

Załącznik do Uchwały
Nr XIV/91/2015
Rady Powiatu Lęborskiego
z dnia 4 listopada 2015 roku

PROGRAM AKTYWNOŚCI LOKALNEJ

na lata 2015 - 2018

Lębork, 2015 rok

1. Miejsce realizacji

Powiat Lęborski

2. Termin realizacji

Czas trwania programu: od 1 października 2015 roku do 31 grudnia 2018 roku.

3. Podstawy prawne Programu

Podstawą prawną realizacji Programu jest art. 19 oraz art. 112 ust. 12 i 13 ustawy z dnia 12 marca 2004 roku o pomocy społecznej (tekst jednolity Dz. U. z 2015 roku, poz. 163, z późn. zmianami), zgodnie z którymi Rada Powiatu, biorąc pod uwagę potrzeby w zakresie pomocy społecznej, opracowuje i kieruje do wdrożenia lokalne programy pomocy społecznej.

Również art. 35a ustawy z dnia 29 sierpnia 1997 roku o rehabilitacji zawodowej i społecznej osób niepełnosprawnych (tekst jednolity Dz. U. z 2011 roku, nr 127, poz. 721, z późn. zmianami) umożliwia opracowanie i realizację powiatowych programów działań na rzecz osób niepełnosprawnych.

Niniejszy Program Aktywności Lokalnej, ma ukierunkować i skoordynować liczne działania, które mają być realizowane w powiecie lęborskim na rzecz osób niepełnosprawnych. Stanowi uszczegółowienie i jest zgodny z założeniami następujących dokumentów:

- Strategia Rozwoju Powiatu Lęborskiego – aktualizacja na lata 2014-2020 (uchwała nr VI/33/2015 Rady Powiatu Lęborskiego z dnia 27 marca 2015 roku),
- Strategia Rozwiązywania Problemów Społecznych w Powiecie Lęborskim na lata 2012-2020 (uchwała nr XXV/192/2012 Rady Powiatu Lęborskiego z dnia 18 grudnia 2012 roku),
- Powiatowy Program Działań na Rzecz Osób Niepełnosprawnych na lata 2011 – 2016 (uchwała nr IV/32/2011 Rady Powiatu Lęborskiego z dnia 22 marca 2011 roku).

4. Diagnoza uzasadniająca wybór środowiska objętego Programem

Niepełnosprawność jest jednym z ważniejszych i najczęściej występujących problemów społecznych. W Polsce, według wyników Narodowego Spisu Powszechnego Ludności i Mieszkań z 2011 roku, liczba osób niepełnosprawnych ogółem wynosiła na koniec marca 2011 roku niespełna 4,7 mln (4697,0 tys.). Stanowi to 12,2% ludności kraju, w tym: 53,9% kobiet i 46,1% mężczyzn. W powiecie lęborskim, na 66.256 mieszkańców (stan na 31.12.2014 roku, *Stan i struktura ludności oraz ruch naturalny w 2014 roku*, GUS, tab. 7, str. 43) jest 8.109 osób z niepełnosprawnością (NSP 2011 - Ludność. Osoby niepełnosprawne. Bank Danych Lokalnych GUS).

Sytuacja społeczno-ekonomiczna poszczególnych grup ludności, w szczególności osób niepełnosprawnych, jest pochodną ich sytuacji na rynku pracy. Wskaźnik zatrudnienia osób niepełnosprawnych w wieku 16-64 lata, liczony jako udział pracujących niepełnosprawnych w ogólnej liczbie ludności niepełnosprawnej w tym wieku wynosi w województwie pomorskim 23,8%. Osoby niepełnosprawne stanowią około 6% ogółu populacji osób pracujących. Sytuacja osób z niepełnosprawnością w obszarach ich aktywności zawodowej od wielu lat ulega systematycznej poprawie. Jest to efekt wdrażanych w skali całego kraju i na szczeblu samorządowym, działań aktywizacji społecznej i zawodowej tych osób. Obecnie funkcjonują różne formy wsparcia osób niepełnosprawnych, jednak zakres, organizacja i rodzaje pomocy, w tym dofinansowania wymagają ciągłego dostosowywania do zmieniającej się sytuacji na rynku pracy. W ramach korzyści, jakie przynosi pracodawcom zatrudnianie osób niepełnosprawnych najczęściej

wymienia się pozytywny wizerunek pracodawcy jako odpowiedzialnego i wrażliwego społecznie oraz możliwość korzystania z różnych dofinansowań do zatrudnienia.

Obecnie, według stanu na 31.07.2015 roku w powiecie łębarskim liczba osób bezrobotnych niepełnosprawnych wynosiła 243, na 31.12.2014 roku było to 279 osób. W ostatnich 11 latach występowały tu znaczne okolo 40% wahania, od 204 osób (w 2007 roku) do 327 osób (w 2014 roku).

W powiecie łębarskim, według stanu na 31.10.2011 roku łącznie 4.102 osoby były zarejestrowane jako bezrobotne w Powiatowym Urzędzie Pracy w Łęborku, w tym 210 to osoby niepełnosprawne (58,1% kobiet). 2.477 osób bezrobotnych stanowiły kobiety, natomiast mężczyzn było 1.625.

W grupie osób niepełnosprawnych orzeczonych w 2014 roku, w wieku aktywności zawodowej szacuje się, że ponad 38% stanowią osoby o lekkim stopniu niepełnosprawności, niespełna 50% z umiarkowanym i ponad 11% ze stopniem znacznym. Najczęstszą przyczyną orzeczonej niepełnosprawności, występująca w ponad 32% wszystkich przypadków jest upośledzenie narządu ruchu. Kolejnymi, pod względem częstotliwości występowania, schorzeniami są choroby psychiczne (17%), układu oddechowego i krążenia (16%) oraz neurologiczne (10%).

Podane dane statystyczne dotyczą tzw. prawnej niepełnosprawności występującej w przypadku osób posiadających orzeczenia o niepełnosprawności wydane przez właściwe organy. Poza tym istnieje grupa osób z tzw. niepełnosprawnością biologiczną – są to osoby, które długotrwale chorują, a nie posiadają stosownego orzeczenia. Szacuje się, że stanowi ona 15% ogółu osób niepełnosprawnych.

Program zmierza do ograniczenia skutków niepełnosprawności osób o różnych przyczynach niepełnosprawności, a jego głównym celem jest powrót do aktywności zawodowej i społecznej osób niepełnosprawnych oraz adaptację w środowisku lokalnym.

Jednocześnie, wyznacza on kierunki rozwoju oferty wsparcia dla osób niepełnosprawnych, które dostosowane do rzeczywistych potrzeb, stanowić będą podstawę realizacji konkretnych działań.

Osoby niepełnosprawne, realizując indywidualne ścieżki reintegracji, będą miały możliwość korzystania z efektywnego systemu wsparcia sprzyjającego aktywizacji zawodowej i społecznej oraz wypracowanych form pomocy, maksymalnie zindywidualizowanych i dostosowanych do aktualnych potrzeb.

Realizacja Programu uzależniona jest od wysokości pozyskanych środków zewnętrznych, w szczególności z Unii Europejskiej w ramach Europejskiego Funduszu Społecznego na współfinansowanie projektu, w związku z czym finansowanie i harmonogram działań może wymagać bieżącego dostosowania do obowiązujących konkursów.

5. Uczestnicy Programu

Wsparciem w ramach niniejszego Programu mogą być objęte osoby lub rodziny zagrożone ubóstwem lub wykluczeniem społecznym oraz, w przypadku gdy jest to niezbędne dla skutecznego wsparcia tych osób lub rodzin także ich otoczenie.

Preferowane do wsparcia są osoby:

- doświadczające wielokrotnego wykluczenia społecznego, czyli wykluczenia z powodu więcej niż jednej z przesłanek, o których mowa w definicji osób lub rodzin zagrożonych ubóstwem lub wykluczeniem społecznym,
- o znacznym lub umiarkowanym stopniu niepełnosprawności,
- z niepełnosprawnościami sprzężonymi, z niepełnosprawnością intelektualną oraz osoby z zaburzeniami psychicznymi

Uczestnikami Programu Aktywności Lokalnej mają być osoby z niepełnosprawnością. Planuje się objęcie wsparciem łącznie 50 osób, w tym 10 osób - dotychczasowych uczestników warsztatów terapii zajęciowej.

Zasady naboru i realizacji dla uczestników PAL oparte będą na regulaminie uczestnictwa oraz na podstawie opracowanej, wspólnie przez pracowników PCPR lub WTZ z adresatem Programu indywidualnej ścieżki reintegracji.

6. Cele oraz przewidywane rezultaty

Celem PAL jest aktywna integracja osób zagrożonych ubóstwem lub wykluczeniem społecznym – przywrócenie możliwości lub zdolności uzyskania zatrudnienia lub innej formy aktywności społecznej, rozwinięcie lub wzmocnienie samodzielności życiowej i społecznej oraz zapobieganie procesom ubóstwa, marginalizacji i wykluczenia społecznego. Wdrażane będą, w oparciu o ścieżkę reintegracji stworzoną indywidualnie dla każdego uczestnika wsparcia, kompleksowe działania aktywizacji społeczno – zatrudnieniowej osób – uczestników programu i ich otoczenia, z wykorzystaniem usług aktywnej integracji. Rezultatem programu będzie zwiększenie zatrudnienia osób dotkniętych i zagrożonych ubóstwem i wykluczeniem społecznym, uzyskanie przez te osoby kwalifikacji zawodowych i poprawa aktywnego poszukiwana pracy po opuszczeniu programu. Niniejszym programem planuje się objąć grupę 32 uczestników, 8 osób z ich najbliższego otoczenia w ramach projektu PCPR oraz 10 osób z WTZ. Ponadto projekt realizowany będzie przez miejskie i gminne ośrodki pomocy społecznej z terenu powiatu łębskiego, gdzie uczestnikami mogą być także osoby z niepełnosprawnością. Zakłada się również organizację przedsięwzięć wsparcia środowiskowego udostępnionych dla mieszkańców powiatu łębskiego.

Cele szczegółowe programu skoncentrowane są na zapobieganiu wykluczeniu społecznemu osób niepełnosprawnych poprzez:

- stworzenie osobom niepełnosprawnym warunków ku temu, by czuli się równoprawnymi członkami społeczeństwa,
- kształtowanie się w społeczeństwie właściwych postaw wobec niepełnosprawności oraz dążenie do pełnej akceptacji udziału osób niepełnosprawnych w życiu społecznym,
- ułatwienie dostępu do informacji – podniesienie poziomu wiedzy osób niepełnosprawnych w zakresie przysługujących im praw i uprawnień, służących przywróceniu samodzielności życiowej i aktywności zawodowej,
- organizowanie poradnictwa specjalistycznego, szkoleń, wsparcia indywidualnego oraz grupowego w zakresie podniesienia kompetencji i umiejętności zawodowych,
- zwiększenie dostępności do specjalistycznej pomocy psychologicznej, prawnej i rehabilitacyjnej,
- zwiększenie świadomości praw i obowiązków wynikających z pełnienia ról społecznych,
- obniżenie poczucia zagrożenia i wykluczenia społecznego,
- zmniejszenie izolacji i marginalizacji społecznej osób niepełnosprawnych,
- zwiększenie liczby organizowanych działań o charakterze kulturalnym, wpływających pozytywnie na integrację osób niepełnosprawnych ze społecznością lokalną oraz promowanie inicjatyw włączających osoby niepełnosprawne w życie społeczne,
- zwiększenie możliwości komunikacyjnych osób niepełnosprawnych,
- zapobieganie postępującej marginalizacji, ukierunkowanie na lepsze funkcjonowanie emocjonalne i intelektualne,
- współpracę instytucji pomocowych szczebla powiatu i gmin powiatu łębskiego na rzecz osób niepełnosprawnych,
- organizowanie usług wspierających osoby niepełnosprawne, w tym kosztów zatrudnienia tłumacza osoby głuchoniemej czy przewodnika osoby niewidomej,
- organizacja treningów kompetencji i umiejętności społecznych i zawodowych,

- upowszechnienie umiejętności autoprezentacji i aktywnego poszukiwania pracy przez osoby niepełnosprawne,
- podniesienie poziomu kwalifikacji zawodowych osób z niepełnosprawnością celem umożliwienia im powrotu na rynek pracy,
- ułatwienie osobom niepełnosprawnym zdobycia i utrzymania zatrudnienia,
- zwiększenie aktywnego uczestnictwa osób niepełnosprawnych na rynku pracy,
- wzrost poziomu usług świadczonych na rzecz osób niepełnosprawnych w powiecie łębarskim.

7. Opis planowanych działań i metody realizacji Programu

Działania realizowane w ramach programu będą wynikały z potrzeb i inicjatyw osób biorących w nim udział. Realizowane będą bezpośrednio przy współpracy uczestnika:

- w zakresie usług aktywnej integracji o charakterze społecznym i edukacyjnym – z pracownikami PCPR i warsztatów terapii zajęciowej,
- w zakresie usług aktywizacji zawodowej – z przedstawicielami podmiotów wyspecjalizowanych w zakresie aktywizacji zawodowej – PUP i innych instytucji rynku pracy, o których mowa w ustawie z dnia 20 kwietnia 2004 roku o promocji zatrudnienia i instytucjach rynku pracy lub organizacje pozarządowe.

W ramach realizacji programu realizowane będą następujące projekty:

1. ukierunkowane na zwiększenie zatrudnienia osób zagrożonych ubóstwem lub wykluczeniem społecznym, w tym osób z niepełnosprawnościami, poprzez wdrażanie kompleksowych programów aktywizacji społeczno-zawodowej skierowanych do osób, rodzin, środowisk lub lokalnych społeczności, w oparciu o ścieżkę reintegracji stworzoną indywidualnie dla każdego uczestnika wsparcia, z wykorzystaniem usług aktywnej integracji o charakterze:
 - a) społecznym, których celem jest przywrócenie lub wzmocnienie kompetencji społecznych, zaradności, samodzielności i aktywności, obejmujących m.in.:
 - poradnictwo psychologiczne lub psychospołeczne,
 - warsztaty terapeutyczne kształtujące umiejętności osobiste,
 - poradnictwo prawne i obywatelskie,
 - wsparcie środowiskowe (np.: animacja pracy, asysta, streetworking),
 - pracę socjalną, w przypadku projektów realizowanych przez jednostki organizacyjne pomocy społecznej,
 - usługi terapeutyczne o charakterze zdrowotnym, m.in. psychoterapia, terapia uzależnień oraz usługi aktywnej integracji o charakterze zdrowotnym w zakresie niezbędnym do włączenia społecznego osób zagrożonych ubóstwem lub wykluczeniem społecznym;
 - b) zawodowym, których celem jest pomoc w podjęciu decyzji dotyczącej wyboru lub zmiany zawodu, wyposażenie w kompetencje i kwalifikacje zawodowe oraz umiejętności pożądane na rynku pracy, obejmujących m.in.:
 - kursy, szkolenia,
 - poradnictwo zawodowe,
 - pośrednictwo pracy,
 - staże,
 - zajęcia reintegracji zawodowej u pracodawców,
 - subsydiowane zatrudnienie,
 - usługi, w tym asystenckie pomagające uzyskać lub utrzymać zatrudnienie w szczególności w początkowym okresie zatrudnienia;

- c) edukacyjnym, których celem jest wzrost poziomu wykształcenia lub jego dostosowanie do potrzeb rynku pracy, wyłącznie w powiązaniu z usługami o charakterze zawodowym, wskazanymi w pkt b), obejmujących m.in.:
- skierowanie i sfinansowanie zajęć szkolnych, związanych z uzupełnieniem wykształcenia na poziomie podstawowym, gimnazjalnym, ponadgimnazjalnym lub policealnym oraz kosztów z nimi związanych,
 - zajęcia ukierunkowane na rozwój zainteresowań i aspiracji edukacyjnych,
 - usługi wspierające aktywizację edukacyjną (np. poprzez brokera edukacyjnego).
2. Profilaktyka wykluczenia społecznego przy wykorzystaniu środowiskowych form aktywizacji społecznej, skierowana przede wszystkim do dzieci i młodzieży, wyłącznie jako wsparcie towarzyszące, niezbędne do aktywizacji osób i rodzin zagrożonych ubóstwem i wykluczeniem społecznym – jako uzupełnienie w/w działań.
3. Projekty ukierunkowane na zwiększenie zatrudnienia osób zagrożonych ubóstwem lub wykluczeniem społecznym, w tym osób z niepełnosprawnościami, poprzez poprawę dostępu do usług reintegracji zawodowej i społecznej świadczonych przez Centra Integracji Społecznej (CIS), Kluby Integracji Społecznej (KIS), realizowane w oparciu o kompleksowe usługi aktywnej integracji poprzez tworzenie miejsc aktywizacji w nowoutworzonych podmiotach lub wsparcie nowych uczestników w istniejących podmiotach.
4. Projekty ukierunkowane na zwiększenie zatrudnienia osób z niepełnosprawnościami, poprzez poprawę dostępu do usług rehabilitacji zawodowej i społecznej, realizowane w ramach działalności Warsztatów Terapii Zajęciowej (WTZ) obejmujące wsparcie dotychczasowych uczestników WTZ nową ofertą, wzbogaconą o usługi aktywnej integracji, w szczególności o charakterze zawodowym.

W przypadku zastosowania usług aktywnej integracji wobec uczestnika projektu sfinansowaniu mogą podlegać również:

- koszty dojazdów uczestników projektu, a w przypadku osób z niepełnosprawnością stopnia znacznego lub umiarkowanego, również ich opiekunów, związane z uczestnictwem w kursach, poradnictwie, szkoleniach, konsultacjach i innych zajęciach, związanych z realizacją projektu,
- koszty wyżywienia dla uczestników projektu oraz osób z ich otoczenia, a w przypadku osób z niepełnosprawnością stopnia znacznego lub umiarkowanego, także ich opiekunów, podczas zajęć wynikających z zaplanowanej ścieżki reintegracji,
- koszty opieki nad dzieckiem lub osobą zależną (na czas realizacji zajęć), poniesione przez osobę będącą uczestnikiem zajęć lub koszty zorganizowania zajęć z dziećmi lub osobami zależnymi osób będących uczestnikami zajęć,
- koszty ubezpieczenia zdrowotnego uczestnika projektu,
- kierowanie i sfinansowanie badań profilaktycznych lub specjalistycznych w związku z możliwością podjęcia zatrudnienia;
- koszty ubezpieczenia następstw nieszczęśliwych wypadków uczestników projektu.

Program realizowany będzie poprzez usługi aktywnej integracji, w tym pracę socjalną, animację lokalną lub organizowanie społeczności lokalnej.

8. Harmonogram realizacji Programu

Proces rekrutacji będzie obejmował następujące działania, które będą realizowane trzykrotnie tj., w 2016, 2017 i 2018 roku:

- ogłoszenia o podjęciu realizacji PAL w ramach projektu z zaproszeniem na spotkanie informacyjno - rekrutacyjne – umieszczone na tablicach

ogłoszeń, na stronie internetowej oraz przesłanie informacji do rozpowszechnienia do PUP/OPS/MOPS z terenu powiatu,

- spotkanie informacyjno-rekrutacyjne, na którym zostaną przedstawione możliwe do podjęcia działania w ramach PAL, kryteria naboru uczestników, równość płci i szans, regulamin uczestnictwa w Projekcie. Przeprowadzony zostanie test kwalifikacyjny i motywacji, sprawdzający sytuację społeczno - zawodową oraz wymagania formalne a także potrzeby i motywacje uczestnictwa w PAL,
- rozmowa kwalifikacyjna dla osób spełniających wymagane kryteria formalne - przeprowadzona przez pracownika PCPR – opiekuna uczestników Projektu,
- podjęcie decyzji o przystąpieniu osoby do uczestnictwa w Projekcie lub wpisanie jej na listę osób rezerwowych. Pracownicy PCPR – opiekunowie osób w Projekcie przygotowują w/w listę uczestniczek i uczestników Projektu, która wymaga akceptacji koordynatora projektu i Kierownika PCPR. W przypadku wielu chętnych spełniających te same kryteria uczestnictwa, o przyjęciu do PAL decydować będzie data złożenia deklaracji uczestnictwa.

Realizacja zadań Programu:

a) w zakresie aktywizacji społecznej:

- poradnictwo psychologiczne indywidualne dla uczestników i otoczenia – średnio 5godz./1os. – 40os.,
- poradnictwo psychologiczne grupowe dla uczestników – 2 spotkania x 2 godz. – 26os.,
- poradnictwo prawne i obywatelskie indywidualne dla uczestników i otoczenia – średnio 2 godz./1os. – 26os.,
- poradnictwo prawne grupowe nt. ulg i uprawnień osób w związku z niepełnosprawności dla uczestników i otoczenia - 1 spotkanie x 2 godz. – 20os.,
- zajęcia edukacyjne i uspołeczniające dla uczestników - indywidualne konsultacje specjalistów wg potrzeb: np. dentystyczne, kosmetyczne, dermatologiczne, fryzjer – 32 os.,
- zajęcia rehabilitacyjne (fizjoterapia, zajęcia ruchowe na basenie) dla uczestników projektu – 12os.,
- wsparcie osób niepełnosprawnych w ramach zadań programów PFRON np. turnusy rehabilitacyjne dla uczestników projektu lub z opiekunami – 3os., skierowanie i sfinansowanie zajęć związanych z uzupełnieniem wykształcenia na poziomie policealnym lub wyższym a także ukierunkowanych na rozwój zainteresowań i aspiracji edukacyjnych oraz pomoc w uzyskaniu prawa jazdy – 10os.,
- zajęcia ukierunkowane na rozwój zainteresowań i aspiracji edukacyjnych dla uczestników i otoczenia, np. kursy językowe – 4os.,
- koszty ubezpieczenia następstw nieszczęśliwych wypadków dla uczestników i otoczenia – 40os.,
- koszty dojazdów uczestników projektu oraz osób z ich otoczenia - w razie konieczności organizacja transportu, które korzystają z usług aktywnej integracji, a w przypadku uczestników z niepełnosprawnościami (ze znacznym i umiarkowanym stopniem niepełnosprawności) również ich opiekunów, związane z uczestnictwem w kursach, poradnictwie, szkoleniach, konsultacjach i innych zajęciach związanych z realizacją projektu – 40os.,
- koszty żywienia uczestników projektu oraz osób z ich otoczenia, które korzystają z usług aktywnej integracji, a w przypadku uczestników z niepełnosprawnościami (ze znacznym i umiarkowanym stopniem

niepełnosprawności) także ich opiekunów podczas zajęć wynikających z zaplanowanej ścieżki reintegracji – 40os.,

- koszty opieki nad dzieckiem lub osobą zależną (na czas realizacji zajęć), poniesione przez osobę będącą uczestnikiem zajęć lub koszty zorganizowania zajęć z dziećmi lub osobami zależnymi osób będących uczestnikami zajęć – 2 os.,
- opieka nad osobą zależną, działania rozwijające, usprawniające, przyczyniające się do aktywizacji i integracji społecznej dla osób z otoczenia, np. cykl zajęć terapii rozwojowej, koncentracji i zdolności zapamiętywania, coaching, joga, trening interpersonalny – koszty poniesione przez osobę będącą uczestnikiem zajęć lub koszty zorganizowania zajęć – 6os.,
- warsztaty terapeutyczne kształtujące umiejętności osobiste, trening umiejętności społecznych - 3 grupowe spotkania uczestnika wraz z jego otoczeniem, wspólne wyjście rodzinne do kina, muzeum, restauracji oraz jeden 2-dniowy wyjazd uspołeczniający dla uczestników i otoczenia – 24os.
- wizyta u pracodawcy - jednodniowy grupowy wyjazd edukacyjny do podmiotu zatrudniającego osoby niepełnosprawne (ZPCh i z otwartego rynku pracy) dla uczestników – 16os.,
- opieka pracownika jednostki w udziale osób niepełnosprawnych i otoczenia w projekcie – doradcy osób niepełnosprawnych – realizacja indywidualnej ścieżki reintegracji uczestników – 4 os.,
- na okoliczność Międzynarodowego Dnia Osób Niepełnosprawnych, obchodzonego rokrocznie 3 grudnia, planuje się zorganizowanie dla mieszkańców powiatu, wszystkich uczestników projektu partnerskiego ZPT, koncertu z uroczystym świątecznym spotkaniem dla osób z niepełnosprawnością i ich otoczenia. Spotkanie poprzedzone będzie ogłoszeniem konkursu malarskiego nt. niepełnosprawności dla mieszkańców powiatu lęborskiego. Jego rozstrzygnięcie nastąpi na w/w spotkaniu.

b) w zakresie aktywizacji zawodowej:

- doradztwo zawodowe, aktywizacja zawodowa, trener pracy, pośrednictwo pracy (diagnoza, doradztwo, wsparcie w wyborze i uczestnictwie w kursach, szkoleniach i stażach zawodowych oraz w uzyskaniu zatrudnienia) – 32os.,
- kursy, szkolenia - indywidualnie dla uczestników, w tym prawa jazdy, zajęcia praktyczne, stypendia – 32os.,
- zajęcia reintegracji zawodowej u pracodawców, staże – 16os.,
- kierowanie i sfinansowanie badań profilaktycznych lub specjalistycznych w związku z możliwością podjęcia zatrudnienia (przed kursami, szkoleniami, stażem, pracą) – 32os.

Poza wskazanymi działaniami PAL w ramach Projektu, w którym będzie on realizowany, podejmowane i finansowane będą inne powiązane zadania np. promocja, zarządzanie, koszty pośrednie, prowadzenie subkonta, wynajem sal za prowadzone zajęcia.

9. Realizatorzy Programu

- samorząd powiatowy;
- Powiatowe Centrum Pomocy Rodzinie w Lęborku;
- miejskie i gminne ośrodki pomocy społecznej z terenu powiatu lęborskiego;
- Powiatowy Urząd Pracy;
- Państwowy Fundusz Rehabilitacji Osób Niepełnosprawnych,
- Urząd Marszałkowski, w ramach wdrażania Regionalnego Programu Operacyjnego Województwa Pomorskiego;
- organizacje pozarządowe.

Program realizowany będzie w ramach projektu partnerskiego, w którym Partnerem Wiodącym będzie Powiat Łęborski. W imieniu Powiatu Łęborskiego głównym realizatorem Projektu będzie Powiatowe Centrum Pomocy Rodzinie w Łęborku, we współpracy z Powiatowym Urzędem Pracy w Łęborku, Powiatowym Centrum Edukacyjnym – Zespołem Szkół Ponadgimnazjalnych w Łęborku oraz Starostwem Powiatowym w Łęborku. Partnerami będą: Gmina Miasto Łębork, Gmina Miejska Łeba, Gmina Cewice, Gmina Nowa Wieś Łęborska, Gmina Wicko oraz organizacja pozarządowa, wybrania w otwartym naborze na partnera. Zasady, zakres współpracy, rozliczenia finansowe oraz harmonogram rzeczowo - finansowy Projektu określone zostaną w zawartej umowie o partnerstwie na rzecz realizacji Projektu.

W PCPR zostanie powołany Zespół Projektowy, w skład którego wchodzić będą:

- koordynator projektu - odpowiedzialny za organizację poszczególnych działań projektowych i nadzór nad ich realizacją, monitoring, cykliczne systematyczne wizytacje zajęć, kursów, szkoleń, przygotowanie umów ze specjalistami zaangażowanymi do przeprowadzenia poradnictwa, doradztwa i konsultacji, organizację i przeprowadzenie spotkań informacyjno - rekrutacyjnych, oceny projektu i konferencji na koniec jego realizacji,
- księgowość - odpowiedzialna za kompleksową obsługę finansowo-księgową projektu, dokonywanie i kontrolę wydatków w odniesieniu do ich kwalifikowalności, sprawozdawczość zgodnie z wytycznymi Instytucji Pośredniczącej, kontrolę okresowych wniosków o płatność, prowadzenie subkonta,
- pracownicy bezpośrednio realizujący zadania usług aktywnej integracji o charakterze społecznym: opiekunowie osób uczestniczących w PAL – odpowiedzialni za realizację projektu w ramach określonej we współpracy z klientem indywidualnej ścieżki reintegracji.

W realizację projektu będą ponadto zaangażowani na umowy cywilno – prawne (według potrzeb np.: psycholog, doradca zawodowy, prawnik, pedagog, lekarz medycyny pracy, specjaliści prowadzący zajęcia czy podmioty szkoleniowe itp.).

Wszystkie działania Programu będą realizowane za zgodą Kierownika PCPR, na podstawie indywidualnych umów z uczestniczkami i uczestnikami PAL za akceptacją ich opiekunów (jeżeli dotyczy). Kierownik PCPR oceniać będzie nie rzadziej niż raz na kwartał koszty zastosowanych usług aktywnej integracji pod kątem ich racjonalności i efektywności.

10. Sposób finansowania Programu

Koszty realizacji zadań ujętych w PAL uzależnione są od wysokości pozyskanych środków z Unii Europejskiej na realizację projektu partnerskiego pn.: „Aktywizacja społeczno-zawodowa mieszkańców powiatu łęborskiego” w ramach Regionalnego Programu Operacyjnego Województwa Pomorskiego na lata 2014-2020 (Oś Priorytetowa 6 „Integracja”; Działanie 6.1 „Aktywna Integracja”; Poddziałanie 6.1.2 „Aktywizacja Społeczno-Zawodowa”).