

Pilotażowy program „Aktywny samorząd”

Zgodnie z założeniami Europejskiego Modelu Społecznego Unii Europejskiej i Rady Europy niezwykle ważną rolę w obszarze ochrony osób niepełnosprawnych przed wykluczeniem społecznym odgrywają władze regionalne i lokalne. Odpowiednio zaprojektowana i wdrożona polityka społeczna państwa stanowi inwestycję, która przynosi korzyści wszystkim obywatelom i całemu społeczeństwu. Działania zmierzające do integracji społecznej osób niepełnosprawnych zwiększają potencjał rozwoju, a także sprzyjają zwiększaniu aktywności społecznej we wszystkich obszarach, m.in. na rynku pracy. Istotnym założeniem polityki społecznej jest dążenie do kompleksowego działania, którego podstawowym celem powinno być przygotowanie osób zagrożonych wykluczeniem do aktywnego życia w społeczeństwie.

Prowadzone badania społeczne, w tym Ogólnopolskie badanie sytuacji, potrzeb i możliwości osób niepełnosprawnych zrealizowane w latach 2008 - 2010 przez PFRON oraz Szkołę Wyższą Psychologii Społecznej, wyraźnie potwierdzają, że jakość życia osób niepełnosprawnych w zasadniczym stopniu związana jest z jakością funkcjonowania społeczności lokalnych, w tym władzy i administracji szczebla powiatowo – gminnego. Poprawa efektywności pomocy kierowanej do osób niepełnosprawnych wymaga zwiększenia odpowiedzialności samorządu za stwarzanie dogodnych warunków rehabilitacji społecznej i zawodowej osób niepełnosprawnych wchodzących w skład społeczności lokalnej. Jak wynika z prowadzonych badań, władza i administracja lokalna powinna radykalnie rozwinąć swoje rozumienie problemów dotyczących niepełnosprawności. Z drugiej strony musi otrzymać dobre prawne oprzyrządowanie oraz silniejsze niż dotąd wsparcie finansowe dla działań prowadzonych wobec osób niepełnosprawnych.

W dniu 1 lutego 2011 roku Pełnomocnik Rządu do Spraw Osób Niepełnosprawnych oraz Prezes Zarządu Związków Powiatów Polskich podpisali Porozumienie dotyczące współpracy w zakresie wspólnych działań samorządów powiatowych na rzecz realizacji karty praw osób niepełnosprawnych i ich integracji społecznej. Współpraca między stronami Porozumienia ma na celu wzmocnienie i usprawnienie współpracy z samorządami powiatowymi oraz wsparcie samorządów w podejmowanych przez nie działaniach na rzecz integracji osób niepełnosprawnych w społeczności lokalnej, w jak najszerszym zakresie.

Program Aktywny samorząd jest ważnym krokiem w kierunku wydajniejszego modelu polityki społecznej wobec osób niepełnosprawnych. Działania przewidziane w programie uzupełnią plany ujęte w powiatowych strategiach rozwiązywania problemów społecznych i programach działań na rzecz osób niepełnosprawnych. Umożliwią samorządom aktywniejsze włączenie się w działania na rzecz inkluzji społecznej osób niepełnosprawnych.

Formy wsparcia przewidziane w programie dotyczą likwidacji barier ograniczających społeczne i zawodowe funkcjonowanie osób niepełnosprawnych.

I. Nazwa programu

Pilotażowy program „Aktywny samorząd”.

II. Definicje pojęć:

Ileokroć w niniejszym dokumencie mowa jest o:

1. adresacie programu – należy przez to rozumieć osobę niepełnosprawną, która jest uprawniona do ubiegania się o dofinansowanie;
2. beneficjencie pomocy – należy przez to rozumieć adresata programu, który uzyskał dofinansowanie;
3. dofinansowaniu – należy przez to rozumieć pomoc finansową ze środków PFRON udzieloną

- przez realizatora programu;
4. ewaluacji programu – należy przez to rozumieć ocenę jakości, skuteczności i efektywności programu;
 5. monitorowaniu – należy przez to rozumieć proces systematycznego zbierania i analizowania ilościowych i jakościowych informacji na temat programu w aspekcie finansowym i rzeczowym;
 6. osobie niepełnosprawnej – należy przez to rozumieć osobę, o której mowa w art. 1 ustawy z dnia 27 sierpnia 1997 roku o rehabilitacji zawodowej i społecznej oraz zatrudnianiu osób niepełnosprawnych (Dz. U. z 2011 r. Nr 127, poz. 721, z późn. zm.);
 7. PFRON – należy przez to rozumieć Państwowy Fundusz Rehabilitacji Osób Niepełnosprawnych;
 8. programie (bez bliższego określenia) – należy przez to rozumieć pilotażowy program „Aktywny samorząd”;
 9. udziale własnym – należy przez to rozumieć wkład finansowy, jaki wnioskodawca zobowiązany jest zaangażować w związku z dofinansowaniem;
 10. osobach w wieku aktywności zawodowej – należy przez to rozumieć pełnoletnie osoby, które nie osiągnęły wieku emerytalnego;
 11. wnioskodawcy – należy przez to rozumieć wnioskującego o dofinansowanie z tym, że:
 1. w przypadku niepełnoletnich adresatów programu (dzieci i młodzież do lat 18), wnioskodawcą jest jeden z rodziców sprawujący opiekę nad osobą niepełnosprawną lub opiekun prawny,
 2. w przypadku pełnoletnich osób nie posiadających pełnej zdolności do czynności prawnych, wnioskodawcą jest opiekun prawny;
 12. wniosku – należy przez to rozumieć pisemny wniosek wnioskodawcy o przyznanie dofinansowania;
 13. wymagalnych zobowiązaniach – należy przez to rozumieć zobowiązania, których termin zapłaty upłynął.

III. Podstawa prawna programu

Podstawą prawną uruchomienia i realizacji programu jest art. 47 ust. 1 pkt 4 lit. a ustawy z dnia 27 sierpnia 1997 r. o rehabilitacji zawodowej i społecznej oraz zatrudnianiu osób niepełnosprawnych (Dz. U. z 2011 r. Nr 127, poz. 721, z późn. zm.).

IV. Struktura programu

1. Moduł I – likwidacja barier utrudniających aktywizację społeczną i zawodową:
 1. Obszar A – likwidacja bariery transportowej:
 1. Zadanie 1 - pomoc w zakupie i montażu oprzyrządowania do posiadanego samochodu,
 2. Zadanie 2 – pomoc w uzyskaniu prawa jazdy kategorii B,
 2. Obszar B – likwidacja barier w dostępie do uczestniczenia w społeczeństwie informacyjnym:
 1. Zadanie 1 – pomoc w zakupie sprzętu elektronicznego lub jego elementów oraz oprogramowania,
 2. Zadanie 2 – dofinansowanie szkoleń w zakresie obsługi nabytego w ramach programu sprzętu elektronicznego i oprogramowania,
 3. Obszar C – likwidacja barier w poruszaniu się:
 1. Zadanie 1 - pomoc w zakupie wózka inwalidzkiego o napędzie elektrycznym,
 2. Zadanie 2 – pomoc w utrzymaniu sprawności technicznej posiadanego wózka inwalidzkiego o napędzie elektrycznym,
 3. Zadanie 3 – pomoc w zakupie protezy kończyny, w której zastosowano

- nowoczesne rozwiązania techniczne,
4. Zadanie 4 – pomoc w utrzymaniu sprawności technicznej posiadanej protezy kończyny,
 4. Obszar D – pomoc w utrzymaniu aktywności zawodowej poprzez zapewnienie opieki dla osoby zależnej.
2. Moduł II – pomoc w uzyskaniu wykształcenia na poziomie wyższym.
 3. Moduł III – szkolenia kadr samorządów oraz organizacji pozarządowych z zakresu problematyki niepełnosprawności.

V. Cele programu

1. Celem głównym programu jest wyeliminowanie lub zmniejszenie barier ograniczających uczestnictwo beneficjentów programu w życiu społecznym, zawodowym i w dostępie do edukacji.
2. Cele szczegółowe programu:
 1. przygotowanie beneficjentów programu z zaburzeniami ruchu i percepcji wzrokowej do pełnienia różnych ról społecznych poprzez umożliwienie im włączenia się do tworzącego się społeczeństwa informacyjnego,
 2. przygotowanie beneficjentów programu do aktywizacji społecznej, zawodowej lub wsparcie w utrzymaniu zatrudnienia poprzez likwidację lub ograniczenie barier w poruszaniu się oraz barier transportowych,
 3. umożliwianie beneficjentom programu aktywizacji zawodowej poprzez zastosowanie elementów wspierających ich zatrudnienie,
 4. poprawa szans beneficjentów programu na rywalizację o zatrudnienie na otwartym rynku pracy poprzez podwyższanie kwalifikacji,
 5. wzrost kompetencji osób zaangażowanych w proces rehabilitacji osób niepełnosprawnych, pracowników lub pracujących na rzecz jednostek samorządu terytorialnego lub organizacji pozarządowych.
3. Do oceny skuteczności działania programu przyjmuje się następujące główne wskaźniki ewaluacyjne:
 1. rezultatu:
 1. liczba osób niepełnosprawnych, dla których w wyniku uczestnictwa w programie zlikwidowane lub zmniejszone zostały bariery uniemożliwiające uczestniczenie w życiu społecznym, zawodowym lub w dostępie do edukacji,
 2. liczba osób zaangażowanych w proces rehabilitacji, których kompetencje wzrosły w wyniku uczestnictwa w module szkolenia kadr,
 2. wpływu – liczba osób niepełnosprawnych, których aktywność społeczna lub zawodowa wzrosła w wyniku uczestnictwa w programie.
4. Ewaluację programu można przeprowadzić na reprezentatywnej próbie losowej przy użyciu uznanych w nauce metod ewaluacji, odrębnie dla każdego obszaru.

VI. Adresat programu

1. Warunki uczestnictwa osoby niepełnosprawnej w programie w module I:
 1. Obszar A:
 1. Zadanie 1:
 - znaczny lub umiarkowany stopień niepełnosprawności lub orzeczenie o niepełnosprawności,
 - wiek do lat 18 lub wiek aktywności zawodowej lub zatrudnienie,
 - dysfunkcja narządu ruchu,
 2. Zadanie 2:

- znaczny lub umiarkowany stopień niepełnosprawności,
 - wiek aktywności zawodowej,
 - dysfunkcja narządu ruchu,
2. Obszar B:
 1. znaczny stopień niepełnosprawności lub orzeczenie o niepełnosprawności,
 2. wiek do lat 18 lub wiek aktywności zawodowej lub zatrudnienie,
 3. dysfunkcja obu kończyn górnych lub narządu wzroku,
 3. Obszar C:
 1. Zadanie 1:
 - znaczny stopień niepełnosprawności lub orzeczenie o niepełnosprawności,
 - wiek do lat 18 lub wiek aktywności zawodowej lub zatrudnienie,
 - dysfunkcje uniemożliwiające samodzielne poruszanie się za pomocą wózka inwalidzkiego o napędzie ręcznym,
 2. Zadanie 2:
 - znaczny stopień niepełnosprawności lub orzeczenie o niepełnosprawności,
 3. Zadanie 3 i 4:
 - stopień niepełnosprawności,
 - wiek aktywności zawodowej lub zatrudnienie,
 - potwierdzona opinią eksperta PFRON stabilność procesu chorobowego,
 - potwierdzone opinią eksperta PFRON rokowania uzyskania zdolności do pracy w wyniku wsparcia udzielonego w programie,
 4. Obszar D:
 1. znaczny lub umiarkowany stopień niepełnosprawności,
 2. aktywność zawodowa,
 3. pełnienie roli opiekuna prawnego dziecka.
2. Warunki uczestnictwa osoby niepełnosprawnej w programie w module II:
 1. znaczny lub umiarkowany stopień niepełnosprawności,
 2. nauka w szkole wyższej lub szkole policealnej lub kolegium lub przewód doktorski otwarty poza studiami doktoranckimi.
 3. Warunki uczestnictwa osób zaangażowanych w proces rehabilitacji, w szkoleniach organizowanych w ramach Modułu III programu:
 1. spełnianie warunków rekrutacji ustalanych dla każdego cyklu szkoleń,
 2. skierowanie na szkolenie przez jednostkę samorządu terytorialnego lub organizację pozarządową.
 4. Warunki wykluczające uczestnictwo w programie:
 1. w modułach I i II - wymagalne zobowiązania wobec PFRON lub wobec realizatora programu,
 2. w module II - przerwa w nauce.
 5. Częstotliwość udzielania pomocy w ramach Modułu I:
 1. Obszar A, Obszar B, Obszar C - Zadania 1 i 3 - pomoc może być udzielana co 3 lata, licząc od początku roku następującego po roku, w którym udzielono pomocy,
 2. Obszar C - Zadania 2 i 4 - pomoc może być udzielana po zakończeniu okresu gwarancji.
 6. Samorząd powiatowy może podjąć decyzję o przyznaniu dofinansowania z pominięciem okresów, o których mowa w ust. 5, wobec wnioskodawców, którzy wskutek:
 1. pogorszenia stanu zdrowia, nie mogą korzystać z posiadanego, uprzednio dofinansowanego ze środków PFRON przedmiotu dofinansowania.
 2. zdarzeń losowych utracili przedmiot dofinansowania ze środków PFRON albo uległ

on zniszczeniu w stopniu uniemożliwiającym użytkowanie i naprawę.

VII. Formy i zakres pomocy udzielanej w ramach programu

1. Moduł I – likwidacja barier utrudniających aktywizację społeczną i zawodową:
 1. Obszar A – likwidacja bariery transportowej:
 1. Zadanie 1 – dofinansowanie zakupu i montażu oprzyrządowania do posiadanego samochodu,
 2. Zadanie 2 – dofinansowanie lub refundacja kosztów uzyskania prawa jazdy kategorii B, w szczególności:
 - kursu i egzaminów na prawo jazdy kategorii B,
 - oraz w przypadku kursu poza miejscowością zamieszkania:
 - zakwaterowania, wyżywienia w okresie trwania kursu,
 - dojazdu (przyjazd na kurs i powrót z kursu),
 2. Obszar B – likwidacja barier w dostępie do uczestniczenia w społeczeństwie informacyjnym, dofinansowanie :
 1. Zadanie 1 – zakupu sprzętu elektronicznego lub jego elementów oraz oprogramowania,
 2. Zadanie 2 – szkoleń w zakresie obsługi nabytego w ramach programu sprzętu elektronicznego i oprogramowania,
 3. Obszar C – likwidacja barier w poruszaniu się:
 1. Zadanie 1 - dofinansowanie zakupu wózka inwalidzkiego o napędzie elektrycznym,
 2. Zadanie 2 – dofinansowanie lub refundacja kosztów utrzymania sprawności technicznej posiadanego wózka inwalidzkiego o napędzie elektrycznym,
 3. Zadanie 3:
 - dofinansowanie zakupu protezy kończyny, w której zastosowano nowoczesne rozwiązania techniczne,
 - refundacja kosztów dojazdu adresata programu na spotkanie z ekspertem PFRON lub kosztów dojazdu eksperta PFRON na spotkanie z adresatem programu,
 4. Zadanie 4:
 - dofinansowanie lub refundacja kosztów utrzymania sprawności technicznej posiadanej protezy kończyny,
 - refundacja kosztów dojazdu adresata programu na spotkanie z ekspertem PFRON lub kosztów dojazdu eksperta PFRON na spotkanie z adresatem programu,
 4. Obszar D – dofinansowanie lub refundacja kosztów opieki nad osobą zależną (opłata za pobyt dziecka w żłobku lub przedszkolu albo inny koszt zapewnienia opieki nad dzieckiem).
2. Moduł II – dofinansowanie lub refundacja kosztów uzyskania wykształcenia na poziomie wyższym:
 1. opłata za naukę (czesne),
 2. dodatek na pokrycie kosztów kształcenia (nie podlega rozliczeniu),
 3. dodatek na uiszczenie opłaty za przeprowadzenie przewodu doktorskiego - w przypadku osób, które mają wszczęty przewód doktorski, a nie są uczestnikami studiów doktoranckich.
3. Refundacja może dotyczyć kosztów poniesionych w okresie do 6-ciu miesięcy przed złożeniem wniosku.

4. Moduł III – finansowanie kosztów szkolenia kadr samorządów oraz organizacji pozarządowych z zakresu problematyki niepełnosprawności.
5. Ten sam przedmiot pomocy, nie może być dofinansowany ze środków PFRON w ramach programu oraz w ramach zadań określonych w rozporządzeniu Ministra Pracy i Polityki Społecznej z dnia 25 czerwca 2002 r. w sprawie określenia rodzajów zadań powiatu, które mogą być finansowane ze środków Państwowego Funduszu Rehabilitacji Osób Niepełnosprawnych (Dz. U. Nr 96, poz. 861, z późn. zm.).
6. Do dnia 31 stycznia każdego roku realizacji programu, Zarząd PFRON zatwierdza dokument wyznaczający kierunki działań programu oraz warunki brzegowe obowiązujące realizatorów programu w danym roku. Dokument ten może być modyfikowany przez Zarząd PFRON.
7. Dokument, o którym mowa w ust. 6 zawiera w szczególności:
 1. wskazanie modułów, obszarów i zadań, które będą realizowane w danym roku,
 2. wysokość środków finansowych przeznaczonych na realizację programu w poszczególnych modułach,
 3. wysokość maksymalnej kwoty dofinansowania w ramach modułu I i II,
 4. wysokość minimalnego udziału własnego w ramach modułu I,
 5. sposób zabezpieczenia udzielonego dofinansowania,
 6. maksymalny koszt jednej opinii eksperta PFRON,
 7. zakres pojęć dotyczących przedmiotu dofinansowania i kryteriów uczestnictwa osób niepełnosprawnych w programie,
 8. termin złożenia wystąpienia w sprawie przyznania środków finansowych PFRON na realizację programu.
8. Dokument, o którym mowa w ust. 6 może także zawierać:
 1. dodatkowe wymagania w zakresie weryfikacji formalnej i merytorycznej wniosków,
 2. preferencje przysługujące Wnioskodawcom w trakcie rozpatrywania wniosków.

VIII. Warunki uczestnictwa realizatora w programie

1. Realizatorem programu w module I i II jest samorząd powiatowy, który przyjmie zaproszenie PFRON do realizacji programu.
2. Samorząd powiatowy, który wyraża chęć przystąpienia do realizacji programu składa w tym zakresie oświadczenie i wystąpienie o przyznanie środków finansowych PFRON na realizację programu oraz zawiera z PFRON wieloletnią umowę w sprawie realizacji programu, która określa obowiązki oraz uprawnienia stron.
3. W przypadku, gdy samorząd powiatowy nie przystąpi do realizacji programu, dopuszcza się możliwość zawarcia umowy w sprawie realizacji programu na rzecz beneficjentów z terenu działania tego samorządu, z innym realizatorem programu.

IX. Zasięg i okres realizacji programu

1. Program realizowany jest od dnia jego zatwierdzenia przez Radę Nadzorczą PFRON.
2. Termin zakończenia realizacji programu określi Rada Nadzorczą PFRON.

X. Tryb postępowania

1. Dofinansowanie następuje na wniosek zawierający uzasadnienie wskazujące na związek udzielenia dofinansowania z możliwością realizacji celów programu. Wniosek należy złożyć do samorządu powiatowego, który realizuje program na terenie samorządu powiatowego, właściwego dla miejsca zamieszkania wnioskodawcy.
2. Przyjmowanie wniosków następuje w trybie ciągłym, jednak nie później niż do dnia 30 września danego roku realizacji programu.

3. Program w module I i II jest realizowany przez samorząd powiatowy w oparciu o zasady dotyczące wyboru, dofinansowania i rozliczania wniosków o dofinansowanie w ramach programu, zatwierdzone przez Zarząd PFRON.
4. PFRON ma prawo do bieżącej kontroli prawidłowości wydatkowania środków przekazanych w ramach programu.
5. W przypadku wniosku złożonego w obszarze, w którym nie występuje obowiązek opiniowania przez eksperta PFRON, który w trakcie jego oceny nasuwa wątpliwości co do możliwości pozytywnej weryfikacji pod względem kryterium dotyczącego rodzaju niepełnosprawności adresata programu lub co do celowości wnioskowanego dofinansowania, do podjęcia pozytywnej decyzji wymagana jest pozytywna opinia wydana przez eksperta – lekarza specjalisty o specjalizacji związanej z rodzajem niepełnosprawności adresata programu.
6. W sprawach nieuregulowanych w programie i przez Zarząd PFRON, dotyczących trybu postępowania i zasad dofinansowania stosuje się odpowiednio przepisy określone w rozporządzeniu Ministra Pracy i Polityki Społecznej z dnia 25 czerwca 2002 r. w sprawie określenia rodzajów zadań powiatu, które mogą być finansowane ze środków Państwowego Funduszu Rehabilitacji Osób Niepełnosprawnych (Dz. U. Nr 96, poz. 861, z późn. zm.).
7. Moduł III jest realizowany przez PFRON w trybie ustawy Prawo zamówień publicznych.

XI. Źródła finansowania programu

1. Wysokość środków finansowych PFRON na realizację programu ustalana jest corocznie w planie finansowym PFRON. PFRON podejmuje decyzję o podziale środków finansowych przeznaczonych na realizację modułów programu.
2. Podstawą przekazania środków na realizację programu w module I i II jest umowa zawarta pomiędzy PFRON a samorządem powiatowym.
3. PFRON podejmuje decyzję o podziale środków finansowych przeznaczonych na udzielanie dofinansowań przez samorządy powiatowe, według poniższych zasad:
 1. środki będą przekazywane w transzach,
 2. pierwsza transza obejmować będzie zaliczkę na realizację programu w wysokości co najmniej 60% środków przeznaczonych na udzielanie dofinansowań, podzielonych:
 1. w module I - z uwzględnieniem liczby osób niepełnosprawnych spełniających warunki uczestnictwa w programie (stopień niepełnosprawności), które zamieszkują na terenie powiatu – na podstawie ostatnich, aktualnych danych Głównego Urzędu Statystycznego,
 2. w module II - z uwzględnieniem danych z realizacji w roku poprzednim,
 3. docelowa wysokość limitów środków finansowych dla samorządów powiatowych ustalana będzie po dniu 30 września każdego roku realizacji programu, na podstawie zapotrzebowania samorządów powiatowych.
4. Środki PFRON są przekazywane z uwzględnieniem:
 1. możliwości finansowych PFRON,
 2. stopnia wykorzystania przez realizatora programu środków PFRON przekazanych w poprzednim okresie,

oraz po:

 3. dokonaniu rozliczenia przez realizatora programu środków PFRON za poprzedni okres,
 4. przedłożeniu informacji o aktualnym numerze rachunku bankowego oraz nazwie banku realizatora programu, który prowadzi jeden wyodrębniony rachunek bankowy dla środków PFRON przekazanych na realizację programu, w terminie umożliwiającym bieżące finansowanie realizacji programu.
5. W ramach programu finansowane są także wydatki:

1. PFRON, ponoszone na:
 1. promocję programu - do wysokości 0,2%,
 2. wynagrodzenia ekspertów PFRON - do wysokości 0,6%,
 3. ewaluację programu – do wysokości 0,2%

- środków zaplanowanych na realizację programu,
2. samorządów powiatowych, ponoszone na:
 1. promocję programu - do wysokości 1%,
 2. ewaluację programu - do wysokości 0,5%,
 3. obsługę programu - do wysokości 5%

- środków przekazanych samorządom powiatowym na realizację programu.
6. W przypadku, gdy samorząd powiatowy wykorzysta poniżej 90% środków przekazanych w danym roku przez PFRON na realizację programu, wysokość środków na obsługę programu będzie wyliczana od wysokości środków wykorzystanych na realizację programu.

XII. Zadania realizatorów programu

Do zadań realizatorów programu należy w szczególności:

1. Zarząd PFRON:
 1. zatwierdzenie zasad dotyczących wyboru, dofinansowania i rozliczania wniosków o dofinansowanie w ramach programu, wzoru oświadczenia o przystąpieniu do realizacji programu, wystąpienia w sprawie przyznania środków finansowych PFRON na realizację programu oraz umowy w sprawie realizacji programu,
 2. zatwierdzanie dokumentu wyznaczającego kierunki działań programu oraz warunki brzegowe obowiązujące realizatorów programu w danym roku,
 3. ustalanie zasad oceny efektywności programu,
 4. wnoszenie do Rady Nadzorczej PFRON projektów modyfikacji programu,
2. Oddziały PFRON:
 1. promocja programu,
 2. przyjmowanie oświadczeń o przystąpieniu do realizacji programu przez samorządy powiatowe z terenu działania Oddziału oraz wystąpień w sprawie przyznania środków finansowych PFRON na realizację programu,
 3. zawieranie umów w sprawie realizacji programu,
 4. nadzorowanie realizacji programu przez samorządy powiatowe z terenu działania Oddziału oraz udzielanie im wsparcia merytorycznego,
 5. ustalanie wysokości docelowego zapotrzebowania na środki finansowe na realizację programu w danym roku,
 6. monitorowanie prawidłowości wykorzystania środków PFRON,
 7. kontrola wydatkowania środków PFRON w ramach programu przez samorząd powiatowy,
 8. sprawozdawczość z realizacji programu na potrzeby Biura PFRON,
 9. zawieranie i obsługa umów z ekspertami PFRON,
3. samorząd powiatowy:
 1. nabór oraz weryfikacja formalna i merytoryczna wniosków,
 2. podejmowanie decyzji o przyznaniu bądź odmowie przyznania wnioskowanej pomocy,
 3. obsługa administracyjno – finansowa zawartych umów,
 4. monitorowanie prawidłowości wykorzystania środków PFRON i realizacji celów programu przez beneficjentów pomocy,
 5. sprawozdawczość z realizacji programu na potrzeby PFRON,
 6. promocja i ewaluacja programu,

4. Biuro PFRON:

1. zarządzanie i koordynacja realizacji programu,
2. przyznawanie limitów środków finansowych,
3. realizacja modułu III programu,
4. monitorowanie realizacji programu,
5. przygotowywanie sprawozdań z realizacji programu na potrzeby Zarządu PFRON,
6. okresowa i końcowa ewaluacja programu.