach os·b z r·Ũnymi rodzajami
niepeğnosprawnoŜci i ich rodzin oraz otoczenia (b) narzňdzi do realizacji badaŒ spoğecznych diagnozujŃcych potrzeby i problemy oraz moŨliwoŜci
tychŨe os·b;

- liczba wsp·lnych projekt·w pilotaŨowych, badaŒ i analiz przeprowadzonych we wsp·ğpracy z pracownikami naukowymi oŜrodk·w akademickich;

- odsetek urzňd·w i instytucji zobowiŃzanych do przekazywania danych do systemu zbierania i analizowania informacji o potrzebach, problemach
i moŨliwoŜciach os·b z r·Ũnymi rodzajami niepeğnosprawnoŜci, kt·re nie przekazağy danych w ustalonym terminie;

59

- liczba badaŒ i opracowaŒ innych niŨ analiza danych urzňdowych wykorzystanych w corocznych raportach przedstawiajŃcych charakterystykň
sytuacji i potrzeb os·b z r·Ũnymi niepeğnosprawnoŜciami ï w danym roku kalendarzowym;

- liczba publikacji w lokalnych mediach (radio, telewizja, prasa) prezentujŃcych dane, wnioski i rekomendacje dot. potrzeb, problem·w
i moŨliwoŜci os·b z niepeğnosprawnoŜciami;

- coroczne Warszawskie Forum Polityki Spoğecznej poŜwiňcone dziağaniom ï realizowanym oraz planowanym ï w Warszawie na rzecz os·b
z r·Ũnymi niepeğnosprawnoŜciami; liczba os·b (fizycznych i prawnych) uczestniczŃcych w Forum;

- liczba dyskusji i debat publicznych zorganizowanych lokalnie w poszczeg·lnych dzielnicach Warszawy nt. diagnozy potrzeb, problem·w
i moŨliwoŜci os·b z r·Ũnymi niepeğnosprawnoŜciami oraz liczba os·b (fizycznych i prawnych) uczestniczŃcych w tychŨe lokalnych dyskusjach
i debatach.

Dziağanie 2:

- adekwatnoŜĺ propozycji systemu usğug na rzecz os·b z r·Ũnymi rodzajami niepeğnosprawnoŜci, ich rodzin i otoczenia do rekomendacji
ekspert·w; np. % rekomendacji ekspert·w, kt·re zostağy uwzglňdnione w propozycji systemu usğug na rzecz os·b z r·Ũnymi rodzajami
niepeğnosprawnoŜci, ich rodzin i otoczenia;

- adekwatnoŜĺ uwag/wniosk·w zgromadzonych w trakcie konsultacji do podanego tematu i odsetek uwag zebranych w ramach konsultacji, kt·re
zostağy uwzglňdnione w ostatecznym planie usğug na rzecz os·b z r·Ũnymi rodzajami niepeğnosprawnoŜci, ich rodzin i otoczenia;

- stopieŒ realizacji budŨetu zadaniowego do planu systemu usğug na rzecz os·b z r·Ũnymi rodzajami niepeğnosprawnoŜci, ich rodzin i otoczenia.

Źródła finansowania:

BudŨet m.st. Warszawy

* Ze wzglňdu na kompleksowy charakter Priorytetu I, realizacja dziağaŒ przypisanych do tego priorytetu wymaga Ŝcisğej, stağej wsp·ğpracy:
1) r·Ũnych Biur w Urzňdzie m.st. Warszawy, w szczeg·lnoŜci:

¶ Biura Polityki Spoğecznej (BPS)

¶ Biura Edukacji (BE)

¶ Biura Architektury i Planowania Przestrzennego (BAiPP)

¶ Centrum Komunikacji Spoğecznej (CKS);
2) instytucji publicznych:

¶ Warszawskiego Centrum Pomocy Rodzinie (WCPR)

¶ Powiatowego Urzňdu Pracy (PUP)

¶ Miejskich Zakğad·w Autobusowych (MZA).
Przykğad: Diagnozowanie potrzeb spoğecznych jest procesem polegajŃcym na systematycznym zbieraniu oraz analizowaniu danych, a nastňpnie
formuğowaniu wniosk·w i rekomendacji dotyczŃcych budowania oferty usğug spoğecznych. Rzetelna diagnoza wymaga korzystania z r·Ũnych Ŧr·değ informacji
oraz gromadzenia ich przy pomocy r·Ũnych technik badawczych. Centrum Komunikacji Spoğecznej (Wydziağ BadaŒ, Analiz i Strategii) we wsp·ğpracy
z ekspertami zaproponuje metodologiň badaŒ diagnostycznych odpowiedniŃ do posiadanych zasob·w: technicznych, ludzkich, finansowych, etc. Natomiast
Biuro Polityki Spoğecznej (Wydziağ ds. Os·b Niepeğnosprawnych) wskaŨe zagadnienia, kt·re majŃ byĺ przedmiotem badaŒ diagnostycznych (w tym m.in.

60

rodzaje danych, zakres). Zagadnienia te bňdŃ opisywağy funkcjonowanie os·b z niepeğnosprawnoŜciami w podstawowych obszarach Ũycia, takich jak np.:
prowadzenie gospodarstwa domowego, mieszkalnictwo, edukacja, aktywnoŜĺ zawodowa.

PRIORYTET I. Wykorzystywanie systemu informacji na rzecz poprawy jakości życia osób z niepełnosprawnościami i ich rodzin

CEL 2. Tworzenie systemu informacyjnego o usługach dostępnych dla osób niepełnosprawnych oraz ich rodzin i otoczenia

DZIAŁANIA na rzecz realizacji Celu 1

Nazwa działania Poddziałania Termin Realizatorzy*

1. Prowadzenie bazy
danych o aktualnej
ofercie usğug na rzecz
os·b
niepeğnosprawnych
(jako integralnej czňŜci
dziağaŒ realizowanych
w Programie
Operacyjnym
ĂGromadzenie wiedzy
na potrzeby polityki
spoğecznejò).

1a. Opracowanie koncepcji bazy danych o usğugach dla os·b niepeğnosprawnych i ich

rodzin ï we wsp·ğpracy z zapleczem ekspert·w oraz instytucjami publicznymi

i organizacjami pozarzŃdowymi (np.: Biura w Urzňdzie m.st. Warszawy, WCPR, PUP,

Komisja Dialogu Spoğecznego ds. Os·b Niepeğnosprawnych, Spoğeczna Rada ds. Os·b

Niepeğnosprawnych.

I-II kwartağ
2010

BPS we
wsp·ğpracy z
CKS

1b. Skonstruowanie bazy danych o usğugach dla os·b niepeğnosprawnych i ich rodzin. III-IV kwartağ
2010

BPS we
wsp·ğpracy z
CKS

1c. Opracowanie standardu opisu usğugi oraz narzňdzi, w tym informatycznych, za

pomocŃ kt·rych informacje o usğugach bňdŃ wprowadzone do bazy danych.

 BPS we
wsp·ğpracy z
CKS

1d. Przeszkolenie podmiot·w, kt·re zostağy zobowiŃzane do wprowadzania informacji
do bazy danych, w szczeg·lnoŜci takich podmiot·w jak:

- miejskie instytucje publiczne obsğugujŃce osoby niepeğnosprawne,

- organizacje pozarzŃdowe otrzymujŃce dofinansowanie ze Ŝrodk·w publicznych
(miasta, a takŨe PFRON, Ŝrodk·w unijnych, etc.).

IV kwartağ
2010

(dziağanie
ciŃgğe)

BPS we
wsp·ğpracy z
CKS

1e. PilotaŨ ï testowanie funkcjonowania platformy informacyjnej oraz modyfikacja

platformy informacyjnej zgodnie z wnioskami i rekomendacjami sformuğowanymi

w trakcie pilotaŨu.

IV kwartağ
2010 ïIV
kwartağ 2011

BPS we
wsp·ğpracy z
CKS

61

1g. Monitorowanie i ewaluowanie systemu informacji o usğugach na rzecz os·b

niepeğnosprawnych ï monitorowanie procesu dostarczania informacji oraz korzystania

z nich.

dziağanie
okresowe:
coroczne

BPS we
wsp·ğpracy z
CKS

2. Dostarczanie
informacji dotyczŃcych
usğug dla os·b
niepeğnosprawnych ï za
poŜrednictwem r·Ũnych
medi·w, w formach
dostňpnych dla os·b
z r·Ũnymi rodzajami
niepeğnosprawnoŜci.

2a. Prowadzenie warszawskiej og·lnodostňpnej platformy informacyjnej o usğugach dla
os·b niepeğnosprawnych i ich rodzin (WOPI).

2011 ï 2020 SCON

2b. Opracowanie i realizacja koncepcji dystrybucji informacji wydawanych w wersji
papierowej.

2011 ï 2020 SCON

2c. Uruchomienie i prowadzenie infolinii (w tym m.in. prowadzenie systemu

rejestrowania udzielonych informacji na potrzeby monitoringu i ewaluacji dziağania ï

baza danych).

2011 ï 2020
SCON

2d. Uruchomienie i prowadzenie sieci dzielnicowych punkt·w informacyjnych (na bazie

juŨ istniejŃcych punkt·w informacyjnych) udzielajŃcych podstawowych informacji

o usğugach, uprawnieniach i Ŝwiadczeniach dla os·b niepeğnosprawnych i ich rodzin.

2011 ï 2020
SCON

2e. Promocja r·Ũnych form udostňpniania informacji o aktualnych usğugach na rzecz

os·b niepeğnosprawnych i ich rodzin.

2011 ï 2020
BPS we
wsp·ğpracy z
CKS

3. Wspieranie os·b z
niepeğnosprawnoŜciami
w zakresie dostňpu do
nowych technologii.

3a. Realizacja projektu ĂPrzeciwdziağanie wykluczeniu cyfrowemu ï e-Inclusionò.

Zadanie bňdzie realizowane w ramach projektu realizowanego przez UrzŃd m.st.
Warszawy w ramach Programu Operacyjnego Innowacyjna Gospodarka, priorytet VIII
ĂSpoğeczeŒstwo informacyjne ï zwiňkszenie innowacyjnoŜci gospodarkiò, Dziağanie 8.3
ĂPrzeciwdziağanie wykluczeniu cyfrowemu ï e-Inclusionò.

Celem projektu jest wyr·wnywanie szans w dostňpie do informacji i wiedzy. Projekt jest
skierowany do 2 tysiňcy os·b ze znacznym lub umiarkowanym stopniem
niepeğnosprawnoŜci lub orzeczeniem r·wnowaŨnym, kt·re nie posiadajŃ komputera.
Beneficjenci zostanŃ przeszkoleni z zakresu obsğugi komputera i korzystania z Internetu.
Udziağ w projekcie pomoŨe im uzyskaĺ dostňp do informacji nt. ksztağcenia
zawodowego, edukacji, zdrowia, etc.; poza tym bňdŃ mogli zağatwiaĺ formalnoŜci
urzňdowe przez Internet, co znacznie uğatwi im funkcjonowanie w Ũyciu codziennym.

2010 ï 2012
BPS
BFE

62

3b. Wsp·ğpraca Miasta z organizacjami pozarzŃdowymi, kt·re w ramach dziağalnoŜci
statutowej wspierajŃ osoby niepeğnosprawne w dostňpie do nowych technologii.

dziağanie
ciŃgğe

BPS

WSKAŹNIKI REALIZACJI CELU

Dziağanie 1:

- liczba usğug wprowadzonych i opisanych w bazie danych o usğugach dla os·b niepeğnosprawnych i ich rodzin,

- ad. aktualnoŜci informacji:
* liczba (i odsetek) instytucji publicznych oraz podmiot·w korzystajŃcych ze Ŝrodk·w publicznych, kt·re przekroczyğy termin przesğania
informacji wymaganych w ramach aktualizacji danych,
* odsetek nieaktualnych informacji w bazie danych (np. szacowana na podstawie sprawdzenia losowo wybranych informacji).

Dziağanie 2:

- wielkoŜĺ nakğadu wydrukowanych materiağ·w informacyjnych; liczba miejsc, w kt·rych sŃ dystrybuowane materiağy informacyjne,

- liczba os·b, kt·rym udzielono informacji o usğugach w ramach infolinii,

- liczba punkt·w informacyjnych w dzielnicach, kt·re udzielajŃ informacji dot. usğug, ŜwiadczeŒ i uprawnieŒ dla os·b niepeğnosprawnych i ich
rodzin; liczba os·b, kt·rym udzielono informacji,

- liczba zgğoszonych przypadk·w (zmniejszajŃca siň), w kt·rych osoba niepeğnosprawna nie uzyskağa informacji z powodu braku moŨliwoŜci
komunikowania siň,

- ad. aktywnoŜci uŨytkownik·w WOPI:
* liczba kontakt·w nawiŃzanych z celu uzyskania informacji (wejŜĺ na portal WOPI, telefon·w na infoliniň, zapytaŒ zğoŨonych
w bezpoŜrednim kontakcie (w dzielnicach i w SCON ï w ujňciu dziennym, miesiňcznym, rocznym),

- ad. uŨytecznoŜci WOPI:
* liczba os·b korzystajŃcych z informacji dystrybuowanych za pomocŃ okreŜlonych rodzaj·w noŜnik·w,
* odsetek pozytywnych ocen ze strony uŨytkownik·w WOPI (np. w ramach badaŒ ankietowych przeprowadzanych na portalu WOPI),

- liczba uŨytkownik·w WOPI, liczba odsğon strony www WOPI w skali miesiŃca ï roku:
* liczba informacji nieaktualnych zgğoszonych przez uŨytkownik·w.

Dziağanie 3:

- liczba os·b z niepeğnosprawnoŜciami ï beneficjent·w ostatecznych projektu ĂPrzeciwdziağanie wykluczeniu cyfrowemu ï e-Inclusionò; liczba
os·b korzystajŃcych dostňpu do komputera i Internetu; liczba os·b, kt·re zostağy przeszkolone w zakresie obsğugi komputera.

Źródła finansowania:

- BudŨet m. st. Warszawy

- Program Operacyjny Innowacyjna Gospodarka 2007 - 2013, Priorytet VIII. SpoğeczeŒstwo informacyjne ï zwiňkszenie innowacyjnoŜci gospodarki,
Dziağanie 8.3 ĂPrzeciwdziağanie wykluczeniu cyfrowemu ï e-Inclusionò

63

PRIORYTET II. Wyrównywanie szans w zakresie dostępu do edukacji osób niepełnosprawnych

CEL 1. Rozszerzanie usług świadczonych w ramach wczesnego wspomagania rozwoju dziecka i jego rodziny

DZIAŁANIA na rzecz realizacji Celu 1

Nazwa działania Poddziałania Termin Realizatorzy

1. Rozszerzanie oferty
plac·wek
specjalistycznych dla
poszczeg·lnych
niepeğnosprawnoŜci
oraz dla dzieci
zagroŨonych
niepeğnosprawnoŜciŃ
w zakresie wczesnego
wspomagania rozwoju
dziecka i pomocy jego
rodzinie, w tym
tworzenie moŨliwoŜci
konsultacji medycznych
w zaleŨnoŜci od potrzeb
dziecka
w wyznaczonych
plac·wkach sğuŨby
zdrowia.

1a. Prowadzenie dziağaŒ informacyjno-promocyjnych skierowanych gğ·wnie do rodzic·w

dotyczŃcych dostňpnej oferty w zakresie wczesnego wspomagania rozwoju dziecka

i pomocy jego rodzinie.

zadanie ciŃgğe Biuro Edukacji i
Burmistrzowie
Dzielnic

1b. Badanie zapotrzebowania na prowadzenie wczesnego wspomagania rozwoju
dziecka i pomocy jego rodzinie.

III-IV kwartağ
2010

zadanie
powtarzane
okresowo

Biuro Edukacji i
Burmistrzowie
Dzielnic

1c. Uruchamianie, stosownie do potrzeb, kolejnych miejsc, w kt·rych bňdzie
wprowadzane wczesne wspomaganie rozwoju dziecka oraz wsparcie jego rodziny.

I kwartağ 2011

zadanie ciŃgğe,
realizowane
stosownie do
potrzeb

Biuro Edukacji i
Burmistrzowie
Dzielnic

1d. Specjalizacja wybranych plac·wek w zakresie pracy z dzieĺmi z danym rodzajem
niepeğnosprawnoŜci.

IV kwartağ
2010 ï I
kwartağ 2011

zadanie ciŃgğe,
realizowane
stosownie do
potrzeb

Biuro Edukacji

2. Stworzenie
moŨliwoŜci konsultacji
medycznych

2a. Wyb·r plac·wek sğuŨby zdrowia, z kt·rymi zostanie nawiŃzana wsp·ğpraca.
III kwartağ
2010

Biuro Edukacji

64

(neurologicznych,
psychiatrycznych,
okulistycznych,
laryngologicznych,
rehabilitacyjnych itp.)
w zaleŨnoŜci od potrzeb
dziecka objňtego
wczesnym
wspomaganiem
w wyznaczonych
plac·wkach sğuŨby
zdrowia.

2b. NawiŃzanie wsp·ğpracy z plac·wkami sğuŨby zdrowia oraz okreŜlenie zasad

wsp·ğpracy.
III-IV kwartağ
2010

Biuro Edukacji

2c. Prowadzenie konsultacji medycznych dla dzieci objňtych wczesnym wspomaganiem

rozwoju.
IV kwartağ
2010

zadanie ciŃgğe

Biuro Edukacji

3. Promocja oferty
miejskich zespoğ·w
wczesnego
wspomagania poprzez
plac·wki sğuŨby
zdrowia, oŜrodki
pomocy spoğecznej,
plac·wki edukacyjne
oraz w kampaniach
spoğecznych
i w serwisie
internetowym ĂPomoc
dzieckuò

3a. Przygotowanie oferty miejskich zespoğ·w wczesnego wspomagania rozwoju dziecka.
III kwartağ
2010

zadanie
powtarzane
okresowo

Biuro Edukacji

3b. Dystrybucja materiağ·w informacyjnych w plac·wkach sğuŨby zdrowia, OPS,
plac·wkach edukacyjnych i innych, kt·rych oferta skierowana jest do mağych dzieci,
rodzin.

III-IV kwartağ
2010

zadanie ciŃgğe

Biuro Edukacji i
Burmistrzowie
Dzielnic

3c. Przygotowanie i przeprowadzenie kampanii spoğecznej dot. wczesnego

wspomagania rozwoju dziecka.
I-II kwartağ
2011

Biuro Edukacji

3d. Przygotowanie i aktualizowanie informacji dot. oferty w ramach wczesnego
wspomagania rozwoju dziecka i publikowanie jej na WWW ï WOPI, serwis ĂPomoc
dzieckuò.

III kwartağ
2010

zadanie ciŃgğe

Biuro Edukacji

WSKAŻNIKI REALIZACJI CELU

Dziağanie 1:

- iloŜĺ materiağ·w informacyjnych ï ulotek, plakat·w, informacji w prasie, na WWW, w WOPI dot. oferty wczesnego wspomagania rozwoju dziecka,

- raport z badania dot. zapotrzebowania na prowadzenie wczesnego wspomagania rozwoju dziecka,

- iloŜĺ miejsc, w kt·rych prowadzone jest wczesne wspomaganie rozwoju, w tym wyodrňbniona liczba nowoutworzonych miejsc,

- iloŜĺ miejsc specjalizujŃcych siň w pracy z dzieĺmi z danym rodzajem niepeğnosprawnoŜci, w tym liczba nowouruchomionych specjalizacji
w danym roku oraz liczba dzieci z danym rodzajem niepeğnosprawnoŜci objňtych wsparciem w poszczeg·lnych plac·wkach,

- iloŜĺ godzin zajňĺ prowadzonych w ciŃgu poszczeg·lnych miesiňcy oraz danego roku w ramach wczesnego wspomagania rozwoju,

65

- liczba dzieci objňtych zajňciami w ramach wczesnego wspomagania rozwoju (w ujňciu miesiňcznym oraz rocznym), w tym liczba nowoobjňtych
dzieci (w danym miesiŃcu i w skali cağego roku),

- liczba specjalist·w zaangaŨowanych w dziağania w ramach wczesnego wspierania rozwoju oraz ich wyksztağcenie i kwalifikacje.

Dziağanie 2:

- iloŜĺ wytypowanych plac·wek sğuŨby zdrowia, w kt·rych majŃ byĺ prowadzone konsultacje medyczne dzieci objňtych wczesnym wspomaganiem
rozwoju,

- wypracowane i okreŜlone zasady wsp·ğpracy z plac·wkami sğuŨby zdrowia,

- liczba dzieci objňtych wczesnym wspomaganiem rozwoju, kt·re skorzystağy w danym miesiŃcu i roku z konsultacji medycznych (wraz
z okreŜleniem charakteru konsultacji).

Dziağanie 3:

- opracowana oferta miejskich zespoğ·w wczesnego wspomagania rozwoju dziecka,

- iloŜĺ miejsc dystrybucji materiağ·w informacyjnych oraz kategorie plac·wek, instytucji, wraz z informacjŃ dot. plac·wek i instytucji
z poszczeg·lnych dzielnic,

- przygotowana kampania spoğeczna (w tym kreacja, noŜniki) dot. wczesnego wspomagania rozwoju dziecka oraz raport z jej realizacji,

- opracowane informacje do publikacji na WWW dot. oferty w ramach wczesnego wspomagania rozwoju dziecka,

- iloŜĺ opublikowanych informacji na WWW dot. oferty w ramach wczesnego wspomagania rozwoju oraz liczba modyfikacji, aktualizacji informacji
wraz z podaniem miejsc publikacji (WOPI, serwis ĂPomoc dzieckuò, i inne),

- iloŜĺ odsğon informacji dot. oferty wczesnego wspomagania rozwoju dziecka zmieszczonych na WWW.

Źródła finansowania:

- BudŨet m.st. Warszawy

PRIORYTET II. Wyrównywanie szans w zakresie dostępu do edukacji osób niepełnosprawnych

CEL 2. Zapewnienie osobom niepełnosprawnym dostępu do wszystkich form i szczebli edukacji

DZIAŁANIA na rzecz realizacji Celu 2

Nazwa działania Poddziałania Termin Realizatorzy

66

1. Prowadzenie doradztwa
metodycznego oraz szkoleŒ dla
dyrektor·w, nauczycieli,
specjalist·w z przedszkoli i szk·ğ
og·lnodostňpnych, integracyjnych i
specjalnych oraz innych plac·wek
oŜwiatowych pracujŃcych
z uczniami niepeğnosprawnymi.

1a. Rozpoznawanie potrzeb w zakresie doradztwa metodycznego i wsparcia
dyrektor·w, nauczycieli i specjalist·w z plac·wek oŜwiatowych.

III kwartağ
2010

zadanie
powtarzane
okresowo

Burmistrzowie
Dzielnic

1b. Prowadzenie doradztwa metodycznego, w tym indywidualnego,
superwizji, lekcji modelowych.

IV kwartağ
2010

zadanie
ciŃgğe

Biuro Edukacji,
Burmistrzowie
Dzielnic

1c. Organizowanie i prowadzenie szkoleŒ, seminari·w, kurs·w i innych form
doradztwa i doszkalania.

IV kwartağ
2010

zadanie
ciŃgğe

Biuro Edukacji,
Burmistrzowie
Dzielnic

2. Zapewnienie doradztwa dla
rodzic·w i uczni·w
niepeğnosprawnych w zakresie
wyboru typu szkoğy dalszego
ksztağcenia, ukierunkowania
zawodowego.

2a. Rozpoznanie potrzeb szk·ğ gimnazjalnych i ponadgimnazjalnych szk·ğ
zawodowych w zakresie doradztwa zawodowego.

III-IV kwartağ
2010

zadanie
powtarzane
okresowo

Biuro Edukacji,
Burmistrzowie
Dzielnic

2b. Prowadzenie doradztwa i poradnictwa dla rodzic·w i uczni·w
z niepeğnosprawnoŜciami w zakresie wyboru typu przedszkola, szkoğy,
dalszego ksztağcenia, w tym zawodowego.

IV 2010

zadanie
ciŃgğe

Burmistrzowie
Dzielnic

2c. Wspieranie doradc·w - szkolenia, seminaria, superwizji, kursy i inne
formy forum wymiany doŜwiadczeŒ.

zadanie
ciŃgğe

Biuro Edukacji

3. Zapewnienie dzieciom
o specjalnych potrzebach
edukacyjnych, w tym
niepeğnosprawnym, miejsc
w warszawskich plac·wkach
oŜwiatowych w przygotowanych do
pracy z dzieĺmi niepeğnosprawnymi
oddziağach og·lnodostňpnych,
integracyjnych i specjalnych w

3a. Zbieranie i analizowanie danych dotyczŃcych dzieci i mğodzieŨy
z niepeğnosprawnoŜciami, w tym ze specjalnymi potrzebami edukacyjnymi
oraz dotyczŃcych zapotrzebowania na miejsca w przedszkolach i szkoğach
og·lnodostňpnych, integracyjnych, specjalnych.

zadanie
ciŃgğe

Biuro Edukacji i
Burmistrzowie
Dzielnic

3b. Opracowanie standardu wyposaŨenia i warunk·w pracy szkoğy specjalnej
dla r·Ũnych typ·w niepeğnosprawnoŜci, ze szczeg·lnym uwzglňdnieniem
likwidacji barier architektonicznych.

IV kwartağ
2010

Biuro Edukacji

67

pobliŨu miejsca zamieszkania.

4. Dostosowywanie oferty szk·ğ
ksztağcŃcych osoby
niepeğnosprawne do potrzeb rynku
pracy, z uwzglňdnieniem
preferencji tych os·b, oraz
wspieranie niepeğnosprawnych
absolwent·w szk·ğ w planowaniu
dalszego ksztağcenia i kariery
zawodowej.

4a. Diagnoza warszawskiego szkolnictwa zawodowego dla os·b
niepeğnosprawnych.

III-IV kwartağ
2010

Biuro Edukacji

4b. Analiza wyposaŨenia technodydaktycznego szk·ğ zawodowych
ksztağcŃcych niepeğnosprawnych uczni·w i szk·ğ prowadzŃcych
przysposobienie do pracy.

III-IV kwartağ
2010

Biuro Edukacji

4c. Prowadzenie badaŒ prognostycznych dotyczŃcych popytu na pracň
w r·Ũnych zawodach oraz wykorzystywanie analiz i prognoz dotyczŃcych
rynku pracy.

I kwartağ
2011

zadanie
powtarzane
okresowo

Biuro Edukacji

4d. Dostosowywanie oferty edukacyjnej do zmieniajŃcych siň potrzeb
gospodarki oraz rynku pracy na podstawie prognoz popytu na pracň w skali
aglomeracji warszawskiej.

II-IV kwartağ
2011

zadanie
powtarzane
okresowo

Biuro Edukacji

5. Opracowanie standardu
wyposaŨenia i warunk·w pracy
szkoğy specjalnej dla uczni·w
z r·Ũnymi typami
niepeğnosprawnoŜci.

5a. Zbadanie zasob·w oraz potrzeb w zakresie wyposaŨenia i warunk·w
pracy szkoğy specjalnej.

I kwartağ
2011

Biuro Edukacji

5b. Opracowanie standard·w wyposaŨenia i warunk·w pracy szkoğy
specjalnej.

I-II kwartağ
2011

Biuro Edukacji

5c. WdraŨanie standard·w wyposaŨenia i warunk·w pracy szkoğy specjalnej.

III kwartağ
2011 ï I
kwartağ 2012

Biuro Edukacji

5d. Ewaluacja wdraŨanych standard·w wyposaŨenia i warunk·w pracy
szkoğy specjalnej.

II-III kwartağ
2012

Biuro Edukacji

6. opracowanie i wdroŨenie
standardu realizacji usğug
asystenta ucznia
niepeğnosprawnego

68

WSKAŹNIKI REALIZACJI CELU

Dziağanie 1:

- raport z badania potrzeb doradztwa metodycznego i wsparcia dyrektor·w, nauczycieli i specjalist·w z plac·wek oŜwiatowych,

- iloŜĺ przeprowadzonych godzin doradztwa metodycznego, superwizji, lekcji modelowych (w skali miesiŃca oraz danego roku) wraz z ich
zakresami tematycznymi,

- liczba nauczycieli i specjalist·w, kt·rzy wziňli udziağ w doradztwie metodycznym, superwizji, lekcjach modelowych (wraz z okreŜleniem
kwalifikacji i specjalizacji nauczycieli i specjalist·w).

Dziağanie 2:

- raport z badania potrzeb szk·ğ gimnazjalnych i ponadgimnazjalnych szk·ğ zawodowych w zakresie doradztwa zawodowego,

- iloŜĺ miejsc, w kt·rych prowadzone jest doradztwo (w skali miesiŃca oraz w skali roku) wraz z informacjami o nowoutworzonych miejscach,

- iloŜĺ godzin przeprowadzonego doradztwa i poradnictwa dla rodzic·w oraz dla uczni·w niepeğnosprawnych ze specjalnymi potrzebami
edukacyjnymi w zakresie wyboru typu ksztağcenia, w tym zawodowego (informacje odnoszŃc siň do poszczeg·lnych szk·ğ, dzielnic),

- iloŜĺ godzin wsparcia dla doradc·w ï w tym liczba godzin szkoleŒ, kurs·w specjalistycznych wraz z ich zakresami,

- iloŜĺ doradc·w, kt·rzy wziňli udziağ w poszczeg·lnych formach wsparcia (wraz z ich kwalifikacjami i specjalizacjŃ).

Dziağanie 3:
 - odsetek uczni·w ze specjalnymi potrzebami edukacyjnymi uczŃcych siň w szkoğach og·lnodostňpnych,

- opracowane standardy wyposaŨenia i warunk·w pracy szkoğy specjalnej dla uczni·w z r·Ũnymi typami niepeğnosprawnoŜci,

- iloŜĺ przedszkoli, szk·ğ, w kt·rych w danym roku szkolnym wdraŨane sŃ standardy (wraz z okreŜleniem typu plac·wki i rodzaj·w
niepeğnosprawnoŜci uczni·w, do kt·rych odnoszŃ siň standardy, dzielnicy, w kt·rej znajduje siň plac·wka),

- iloŜĺ przedszkoli i szk·ğ, w kt·rych standardy zostağy juŨ wdroŨone i ewaluowane (wraz z okreŜleniem typu plac·wki i rodzaj·w
niepeğnosprawnoŜci uczni·w, do kt·rych odnoszŃ siň standardy, dzielnicy, w kt·rej znajduje siň plac·wka).

Dziağanie 4:

- raport z badania dot. szkolnictwa zawodowego dla uczni·w niepeğnosprawnych, w tym dot. wyposaŨenia techno-dydaktycznego szk·ğ,

- okresowe, roczne raporty dot. prognoz popytu na pracň w r·Ũnych zawodach,

- opracowana oferta edukacyjna uwzglňdniajŃca zapotrzebowanie rynku pracy na pracownik·w z r·Ũnymi kwalifikacjami,

- iloŜĺ szk·ğ, w kt·rych w danym roku byğa wdraŨana oferta edukacyjna uwzglňdniajŃca zapotrzebowanie rynku pracy na pracownik·w z r·Ũnymi
kwalifikacjami (wraz z okreŜleniem rodzaj·w szk·ğ, dzielnic, w kt·rych one dziağajŃ),

Dziağanie 5:

- raport z badania zasob·w oraz potrzeb w zakresie wyposaŨeni i warunk·w pracy szk·ğ specjalnych,

- opracowane standardy wyposaŨenia oraz warunk·w pracy szkoğy specjalnej,

- iloŜĺ szk·ğ, w kt·rych wdroŨono w danym roku standardy (wraz z odniesieniem do typu szkoğy i rozmieszczenia dzielnicowego),

- raport z ewaluacji wdroŨonych standard·w wyposaŨenia i warunk·w pracy szk·ğ specjalnych.

69

Źródła finansowania:

- BudŨet m.st. Warszawy (subwencja oŜwiatowa)

- Program Operacyjny Kapitağ Ludzki, Priorytet III. Wysoka jakoŜĺ systemu oŜwiaty

PRIORYTET II. Wyrównywanie szans w zakresie dostępu do edukacji osób niepełnosprawnych

CEL 3. Wspieranie edukacji ustawicznej osób niepełnosprawnych.

DZIAŁANIA na rzecz realizacji Celu 3

Nazwa działania Poddziałania Termin Realizatorzy

1. Rozwijanie oferty
ksztağcenia
ustawicznego dla os·b
niepeğnosprawnych.

1a. Zbadanie potrzeb w zakresie ksztağcenia ustawicznego os·b niepeğnosprawnych.
III-IV kwartağ
2010

Biuro Edukacji

1b. Zebranie informacji dotyczŃcych oferty instytucji publicznych i niepublicznych
w zakresie ksztağcenia ustawicznego dla os·b niepeğnosprawnych.

III-IV kwartağ
2010

Biuro Edukacji

1c. Prowadzenie oraz wspieranie tworzenia i prowadzenia ksztağcenia ustawicznego,
w tym inicjowanego przez instytucje niepubliczne.

III kwartağ
2010

zadanie ciŃgğe

Biuro Edukacji

2. Organizowanie
uczenia siň przez cağe
Ũycie ï szkolenia
z zakresu kompetencji
spoğecznych oraz
umiejňtnoŜci
zawodowych,
uwzglňdniajŃce
r·Ũnorodne potrzeby
i moŨliwoŜci os·b
niepeğnosprawnych.

2a. Zbadanie potrzeb w zakresie organizowania zajňĺ edukacyjnych w ramach
uczenia siň przez cağe Ũycie.

III kwartağ
2010

Biuro Edukacji

2b. Zebranie wŜr·d plac·wek publicznych i niepublicznych, w tym prowadzonych przez
organizacje pozarzŃdowe, informacji dot. prowadzonych juŨ dziağaŒ, obejmujŃcych
zajňcia z zakresu uczenia siň przez cağe Ũycie.

III-IV kwartağ
2010

Biuro Edukacji

2c. Przygotowanie oferty zajňĺ, szkoleŒ z zakresu kompetencji spoğecznych oraz
umiejňtnoŜci zawodowych uwzglňdniajŃcych r·Ũnorodne potrzeby i moŨliwoŜci os·b
niepeğnosprawnych.

I kwartağ 2011 Biuro Edukacji

2d. Prowadzenie zajňĺ, szkoleŒ z zakresu kompetencji spoğecznych oraz umiejňtnoŜci
zawodowych uwzglňdniajŃcych r·Ũnorodne potrzeby i moŨliwoŜci os·b
niepeğnosprawnych.

II kwartağ 2011

zadanie ciŃgğe

Biuro Edukacji

70

WSKAŹNIKI REALIZACJI CELU

Dziağanie 1:

- iloŜĺ plac·wek publicznych z ofertŃ ksztağcenia ustawicznego dla os·b niepeğnosprawnych (oferta skierowana do os·b niepeğnosprawnych oraz
oferta dostosowana do potrzeb i moŨliwoŜci os·b niepeğnosprawnych),

- liczba os·b niepeğnosprawnych korzystajŃcych z oferty ksztağcenia ustawicznego dla os·b niepeğnosprawnych w plac·wkach publicznych
(wraz z informacjŃ o profilach ksztağcenia),

- iloŜĺ plac·wek niepublicznych z ofertŃ ksztağcenia ustawicznego dla os·b niepeğnosprawnych (oferta skierowana do os·b niepeğnosprawnych,
oferta dostosowana do potrzeb i moŨliwoŜci os·b niepeğnosprawnych),

- liczba os·b niepeğnosprawnych korzystajŃcych z oferty ksztağcenia ustawicznego dla os·b niepeğnosprawnych w plac·wkach publicznych
(wraz z informacjŃ o profilach ksztağcenia),

- opublikowana w WOPI informacja dot. oferty w zakresie ksztağcenia ustawicznego dla os·b niepeğnosprawnych,

- iloŜĺ inicjatyw z zakresu ksztağcenia ustawicznego dla os·b niepeğnosprawnych wsparta w ramach zlecania i powierzania zadania publicznego
w zakresie ksztağcenia ustawicznego skierowanego do os·b niepeğnosprawnych,

- liczba os·b niepeğnosprawnych, kt·re skorzystağy z ksztağcenia ustawicznego realizowanego w ramach zadania publicznego.

Dziağanie 2:

- raport z badania potrzeb w zakresie organizowania zajňĺ edukacyjnych w ramach uczenia siň przez cağe Ũycie,

- raport dot. inwentaryzacji dziağaŒ plac·wek publicznych i niepublicznych, w tym prowadzonych przez organizacje pozarzŃdowe, z zakresu
uczenia siň przez cağe Ũycie,

- opracowana oferta zajňĺ, szkoleŒ z zakresu kompetencji spoğecznych oraz umiejňtnoŜci zawodowych uwzglňdniajŃcych r·Ũnorodne potrzeby
i moŨliwoŜci os·b niepeğnosprawnych,

- liczba os·b niepeğnosprawnych korzystajŃcych z zajňĺ, szkoleŒ w ramach uczenia siň przez cağe Ũycie (obejmujŃca informacje dot.
niepeğnosprawnoŜci, wieku tych os·b),

- iloŜĺ plac·wek prowadzŃcych zajňcia, szkolenia w ramach uczenia siň przez cağe Ũycie (w tym podziağ na plac·wki publiczne i niepubliczne),

- iloŜĺ organizacji pozarzŃdowych/ plac·wek, kt·re otrzymağy dotacjň w ramach zadaŒ zlecanych na prowadzenie zajňĺ, szkoleŒ w ramach
uczenia siň przez cağe Ũycie (w tym informacje o wysokoŜci Ŝrodk·w przeznaczonych na ten cel).

Źródła finansowania:

- BudŨet m.st. Warszawy

- Program Operacyjny Kapitağ Ludzki, Priorytet III. Wysoka jakoŜĺ systemu oŜwiaty

71

PRIORYTET III. Tworzenie dla osób niepełnosprawnych warunków do uczestniczenia w rynku pracy.

CEL 1. Zwiększanie zatrudnienia osób niepełnosprawnych na otwartym rynku pracy.

DZIAŁANIA na rzecz realizacji Celu 1

Nazwa działania Poddziałania Termin Realizatorzy

1. Wspieranie oraz
zwiňkszanie
zatrudniania os·b
niepeğnosprawnych
w Urzňdzie m.st.
Warszawy oraz
w miejskich jednostkach
organizacyjnych.

1a. Stosowanie tzw. klauzul spoğecznych odnoszŃcych siň do wymagaŒ dotyczŃcych
realizacji zam·wienia (zatrudnianie przez wykonawcň os·b niepeğnosprawnych) w ramach
przetarg·w na realizacjň zleceŒ, usğug, zakup towar·w.

zadanie
ciŃgğe

UrzŃd m.st.
Warszawy,
Burmistrzowie
Dzielnic

1b. Przeprowadzenie analizy potrzeb w zakresie stanowisk pracy i moŨliwoŜci
zatrudniania na nich os·b niepeğnosprawnych.

II-III kwartağ
2010

UrzŃd m.st.
Warszawy,
Burmistrzowie
Dzielnic

1c. Umieszczanie w ogğoszeniach rekrutacyjnych informacji zachňcajŃcej osoby
niepeğnosprawne do skğadania ofert pracy (np. do skğadania dokument·w zachňcamy
r·wnieŨ osoby niepeğnosprawne).

III kwartağ
2010

zadanie
ciŃgğe

UrzŃd m.st.
Warszawy,
Burmistrzowie
Dzielnic

2. Doradztwo dla
pracodawc·w
w zakresie obsğugi
dofinansowania
i refundacji koszt·w
zatrudnienia.

2a. Udzielanie informacji oraz prowadzenie doradztwa dla pracodawc·w w zakresie
ubiegania siň o dofinansowania i refundacje oraz ich obsğugi ï m.in. porady, szkolenia,
zintegrowane informacje na stronach internetowych UP i WCPR/SCON, wsp·ğpraca
z organizacjami pracodawc·w.

zadanie
ciŃgğe

UrzŃd Pracy
m.st. Warszawy,
WCPR/SCON

3. Prowadzenie
doradztwa zawodowego
i informacji zawodowej,
poŜrednictwa pracy
oraz szkoleŒ
dostosowanych do

3a. Prowadzenie usğug z zakresu doradztwa zawodowego i informacji zawodowej
dostosowane do potrzeb os·b niepeğnosprawnych: analiza potrzeb w zakresie obsğugi
niepeğnosprawnych klient·w, opracowanie i wdroŨenie zasad obsğugi os·b
niepeğnosprawnych oraz okreŜlenie sposobu ich monitorowania i ewaluacji.

zadanie
ciŃgğe

UrzŃd Pracy
m.st. Warszawy

3b. Prowadzenie r·Ũnorodnych szkoleŒ, w tym: zawodowych, dostosowanych do potrzeb
os·b niepeğnosprawnych oraz do zapotrzebowania rynku pracy; monitorowanie potrzeb

zadanie
ciŃgğe

UrzŃd Pracy
m.st. Warszawy

72

potrzeb os·b
niepeğnosprawnych.

rynku pracy, przygotowanie oferty szkoleniowej, monitoring i ewaluacja szkoleŒ.

3c. Prowadzenie doradztwa oraz szkoleŒ dotyczŃcych zağoŨenia wğasnej dziağalnoŜci
gospodarczej.

zadanie
ciŃgğe

UrzŃd Pracy
m.st. Warszawy

WSKAŹNIKI REALIZACJI CELU

Dziağanie 1:

- iloŜĺ przetarg·w, w kt·rych zastosowano klauzule spoğeczne (w tym iloŜĺ przetarg·w, w kt·rych wybrano do realizacji zlecenia usğugodawc·w
lub dostawc·w zatrudniajŃcych osoby niepeğnosprawne w ramach stosowania klauzul spoğecznych),

- iloŜĺ biur, miejskich jednostek organizacyjnych, kt·re zastosowağy w danym roku przy ogğaszaniu przetarg·w klauzule spoğeczne,

- raport z analizy potrzeb w zakresie stanowisk pracy i moŨliwoŜci zatrudniania na nich os·b niepeğnosprawnych w Urzňdzie m.st. Warszawy
i miejskich jednostkach organizacyjnych,

- iloŜĺ ogğoszeŒ rekrutacyjnych, w kt·rych zastosowano zachňcenie os·b niepeğnosprawnych do aplikowania na dane stanowisko
(wraz z okreŜleniem charakteru pracy, wymagaŒ dot. kwalifikacji kandydata),

- liczba os·b niepeğnosprawnych przyjňtych do pracy w Urzňdzie m.st. Warszawy i miejskich jednostkach organizacyjnych w danym roku (w tym
z okreŜleniem niepeğnosprawnoŜci tych os·b oraz stanowisk na jakie zostağy przyjňte),

- liczba os·b niepeğnosprawnych zatrudnionych w Urzňdzie m.st. Warszawy i miejskich jednostkach organizacyjnych w danym roku.

Dziağanie 2:

- iloŜĺ informacji i porad udzielonych pracodawcom w zakresie ubiegania siň o dofinansowania i refundacje oraz ich obsğugi (w tym porady,
szkolenia),

- iloŜĺ zintegrowanych informacji dla pracodawc·w na stronach internetowych Urzňdu Pracy m.st. Warszawy i WCPR/SCON,

- iloŜĺ odsğon, wejŜĺ na strony internetowe zawierajŃce informacje dla pracodawc·w,

- liczba pracodawc·w, kt·rzy skorzystali z informacji i porad w danym roku (w tym z podziağem na poszczeg·lne formy wsparcia (informacje,
porady, szkolenia).

Dziağanie 3:

- opracowane zasady obsğugi klient·w niepeğnosprawnych w Urzňdzie Pracy m.st. Warszawy,

- wdroŨone zasady obsğugi klient·w niepeğnosprawnych,

- iloŜĺ porad udzielonych z zakresu doradztwa zawodowego oraz iloŜĺ udzielonych informacji zawodowych,

- opracowany raport z ewaluacji usğug z zakresu doradztwa zawodowego i informacji zawodowej,

- iloŜĺ przygotowanych ofert szkoleniowych (wraz z okreŜleniem zakresu szkoleŒ),

- iloŜĺ szkoleŒ dostosowanych do potrzeb os·b niepeğnosprawnych i ich zakres,

- liczba os·b niepeğnosprawnych (z okreŜleniem wieku, wyksztağcenia i niepeğnosprawnoŜci), kt·re wziňğy udziağ w poszczeg·lnych szkoleniach
(w tym liczba os·b, kt·re je ukoŒczyğy),

- opracowany raport z ewaluacji szkoleŒ,

- iloŜĺ szkoleŒ skierowanych do os·b niepeğnosprawnych z zakresu zakğadania wğasnej dziağalnoŜci gospodarczej,

73

- liczba os·b niepeğnosprawnych (z okreŜleniem wieku, wyksztağcenia, niepeğnosprawnoŜci), kt·re uczestniczyğy w szkoleniach dot. zağoŨenia
wğasnej dziağalnoŜci gospodarczej,

- iloŜĺ porad z zakresu prowadzenia dziağalnoŜci gospodarczej udzielonych osobom niepeğnosprawnym,

- liczba os·b niepeğnosprawnych, kt·re skorzystağy z porad dot. zağoŨenia wğasnej dziağalnoŜci gospodarczej.

Źródła finansowania:

- BudŨet m. st. Warszawy

- PaŒstwowy Fundusz Rehabilitacji Os·b Niepeğnosprawnych

- Program Operacyjny Kapitağ Ludzki, Priorytet VII. Promocja integracji spoğecznej

- Program Operacyjny Kapitağ Ludzki, Priorytet VI. Rynek pracy otwarty dla wszystkich

PRIORYTET III. Tworzenie dla osób niepełnosprawnych warunków do uczestniczenia w rynku pracy

CEL 2. Wspieranie zatrudnienia przejściowego, chronionego, spółdzielczości socjalnej i innych przedsięwzięć z obszaru ekonomii społecznej

DZIAŁANIA na rzecz realizacji Celu 2

Nazwa działania Poddziałania Termin Realizatorzy

1. Wspieranie
podmiot·w dziağajŃcych
na rzecz
upowszechnienia
zatrudnienia
przejŜciowego.

1a. Zebranie i aktualizowanie informacji o podmiotach dziağajŃcych na rzecz
upowszechnienia zatrudnienia przejŜciowego (m.in. organizacjach pozarzŃdowych
prowadzŃcych szkolenia i zatrudniajŃcych trener·w pracy).

III kwartağ
2010

UrzŃd Pracy m.st.
Warszawy

1b. Wspieranie dziağaŒ szkoleniowych w zakresie przygotowania trener·w pracy,
w tym dofinansowywanie szkoleŒ prowadzonych przez podmioty dziağajŃce na rzecz
zatrudnienia przejŜciowego, zatrudniajŃcych trener·w pracy.

III kwartağ
2010

zadanie ciŃgğe

UrzŃd Pracy m.st.
Warszawy, Biuro
Polityki
Spoğecznej

1c. Wspieranie zatrudniania trener·w pracy, dofinansowywanie dziağaŒ podmiot·w
dziağajŃcych na rzecz zatrudnienia przejŜciowego, zatrudniajŃcych trener·w pracy.

III kwartağ
2010

zadanie ciŃgğe

UrzŃd Pracy m.st.
Warszawy, Biuro
Polityki
Spoğecznej

74

2. Wspieranie
podejmowania
zatrudnienia na
chronionym i otwartym
rynku pracy przez
uczestnik·w terapii
zajňciowej.

2a. Przeprowadzenie badania kondycji WTZ oraz ich efektywnoŜci w zakresie
wprowadzania uczestnik·w warsztat·w na rynek pracy (z uwzglňdnieniem m.in.
potrzeb i moŨliwoŜci os·b niepeğnosprawnych uczestniczŃcych w zajňciach WTZ).

IV kwartağ
2010 ï I
kwartağ 2011

Warszawskie
Centrum Pomocy
Rodzinie/SCON

2b. Prowadzenie dziağaŒ wspierajŃcych podejmowanie zatrudnia przez uczestnik·w
WTZ, w tym w ramach zlecania zadaŒ organizacjom pozarzŃdowym.

III kwartağ
2010

zadanie ciŃgğe

Warszawskie
Centrum Pomocy
Rodzinie/SCON,
Biuro Polityki
Spoğecznej

3. Wspieranie
podmiot·w
rozwijajŃcych
zatrudnienie chronione,
sp·ğdzielczoŜĺ socjalnŃ
oraz innych podmiot·w
ekonomii spoğecznej.

3a. Zbieranie i aktualizowanie informacji o prowadzonych przez r·Ũne podmioty
szkoleniach i doradztwie ukierunkowanych na tworzenie i prowadzenie miejsc pracy
chronionej, sp·ğdzielni socjalnych.

III kwartağ
2010

zadanie ciŃgğe

UrzŃd Pracy m.st.
Warszawy

3b. Prowadzenie doradztwa i szkoleŒ dotyczŃcych tworzenia i prowadzenia miejsc
pracy chronionej (ZAZ), sp·ğdzielni socjalnych.

zadanie ciŃgğe UrzŃd Pracy m.st.
Warszawy

3c. UŨyczanie lokali na potrzeby prowadzenia miejsc pracy chronionej (ZAZ) oraz
sp·ğdzielni socjalnych.

zadanie ciŃgğe UrzŃd m.st.
Warszawy,
Burmistrzowie
Dzielnic

4. Organizowanie
praktyk i staŨy dla
absolwent·w szk·ğ
i studi·w wyŨszych
w Urzňdzie m.st.
Warszawy oraz
w miejskich jednostkach
organizacyjnych.

4a. Przeprowadzenie analizy potrzeb w zakresie stanowisk pracy oraz moŨliwoŜci
prowadzenia praktyk i staŨy dla absolwent·w niepeğnosprawnych w Urzňdzie m.st.
Warszawy i miejskich jednostkach organizacyjnych, w tym m.in. zapotrzebowanie,
charakter pracy, moŨliwoŜci wspierania staŨysty/praktykanta przez trenera pracy,
planowany okres staŨu/praktyki.

III kwartağ
2010

zadanie
realizowane
okresowo

UrzŃd m.st.
Warszawy ï Biuro
Kadr i SzkoleŒ

4b. Prowadzenie praktyk i staŨy, w tym przy wsparciu osoby asystujŃcej, trenera pracy
dla niepeğnosprawnych absolwent·w w Urzňdzie m.st. Warszawy i w miejskich
jednostkach; wsp·ğpraca ze szkoğami, uczelniami w zakresie rekrutacji
staŨyst·w/praktykant·w.

zadanie ciŃgğe UrzŃd m.st.
Warszawy ï Biuro
Kadr i SzkoleŒ,
Burmistrzowie
Dzielnic

WSKAŹNIKI REALIZACJI CELU

Dziağanie 1:

- zebrane i zaktualizowane informacje o podmiotach dziağajŃcych na rzecz upowszechnienia zatrudnienia przejŜciowego (w tym organizacjach
pozarzŃdowych prowadzŃcych szkolenia i zatrudniajŃcych trener·w pracy),

- iloŜĺ dofinansowanych szkoleŒ prowadzonych przez podmioty dziağajŃce na rzecz zatrudnienia przejŜciowego, zatrudniajŃcych trener·w pracy,

- liczba os·b uczestniczŃcych w szkoleniach na rzecz zatrudnienia przejŜciowego,

75

- wysokoŜĺ Ŝrodk·w finansowych przeznaczonych na dofinansowanie szkoleŒ prowadzonych przez podmioty dziağajŃce na rzecz zatrudnienia
przejŜciowego (w tym wysokoŜĺ Ŝrodk·w rozdysponowanych),

- liczba trener·w pracy zatrudnionych w ramach dziağaŒ dofinansowanych ze Ŝrodk·w Miasta,

- liczba os·b niepeğnosprawnych, kt·re skorzystağy z pomocy trenera pracy zatrudnionego w ramach zadania zleconego dofinansowanego ze
Ŝrodk·w Miasta (w tym z okreŜleniem charakteru wsparcia, charakteru podjňtej pracy prze osobň niepeğnosprawnej, kt·rŃ wspierağ trener pracy;
charakteru pracy, przysposobienia do pracy, w ramach kt·rej osobie niepeğnosprawnej towarzyszyğ trener pracy, okreŜlenie niepeğnosprawnoŜci
osoby, kt·ra byğa wspierana przez trenera pracy),

- iloŜĺ godzin wsparcia udzielonego prze trenera pracy zatrudnionego w ramach dziağaŒ dofinansowanych ze Ŝrodk·w Miasta, w tym iloŜĺ
osobogodzin udzielonego wsparcia.

Dziağanie 2:

- raport z badania kondycji WTZ oraz ich efektywnoŜci w zakresie wprowadzania uczestnik·w warsztat·w na rynek pracy (z uwzglňdnieniem m.in.
potrzeb i moŨliwoŜci os·b niepeğnosprawnych uczestniczŃcych w zajňciach WTZ),

- iloŜĺ dziağaŒ wspierajŃcych w zakresie podejmowania zatrudnia przez uczestnik·w WTZ,

- wysokoŜĺ Ŝrodk·w finansowanych przeznaczonych na wspieranie dziağaŒ prowadzonych przez organizacje pozarzŃdowe w zakresie
podejmowania zatrudnienia przez uczestnik·w WTZ (wysokoŜĺ Ŝrodk·w przyznanych na realizacjň dziağaŒ wspierajŃcych),

- liczba os·b niepeğnosprawnych (uczestnik·w WTZ), kt·re skorzystağy ze wsparcia w zakresie podjňcia zatrudnienia (w tym liczba os·b, kt·re
uzyskağy zatrudnienie, z okreŜleniem wieku, charakteru podjňtej pracy), liczba os·b, kt·re podjňğy pracň i jŃ utrzymağy w okresie 6 mies. od
podjňcia zatrudnienia,

- opracowana oferta dot. prowadzonych przez r·Ũne podmioty szkoleŒ i doradztwa ukierunkowanych na tworzenie i prowadzenie miejsc pracy
chronionej, sp·ğdzielni socjalnych,

- iloŜĺ udzielonych porad z zakresu tworzenia i prowadzenia miejsc pracy chronionej (ZAZ), sp·ğdzielni socjalnych,

- liczba os·b, w tym liczba os·b niepeğnosprawnych, kt·re skorzystağy z doradztwa w zakresie tworzenia i prowadzenia miejsc pracy chronionej
(ZAZ), sp·ğdzielni socjalnych,

- iloŜĺ szkoleŒ dot. tworzenia i prowadzenia miejsc pracy chronionej (ZAZ), sp·ğdzielni socjalnych,

- liczba os·b, w tym liczba os·b niepeğnosprawnych, kt·re skorzystağy ze szkoleŒ w zakresie tworzenia i prowadzenia miejsc pracy chronionej
(ZAZ), sp·ğdzielni socjalnych,

- liczba lokali uŨyczonych na potrzeby prowadzeni miejsc pracy chronionej (ZAZ) oraz sp·ğdzielni socjalnych (wraz z okreŜleniem okresu na jaki
zostağy uŨyczone, wykorzystania moŨliwoŜci stosowania cen preferencyjnych).

Dziağanie 3:

- raport z analizy potrzeb w zakresie stanowisk pracy oraz moŨliwoŜci prowadzenia praktyk i staŨy dla absolwent·w niepeğnosprawnych
w Urzňdzie m.st. Warszawy i miejskich jednostkach organizacyjnych (wraz z okreŜleniem zapotrzebowania, charakteru pracy, moŨliwoŜci
wspierania staŨysty/praktykanta przez trenera pracy, planowanego okresu staŨu/praktyki),

- iloŜĺ miejsc w ramach Urzňdu m.st. Warszawy i miejskich jednostek organizacyjnych, w kt·rych byğy prowadzone praktyki i staŨe, w tym przy
wsparciu osoby asystujŃcej, trenera pracy dla niepeğnosprawnych absolwent·w,

- liczba os·b niepeğnosprawnych, kt·re skorzystağy z praktyk i staŨy w Urzňdzie m.st. Warszawy i miejskich jednostkach organizacyjnych, w tym
przy wsparciu osoby asystujŃcej, trenera pracy dla niepeğnosprawnych (wraz z okreŜleniem charakteru pracy, wyksztağcenia tych os·b),

76

- liczba trener·w pracy, os·b asystujŃcych zaangaŨowanych we wspieranie os·b niepeğnosprawnych uczestniczŃcych w praktykach i staŨach
w Urzňdzie m.st. Warszawy, miejskich jednostkach organizacyjnych.

Źródła finansowania:

- BudŨet m.st. Warszawy

- PaŒstwowy Fundusz Rehabilitacji Os·b Niepeğnosprawnych

- Program Operacyjny Kapitağ Ludzki, Priorytet VII. Promocja integracji spoğecznej

- Program Operacyjny Kapitağ Ludzki, Priorytet VI. Rynek pracy otwarty dla wszystkich

PRIORYTET III. Tworzenie dla osób niepełnosprawnych warunków do uczestniczenia w rynku pracy

CEL 3. Tworzenie systemu współpracujących ze sobą instytucji, zajmujących się aktywizacją zawodową osób niepełnosprawnych

DZIAŁANIA na rzecz realizacji Celu 3

Nazwa działania Poddziałania Termin Realizatorzy

1. Tworzenie systemu
wsp·ğpracujŃcych ze
sobŃ instytucji,
zajmujŃcych siň
aktywizacjŃ zawodowŃ
os·b
niepeğnosprawnych.

1a. Zbieranie i aktualizowanie informacji dotyczŃcych niepublicznych instytucji rynku
pracy oraz niepublicznych instytucji prowadzŃcych aktywizacjň zawodowŃ os·b
niepeğnosprawnych.

III-IV kwartağ
2010

UrzŃd Pracy m.st.
Warszawy

1b. Zorganizowanie konferencji promujŃcej partnerstwo publicznych i niepublicznych
instytucji rynku pracy, oŜrodk·w pomocy spoğecznej, szk·ğ ksztağcŃcych osoby
niepeğnosprawne, organizacji pozarzŃdowych zajmujŃcych siň aktywizacjŃ zawodowŃ
os·b niepeğnosprawnych, pracodawc·w zatrudniajŃcych osoby niepeğnosprawne,
organizacji pracodawc·w (grupa inicjatywna tworzŃca partnerstwo).

I kwartağ 2011 UrzŃd Pracy m.st.
Warszawy

1c. Utworzenie Partnerstwa ï podejmowanie wsp·lnych inicjatyw na rzecz zwiňkszenia
zatrudnienia os·b niepeğnosprawnych.

I kwartağ 2011 UrzŃd Pracy m.st.
Warszawy

2. Prowadzenie
systemu wymiany
informacji pomiňdzy
instytucjami rynku

2a. Opracowanie koncepcji systemu wymiany informacji miňdzy instytucjami rynku
pracy, instytucjami pomocy spoğecznej, szkoğami ksztağcŃcymi osoby niepeğnosprawne
oraz organizacjami pozarzŃdowymi zajmujŃcymi siň aktywizacjŃ os·b
niepeğnosprawnych oraz opracowanie koncepcji jego ewaluacji.

I kwartağ 2011 UrzŃd Pracy m.st.
Warszawy

77

pracy, pomocy
spoğecznej,
oŜwiatowymi oraz
organizacjami
pozarzŃdowymi.

2b. WdroŨenie i administrowanie systemem wymiany informacji oraz jego
monitorowanie i ewaluacja.

II kwartağ 2010

zadanie ciŃgğe

UrzŃd Pracy m.st.
Warszawy

WSKAŹNIKI REALIZACJI CELU

Dziağanie 1:

- opracowane informacje dot. niepublicznych instytucji rynku pracy oraz niepublicznych instytucji prowadzŃcych aktywizacjň zawodowŃ os·b
niepeğnosprawnych,

- przeprowadzona konferencja promujŃca partnerstwo publicznych i niepublicznych instytucji rynku pracy, oŜrodk·w pomocy spoğecznej, szk·ğ
ksztağcŃcych osoby niepeğnosprawne, organizacji pozarzŃdowych zajmujŃcych siň aktywizacjŃ zawodowŃ os·b niepeğnosprawnych,
pracodawc·w zatrudniajŃcych osoby niepeğnosprawne, organizacji pracodawc·w (grupa inicjatywna tworzŃca partnerstwo),

- iloŜĺ instytucji i os·b je reprezentujŃcych uczestniczŃcych w konferencji,

- zawiŃzanie Partnerstwa ï liczba i charakter instytucji wchodzŃcych w skğad Partnerstwa, liczba os·b reprezentujŃcych instytucje wchodzŃce
w skğad Partnerstwa,

- liczba i charakter inicjatyw podjňtych w ramach Partnerstwa na rzecz zwiňkszenia zatrudnienia os·b niepeğnosprawnych.

Dziağanie 2:

- opracowana koncepcja systemu wymiany informacji miňdzy instytucjami rynku pracy, instytucjami pomocy spoğecznej, szkoğami ksztağcŃcymi
osoby niepeğnosprawne oraz organizacjami pozarzŃdowymi zajmujŃcymi siň aktywizacjŃ os·b niepeğnosprawnych wraz z opracowanŃ koncepcjŃ
jego ewaluacji,

- wdroŨony system wymiany informacji,

- iloŜĺ i charakter instytucji zsieciowanych w ramach systemu wymiany informacji,

- iloŜĺ i charakter informacji zamieszczonych w systemie wymiany informacji,

- iloŜĺ wejŜĺ/logowaŒ do systemu wymiany informacji,

- raport z ewaluacji dziağania systemu wymiany informacji.

Źródła finansowania:

- BudŨet m.st. Warszawy

- Program Operacyjny Kapitağ Ludzki, Priorytet VII. Promocja integracji spoğecznej

78

PRIORYTET IV. Zapewnienie wsparcia osobom niepełnosprawnym w społeczności lokalnej

CEL 1. Rozwijanie usług wspierających dla osób niepełnosprawnych

DZIAŁANIA na rzecz realizacji Celu 1

Nazwa działania Poddziałania Termin Realizatorzy

1. Opracowanie
jednolitego standardu
usğug na rzecz os·b
niepeğnosprawnych
i wdraŨanie ich,
w szczeg·lnoŜci takich
usğug, jak:
 Å asystent osoby
niepeğnosprawnej,
 Å usğugi opiekuŒcze,
specjalistyczne usğugi
opiekuŒcze.

1a. Opracowanie nowego programu ĂAsystent Osoby Niepeğnosprawnejò na podstawie
wniosk·w z realizacji miejskiego programu - okreŜlenie roli i zakresu zadaŒ asystenta
osoby niepeğnosprawnej (w tym m. in. zasad i form wsp·ğpracy asystenta z osobŃ
niepeğnosprawnŃ, z kt·rych korzysta ta osoba, procedury Ŝwiadczenia usğug
asystenckich).

III kwartağ
2010 ï I
kwartağ 2011

Biuro Polityki
Spoğecznej

1b. OkreŜlenie sposobu monitorowania i ewaluacji programu ĂAsystent Osoby
Niepeğnosprawnejò.

I kwartağ 2011 Biuro Polityki
Spoğecznej

1c. Ujednolicenie i opracowanie standard·w dotyczŃcych usğug opiekuŒczych.
III kwartağ
2010 ï I
kwartağ 2011

Biuro Polityki
Spoğecznej

1d. WdraŨanie standard·w usğug, m.in. poprzez seminaria i szkolenia.

II kwartağ ï IV
kwartağ 2010

Biuro Polityki
Spoğecznej

1e. Monitorowanie i ewaluacja usğug.

I kwartağ 2011
Biuro Polityki
Spoğecznej

1f. Upowszechnianie informacji o usğugach wspierajŃcych (m.in. asystenckich
i opiekuŒczych) wŜr·d os·b niepeğnosprawnych, ich rodzin oraz ich otoczenia, m.in.
poprzez WOPI.

III kwartağ
2010

zadanie ciŃgğe

Biuro Polityki
Spoğecznej,
Burmistrzowie
Dzielnic

WSKAŹNIKI REALIZACJI CELU

Dziağanie 1:

- opracowany nowy program ĂAsystent Osoby Niepeğnosprawnejò, w tym zasady jego ewaluacji,

- opracowanie standardy dot. usğug opiekuŒczych,

- iloŜĺ seminari·w i szkoleŒ poŜwiňconych wdraŨaniu standard·w usğug opiekuŒczych,

79

- liczba os·b, kt·re wziňğy udziağ w seminariach i szkoleniach poŜwieconych wdraŨaniu standard·w usğug opiekuŒczych (w tym liczba os·b
z OŜrodk·w Pomocy Spoğecznej ï koordynatorzy usğug opiekuŒczych, pracownicy socjalni; liczba os·b reprezentujŃcych realizator·w usğug ï
podwykonawc·w),

- raport z ewaluacji usğug opiekuŒczych,

- iloŜĺ form upowszechniania informacji dot. usğug wspierajŃcych (w tym asystenckich i opiekuŒczych),

- zamieszczone informacje w WOPI (w tym iloŜĺ odsğon informacji).

Źródła finansowania:

- BudŨet m.st. Warszawy

PRIORYTET IV. Zapewnienie wsparcia osobom niepełnosprawnym w społeczności lokalnej

CEL 2. Rozwijanie różnorodnych form dziennych ośrodków wsparcia dla osób niepełnosprawnych

DZIAŁANIA na rzecz realizacji Celu 2

Nazwa działania Poddziałania Termin Realizatorzy

1. Zapewnienie osobom
niepeğnosprawnym
usğug w lokalnie
dziağajŃcych dziennych
oŜrodkach wsparcia.

1a. Analiza zapotrzebowania na korzystanie z usğug oŜrodk·w wsparcia.
III kwartağ
2010 ï I
kwartağ 2011

Burmistrzowie
Dzielnic

1b. Inwentaryzacja zasob·w miejskich, dzielnicowych oraz organizacji pozarzŃdowych
w zakresie moŨliwoŜci prowadzenia r·Ũnorodnych oŜrodk·w wsparcia.

III kwartağ
2010 ï I
kwartağ 2011

Biuro Polityki
Spoğecznej
i Burmistrzowie
Dzielnic

1c. Prowadzenie środowiskowych Dom·w Samopomocy.
zadanie ciŃgğe Burmistrzowie

Dzielnic

1d. Zlecanie prowadzenia oŜrodk·w wsparcia organizacjom pozarzŃdowym (tryb
otwartego konkursu ofert).

zadanie ciŃgğe Biuro Polityki
Spoğecznej
i Burmistrzowie
Dzielnic

80

2. Prowadzenie
mieszkaŒ chronionych i
mağych dom·w pomocy
spoğecznej.

2a. Opracowanie standard·w funkcjonowania i usğug cağodobowych oferowanych
w oŜrodkach wsparcia.

III kwartağ
2010 ï I
kwartağ 2011

Biuro Polityki
Spoğecznej

2b. Uruchamianie i prowadzenie miejsc cağodobowego pobytu przy dziennych
oŜrodkach wsparcia oraz wdraŨanie standard·w usğug cağodobowych.

I kwartağ 2010

zadanie ciŃgğe

Biuro Polityki
Spoğecznej,
Burmistrzowie
Dzielnic

WSKAŹNIKI REALIZACJI CELU

Dziağanie 1:

- raport z analizy dot. zapotrzebowania na korzystanie z usğug oŜrodk·w wsparcia,

- raport z inwentaryzacji zasob·w miejskich, dzielnicowych oraz organizacji pozarzŃdowych w zakresie moŨliwoŜci prowadzenia r·Ũnorodnych
oŜrodk·w wsparcia,

- iloŜĺ Ŝrodowiskowych dom·w samopomocy, w tym iloŜĺ dom·w prowadzonych w ramach zadaŒ zlecanych przez organizacje pozarzŃdowe
(w tym z podziağem na typy dom·w),

- liczba os·b niepeğnosprawnych ï uczestnik·w zajňĺ w Ŝrodowiskowych domach samopomocy, w tym z informacjami dot. m.in. wieku, rodzaju
niepeğnosprawnoŜci; okreŜlenie pğynnoŜci liczby uczestnik·w dom·w sapo mocy w skali roku,

- liczba kadry (specjalistycznej i administracyjnej) zatrudnionej w Ŝrodowiskowych domach samopomocy oraz liczba zaangaŨowanych
wolontariuszy.

Dziağanie 2:

- opracowane standardy funkcjonowania i usğug cağodobowych oferowanych w oŜrodkach wsparcia,

- iloŜĺ miejsc cağodobowego pobytu przy dziennych oŜrodkach wsparcia, w tym iloŜĺ miejsc w oŜrodkach wsparcia prowadzonych przez
organizacje pozarzŃdowe, w tym w ramach zadaŒ zleconych (z okreŜleniem iloŜci miejsc/oŜrodk·w speğniajŃcych standardy),

- liczba os·b niepeğnosprawnych korzystajŃcych z miejsc cağodobowego pobytu w oŜrodkach wsparcia, w tym z okreŜleniem ich wieku, rodzaju
niepeğnosprawnoŜci, stosowanych oddziağywaŒ, okresu przebywania w ramach cağodobowego pobytu w oŜrodku wsparcia,

- iloŜĺ dziennych oŜrodk·w wsparcia, w kt·rych rozpoczňto oraz zakoŒczono wdraŨanie standard·w usğug cağodobowych.

Źródła finansowania:

- BudŨet m.st. Warszawy

- Dotacje z budŨetu PaŒstwa na realizacjň zadaŒ zleconych z zakresu administracji rzŃdowej

81

PRIORYTET IV. Zapewnienie wsparcia osobom niepełnosprawnym w społeczności lokalnej

CEL 3. Wspieranie różnorodnych form mieszkalnictwa dla osób niepełnosprawnych

DZIAŁANIA na rzecz realizacji Celu 3

Nazwa działania Poddziałania Termin Realizatorzy

1. Wypracowanie
koncepcji i standard·w
usğug w zakresie
mieszkalnictwa
chronionego.

1a. OkreŜlenie zasad funkcjonowania, standard·w wsparcia w zakresie pobytu
w mieszkaniu chronionym oraz zasad monitorowania i ewaluacji jakoŜci usğug
oferowanych w ramach mieszkaŒ chronionych.

III kwartağ
2010 ï I
kwartağ 2011

Biuro Polityki
Spoğecznej

2. Prowadzenie
mieszkaŒ chronionych
i mağych dom·w
pomocy spoğecznej.

2a. Tworzenie mieszkaŒ chronionych przez jednostki organizacyjne pomocy
spoğecznej (OPS) oraz zlecanie ich prowadzenia organizacjom pozarzŃdowym.

IV kwartağ
2010

zadanie ciŃgğe

Biuro Polityki
Spoğecznej
i Burmistrzowie
Dzielnic

2b. Monitorowanie jakoŜci usğug oferowanych w ramach mieszkaŒ chronionych oraz
ich ewaluacja.

zadanie
realizowane
okresowo

Biuro Polityki
Spoğecznej

WSKAŹNIKI REALIZACJI CELU

Dziağanie 1:

- opracowane zasady funkcjonowania mieszkaŒ chronionych,

- opracowane standardy wsparcia oferowanego w zakresie pobytu w mieszkaniu chronionym,

- opracowane zasady monitorowania i ewaluacji jakoŜci usğug oferowanych w ramach mieszkaŒ chronionych.

Dziağanie 2:

- iloŜĺ mieszkaŒ chronionych utworzonych przez jednostki organizacyjne pomocy spoğecznej (OPS),

- iloŜĺ miejsc w mieszkaniach chronionych utworzonych przez jednostki organizacyjne pomocy spoğecznej (OPS),

- liczba os·b niepeğnosprawnych przebywajŃcych w mieszkaniach chronionych utworzonych przez jednostki organizacyjne pomocy spoğecznej
(OPS), w tym z okreŜleniem m.in. wieku, rodzaju niepeğnosprawnoŜci, rotacji os·b przebywajŃcych w mieszkaniach chronionych,

- liczba, kwalifikacje i specjalizacja kadry w mieszkaniach chronionych utworzonych przez jednostki organizacyjne pomocy spoğecznej (OPS),

- iloŜĺ mieszkaŒ chronionych prowadzonych przez organizacje pozarzŃdowe w ramach zadaŒ zlecanych,

- iloŜĺ miejsc w mieszkaniach chronionych prowadzonych przez organizacje pozarzŃdowe w ramach zadaŒ zlecanych,

82

- liczba os·b niepeğnosprawnych przebywajŃcych w mieszkaniach chronionych prowadzonych przez organizacje pozarzŃdowe, w tym
z okreŜleniem m.in. wieku, rodzaju niepeğnosprawnoŜci, rotacji os·b przebywajŃcych w mieszkaniach chronionych,

- liczba, kwalifikacje i specjalizacja kadry w mieszkaniach chronionych prowadzonych przez organizacje pozarzŃdowe w ramach zadaŒ zleconych,

- wysokoŜĺ Ŝrodk·w przeznaczonych na prowadzenie mieszkaŒ chronionych w ramach zadaŒ zleconych, w tym wysokoŜĺ rozdysponowanych
i rozliczonych Ŝrodk·w.

Źródła finansowania:

- BudŨet m.st. Warszawy

PRIORYTET IV. Zapewnienie wsparcia osobom niepełnosprawnym w społeczności lokalnej

CEL 4. Kształtowanie postaw sprzyjających integracji osób niepełnosprawnych

DZIAŁANIA na rzecz realizacji Celu 4

Nazwa działania Poddziałania Termin Realizatorzy

1. Prowadzenie dziağaŒ
informacyjno-
edukacyjnych
skierowanych do
otoczenia os·b
niepeğnosprawnych.

1a. Dziağania informacyjno-edukacyjne, w tym m.in. poradnictwo, szkolenia, warsztaty,
materiağy informacyjne, dotyczŃce niepeğnosprawnoŜci, jej konsekwencji, wpğywu na
peğnienie r·l spoğecznych, w tym w rodzinie, itp.

zadanie ciŃgğe Biuro Polityki
Spoğecznej,
Burmistrzowie
Dzielnic

2. Prowadzenie
warsztat·w
edukacyjnych dla dzieci
i mğodzieŨy na rzecz
przeğamywania
stereotyp·w
dotyczŃcych
niepeğnosprawnoŜci

2a. Organizowanie i prowadzenie warsztat·w edukacyjnych dla dzieci i mğodzieŨy
(z uwzglňdnieniem treŜci dostosowanych do wieku odbiorc·w warsztat·w).

zadanie ciŃgğe Burmistrzowie
Dzielnic

2b. Systematyczne umoŨliwianie coraz wiňkszej liczbie dzieci i mğodzieŨy integracji,
m.in. poprzez udziağ w og·lnodostňpnych warsztatach edukacyjnych i integracyjnych.

zadanie ciŃgğe Burmistrzowie
Dzielnic

83

3. Organizowanie
imprez kulturalnych
i sportowych oraz
rozwijanie miejskich
program·w
rekreacyjnych,
sportowych
i kulturalnych,
uwzglňdniajŃcych
specyficzne potrzeby
os·b z r·Ũnorodnymi
niepeğnosprawnoŜciami.

3a. Organizowanie og·lnodostňpnych imprez kulturalnych (np. koncerty, wydarzenia
teatralne, plenerowe), imprez rekreacyjnych i sportowych uwzglňdniajŃcych potrzeby
os·b niepeğnosprawnych, w tym zapewnienie asystent·w, specjalistycznych usğug
przewozowych.

zadanie ciŃgğe Biuro Kultury,
Biuro Sportu
i Rekreacji

3b. Organizowanie imprez integracyjnych prezentujŃcych tw·rczoŜĺ i dorobek
artystyczny os·b niepeğnosprawnych (wystawy, koncerty, wydarzenia teatralne),
sportowych imprez integracyjnych ukierunkowanych na wsp·ğzawodnictwo
i rywalizacjň fair play.

zadanie ciŃgğe Biuro Kultury,
Biuro Sportu
i Rekreacji

3c. Przygotowywanie i wdraŨanie miejskich program·w rekreacji, sportu, kultury, w tym
m.in. w zakresie audiodeskrypcji, uwzglňdniajŃcych r·Ũnorodne potrzeby os·b
niepeğnosprawnych.

zadanie ciŃgğe Biuro Kultury,
Biuro Sportu
i Rekreacji

4. Opracowanie
 i wdroŨenie zasad
korzystania przez osoby
niepeğnosprawne
wraz z
opiekunem/asystentem
z miejskich/
dzielnicowych instytucji
sportowych
i kulturalnych.

4a. Opracowanie jednolitych zasad korzystania z miejskich/dzielnicowych instytucji
sportowych, kulturalnych, w tym m.in. zasady odpğatnoŜci, zwolnienia z odpğatnoŜci,
status osoby towarzyszŃcej/asystujŃcej.

III-IV kwartağ
2010

Burmistrzowie
Dzielnic

4b. WdroŨenie zasad korzystania przez osoby niepeğnosprawne z miejskich/
dzielnicowych instytucji sportowych i kulturalnych.

I kwartağ 2011 Biuro Kultury,
Biuro Sportu
i Rekreacji,
Burmistrzowie
Dzielnic

WSKAŹNIKI REALIZACJI CELU

Dziağanie 1:

- iloŜĺ dziağaŒ informacyjno-edukacyjnych, w tym m.in. iloŜĺ udzielonych porad, iloŜĺ szkoleŒ, warsztat·w, materiağ·w informacyjnych dot.
niepeğnosprawnoŜci, jej konsekwencji, wpğywu na peğnienie r·l spoğecznych, w tym w rodzinie itp.,

- liczba os·b, kt·re skorzystağy z poradnictwa specjalistycznego (wraz z o kreŜleniem tematyki porad), szkoleŒ, warsztat·w dot.
niepeğnosprawnoŜci, jej konsekwencji, wpğywu na peğnienie r·l spoğecznych, w tym w rodzinie itp., z okreŜleniem liczby os·b, kt·re skorzystağy
z ww. dziağaŒ w ramach zadaŒ zlecanych realizowanych przez organizacje pozarzŃdowe.

Dziağanie 2:

- iloŜĺ przeprowadzonych warsztat·w edukacyjnych dla dzieci i mğodzieŨy, w tym iloŜĺ godzin zajňĺ, takŨe przeprowadzonych w ramach zadaŒ
zleconych dla organizacji pozarzŃdowych,

- liczba dzieci i mğodzieŨy, kt·re wziňğy udziağ w warsztatach edukacyjnych, wraz z okreŜleniem wieku, rodzaju oddziağywaŒ oraz wskazaniem
liczby dzieci, kt·re wziňğy udziağ w zajňciach prowadzonych przez organizacje pozarzŃdowe w ramach zadaŒ zlecanych,

84

- iloŜĺ dziağaŒ integracyjnych skierowanych do dzieci i mğodzieŨy, wraz z okreŜleniem ich charakteru,

- liczba dzieci i mğodzieŨy, kt·re wziňğy udziağ w dziağaniach integracyjnych, wraz z okreŜleniem ich wieku i charakteru niepeğnosprawnoŜci.

Dziağanie 3:

- iloŜĺ og·lnodostňpnych imprez kulturalnych (np. koncerty, wydarzenia teatralne, plenerowe), imprez rekreacyjnych i sportowych
uwzglňdniajŃcych potrzeby os·b niepeğnosprawnych, w tym imprez w ramach kt·rych zapewniano asystent·w, specjalistyczne usğugi
przewozowe,

- liczba os·b niepeğnosprawnych, kt·re skorzystağy z usğug asystenckich, specjalistycznych usğug przewozowych w ramach og·lnodostňpnych
imprez kulturalnych, imprez rekreacyjnych, sportowych,

- liczba asystent·w oraz liczba godzin usğug asystent·w zrealizowanych w trakcie og·lnodostňpnych imprez kulturalnych, imprez rekreacyjnych,
sportowych,

- iloŜĺ imprez integracyjnych prezentujŃcych tw·rczoŜĺ i dorobek artystyczny os·b niepeğnosprawnych (wystawy, koncerty, wydarzenia teatralne),
sportowych imprez integracyjnych ukierunkowanych na wsp·ğzawodnictwo i rywalizacjň fair play,

- iloŜĺ opracowywanych bŃdŦ przygotowanych miejskich program·w rekreacji, sportu, kultury, w tym m.in. w zakresie audiodeskrypcji,
uwzglňdniajŃcych r·Ũnorodne potrzeby os·b niepeğnosprawnych,

- iloŜĺ wdraŨanych miejskich program·w rekreacji, sportu, kultury, w tym m.in. w zakresie audiodeskrypcji, uwzglňdniajŃcych r·Ũnorodne potrzeby
os·b niepeğnosprawnych,

- iloŜĺ miejskich plac·wek kulturalnych, w tym teatr·w, w kt·rych sŃ realizowane programy audiodeskrypcji, w tym iloŜĺ spektakli i innych
wydarzeŒ kulturalnych, w ramach kt·rych wykorzystano audiodeskrypcjň,

- liczba os·b niepeğnosprawnych, kt·re brağy udziağ w wydarzeniach kulturalnych, np. spektaklach, w ramach kt·rych wykorzystywano
audiodeksrypcjň.

Dziağanie 4:

- opracowane jednolite zasady korzystania z miejskich/dzielnicowych instytucji sportowych, kulturalnych, w tym m.in. zasady odpğatnoŜci,
zwolnienia z odpğatnoŜci, status osoby towarzyszŃcej/asystujŃcej,

- iloŜĺ miejsc ï instytucji sportowych, kulturalnych, w kt·rych sŃ wdroŨone opracowane nowe zasady korzystania,

- liczba os·b niepeğnosprawnych oraz os·b im towarzyszŃcych ï asystent·w, opiekun·w, kt·rzy skorzystali z oferty instytucji sportowych,
kulturalnych na nowych zasadach.

Źródła finansowania:

- BudŨet m.st. Warszawy

85

PRIORYTET IV. Zapewnienie wsparcia osobom niepełnosprawnym w społeczności lokalnej

CEL 5. Wspieranie wspólnotowych oddolnych inicjatyw społecznych

DZIAŁANIA na rzecz realizacji Celu 5

Nazwa działania Poddziałania Termin Realizatorzy

1. Udostňpnianie
grupom zawiŃzanym
z inicjatywy spoğecznej
i dziağajŃcym na rzecz
os·b
niepeğnosprawnych oraz
ich rodzin r·Ũnych form
wsparcia
niefinansowego.

1a. Nieodpğatne udostňpnianie pomieszczeŒ (lokali) na spotkania i inicjatywy grup
samopomocowych, w tym m.in. w szkoğach, domach kultury, oŜrodkach pomocy
spoğecznej, miejscach wspierajŃcych rozw·j organizacji pozarzŃdowych.

zadanie ciŃgğe Biuro Polityki
Spoğecznej,
Burmistrzowie
Dzielnic

2. Realizacja wsp·lnych
przedsiňwziňĺ
(projekt·w) wğadz
samorzŃdowych, grup
samopomocowych,
organizacji
pozarzŃdowych i innych
dziağaŒ z zakresu
inicjatyw spoğecznych
na rzecz integracji os·b
niepeğnosprawnych ze
spoğecznoŜciŃ lokalnŃ.

2a. OkreŜlenie zasad przyznawania mikrogrant·w dla grup samopomocowych i ich
dystrybucji, w tym w ramach inicjatyw lokalnych.

III-IV kwartağ
2010

Biuro Polityki
Spoğecznej,
Burmistrzowie
Dzielnic

2b. Udzielanie mikrogrant·w dla grup samopomocowych na finansowanie dziağaŒ na
rzecz os·b niepeğnosprawnych.

I kwartağ 2011

zadanie ciŃgğe

Biuro Polityki
Spoğecznej,
Burmistrzowie
Dzielnic

86

WSKAŹNIKI REALIZACJI CELU

Dziağanie 1:

- iloŜĺ nieodpğatnie udostňpnionych pomieszczeŒ (lokali) na spotkania i inicjatywy grup samopomocowych, w tym m.in. w szkoğach, domach
kultury, oŜrodkach pomocy spoğecznej, miejscach wspierajŃcych rozw·j organizacji pozarzŃdowych, w tym z okreŜleniem dzielnic,

- liczba os·b, biorŃcych udziağ w spotkaniach, kt·re odbywağy siň w udostňpnionych pomieszczeniach (lokalach).

Dziağanie 2:

- opracowane zasady przyznawania mikrogrant·w dla grup samopomocowych i ich dystrybucji, w tym w ramach inicjatyw lokalnych,

- iloŜĺ udzielonych mikrogrant·w dla grup samopomocowych na finansowanie dziağaŒ na rzecz os·b niepeğnosprawnych, wraz z okreŜleniem
charakteru sfinansowanych/ dofinansowanych dziağaŒ,

- liczba os·b niepeğnosprawnych, kt·re brağy udziağ w dziağaniach sfinansowanych/ dofinansowanych w ramach mikrogrant·w, wraz z okreŜleniem
charakteru tych dziağaŒ,

- wysokoŜĺ Ŝrodk·w przeznaczonych na mikrogranty , w tym wysokoŜĺ Ŝrodk·w rozdysponowanych.

Źródła finansowania:

- BudŨet m.st. Warszawy

87

PRIORYTET V. Planowanie i rozwój infrastruktury miasta z uwzględnianiem potrzeb osób z ograniczoną sprawnością

CEL 1. Tworzenie infrastruktury miasta przyjaznej dla osób z ograniczoną sprawnością

DZIAŁANIA na rzecz realizacji Celu 1

Nazwa działania Poddziałania Termin Realizatorzy

1. Inwentaryzacja
infrastruktury miejskiej
w zakresie jej
dostňpnoŜci dla os·b
o ograniczonej

sprawnoŜci.

1a. Opracowanie standard·w dostňpnoŜci infrastruktury miejskiej w odniesieniu do
zasad projektowania uniwersalnego.

III-IV 2010

BAM, BPS

1b. Opisanie obiekt·w uŨytecznoŜci publicznej (centra handlowe, banki, kina, teatry,
restauracje, hotele) oraz ciŃg·w komunikacyjnych i pieszych (w tym przystanki
komunikacji autobusowej i tramwajowej, stacje metra, place zabaw, chodniki, etc.)
w zakresie ich dostňpnoŜci dla os·b o ograniczonej sprawnoŜci.

III 2010 ï
IV 2011

Burmistrzowie
Dzielnic

1c. Uruchomienie og·lnodostňpnej bazy danych o infrastrukturze miejskiej (baza jest
integralnym elementem Warszawskiej Og·lnodostňpnej Platformy Informacyjnej WOPI;
vide: Priorytet I Udostňpnianie informacji dla os·b z niepeğnosprawnoŜciami, ich rodzin
oraz otoczenia, cel 2. Zbieranie i udostňpnianie informacji o usğugach dostňpnych dla
os·b z niepeğnosprawnoŜciami oraz ich rodzin i otoczenia).

IV 2011

CKS

1d. Aktualizacja bazy danych o dostňpnoŜci infrastruktury miejskiej na podstawie:

- zgğoszeŒ (obowiŃzek administrator·w budynk·w uŨytecznoŜci publicznej oraz
ciŃg·w komunikacyjnych do niezwğocznego informowania o zmianach),

- okresowego monitoringu dostňpnoŜci obiekt·w uŨytecznoŜci publicznej oraz
ciŃg·w komunikacyjnych.

dziağanie
ciŃgğe

dziağanie
cykliczne

CKS,
Burmistrzowie
Dzielnic

2. Opracowanie
i wdraŨanie procedur
dotyczŃcych
dostňpnoŜci obiekt·w

2a. Powoğanie Zespoğu MonitorujŃcego dostňpnoŜĺ powstajŃcej infrastruktury miejskiej
dla os·b z ograniczonŃ sprawnoŜciŃ, zğoŨonego z przedstawicieli m.in.: os·b z r·Ũnymi
rodzajami niepeğnosprawnoŜci, architekt·w i urbanist·w, niezaleŨnych ekspert·w, wğadz
miejskich, wğadz dzielnicowych.

III-V kwartağ
2010

Prezydent m.st.
Warszawy

88

uŨytecznoŜci publicznej
oraz ciŃg·w
komunikacyjnych.

2b. Opracowanie procedur dot. egzekwowania wymog·w dostňpnoŜci infrastruktury
miejskiej na kolejnych etapach procesu inwestycyjnego, kt·ry obejmuje:

- I etap: wniosek o pozwolenie na budowň/modernizacjň musi byĺ zgodny ze
standardami opracowanymi na podstawie zasad projektowania uniwersalnego
(vide: pkt. 1a),

- II etap: oddanie obiektu uŨytecznoŜci publicznej lub ciŃgu komunikacyjnego do
uŨytkowania dopiero po stwierdzeniu, Ũe zostağy zrealizowane odpowiednie
rozwiŃzania przedstawione we wniosku o pozwolenie na budowň,

- III etap: monitorowanie dostňpnoŜci obiektu w okresie eksploatacyjnym
(informacje bňdŃ przekazywanie do bazy danych o dostňpnoŜci infrastruktury
miejskiej ï element WOPI; vide: poddziağanie 1c).

III kwartağ
2010 ï
II kwartağ 2011

Powiatowy
Inspektorat
Nadzoru
Budowlanego
we wsp·ğpracy
z Zespoğem
MonitorujŃcym

2c. Monitorowanie procesu inwestycyjnego wzglňdem przestrzegania procedur
zapewniajŃcych dostňpnoŜĺ infrastruktury miejskiej dla os·b z ograniczonŃ sprawnoŜciŃ.

od IV kwartağu
2010 ï
dziağanie
ciŃgğe

Zesp·ğ
MonitorujŃcy

3. Modernizowanie
istniejŃcej infrastruktury
miejskiej.

3a. Usuwanie barier technicznych i architektonicznych w obiektach uŨytecznoŜci
publicznej i ciŃgach komunikacyjnych bňdŃcych we wğadaniu wğadz miejskich;
w pierwszej kolejnoŜci w obiektach, w kt·rych mieszczŃ siň jednostki organizacyjne
samorzŃdu warszawskiego oraz instytucje powoğane do Ŝwiadczenia usğug na rzecz
os·b z niepeğno sprawnoŜciami.

od IV kwartağu
2010 ï
dziağanie
ciŃgğe

BAM

3b. Zachňcanie wğaŜcicieli obiekt·w uŨytecznoŜci publicznej i ciŃg·w komunikacyjnych
nie bňdŃcych we wğadaniu wğadz miejskich do usuwania barier, w szczeg·lnoŜci poprzez
organizowanie ï we wsp·ğpracy z innymi partnerami spoğecznymi ï kampanii
informacyjno-edukacyjnych na rzecz dostosowania infrastruktury miejskiej do potrzeb
os·b z niepeğnosprawnoŜciami (m.in. w ramach programu ĂWarszawa Bez Barierò).

od IV kwartağ
2010 ï
dziağanie
ciŃgğe

CKS, BAM

3c. Nakğadanie sankcji na wğaŜcicieli, kt·rzy nie speğniajŃ ustawowych wymog·w
dostňpnoŜci obiekt·w uŨytecznoŜci publicznej ï po wskazaniu uchybieŒ wobec
przepis·w chroniŃcych dostňp os·b z ograniczeniem sprawnoŜci do obiekt·w
uŨytecznoŜci publicznej i upğywie wyznaczonego terminu.

od IV kwartağu
2010 ï
dziağanie
ciŃgğe

BAM

PINB

WSKAŹNIKI REALIZACJI CELU:

89

Dziağanie 1:

- liczba oraz odsetek obiekt·w infrastruktury miejskiej (tj. obiekt·w uŨytecznoŜci publicznej oraz ciŃg·w komunikacyjnych) opisanych pod
wzglňdem ich dostňpnoŜci dla os·b z ograniczonŃ sprawnoŜci.

Dziağanie 2:

- liczba oraz odsetek nowych budynk·w uŨytecznoŜci publicznej dostosowanych do potrzeb os·b z ograniczonŃ sprawnoŜciŃ ï z uwzglňdnieniem
standard·w/ parametr·w, takich jak np. kŃty podjazd·w, wysokoŜĺ schod·w, szerokoŜĺ drzwi, porňcze przy schodach i pochylniach, odpowiedni
spos·b umieszczenie uchwyt·w i klamek przy drzwiach, obecnoŜĺ tğumacza jňzyka migowego, winda, etc., w tym:

¶ liczba obiekt·w, w kt·rych mieszczŃ siň jednostki organizacyjne samorzŃdu warszawskiego oraz instytucje powoğane do Ŝwiadczenia usğug
na rzecz os·b z niepeğnosprawnoŜciami,

- liczba oraz odsetek nowych ciŃg·w komunikacyjnych i ciŃg·w pieszych dostosowanych do potrzeb os·b z ograniczonŃ sprawnoŜciŃ ï
z uwzglňdnieniem standard·w/ parametr·w, takich jak np.: sygnalizacja dŦwiňkowa odpowiednia do natňŨenia hağasu w danym miejscu,
odlegğoŜĺ od parkingu lub przystanku komunikacji publicznej do obiektu, z kt·rych korzystajŃ osoby z niepeğnosprawnoŜciami, brak element·w
elewacji, kt·re wystajŃ ze Ŝciany budynk·w i znajdujŃ siň w strefie ciŃgu pieszego (np. witryny, schody, okiennice), zmiana faktury nawierzchni
ciŃgu pieszego oraz pasy wyznaczajŃce granice stref o r·Ũnym stopniu bezpieczeŒstwa (np. chodnik ï ulica), etc.

Dziağanie 3:

- liczba oraz odsetek budynk·w uŨytecznoŜci publicznej, w kt·rych zostağy usuniňte bariery (techniczne, architektoniczne, etc.) uniemoŨliwiajŃce
osobom z ograniczonŃ sprawnoŜciŃ korzystanie z tychŨe budynk·w (analogicznie do nowych obiekt·w), w tym:

¶ liczba obiekt·w, w kt·rych mieszczŃ siň jednostki organizacyjne samorzŃdu warszawskiego oraz instytucje powoğane do Ŝwiadczenia usğug
na rzecz os·b z niepeğnosprawnoŜciami, zmodernizowanych zgodnie z zasadami projektowania uniwersalnego,

- liczba oraz odsetek ciŃg·w komunikacyjnych i ciŃg·w pieszych zmodernizowanych zgodnie z zasadami planowania uniwersalnego (analogicznie
do nowych ciŃg·w komunikacyjnych i pieszych).

Źródła finansowania:

- BudŨet m.st. Warszawy

90

PRIORYTET V. Planowanie i rozwój infrastruktury miasta z uwzględnianiem potrzeb osób z ograniczoną sprawnością

CEL 2. Dostosowywanie miejskich usług przewozowych do potrzeb osób z ograniczoną sprawnością

DZIAŁANIA na rzecz realizacji Celu 2

Nazwa działania Poddziałania Termin Realizatorzy

1. Modernizowanie
infrastruktury transportu
miejskiego zgodnie
z zasadami
uniwersalnego
wzornictwa
(tj. projektowania form
komunikacji w spos·b
umoŨliwiajŃcy
uŨytkowanie z tych d·br
przez wszystkich ludzi).

1a. Systematyczne przystosowywanie Ŝrodk·w miejskiego transportu zbiorowego do
przewozu os·b z r·Ũnymi ograniczeniami sprawnoŜci (autobusy, tramwaje, metro).

dziağanie
ciŃgğe:
do 2020

ZarzŃd
Transportu
Miejskiego

1b. Przystosowanie przystank·w komunikacji miejskiej do potrzeb os·b z r·Ũnymi
ograniczeniami sprawnoŜci (np. pochylnia umoŨliwiajŃca wjazd na wysepkň,
dostateczna szerokoŜĺ wysepki) oraz lokalizowanie przystank·w w moŨliwie bliskiej
odlegğoŜci od obiekt·w, kt·re ŜwiadczŃ usğugi adresowane (przede wszystkim) do os·b
z r·Ũnymi rodzajami niepeğnosprawnoŜci.

dziağanie
ciŃgğe:
do 2020

ZarzŃd
Transportu
Miejskiego

1c. Oznakowanie taboru transportowego oraz przystank·w komunikacji miejskiej w
spos·b umoŨliwiajŃcy bezpieczne i samodzielne korzystanie osobom z r·Ũnymi
ograniczeniami sprawnoŜci, w szczeg·lnoŜci wprowadzenie informacji wizualnej
(tekstowej i graficznej), dŦwiňkowej (np. system gğosowego zapowiadania stacji, sygnağ
informujŃcy o zamkniňciu drzwi), dotykowej ï umoŨliwiajŃcej odczytywanie informacji
zar·wno rňkŃ (np. tablice, mapki), jak i stopŃ (np. wypukğoŜci, zmiana faktury
nawierzchni).

dziağanie
ciŃgğe:
do 2020

ZarzŃd
Transportu
Miejskiego

1d. Monitorowanie stanu infrastruktury transportu miejskiego pod wzglňdem dostňpnoŜci
dla os·b z r·Ũnymi ograniczeniami sprawnoŜci.

dziağanie
ciŃgğe:
do 2020

UrzŃd Miasta

2. Dostarczanie osobom
z r·Ũnego rodzaju
niepeğnosprawnoŜciami
specjalistycznych usğug
przewozowych.

2a. Dostarczanie specjalistycznych usğug przewozowych osobom z r·Ũnymi rodzajami
niepeğnosprawnoŜci.

dziağanie
ciŃgğe: do
2020

UrzŃd Miasta

2b. Monitorowanie specjalistycznych usğug przewozowych (m.in. jakoŜci usğug,
zapotrzebowania na specjalistyczne usğugi przewozowe).

dziağanie
ciŃgğe:
do 2020

UrzŃd Miasta

91

2c. Ewaluacja specjalistycznych usğug przewozowych (m.in. na podstawie informacji
zebranych w ramach monitoringu) oraz wdraŨanie wniosk·w z ewaluacji.

dziağanie
cykliczne:
I kw. w latach
2011-2020

UrzŃd Miasta

3. Przygotowanie
przewoŦnik·w
i kierowc·w do
Ŝwiadczenia usğug
transportowych, w tym
specjalistycznych
transportowych.

3a. Szkolenia dot. obsğugi pasaŨer·w kierowc·w komunikacji miejskiej i przewoŦnik·w
realizujŃcych specjalistyczne usğugi transportowe i dow·z uczni·w
z niepeğnosprawnoŜciami do szk·ğ (w ramach instruktaŨu stanowiskowego).

dziağanie
ciŃgğe:

do 2020

ZarzŃd
Transportu
Miejskiego

3b. Monitorowanie jakoŜci obsğugi os·b z ograniczonŃ sprawnoŜciŃ oraz os·b z r·Ũnymi
rodzajami niepeğnosprawnoŜci przez kierowc·w.

dziağanie
ciŃgğe:

do 2020

UrzŃd Miasta

WSKAŹNIKI REALIZACJI CELU:

Dziağanie 1:

- liczba i odsetek Ŝrodk·w miejskiego transportu zbiorowego do przewozu os·b z r·Ũnymi ograniczeniami sprawnoŜci (autobusy, tramwaje,
metro),

- liczba i odsetek przystank·w komunikacji miejskiej dostosowanych do potrzeb os·b z r·Ũnymi ograniczeniami sprawnoŜci,

- liczba i odsetek przystank·w zlokalizowanych w moŨliwie bliskiej odlegğoŜci od obiekt·w, kt·re ŜwiadczŃ usğugi adresowane do os·b
z r·Ũnymi rodzajami niepeğnosprawnoŜci,

- liczba i odsetek obiekt·w taboru transportowego oraz przystank·w komunikacji miejskiej oznaczonych w spos·b umoŨliwiajŃcy bezpieczne
i samodzielne korzystanie osobom z r·Ũnymi ograniczeniami sprawnoŜci ï w rozbiciu na obiekty wyposaŨone w informacjň wizualnŃ
(tekstowŃ lub graficznŃ), dŦwiňkowŃ, dotykowŃ,

Dziağanie 2

- liczba os·b z r·Ũnego rodzaju niepeğnosprawnoŜciami korzystajŃcych ze specjalistycznych usğug transportowych do liczby specjalistycznych
usğug transportowych udzielonych w danym okresie (np. w roku/ w miesiŃcu),

- liczba zrealizowanych specjalistycznych usğug transportowych do liczby zgğoszeŒ o udzielenie specjalistycznych usğug transportowych
(w danym okresie, np.: miesiŃc, kwartağ, rok),

- wskaŦniki zadowolenia os·b korzystajŃcych ze specjalistycznych usğug transportowych z jakoŜci tychŨe usğug.

Dziağanie 3:

- liczba kierowc·w komunikacji miejskiej przeszkolonych w zakresie obsğugi pasaŨer·w z ograniczonŃ sprawnoŜciŃ do og·lnej liczby
kierowc·w prowadzŃcych Ŝrodki miejskiego transportu zbiorowego (w danym okresie, np.: kwartağ, rok),

- odsetek przewoŦnik·w realizujŃcych specjalistyczne usğugi transportowe i dow·z uczni·w z niepeğnosprawnoŜciami, kt·rzy nie zostali

92

przeszkoleni do Ŝwiadczenia tychŨe usğug,

- wskaŦniki zadowolenia os·b korzystajŃcych ze specjalistycznych usğug transportowych z jakoŜci tychŨe usğug.

Źródła finansowania:

- BudŨet m.st. Warszawy

Biblioteka Programu

- Agenda 22 ï Wytyczne dla wğadz lokalnych w zakresie planowania polityki wobec os·b niepeğnosprawnych.
- Opis prawnych podstaw definicji niepeğnosprawnoŜci. NiepeğnosprawnoŜĺ w formalnych definicjach i aktach
prawnych, oprac. Renata Niecikowska, Warszawa, grudzieŒ 2006.
- Rada Europy Komitet Ministr·w ï Zalecenie nr Rec (2006)5 Komitetu Ministr·w dla paŒstw czğonkowskich.
- Plan dziağaŒ Rady Europy w celu promocji praw i peğnego uczestnictwa os·b niepeğnosprawnych
w spoğeczeŒstwie: podnoszenie jakoŜci Ũycia os·b niepeğnosprawnych w Europie 2006-2015.
- Strategia Polityki Spoğecznej na lata 2007 ï 2013.
- Warszawski program profilaktyki i promocji zdrowia na lata 2008-2011 (Uchwağa Nr XVIII/598/2007 Rady m.st.
Warszawy z dn. 8 listopada 2007 r.).
- Strategia Wojew·dzka w zakresie polityki spoğecznej dla wojew·dztwa mazowieckiego na lata 2005 ï 2013,
stanowiŃca zağŃcznik do Strategii Rozwoju Wojew·dztwa Mazowieckiego do 2020 roku (Uchwağa
Nr 106/05 Sejmiku Wojew·dztwa Mazowieckiego z dn. 4 lipca 2005 r.).
- Wojew·dzki Program wyr·wnywania szans os·b niepeğnosprawnych i przeciwdziağania ich wykluczeniu
spoğecznemu oraz pomocy w realizacji zadaŒ na rzecz zatrudnienia os·b niepeğnosprawnych w wojew·dztwie
mazowieckim na lata 2004 ï 2008 (Uchwağa Nr 123/04 Sejmiku Wojew·dztwa Mazowieckiego z dn. 7
paŦdziernika 2004 r.).
- Strategia rozwoju m.st. Warszawy do 2020 r. (Uchwağa Nr LXII/1789/2005 Rady m.st. Warszawy z dn. 24
listopada 2005 r.).
- Polityka edukacyjna m.st. Warszawy w latach 2008 ï 2012 (Uchwağa Nr XXVII/871/2008 Rady m. st. Warszawy
z dn. 03 kwietnia 2008 r.).
- Stan zdrowia ludnoŜci Polski w 2004 r., Gğ·wny UrzŃd Statystyczny, Warszawa 2006.
- Warunki Ũycia ludnoŜci Polski w latach 2004 ï 2005, Gğ·wny UrzŃd Statystyczny, Warszawa 2007.
- Osoby niepeğnosprawne oraz ich gospodarstwa domowe 2002. CzňŜĺ I Osoby niepeğnosprawne, Gğ·wny UrzŃd
Statystyczny, Warszawa, paŦdziernik 2003.
- Deja A., Usğugi na rzecz os·b niepeğnosprawnych organizowane i Ŝwiadczone przez warszawskie oŜrodki
pomocy spoğecznej w 2006 r.
- Sokoğowska M., Raport z badaŒ ĂAsystent osoby niepeğnosprawnejò, Instytut Rozwoju SğuŨb Spoğecznych,
Warszawa, grudzieŒ 2008.
- MPiPS-03 Sprawozdanie roczne z udzielonych ŜwiadczeŒ pomocy spoğecznej ï pieniňŨnych w naturze
i usğugach za lata 2008 i 2009.
- Sprawozdanie z dziağalnoŜci Warszawskiego Centrum Pomocy Rodzinie w latach 2007, 2008, 2009.
- Wykorzystanie Ŝrodk·w PFRON przez samorzŃdy powiatowe w 2007 r., PaŒstwowy Fundusz Rehabilitacji Os·b
Niepeğnosprawnych (zestawienie tabelaryczne).
- Oferta edukacyjna m.st. Warszawy dla uczni·w ze specjalnymi potrzebami edukacyjnymi, Biuro Edukacji
Urzňdu m.st. Warszawy.
- Organizacja WWR w Warszawie, Biuro Edukacji Urzňdu m. st. Warszawy ï materiağy z konferencji ĂWczesne
Wspomaganie Rozwoju dziecka i Pomoc Rodzinie ï doŜwiadczenia i rekomendacjeò,
10-12.12.2007.
- Warunki Ũycia ludnoŜci Polski w latach 2004 ï 2005, Gğ·wny UrzŃd Statystyczny, Warszawa 2007.
- Raport Urzňdu Pracy m.st. Warszawy za lata 2007, 2008, 2009.
- Tyrowicz J., Diagnoza rynku pracy miasta stoğecznego Warszawa, Warszawa 2008.
- Peretiakowicz M., Raport z badania inwentaryzacyjnego warszawskich organizacji pozarzŃdowych adresujŃcych
przynajmniej czňŜĺ swoich dziağaŒ do os·b niepeğnosprawnych. Badanie na zlecenie Zespoğu Koordynacyjnego
Spoğecznej Strategii Warszawy, Warszawa 2008.
- Raport ï Tendencje w ksztağceniu integracyjnym w Polsce w latach 2003 ï 2008, Centrum Metodyczne Pomocy
Psychologiczno-Pedagogicznej, Warszawa 2009.
- Giermanowska E., Uwagi do Warszawskiego Programu DziağaŒ na Rzecz Os·b Niepeğnosprawnych na lata
2010 ï 2020.
- DudziŒska A., Raport z projektu ĂWszystko jasne. DostňpnoŜĺ i jakoŜĺ edukacji dla uczni·w niepeğnosprawnych
w Warszawieò , grudzieŒ 2009.
- JanoŜ-Kresğo M., Usğugi spoğeczne w procesie przemian systemowych w Polsce, Monografie i opracowania, nr
512, SGH, Warszawa 2002.
.- Adam Podg·recki, Tok postňpowania celowoŜciowego, w: E. Marynowicz ï Hetka, J. Piekarski, Wok·ğ
problem·w dziağania spoğecznego, wyd. Interart, Warszawa 1996.
- Duda J., JeŨowski A., MisiŃg W., Nowak B., Szlachta J., Zaleski J.,Mierzenie iloŜci i jakoŜci usğug publicznych
jako element programu rozwoju instytucjonalnego, Instytut BadaŒ nad GospodarkŃ RynkowŃ, Warszawa 2004.
- GŃsiarz B., Giermanowska E., Uwarunkowania skutecznej realizacji polityki integracyjnej wobec os·b
niepeğnosprawnych, w: Analizy i opinie, Nr 100, wyd. Instytut Spraw Publicznych, paŦdziernik 2009.
- Kalita J., Sytuacja os·b niepeğnosprawnych na rynku pracy oraz rola organizacji pozarzŃdowych ŜwiadczŃcych
usğugi dla tej grupy beneficjent·w, FISE, Warszawa 2006.
- Wapiennik E., Piotrowicz R., Niepeğnosprawny ï peğnoprawny obywatel, Stowarzyszenie Przyjaci·ğ Integracji,
UKiE, Warszawa 2002.

93

