

**Uchwała Nr ... /2014
Rady Powiatu w Płocku
z dnia ... stycznia 2014 roku**

w sprawie: przyjęcia do realizacji „Powiatowego programu działań na rzecz osób niepełnosprawnych w zakresie rehabilitacji zawodowej i zatrudniania oraz przestrzegania praw osób niepełnosprawnych w powiecie płockim na lata 2014 – 2018”.

Działając na podstawie art. 4 ust. 1 pkt 5 i art. 12 pkt 11 ustawy z dnia 5 czerwca 1998r. o samorządzie powiatowym (tekst jednolity: Dz. U. z 2013 r. poz. 595 z późn. zm.) oraz art. 35a ust. 1 pkt 1 lit. b i lit. c ustawy z dnia 27 sierpnia 1997r. o rehabilitacji zawodowej i społecznej oraz zatrudnianiu osób niepełnosprawnych (tekst jednolity: Dz. U. z 2011 r. Nr 127 poz. 721 z późn. zm.) **Rada Powiatu w Płocku uchwala, co następuje:**

§ 1

Przyjąć do realizacji „Powiatowy program działań na rzecz osób niepełnosprawnych w zakresie rehabilitacji zawodowej i zatrudniania oraz przestrzegania praw osób niepełnosprawnych w powiecie płockim na lata 2014 – 2018”

w brzmieniu jak w Załączniku do niniejszej uchwały.

§ 2

Wykonanie uchwały powierza się Zarządowi Powiatu.

§ 3

Uchwała wchodzi w życie z dniem podjęcia.

UZASADNIENIE

Ustawa z dnia 27 sierpnia 1997 roku o rehabilitacji zawodowej i społecznej oraz zatrudnianiu osób niepełnosprawnych, w art. 35a ust. 1 pkt 1 lit. b, nakłada obowiązek opracowania powiatowego programu działań na rzecz osób niepełnosprawnych z uwzględnieniem rehabilitacji zawodowej, zatrudniania oraz przestrzegania praw osób niepełnosprawnych.

Ustawodawca dał w ten sposób możliwość kreowania pewnych procesów zachodzących na rynku pracy samorządowi.

W związku z powyższym przygotowany został „Powiatowy program działań na rzecz osób niepełnosprawnych w zakresie rehabilitacji zawodowej i zatrudniania oraz przestrzegania praw osób niepełnosprawnych w powiecie płockim na lata 2014-2018”

Proponowany program obejmuje różnorodne działania skierowane do osób niepełnosprawnych mających szczególne trudności z zaistnieniem na rynku pracy, wymagających indywidualnego, w odniesieniu do populacji, wsparcia w procesie integracji zawodowej.

Realizacja programu w końcowym efekcie winna przyczynić się do zwiększenia aktywności zawodowej osób niepełnosprawnych i włączenia ich do czynnego życia zawodowego.

ZAŁĄCZNIK
DO UCHWAŁY NR.....
RADY POWIATU W PŁOCKU
Z DNIA.....

Powiat Płocki

dobrze ułożony

***Powiatowy Program działań
na rzecz osób niepełnosprawnych w zakresie
rehabilitacji zawodowej i zatrudniania
oraz przestrzegania praw osób niepełnosprawnych
w powiecie płockim na lata 2014-2018***

***Powiatowy Urząd Pracy w Płocku
09-400 Płock, ul. Kostrogaj 1
Tel. 24/267-46-30, Fax 24/267-46-31***

Płock, Listopad 2013 r.

Wstęp

Zjawisko bezrobocia w ostatnich latach jest stałym elementem rzeczywistości i stanowi jeden z ważniejszych problemów społecznych. Choć dotyczy zarówno ludzi zdrowych, jak i osób niepełnosprawnych, to w przypadku tych drugich pokonanie barier ograniczających możliwości zatrudnienia jest niewspółmiernie trudniejsze. Utrudnienie, ograniczenie bądź uniemożliwienie zdolności do wykonywania pracy zawodowej spowodowane stanem fizycznym, psychicznym lub umysłowym sprawia, że aktywność zawodowa tejże społeczności jest znacznie mniejsza niż pozostałej ludności.

Na świecie ponad 650 milionów osób jest niepełnosprawnych. Stanowi to około 15% całej populacji. Jedna na 6 osób Unii Europejskiej jest niepełnosprawna, w stopniu od lekkiego do znacznego, co oznacza, że około 80 mln Europejczyków ma ograniczone możliwości pełnego uczestnictwa w życiu społecznym i gospodarczym.

W Polsce jest blisko 3,4 mln osób niepełnosprawnych, w tym 2,1 mln w wieku produkcyjnym. Spośród nich pracuje zaledwie 465 tys. (27,5%) - wynika z danych GUS za 2012 roku. Od 2007 roku odnotowuje się wzrost współczynnika aktywności zawodowej i wskaźnika zatrudnienia osób niepełnosprawnych szczególnie w wieku produkcyjnym. Podczas gdy w 2007 roku współczynnik aktywności zawodowej osób niepełnosprawnych w wieku produkcyjnym wynosił 22,6%, w 2008 roku – 23,9%, w 2009 roku – 24,6% to w 2010 roku wynosił nawet 25,9% , w 2011 roku wzrósł do 26,4% a w 2012 osiągnął poziom 27,5%. Choć z każdym rokiem wskaźnik ten się poprawia, to wciąż daleko nam do innych krajów Unii Europejskiej, gdzie zatrudnienie niepełnosprawnych wynosi około 50%.

Dlatego właśnie polityka Unii Europejskiej jak i naszego państwa wobec osób niepełnosprawnych wyraża się w idei równych szans, która ma na celu wyposażenie niepełnosprawnych w odpowiednie umiejętności niezbędne do pracy oraz przystosowanie do środowiska. Należy wzmocnić pozycję osób niepełnosprawnych na rynku pracy oraz zachęcać pracodawców do wprowadzania odpowiednich zmian umożliwiających zatrudnienie tych osób, tak aby jak największa grupa znalazła zatrudnienie na otwartym rynku pracy.

Powiatowy Program działań na rzecz osób niepełnosprawnych w zakresie rehabilitacji zawodowej i zatrudniania oraz przestrzegania praw osób niepełnosprawnych w powiecie plockim na lata 2014-2018 jest właśnie dokumentem służącym realizacji polityki zatrudnieniowej tych osób. Stanowi podstawę do opracowywania projektów celowych na rzecz osób niepełnosprawnych i pozyskania dodatkowych środków z Państwowego Funduszu Rehabilitacji Osób Niepełnosprawnych czy z Unii Europejskiej. Program ma charakter otwarty, a stopień ogólności zawartych w programie działań umożliwi podejmowanie różnorodnych działań i inicjatyw oraz włączenia na różnych etapach jego realizacji nowych podmiotów.

I. Struktura osób niepełnosprawnych zamieszkałych na terenie Powiatu Płockiego, zarejestrowanych w Powiatowym Urzędzie Pracy w Płocku

Niepełnosprawne osoby bezrobotne i poszukujące pracy stanowiły na przestrzeni ostatnich lat ok. 3,6 % ogółu zarejestrowanych, w Powiatowym Urzędzie Pracy w Płocku, osób bezrobotnych. W grupie osób bezrobotnych przeważają kobiety, przy czym począwszy od 2012 roku zwiększeniu uległ udział mężczyzn. Wśród niepełnosprawnych osób poszukujących pracy, niepozostających w zatrudnieniu przeważają mężczyźni.

Grupa osób niepełnosprawnych jest zróżnicowana pod względem wieku. Liczba osób niepełnosprawnych poszukujących pracy niepozostających w zatrudnieniu stanowiła, w 2012 roku, 24,4% ogółu osób niepełnosprawnych zarejestrowanych w PUP w Płocku, co świadczy o mniejszym zainteresowaniu aktywizacją zawodową wśród osób, posiadających świadczenia pieniężne.

Tabela nr 1 Liczba bezrobotnych i poszukujących pracy niepozostających w zatrudnieniu wg płci zarejestrowanych w Powiatowym Urzędzie Pracy w Płocku w latach 2010-2012:

Rok	Osoby bezrobotne			Osoby poszukujące pracy niepozostające w zatrudnieniu		
	Ogółem	Kobiety	Mężczyźni	Ogółem	Kobiety	Mężczyźni
2010	177	100	77	86	33	53
2011	175	100	75	75	27	48
2012	238	114	124	58	19	39

Źródło: PUP w Płocku

Tabela nr 2 Liczba bezrobotnych i poszukujących pracy niepozostających w zatrudnieniu wg kategorii wiekowych zarejestrowanych w Powiatowym Urzędzie Pracy w Płocku w latach 2010-2012:

Kategorie wiekowe	Osoby bezrobotne			Osoby poszukujące pracy niepozostające w zatrudnieniu		
	Rok 2010	Rok 2011	Rok 2012	Rok 2010	Rok 2011	Rok 2012
15-17	0	0	0	0	0	0
18-24	20	18	12	7	5	5
25-34	35	36	55	25	24	13
35-44	38	31	35	14	11	12
45-54	59	48	75	21	14	12
55 i powyżej	25	42	61	19	21	16
Ogółem	177	175	238	86	75	58

Źródło: PUP w Płocku

Wśród niepełnosprawnych osób bezrobotnych, zarejestrowanych w Powiatowym Urzędzie Pracy w Płocku, przeważającą większość stanowią osoby częściowo niezdolne do pracy, z lekkim stopniem niepełnosprawności.

Osoby niepełnosprawne poszukujące pracy, niepozostające w zatrudnieniu, w większości posiadają orzeczenia o całkowitej niezdolności do pracy przy umiarkowanym stopniu niepełnosprawności.

Tabela nr 3 Struktura bezrobotnych i poszukujących pracy niepełnosprawnych niepozostających w zatrudnieniu wg orzeczeń organów rentowych i stopni niepełnosprawności zarejestrowanych w Powiatowym Urzędzie Pracy w Płocku w latach 2010-2012:

Orzeczenie rentowego, niepełnosprawności organu stopień	Osoby bezrobotne			Osoby poszukujące pracy niepozostające w zatrudnieniu		
	Rok 2010	Rok 2011	Rok 2012	Rok 2010	Rok 2011	Rok 2012
Całkowita niezdolność do pracy i samodzielnej egzystencji, znaczny stopień niepełnosprawności	3	3	3	6	6	5
Całkowita niezdolność do pracy, umiarkowany stopień niepełnosprawności	40	43	58	62	59	46
Częściowa niezdolność do pracy, lekki stopień niepełnosprawności	134	129	177	18	10	7
Ogółem	177	175	238	86	75	58

Źródło: PUP w Płocku

Wśród niepełnosprawnych, zarejestrowanych w Powiatowym Urzędzie Pracy w Płocku, najliczniejszą grupę stanowią osoby z wykształceniem podstawowym i zawodowym, mniej jest natomiast osób posiadających wykształcenie średnie i wyższe.

Nieco odmiennie wygląda struktura wykształcenia w przypadku niepełnosprawnych osób poszukujących pracy, niepozostających w zatrudnieniu. W przypadku tej grupy mamy bowiem do czynienia ze znaczną liczbą osób posiadających wykształcenie średnie i policealne.

Tabela nr 4 Struktura bezrobotnych i poszukujących pracy niepełnosprawnych niepozostających w zatrudnieniu zarejestrowanych z Powiatowym Urzędzie pracy w Płocku wg wykształcenia w latach 2010-2012:

Wykształcenie	Osoby bezrobotne			Osoby poszukujące pracy niepozostające w zatrudnieniu		
	Rok 2010	Rok 2011	Rok 2012	Rok 2010	Rok 2011	Rok 2012
Wyższe	6	6	8	4	4	3
Średnie i policealne	38	37	49	27	22	18
Zawodowe	60	70	91	23	23	17
Gimnazjalne	4	1	2	1	3	1
Podstawowe	69	61	88	31	23	19
Ogółem	177	175	238	86	75	58

Źródło: PUP w Płocku

Tabela nr 5 Liczba osób bezrobotnych i poszukujących pracy niepełnosprawnych nie pozostających w zatrudnieniu zarejestrowanych w Powiatowym Urzędzie Pracy w Płocku wg stażu pracy w latach 2010-2012:

Staż pracy	Osoby bezrobotne			Osoby poszukujące pracy niepozostające w zatrudnieniu		
	2010	2011	2012	2010	2011	2012
do 1 roku	33	31	39	16	15	11
1-5	35	28	40	15	17	14
5-10	31	30	50	12	9	8
10-20	37	34	45	10	4	6
20-30	12	16	27	1	2	0
30 lat i więcej	3	4	8	2	2	2
bez stażu	26	32	29	30	26	17
Ogółem	177	175	238	86	75	58

Źródło: PUP w Płocku

Tabela nr 6 Liczba osób bezrobotnych i poszukujących pracy niepełnosprawnych nie pozostających w zatrudnieniu zarejestrowanych w Powiatowym Urzędzie Pracy w Płocku wg rodzaju niepełnosprawności w latach 2010-2012:

Wyszczególnienie	Osoby bezrobotne			Osoby poszukujące pracy niepozostające w zatrudnieniu		
	2010	2011	2012	2010	2011	2012
Upośledzenie umysłowe	11	15	11	2	1	1
Choroby psychiczne	18	16	21	11	13	5
Zaburzenia głosu, mowy i choroby słuchu	13	9	15	8	8	6
Całościowe zaburzenia rozwojowe	0	0	0	0	0	0
Choroby narządu wzroku	14	18	23	7	10	9
Upośledzenia narządu ruchu	59	50	82	26	18	10
Epilepsja	6	7	8	6	6	7
Choroby układu oddechowego i układu krążenia	13	21	25	8	8	9
Choroby układu pokarmowego	3	4	5	1	1	2
Choroby układu moczowo – płciowego	6	4	3	0	0	0
Choroby neurologiczne	14	11	20	8	6	5
Inne	17	19	24	9	4	4
Nieustalony	3	1	1	0	0	0
Ogółem	177	175	238	86	75	58

Źródło: PUP w Płocku

Jak widać z powyższych danych osoby niepełnosprawne stanowią grupę wewnątrznie zróżnicowaną pod względem stopnia i rodzaju niepełnosprawności, wieku, wykształcenia, sytuacji na rynku pracy i ich cech społeczno – demograficznych. Taka sytuacja rodzi konieczność różnicowania i indywidualizowania pomocy adresowanej do tych osób. Osoby niepełnosprawne z reguły są mniej wykształcone, przejawiają mniejszą aktywność zawodową, co w konsekwencji sprawia, że dotyka je zjawisko ubóstwa i wykluczenia społecznego. Dlatego niepełnosprawność wymaga wieloaspektowego systemu wsparcia, stwarzającego osobom niepełnosprawnym i ich opiekunom możliwość skorzystania z efektywnej pomocy, wypracowania warunków sprzyjających aktywizacji zawodowej i społecznej oraz wypracowanie form pomocy, w pełni zindywidualizowanych i dostosowanych do aktualnych potrzeb osób niepełnosprawnych.

III. Założenia do Programu

Aktywność zawodowa stanowi znaczny okres życia każdego człowieka. Zaczyna się od momentu podjęcia edukacji i kształcenia lub szkolenia zawodowego a kończy się w momencie stopniowego wycofywania się z pracy zawodowej i przejścia w stan spoczynku zawodowego. Praca zawodowa ma dla wielu ludzi duże znaczenie i często jest dla nich głównym sensem życia. Podejmują więc wiele wysiłków, aby ich kariera zawodowa przebiegała pomyślnie, osiągnęła satysfakcjonujące rezultaty i zapewniała im odpowiedni status zawodowy i społeczny.

Dotyczy to również osób niepełnosprawnych, które chcą prowadzić aktywne życie, w tym także pracować zawodowo. Dla większości z nich praca zawodowa daje poczucie wartości i społecznej użyteczności. Przez nią chcą się rozwijać i realizować swoje plany i aspiracje życiowe. Chcą zarabiać na swoje utrzymanie, płacić podatki i nie być obciążeniem dla społeczeństwa. Zapewnienie im pracy zawodowej jest bardzo istotne, gdyż przyczynia się do ich społecznej integracji, zapobiegania ich społecznemu wykluczeniu i marginalizacji.

Jednak bezrobocie częściej dotyka osoby niepełnosprawne, które z racji swej niepełnosprawności, niskich kwalifikacji zawodowych i braku odpowiednich ofert pracy mają małe szanse na znalezienie zatrudnienia. Wskaźnik zatrudnienia osób niepełnosprawnych w naszym kraju, jak i powiecie płońskim jest stosunkowo niski, a stopa bezrobocia o wiele wyższa, niż ma to miejsce wśród osób pełnosprawnych. Jest to wynikiem wielu różnorodnych przyczyn. Leżą one zarówno po stronie samych osób niepełnosprawnych, jak również pracodawców, którzy bardzo często wykazują negatywny stosunek do przyjmowania ich do pracy.

Pracodawcy kierują się stereotypami, uprzedzeniami a także obawami o sposób funkcjonowania osoby niepełnosprawnej w miejscu pracy i związanymi z tym konsekwencjami. Określone dysfunkcje osoby niepełnosprawnej, a także częste nieobecności związane np. z dłuższymi przerwami lub pobytem na turnusie rehabilitacyjnym, mogą powodować dezorganizację pracy i ponoszenie dodatkowych kosztów przez pracodawcę.

Dlatego właśnie niniejszy Powiatowy Program działań na rzecz osób niepełnosprawnych w zakresie rehabilitacji zawodowej i zatrudniania oraz przestrzegania praw osób niepełnosprawnych w powiecie plockim na lata 2014-2018 jest odpowiedzią na te problemy. Jest dokumentem służącym realizacji polityki zatrudnieniowej. Program ten ma zadanie ukierunkować i skoordynować działania, jakie mają być realizowane w tym zakresie w powiecie plockim. Jest on również dokumentem mającym ułatwić realizację przez powiat aktywnej polityki lokalnego rynku pracy, zmierzającej do integracji zawodowej osób niepełnosprawnych.

W programie pierwszy etap stanowi poradnictwo zawodowe oparte na analizie sytuacji zawodowej poprzez diagnozę kwalifikacji, predyspozycji zawodowych i możliwości osoby niepełnosprawnej pod kątem kierunków kształcenia i podjęcia zatrudnienia. Udzielenie właściwej porady zawodowej stanowi bardzo istotny etap, gdyż od niego niejednokrotnie zależy powodzenie dalszego procesu rehabilitacji a w szczególności podniesienie motywacji osób niepełnosprawnych do podejmowania pracy. Następny etap stanowi przygotowanie do pracy, w wyniku którego osoba niepełnosprawna nabywa niezbędną wiedzę teoretyczną, umiejętności praktyczne oraz zasady funkcjonowania i zachowania się w sytuacjach zawodowych. Kierunek kształcenia zawodowego lub zmiana zawodu ustalany jest na podstawie wyników badań zdolności do pracy i diagnozy zawodowej oraz potrzeb lokalnego rynku pracy. Po pomyślnym ukończeniu przygotowania do pracy może nastąpić zatrudnienie na stanowisku pracy. Podjęcie przez osobę niepełnosprawną pracy stanowi ukoronowanie całego procesu rehabilitacji zawodowej.

Realizatorzy Programu:

- ✓ Samorząd powiatowy,
- ✓ Powiatowy Urząd Pracy w Płocku,
- ✓ Powiatowe Centrum Pomocy Rodzinie w Płocku,
- ✓ Samorządy gminne,
- ✓ Miejsko – gminne i gminne ośrodki pomocy społecznej,

- ✓ Wojewódzki Urząd Pracy,
- ✓ Organizacje pozarządowe,
- ✓ Instytucje szkoleniowe,
- ✓ Placówki edukacyjne,
- ✓ Zakład Ubezpieczeń Społecznych,
- ✓ Urząd Skarbowy,
- ✓ Państwowa Inspekcja Pracy,
- ✓ Związki pracodawców oraz Pracodawcy,
- ✓ Osoby prawne,
- ✓ Osoby fizyczne,
- ✓ Wolontariusze.

Źródła finansowania Programu:

- ✓ Państwowy Fundusz Rehabilitacji Osób Niepełnosprawnych,
- ✓ Fundusz Pracy,
- ✓ Środki Unii Europejskiej,
- ✓ Inne.

IV. Zadania

Głównym celem Programu działań na rzecz osób niepełnosprawnych w zakresie rehabilitacji zawodowej i zatrudniania oraz przestrzegania praw osób niepełnosprawnych w powiecie plockim na lata 2014-2018 jest aktywizacja zawodowa osób niepełnosprawnych poprzez pomoc tym osobom w uzyskaniu i utrzymaniu zatrudnienia na rynku pracy.

Cel operacyjny	Zadania
Diagnoza osób niepełnosprawnych poprzez poradnictwo zawodowe	<ul style="list-style-type: none">✓ weryfikacja osób niepełnosprawnych pod względem kwalifikacji zawodowych, predyspozycji zawodowych oraz możliwości wykonywania prac z uwzględnieniem wskazań i przeciwwskazań znajdujących się w orzeczeniu o stopniu niepełnosprawności oraz badaniach lekarskich,✓ prowadzenie poradnictwa zawodowego dla osób niepełnosprawnych zgodnie z ich potrzebami wynikającymi z diagnozy tych osób,✓ opracowanie indywidualnego planu działania dla każdej osoby niepełnosprawnej,✓ objęcie osób niepełnosprawnych pomocą w zakresie aktywnego poszukiwania pracy w celu przygotowania tych osób do lepszego radzenia sobie w poszukiwaniu i podejmowaniu zatrudnienia,

	<ul style="list-style-type: none"> ✓ zapewnienie odpowiedniego wsparcia psychologicznego.
<p>Wspieranie rozwoju zawodowego niepełnosprawnych</p>	<ul style="list-style-type: none"> ✓ określenie predyspozycji zawodowych osób niepełnosprawnych przed skierowaniem na szkolenie, ✓ kierowanie osób niepełnosprawnych na badania lekarskie a w niektórych przypadkach na badania lekarskie psychologiczne przed szkoleniem, ✓ kierowanie osób niepełnosprawnych na szkolenia, w celu podniesienia lub zmiany kwalifikacji poszukiwanych na rynku pracy, ✓ gromadzenie informacji o szkoleniach a także szkolnictwie
<p>Organizowanie pośrednictwa pracy</p>	<ul style="list-style-type: none"> ✓ pozyskiwanie ofert pracy dla osób niepełnosprawnych, ✓ organizowanie giełd pracy i targów pracy ukierunkowanych na zatrudnienie osób niepełnosprawnych, ✓ wizyty pracowników powiatowego Urzędu Pracy u pracodawców w celu promowania zatrudniania osób niepełnosprawnych, ✓ przedstawianie osobom niepełnosprawnym ofert pracy, w tym prowadzenie internetowego serwisu pośrednictwa pracy przystosowanego dla potrzeb osób niepełnosprawnych, ✓ odpowiedni dobór osób niepełnosprawnych do

	<ul style="list-style-type: none"> ✓ poszczególnych miejsc pracy, ✓ upowszechnianie materiałów informacyjnych związanych z problematyką zatrudniania osób niepełnosprawnych, ✓ organizowanie spotkań i konferencji w celu propagowania wśród pracodawców możliwości zatrudniania osób niepełnosprawnych na otwartym rynku pracy oraz korzyściach z jakich można skorzystać.
<p style="text-align: center;">Rozwój zatrudnienia subsydiowanego</p>	<ul style="list-style-type: none"> ✓ kampania informacyjna w celu promowania wśród pracodawców możliwości zatrudniania osób niepełnosprawnych z wykorzystaniem środków finansowych na poszczególne aktywne programy rynku pracy, ✓ kierowanie osób niepełnosprawnych do aktywnych programów rynku pracy, ✓ odpowiedni dobór osób niepełnosprawnych do poszczególnych miejsc pracy.
<p style="text-align: center;">Promocja przedsiębiorczości wśród osób niepełnosprawnych</p>	<ul style="list-style-type: none"> ✓ Kampania informacyjna związana z problematyką samozatrudnienia wśród osób niepełnosprawnych poprzez opracowanie materiałów informacyjnych w postaci ulotek, ✓ prowadzenie konsultacji i doradztwa związanego z podjęciem działalności gospodarczej ✓ wspieranie procesu powstawania nowych podmiotów gospodarczych

	<p>poprzez przyznawanie osobom niepełnosprawnym jednorazowych środków na rozpoczęcie działalności gospodarczej lub wniesienia wkładu do spółdzielni socjalnej.</p>
<p>Przestrzeganie praw osób niepełnosprawnych</p>	<ul style="list-style-type: none"> ✓ zapewnienie osobom niepełnosprawnym warunków pełnego uczestnictwa w życiu zawodowym, poprzez: <ul style="list-style-type: none"> ▪ przestrzeganie zasady równych szans, ▪ przestrzeganie zasady równego dostępu do usług i instrumentów rynku pracy oraz wszystkich źródeł finansowania, ▪ zakaz dyskryminacji z uwagi na niepełnosprawność, wiek, płeć, przynależność związkową, ✓ podnoszenie jakości instytucjonalnej obsługi osób niepełnosprawnych poprzez szkolenia pracowników urzędów pracy, ✓ likwidacja barier technicznych, architektonicznych lub w komunikowaniu się w miejscach obsługi osób niepełnosprawnych na terenie Urzędu Pracy, ✓ kształtowanie właściwych postaw wobec osób niepełnosprawnych, ✓ ułatwienie dostępu osobom niepełnosprawnym do informacji na temat rodzaju i możliwości uzyskania pomocy.

W wyniku realizacji celów działania mają doprowadzić do osiągnięcia następujących rezultatów:

- ✓ zwiększenie dostępu do informacji na temat możliwości zatrudnienia osób niepełnosprawnych,
- ✓ zwiększenie aktywności zawodowej osób niepełnosprawnych, w tym podniesienie motywacji tych osób do podejmowania pracy, wzrost umiejętności poruszania się po rynku pracy poprzez poradnictwo zawodowe oraz udzielanie porad psychologicznych,
- ✓ podniesienie kwalifikacji osób niepełnosprawnych,
- ✓ zwiększenie dostępu do zatrudnienia,
- ✓ nawiązanie współpracy z organizacjami pracodawców i pracodawcami w celu przekonania ich do zatrudniania osób niepełnosprawnych,
- ✓ tworzenie aktywnych form rehabilitacji zawodowej poprzez zwiększenie liczby miejsc pracy,
- ✓ tworzenie miejsc pracy przez osoby niepełnosprawne i zatrudnienie się przez nich na zasadzie samo zatrudnienia,
- ✓ podniesienie świadomości społecznej w zakresie właściwych postaw w odniesieniu do osób niepełnosprawnych, w tym zwiększenie pozytywnych postaw pracodawców, współpracowników,
- ✓ zwiększenie i rozwój współpracy z organizacjami pozarządowymi działającymi na rzecz osób niepełnosprawnych.

V. Monitorowanie

Realizacja Powiatowego Programu działań na rzecz osób niepełnosprawnych w zakresie rehabilitacji zawodowej i zatrudniania oraz przestrzegania praw osób niepełnosprawnych w powiecie płońskim na lata 2014-2018 monitorowana będzie poprzez półroczne sprawozdania opracowane przez Powiatowy Urząd Pracy w Płocku i przedkładane Zarządowi Powiatu oraz roczne sprawozdania opracowane przez Powiatowy Urząd Pracy w Płocku i przedkładane Radzie Powiatu. Ponadto na bieżąco realizacja poszczególnych elementów Programu będzie monitorowana przez Dyrektora Powiatowego Urzędu Pracy w Płocku. Monitorowanie pozwoli na skuteczne zarządzanie Programem poprzez bieżącą kontrolę jego prawidłowości oraz dokonywanie koniecznych modyfikacji.

Podsumowanie

„Powiatowy Program działań na rzecz osób niepełnosprawnych w zakresie rehabilitacji zawodowej i zatrudniania oraz przestrzegania praw osób niepełnosprawnych w powiecie plockim na lata 2014-2018” jest dokumentem perspektywicznym przewidzianym do realizacji w okresie 4 lat.

Głównym celem Programu jest wyrównywanie szans osób niepełnosprawnych na rynku pracy poprzez upowszechnianie zatrudnienia oraz stworzenie możliwości do podnoszenia i doskonalenia umiejętności zawodowych. Daje to szansę tym osobom istnienia w świecie pracy oraz pozwala radzić sobie z wyzwaniami rynku pracy. Równe traktowanie na rynku pracy osób niepełnosprawnych ułatwi zatrudnienie i załatwienie codziennych spraw, a tym samym wpłynie na wzrost aktywności zawodowej. Ponadto zwiększenie dostępu do programów realizowanych na rynku pracy i uczestnictwo w nich pozwoli na integrację z otoczeniem i promowanie siebie na rynku pracy.

Cele zapisane w programie charakteryzują się dużym stopniem ogólności, ale w oparciu o nie istnieje możliwość tworzenia projektów, dotyczących wąskiego wycinka zagadnień ujętych w programie. Program jest dokumentem otwartym. Może być zmieniany i aktualizowany w zależności od występujących potrzeb. Jest dokumentem o charakterze interdyscyplinarnym, którego wdrażanie wymaga współpracy wielu partnerów społecznych. Zintegrowane programy koordynujące działania wszystkich podmiotów lokalnych dają szansę na efektywniejsze wykorzystanie pomysłów, posiadanych zasobów, środków finansowych, infrastruktury. Działania te mają na celu skuteczniejsze rozwiązywanie problemów i zaspokajanie potrzeb osób niepełnosprawnych i ich rodzin zamieszkujących powiat plocki.