

JAK UWZGLĘDNIĄĆ DOSTĘPNOŚĆ W PROJEKCIE

**Analiza potrzeb grup osób
z różnymi
niepełnosprawnościami**

pozorna dostępność –
dostosowania

versus

projektowanie uniwersalne

Siedlce ul. Kaczorowskiego

Czym są szyny na schodach?

<https://www.facebook.com/pocl.msk/videos/115264291818237>

2/

PROJEKTOWANIE UNIWERSALNE

- Filozofia projektowania produktów i otoczenia, w taki sposób by mogły być one użyte przez wszystkich ludzi, w możliwie szerokim zakresie, niezależnie od tego czy mówimy o młodych i zdrowych czy też o niepełnosprawnych, czasowo ograniczonych ruchowo, rodzicach z małymi dziećmi, kobietach ciężarnych.
- Jest to projektowanie, które bierze pod uwagę ludzkie możliwości oraz niedoskonałości i dostarcza jedno wspólne rozwiązanie zarówno dla osób niepełnosprawnych lub ograniczonych ruchowo jak i pozostałej zdrowej części społeczeństwa. Dodatkowo, Projektowanie Uniwersalne oznacza równoczesne skierowanie uwagi na problemy i potrzeby ludzi starszych i ludzi młodych, kobiet i mężczyzn, leworęcznych i praworęcznych

PROJEKTOWANIE UNIWERSALNE

Projektowanie budynków,
produktów, otoczenia w taki
sposób aby, mogły być używane i
wykorzystywane przez wszystkich
bez potrzeby adaptacji lub
dodatkowych ulepszeń.

PROJEKTOWANIE UNIWERSALNE

<https://www.youtube.com/watch?v=u7tw-b5Bxy4>

<https://www.youtube.com/watch?v=A88E4DH2asQ>

7 zasad projektowania uniwersalnego

równoprawne wykorzystanie/użyteczność zastosowania dla osób o różnym poziomie sprawności.

elastyczność użytkowania - szerokiego zakresu indywidualnych preferencji czy sprawności użytkownika.

prostota i intuicyjność obsługi łatwa do zrozumienia bez względu na doświadczenie użytkownika, wiedzę, zdolności językowe, poziom koncentracji lub sprawności.

informacje zauważalne/efektywna informacja.

tolerancja na błąd/odporność na błąd.

niski poziom wysiłku fizycznego - efektywne i komfortowe użytkowanie przy minimalnym wysiłku.

wymiary i przestrzeń dla podejścia i użycia - bez względu na wielkość ciała użytkownika, jego kondycję lub zdolności poruszania się

<http://konwencja.org/konwencja>

„Racjonalne usprawnienie” oznacza konieczne i odpowiednie zmiany i dostosowania, nie nakładające nieproporcjonalnego lub nadmiernego obciążenia, jeśli jest to potrzebne w konkretnym przypadku, w celu zapewnienia osobom niepełnosprawnym możliwości korzystania z wszelkich praw człowieka i podstawowych wolności oraz ich wykonywania na zasadzie równości z innymi osobami.

Osoby na wózkach - dotarcie

Osoby głuche – komunikacja

<https://www.youtube.com/watch?v=7au4vftdnSQ> -
brpo

<https://www.youtube.com/watch?v=Hu7MYWIPR8U>
biuro obsługi mieszkańca

http://www.glusi24.info/baza_wiedzy/medycyna/urzedzenia_ulatwiajace_osobom_gluchym_codzienne_zycie-5453.html

<https://www.youtube.com/watch?v=MkUIdDfdyyY&feature=youtu.be> - wideotłumacz

Osoby niewidome i niedowidzące -

<http://fundacjavismaior.pl/technologie-asystujace/>

rola audiodeskrypcji. -

<http://fundacjakatarynka.pl/portfolio/bajka-mis-uszatek/>

Potrzeby osób mających problemy ze rozumieniem –

<http://www.psouu.org.pl/sites/default/files/publikacje/konwencja-pdf.pdf>

Inwestycje dla wszystkich

<http://www.inwestycjedlawszyskich.pl>

standard minimum

http://inwestycjedlawszyskich.pl/materialy/Standard_minimum_dla_dost%C4%99pno%C5%9Bci_inwestycji_budowlanych_i_transportowych.pdf

budynek dostępny

<http://konwencja.org/konwencja/> język migowy i tekście łatwym do czytania

Art. 2 Definicje

W rozumieniu niniejszej konwencji:

„Komunikacja” obejmuje języki, wyświetlanie tekstu, alfabet Braille’a, Komunikację przez dotyk, dużą czcionkę, dostępne multimedia, jak i sposoby, środki i formy komunikowania się na piśmie, przy pomocy słuchu, języka uproszczonego, lektora oraz formy wspomagające (augmentatywne) i alternatywne, w tym dostępną technologię informacyjno-komunikacyjną.

„Dyskryminacja ze względu na niepełnosprawność” oznacza jakiegokolwiek różnicowanie, wykluczanie lub ograniczanie ze względu na niepełnosprawność, którego celem lub skutkiem jest naruszenie lub zniweczenie uznania, korzystania z lub wykonywania wszelkich praw człowieka i podstawowych wolności w dziedzinie polityki, gospodarki, społecznej, kulturalnej, obywatelskiej lub w jakiegokolwiek innej, na zasadzie równości z innymi osobami. Obejmuje to wszelkie przejawy dyskryminacji, w tym odmowę racjonalnego usprawnienia.

Ramowe wytyczne -

https://www.ciop.pl/CIOPPortalWAR/appmanager/ciop/pl?_nfpb=true&_pageLabel=P31200123251443541514096

Lista kontrolna

Rys. 2-12. Przykład prawidłowego wykonania pochylni zewnętrznej przeznaczonej do ruchu osób niepełnosprawnych (źródło: fot. Pryzmat, Bigstockphoto; rys. CIOP-PIB)

Tabela 2-2. Maksymalne nachylenie pochylni związanych z budynkiem

Przeznaczenie pochylni	Usytuowanie pochylni	
	na zewnątrz, bez przykrycia, % nachylenia	wewnątrz budynku lub pod dachem, % nachylenia
1	2	3
Do ruchu pieszego i dla osób niepełnosprawnych poruszających się przy użyciu wózka inwalidzkiego, przy wysokości pochylni:		
a) do 0,15 m	15	15
b) do 0,50 m	8	10
c) ponad 0,50 m	6	8

Pochylnie do ruchu pieszego i dla osób niepełnosprawnych o długości ponad 9 m powinny być podzielone na krótsze odcinki, przy zastosowaniu spoczników o długości co najmniej 1,4 m (rys. 2-13).

Ponadto, zgodnie z rozporządzeniem [5: § 71 ust. 2 i 3), (rys. 2-13):

- długość poziomej płaszczyzny ruchu (powierzchni manewrowej) na początku i na końcu pochylni powinna wynosić co najmniej 1,5 m
- powierzchnia spocznika przy pochylni dla osób niepełnosprawnych poruszających się na wózkach inwalidzkich powinna mieć wymiary co najmniej 1,5 x 1,5 m (powierzchnia manewrowa) poza polem otwierania skrzydła drzwi wejściowych do budynku.

UWARUNKOWANIA PRAWNE

Ustawa z dnia 7 lipca 1994 r. Prawo budowlane (Dz. U. z 2010 r. Nr 243, poz. 1623 ze zm.)

Przepis art. 5 pkt 4 Prawa budowlanego formułuje wymóg zapewnienia warunków do korzystania z obiektów przez osoby niepełnosprawne. Przepis ten określa, że każdy obiekt budowlany powinien zapewnić **„niezbędne warunki do korzystania z obiektów użyteczności publicznej i mieszkaniowego budownictwa wielorodzinnego przez osoby niepełnosprawne, w szczególności poruszające się na wózkach inwalidzkich”**. Niestety ustawa nie precyzuje o jakie wymagania i jakich zakresów niepełnosprawności dotyczy zapewnienie dostępności. Dodatkowo konieczność dostosowania jedynie obiektów nowych i modernizowanych po wejściu w życie ustawy Prawo budowlane (po 1 stycznia 1995 r.) uniemożliwia skuteczne egzekwowanie wymogów dostępności. Nie ma możliwości prawnych zmuszenia zarządców i właścicieli budynków wybudowanych przed 1995 r. do likwidacji barier w dostępie do budynków osobom niepełnosprawnym.

UWARUNKOWANIA PRAWNE c.d.

Rozporządzenie Ministra Infrastruktury z dnia 12 kwietnia 2002 r. w sprawie warunków technicznych, jakim powinny odpowiadać budynki i ich usytuowanie (Dz. U. z 2002 r. Nr 75, poz. 690 ze zm.)

Rozporządzenie zostało **wydane na podstawie art. 7 ust. 2 pkt 1 ustawy Prawo budowlane**, określa warunki techniczne, jakim powinny odpowiadać budynki i ich usytuowanie. Szczególne wymagania odnoszą się do budynków użyteczności publicznej, zdefiniowanych jako budynek przeznaczony na potrzeby administracji publicznej, wymiaru sprawiedliwości, kultury, kultu religijnego, oświaty, szkolnictwa wyższego, nauki, wychowania, opieki zdrowotnej, społecznej lub socjalnej, obsługi bankowej, handlu, gastronomii, usług, w tym usług pocztowych lub telekomunikacyjnych, turystyki, sportu, obsługi pasażerów w transporcie kolejowym, drogowym, lotniczym, morskim lub wodnym śródlądowym, oraz inny budynek przeznaczony do wykonywania podobnych funkcji; za budynek użyteczności publicznej uznaje się także budynek biurowy lub socjalny.

UWARUNKOWANIA PRAWNE c.d.

Rozporządzenie Ministra Infrastruktury z dnia 12 kwietnia 2002 r. w sprawie warunków technicznych, jakim powinny odpowiadać budynki i ich usytuowanie (Dz. U. z 2002 r. Nr 75, poz. 690 ze zm.)

Przepis § 16 ust. 1 rozporządzenia stanowi, że do budynków mieszkalnych wielorodzinnych, zamieszkania zbiorowego i użyteczności publicznej powinny być doprowadzone od dojeżdżalni i dojazdów **utwardzone dojścia o szerokości minimalnej 1,5 m**, przy czym co najmniej jedno dojście powinno zapewniać osobom niepełnosprawnym dostęp do całego budynku lub tych jego części, z których osoby te mogą korzystać.

Ale już ust. 2 stanowi, iż wymagania dostępności osób niepełnosprawnych, o którym mowa w ust. 1, nie dotyczą budynków na terenach zamkniętych, a także budynków w zakładach karnych, aresztach śledczych, zakładach poprawczych i schroniskach dla nieletnich oraz budynków w zakładach pracy, niebędących zakładami pracy chronionej, z wyjątkiem budynków użyteczności publicznej.

UWARUNKOWANIA PRAWNE c.d.

Rozporządzenie Ministra Infrastruktury z dnia 12 kwietnia 2002 r. w sprawie warunków technicznych, jakim powinny odpowiadać budynki i ich usytuowanie (Dz. U. z 2002 r. Nr 75, poz. 690 ze zm.)

Dodatkowo przepis **§ 54 ust. 2** wymaga, aby w budynku mieszkalnym wielorodzinnym, budynku zamieszkania zbiorowego oraz budynku użyteczności publicznej, wyposażonym w dźwigi, zapewniono **dojazd z poziomu terenu i dostęp na wszystkie kondygnacje użytkowe osobom niepełnosprawnym**. Natomiast w niskim budynku zamieszkania zbiorowego i budynku użyteczności publicznej, niewymagającym wyposażenia w dźwigi należy zainstalować urządzenia techniczne zapewniające osobom niepełnosprawnym dostęp na kondygnacje z pomieszczeniami użytkowymi, z których mogą korzystać. Nie dotyczy to budynków koszarowych, zakwaterowania w zakładach karnych, aresztach śledczych oraz zakładach poprawczych i schroniskach dla nieletnich (§ 55 ust. 2).

§ 74 rozporządzenia stanowi, że w budynku użyteczności publicznej pomieszczenia ogólnodostępne ze zróżnicowanym poziomem podłóg powinny być przystosowane do ruchu osób niepełnosprawnych.

Natomiast **§ 87 ust. 6**, wymaga aby **w ustępie publicznym co najmniej jedna kabina była przystosowana do potrzeb osób niepełnosprawnych**.

UWARUNKOWANIA PRAWNE c.d.

Ustawa z dnia 15 listopada 1984 r. Prawo przewozowe (Dz. U. z 2000 r. Nr 50, poz. 601 ze zm.)

Przewoźnik powinien podejmować działania ułatwiające podróżnym, w szczególności osobom o ograniczonej zdolności ruchowej oraz osobom niepełnosprawnym, korzystanie ze środków transportowych (art. 14 ust. 2).

UWARUNKOWANIA PRAWNE c.d.

Ustawa z dnia 28 marca 2003 r. o transporcie kolejowym (Dz. U. z 2007 r. Nr 16, poz. 94 ze zm.)

Ustawa wprowadza obowiązek udzielenia pomocy osobom niepełnosprawnym przy wsiadaniu i wysiadaniu z pociągu w miejscowościach, w których przewoźnik posiada personel. Konieczność zgłoszenia potrzeby asysty na 48 godzin przed planowaną podróżą spoczywa na osobie niepełnosprawnej.

W przypadku braku personelu na stacji powinna zostać wywieszona w widoczny sposób wiadomość o najbliższej stacji z personelem.

UWARUNKOWANIA PRAWNE c.d.

Uchwała Sejmu RP z dnia 1 sierpnia 1997 r. – Karta Praw Osób Niepełnosprawnych (M.P. z 1997 r. Nr 50, poz. 475)

W 1997 r. Sejm przyjął Kartę Praw Osób Niepełnosprawnych, która podkreśla, że osoby niepełnosprawne „**mają prawo do niezależnego, samodzielnego i aktywnego życia oraz nie mogą podlegać dyskryminacji**”. Karta ta ma jednak przede wszystkim znaczenie deklaratywne.

UWARUNKOWANIA PRAWNE c.d.

Rezolucja 48/96 nt. Standardowych Zasad Wyrównywania Szans Osób Niepełnosprawnych (ang. *The Standard Rules on the Equalization of Opportunities for Persons with Disabilities*) przyjęta w dniu 20 grudnia 1993 r. podczas 48. sesji Zgromadzenia Ogólnego ONZ

Podstawową zasadą odnoszącą się wprost do środowiska fizycznego, a w szczególności przestrzeni publicznej jest **zasada 5**, mówiąca o dostępności, która ma następujące brzmienie: „Państwa (organizacje, władze lokalne) powinny zdawać sobie sprawę z ogromnego znaczenia problemu dostępności w procesie wyrównywania szans we wszystkich sferach życia społecznego. Wobec osób dotkniętych jakąkolwiek formą niepełnosprawności, Państwa powinny:

- inicjować programy działania zmierzające do udostępnienia im środowiska fizycznego;
- wprowadzić rozwiązania ułatwiające dostęp do informacji i środków komunikacji międzyludzkiej”.

UWARUNKOWANIA PRAWNE c.d.

Konwencja Praw Osób Niepełnosprawnych (*Convention on the Rights of Persons with Disabilities – Rezolucja Zgromadzenia Ogólnego ONZ A/RES/61/106 z dnia 13 grudnia 2006 r.*)

wyraźnie podnosi konieczność zagwarantowania równości praw i szans osób niepełnosprawnych. **Konwencja podkreśla znaczenie projektowania uniwersalnego oraz konieczność prowadzenia przez poszczególne państwa standaryzacji rozwiązań przestrzennych, które zapewniłyby dostępność dla wszystkich użytkowników.**

UWARUNKOWANIA PRAWNE c.d.

Pozostałe:

- **Karta Praw Podstawowych Unii Europejskiej**
- **Europejska strategia w sprawie niepełnosprawności 2010-2020 z dnia 15 listopada 2010 r. (KOM 2010 636)**
- **Rozporządzenie (WE) 1371/2007 Parlamentu Europejskiego i Rady z dnia 23 października 2007 r. dotyczące praw i obowiązków pasażerów w ruchu kolejowym (Dz. U. UE. L. 2009 r. Nr 70 poz. 47)**
- **Zalecenie nr Rec(2006)5 Komitetu Ministrów Rady Europy przyjęte w dniu 5 kwietnia 2006 r. – Plan działań Rady Europy w celu promocji praw i pełnego uczestnictwa osób niepełnosprawnych w społeczeństwie: podnoszenie jakości życia osób niepełnosprawnych w Europie 2006-2015**

UWARUNKOWANIA PRAWNE c.d.

Pozostałe:

- Wytyczne w zakresie realizacji zasady równości szans i niedyskryminacji, w tym dostępności dla osób z niepełnosprawnościami oraz zasady równości szans kobiet i mężczyzn w ramach funduszy unijnych na lata 2014-2020 (projekt po konsultacjach wewnętrznych) , Minister Infrastruktury i Rozwoju

OSOBY O OGRANICZONEJ MOŻLIWOŚCI PORUSZANIA SIĘ

DECYZJA KOMISJI z dnia 21 grudnia 2007 r. dotycząca technicznej specyfikacji interoperacyjności w zakresie aspektu „Osoby o ograniczonej możliwości poruszania się” transeuropejskiego systemu kolei konwencjonalnych i transeuropejskiego systemu kolei dużych prędkości

Termin „osoby o ograniczonej możliwości poruszania się” oznacza wszystkie osoby, które mają trudności w korzystaniu z pociągów i związanej z nimi infrastruktury. Termin ten obejmuje następujące kategorie:

— osoby na wózkach inwalidzkich (osoby, które z powodu osłabienia lub niepełnosprawności

wykorzystują wózek inwalidzki do poruszania się);

— inne osoby o ograniczonej możliwości poruszania się, w tym:

— osoby cierpiące na upośledzenie kończyn;

— osoby mające trudności z chodzeniem;

— osoby z dziećmi;

— osoby z ciężkim lub nieporęcznym bagażem;

OSOBY O OGRANICZONEJ MOŻLIWOŚCI PORUSZANIA SIĘ

- osoby starsze;
- kobiety w ciąży;
- osoby niedowidzące;
- osoby niewidzące;
- osoby niedosłyszące;
- osoby głuche;
- osoby z upośledzeniem w zakresie komunikacji (to znaczy osoby, które mają problemy z komunikowaniem się lub rozumieniem języka pisanego albo mówionego, w tym osoby z zagranicy, które nie znają języka miejscowego, osoby cierpiące na trudności w komunikacji, osoby z upośledzeniem funkcji czuciowych, upośledzeniem psychicznym lub intelektualnym);
- osoby niskiego wzrostu (w tym dzieci).

PRZYDATNE PUBLIKACJE:

- ABC... Dla architekta, Stowarzyszenie Przyjaciół Integracji.
- Planowanie dostępności. Prawo w praktyce, Kamil Kowalski, Stowarzyszenie Przyjaciół Integracji.
- Jak dostosować budynek, Stowarzyszenie Przyjaciół Integracji.
- Dostępność infrastruktury publicznej dla osób z niepełnosprawnością. Analiza i zalecenia, Rzecznik Praw Obywatelskich, Warszawa 2011.
- Projektowanie obiektów, pomieszczeń oraz przystosowanie stanowisk pracy dla osób niepełnosprawnych – ramowe wytyczne, pod redakcją naukową dr. hab. inż. Wiktora M. Zawieski, Centralny Instytut Ochrony Pracy – Państwowy Instytut Badawczy, Warszawa 2014.
- Przystosowanie obiektów, pomieszczeń oraz stanowisk pracy dla osób niepełnosprawnych o specyficznych potrzebach - dobre praktyki", Centralny Instytut Ochrony Pracy – Państwowy Instytut Badawczy, Warszawa 2014.