Министерство труда и социальной защиты населения
Республики Башкортостан
методика формирования и обновления

карт доступности объектов и услуг

Методическое пособие
Уфа
2013
Составители пособия:
Исхаков М.М. – первый заместитель министра труда и социальной защиты

населения Республики Башкортостан
Дубровин Д.А. – начальник отдела по делам инвалидов Министерства труда

и социальной защиты населения Республики Башкортостан

Салихова Н.З. – ведущий специалист-эксперт отдела по делам инвалидов

Министерства труда и социальной защиты населения

Республики Башкортостан
Данное издание предлагается для использования работниками администраций муниципальных районов и городских округов Республики Башкортостан, в том числе общественными инспекторами, в компетенцию которых входит организация и проведение мероприятий, направленных на создание безбарьерной среды жизнедеятельности для инвалидов и других категорий маломобильных групп населения. Методические рекомендации подготовлены на основе норм действующего законодательства в рассматриваемой области и положений рекомендаций Министерства труда и социальной защиты Российской Федерации. Методические рекомендации призваны унифицировать, систематизировать работу по паспортизации объектов социальной инфраструктуры Республики Башкортостан на предмет их доступности для маломобильных групп населения и, в последующем, определить порядок деятельности по разработке карты доступности Республики Башкортостан.
СОДЕРЖАНИЕ

	ОБОЗНАЧЕНИЯ И СОКРАЩЕНИЯ
	5

	ВВЕДЕНИЕ

1 Анализ зарубежного опыта создания карт доступности
	6
8

	
	

	2 Анализ российского опыта развития информационных ресурсов по проблемам доступности объектов и услуг
	10

	3 Нормативно-правовая и организационная основа системы обеспечения доступности объектов социальной инфраструктуры и услуг для инвалидов и других маломобильных групп населения. Паспортизация объектов социальной инфраструктуры
	12

	4 Основные структурно-функциональные элементы зданий и сооружений; их значение в оценке доступности объектов социальной инфраструктуры

	20

	5 Технологии оценки состояния доступности объекта социальной инфраструктуры (ОСИ) и предоставляемых им услуг, а также направлений и видов работ по адаптации ОСИ с учетом потребностей инвалидов

	29

	6 Организация процесса формирования и обновления карт доступности в Республике Башкортостан: порядок сбора, обработки информации

	40

	ПРИЛОЖЕНИЯ
	43

	Приложение А Формы документов (образцы)

	43

	А.1 Реестр объектов социальной инфраструктуры и услуг в приоритетных сферах жизнедеятельности инвалидов и других МГН

	44

	А.2 Паспорт доступности объекта социальной инфраструктуры (ОСИ)

	46

	А.3 Анкета (информация об объекте социальной инфраструктуры) к Паспорту доступности ОСИ

	49

	А.4 Акт обследования объекта социальной инфраструктуры к Паспорту доступности ОСИ

	51

	А.5 Информация о состоянии доступности объектов социальной инфраструктуры и услуг в приоритетных сферах жизнедеятельности для инвалидов и других маломобильных групп населения

	63

	Приложение Б Справочник структурных элементов и параметров оценки доступности объектов социальной инфраструктуры и услуг

	64

	Б.1 Характеристика параметров доступности структурно-функциональной зоны «Территория, прилегающая к зданию (участок)»

	65

	Б.2 Характеристика параметров доступности структурно-функциональной зоны «Вход (входы) в здание»

	68

	Б.3 Характеристика параметров доступности структурно-функциональной зоны «Путь (пути) движения внутри здания (в т.ч. пути эвакуации)»

	71

	Б.4 Характеристика параметров доступности структурно-функциональной зоны «Зона целевого назначения здания (целевого посещения объекта)»

	76

	Б.5 Характеристика параметров доступности структурно-функциональной зоны «Санитарно-гигиенические помещения»

	82

	Б.6 Характеристика параметров доступности структурно-функциональной зоны «Система информации на объекте»

	84

	Приложение В Технические средства реабилитации - для адаптации и обеспечения доступности объектов социальной инфраструктуры
	85

	Приложение Г Определения и термины, используемые в методике
	94

	
	

	Приложение Д Значения символов, используемых на картах доступности
Приложение Е Примерное техническое задание
Список использованной литературы
	100
102
131

	
	

ОБОЗНАЧЕНИЯ И СОКРАЩЕНИЯ

	Общие

	АИС
	автоматизированная информационная система

	ВОГ
	Всероссийское общество глухих

	ВОИ
	Всероссийское общество инвалидов

	ВОС
	Всероссийское общество слепых

	ИОГВ
	исполнительный орган государственной власти

	ИПР
	индивидуальная программа реабилитации инвалида

	КД
	коэффициент уровня доступности

	МГН
	маломобильные группы населения

	ООИ
	общественная организация инвалидов

	ООН
	Организация объединенных наций

	ОСИ
	объект социальной инфраструктуры

	ОСЗН
	отдел социальной защиты населения

	ПД
	показатель состояния доступности

	РФ
	Российская Федерация

	СНиП
	Строительные нормы и правила РФ

	СО
	социальное обслуживание

	СП
	Свод правил по проектированию и строительству

	ТСР
	техническое средство реабилитации

	УСО
	учреждение социального обслуживания

	Категории инвалидов

	Г
	инвалиды с нарушениями слуха

	К
	инвалиды, передвигающиеся на креслах-колясках

	О (ОДА)
	инвалиды с нарушениями опорно-двигательного аппарата

	С
	инвалиды с нарушениями зрения

	 Состояние доступности объекта (зоны)

	ДП
	доступно полностью

	ДУ
	доступно условно

	«ВНД»
	временно недоступно

	 Вариант организации доступности объекта (формы обслуживания)

	«А»
	доступность всех зон и помещений - универсальная

	«Б»
	доступны специально выделенные участки и помещения

	«ДУ»
	доступность условная: дополнительная помощь сотрудника,

услуги на дому, дистанционно

	
	

	«ВНД»
	не организована доступность

ВВЕДЕНИЕ

Одним из приоритетов социальной политики Российской Федерации в области социальной защиты инвалидов в соответствии с общепризнанными принципами и нормами международного права, является реализация комплекса мер, направленных на создание инвалидам равных с другими гражданами возможностей для участия в жизни общества, в том числе равное право на получение всех необходимых социальных услуг для удовлетворения своих нужд в различных сферах жизнедеятельности – в целях повышения уровня и качества их жизни.

Согласно Конвенции о правах инвалидов (ООН, 2006, ратифицирована РФ 03.05.2012), для обеспечения инвалидам наравне с другими гражданами доступа к физическому окружению (зданиям и сооружениям), транспорту, информации и связи, а также к другим объектам и услугам, должен реализовываться комплекс мер, включая: выявление и устранение препятствий и барьеров, мешающих доступности, которые, в частности, распространяются на здания, дороги, транспорт и другие объекты, в том числе школы, жилые дома, медицинские учреждения и рабочие места, а также на информационные, коммуникационные и другие службы, включая электронные и экстренные службы.

В соответствии с целями и задачами государственной программы Российской Федерации «Доступная среда» на 2011-2015 годы» (далее – Государственная программа) предусмотрено формирование условий беспрепятственного доступа к приоритетным объектам и услугам в приоритетных сферах жизнедеятельности инвалидов и других маломобильных групп населения (как через оценку состояния их доступности, так и через реализацию системных мер, направленных на повышение доступности – адаптацию); а также совершенствование механизма предоставления услуг в сфере реабилитации. Результаты этой деятельности рекомендовано всем субъектам Российской Федерации отражать на общедоступном информационном ресурсе – картах доступности объектов и услуг для инвалидов и других маломобильных групп населения. Среди целевых показателей (индикаторов) Государственной программы: «доля субъектов Российской Федерации, имеющих сформированные и обновляемые карты доступности объектов и услуг, в общем количестве субъектов Российской Федерации».

Республиканской целевой программой «Доступная среда» на 2011-2015 годы, утвержденной постановлением Правительства Республики Башкортостан от 28.04.2011 г. № 130, также предусмотрено такое мероприятие как формирование и обновление карт, отображающих доступность объектов социальной инфраструктуры для инвалидов, в рамках реализации которого и в соответствии с п. 3 Выписки из перечня поручений Президента Республики Башкортостан по итогам оперативного совещания в Правительстве Республики Башкортостан 10.12.2012 года в срок до 31.12.2013 года необходимо сформировать и регулярно актуализировать карты доступности наиболее важных для инвалидов объектов и услуг социальной сферы, транспорта, средств связи.

Таким образом, в 2013 году в Республике Башкортостан предполагается создать единую (сопоставимую по форме, дизайну, структуре, порядку сбора и обновления информации) республиканскую электронную карту доступности социально значимых объектов, которая могла бы аккумулировать в себе информацию подобных электронных карт (в том числе «маршрутизаторов», позволяющих найти требуемый объект по заданным параметрам, составить наиболее удобный маршрут передвижения для инвалидов и других маломобильных групп населения), разработанных в муниципальных районах и городских округах республики. Кроме того, в перспективе, электронная карта доступности объектов социальной инфраструктуры Республики Башкортостан станет составной частью российской информационной системы «Интернет-портал в рамках общественно-просветительской кампании по распространению идей, принципов и средств формирования доступной среды для инвалидов и других маломобильных групп населения субъектами малого предпринимательства» (http://zhit-vmeste.ru), который включает в себя модуль «Интерактивная карта доступности объектов», который, в свою очередь, имеет раздел «Карта объектов». В разделе «Карта объектов» размещена карта Российской Федерации, которая будет заполняться информацией о доступности приоритетных объектов в субъектах Российской Федерации, в населенных пунктах субъектов Российской Федерации с привязкой к определенной местности (адресу объекта).
Ответственными за исполнение указанного поручения Президента Республики Башкортостан установлены заместитель Премьер-министра Правительства Республики Башкортостан Л.С.Гумерова, министр труда и социальной защиты населения Республики Башкортостан Л.Х.Иванова и главы администраций муниципальных районов и городских округов (по согласованию).
Применение единой методики сбора и размещения информации, единой системы требований к информационной системе, в которой эта информация будет аккумулироваться, позволит получать и обмениваться информацией о состоянии доступности объектов и услуг в субъектах Российской Федерации, в целом по России и на международном уровне – в соответствии с требованиями Конвенции о правах инвалидов.
1. Анализ зарубежного опыта создания карт доступности

Для обзора и анализа опыта зарубежных стран по созданию карт доступности Министерством труда и социальной защиты Российской Федерации были отобраны 26 самостоятельных сайтов (порталов) 9 стран мира, а также общеевропейские, североамериканские и международные ресурсы, в том числе: США, Франции, Великобритании, Австралии, Испании, Нидерландов, Германии; а также ближнего зарубежья: Эстонии, Белоруссии, Украины.

Среди общих направлений создания и развития сайтов, посвященных доступности, следует отметить стремление к универсальности («универсальная доступность городов», «универсальный дизайн зданий и сооружений»); это имеет отношение как к городским справочно-информационным порталам, так и к специальным сайтам (порталам), посвященным проблемам инвалидов. Как правило, справочно-информационные порталы городов, содержат информацию, необходимую любому гражданину, в том числе специальную информацию для лиц с ограниченными возможностями. Между основными Интернет-ресурсами городов налажена взаимосвязь и взаимообмен информацией, что облегчает и ускоряет доступ к необходимой информации для разных категорий граждан.
Практически все Интернет-ресурсы являются доступными для любого гражданина, так как оснащены специальными программами, позволяющими выбрать язык для чтения, изменить размер, цвет и фон шрифта, а также, при необходимости, прослушать содержание сайта, тем самым учитываются, потребности инвалидов с нарушениями зрения и слуха.

Для отражения необходимой информации, на исследованных сайтах, используются карты двух видов: статические и интерактивные.
Статические - это карты и схемы, чаще всего, выполненные в формате PDF, которые содержат разнообразную информацию об объектах и услугах, в том числе и о степени их доступности для различных категорий инвалидов и МГН. Карты обновляются по мере изменения или дополнения информации. Такие карты помешены на сайтах Нью-Йорка («Access New York»), Франции («Infomobi»), Кембриджского университета Великобритании («University of Cambridge»), Сиднея («City of Sydney»).

Интерактивные – это карты «GoogleMaps», которые использованы, в том числе и для создания интерактивных карт, отражающих информацию о доступности объектов и услуг для инвалидов и МГН. Это, например, карты: Лондона («Inclusive London»), Франции («PARISINFO»), Белоруссии («Жизнь без барьеров»), Украины («Безбарьерная Украина») и другие. Кроме того, интерактивные карты позволяют прокладывать маршруты, рассчитывать расстояние и время в пути, с помощью навигации карт «Google».

Поскольку обеспечение доступности – приоритетная задача национальных правительств стран мира и Европы, карты, отражающие информацию о доступности объектов и услуг, размещены на Интернет-ресурсах правительственных учреждений и организаций этих стран; при этом есть карты, размещенные на ресурсах общественных организаций, в том числе организаций инвалидов, а также ряда частных организаций, размещающих информацию о своих объектах и деятельности.

Информация об объектах и услугах и степени их доступности для различных категорий инвалидов и МГН поступает на карты доступности как из официальных источников (непосредственно от владельцев объектов и поставщиков услуг), так и посредством прямой связи потребителя услуг с администратором сайта (через E-mail). В Нидерландах, Великобритании, Франции, ряде других стран, участие в описании объектов, сборе необходимой информации принимают добровольные помощники и волонтеры. Однако, данные вводятся в базу чаще всего только после проверки её администраторами сайтов. Есть и карты свободного доступа, информация на которые может быть помещена любым пользователем, по принципу Википедии.

Большое количество сайтов в зарубежной части Интернета ориентировано на потребности путешествующих по Европе и миру граждан, в том числе инвалидов и МГН. Они содержат информацию, отражающую доступность объектов и услуг туристической инфраструктуры, основных транспортных маршрутов и рекреационных зон. Карты этих сайтов отражают доступность, в первую очередь, экскурсионных маршрутов, дорог (покрытий, переходов, светофоров и т.п.), транспорта (его видов и адаптированности для инвалидов и МГН), парковок, заправочных станций, номеров отелей (в том числе подготовленности персонала к работе с данной категорией граждан), пунктов питания, мест отдыха, специальных туалетов и т.п.
Карты и в целом сайты, выполненные в основном в едином формате «GoogleMaps» позволяют решать проблему формирования единого информационного пространства, с исполнением требований единых стандартов, унификации каталогов объектов, используемых символов и условных знаков карты, а также универсального инструментария и элементов управления картой. Анализ зарубежных сайтов позволил определить основные международные принципы и направления формирования и развития соответствующих информационных ресурсов, а также широко используемую, уже привычную для потребителя, символику и графику.

2. Анализ российского опыта развития информационных ресурсов по проблемам доступности объектов и услуг
В ряде субъектов Российской Федерации (далее – РФ) начата работа по формированию интерактивных карт объектов социальной, транспортной и инженерной инфраструктуры, доступных для инвалидов и других МГН, либо ограниченных для доступа.
В целом, анализ созданных карт доступности в субъектах РФ показал отсутствие единого подхода, технологии и методики формирования и обновления карт доступности. Обращают на себя внимание отсутствие единообразия в выборе:

- заказчиков и исполнителей,
- порядка формирования и обновления карт,

- используемой классификации объектов,
- условных знаков и символов,
- программного обеспечения для создания дополнительного слоя в части доступности.

При создании большинства карт учитывались, прежде всего, потребности инвалидов, использующих при передвижении коляски, реже инвалидов с нарушением зрения; и практически не представлена информация о доступности объектов для других категорий инвалидов.
Многие карты формируются и поддерживаются общественными организациями, в том числе организациями инвалидов: «Барьеров нет» и «Казань недоступная», Нижний Новгород Красноярский край, Томск. Органами власти созданы и поддерживаются сайты Москвы, Ростовской области.

Наполнение карты осуществляется всеми желающими через электронную связь с администраторами сайта («Барьеров нет», «Казань недоступная», Томска) Достаточно сообщить об объекте, признаках его доступности (а чаще, недоступности), чтобы он сразу появился на карте. В Ростовской области, напротив, специалисты Министерства труда и социального развития обрабатывают информацию до размещения ее на интерактивной карте.

Для создания дополнительных слоев карт, отражающих доступность, используются веб-карты: «Google Maps» («Барьеров нет» и «Казань недоступная», «Карта доступности объектов Москвы») и «Яндекс.Карты» («Карта услуг» Москвы и карта Ростовской области); а также программное обеспечение «2ГИС» (карта Нижнего Новгорода и Томска), а также специально разработанная в регионе платформа – «24.geo.ru» (карта Красноярска).
Ростовская область применила технологию создания отдельных карт, отражающих доступность отдельных элементов: «Светофор», «Пандус», «Дефекты уличного покрытия», «Лифт», «Дверной проем». Волгодонск – по виду объектов: «Учреждения социальной защиты», «Учреждения культуры и спорта», «Учреждения здравоохранения», «Прочие объекты». Такой подход не обеспечивает целостность информации по инфраструктуре, по объекту.
Из используемых символов и условных знаков на картах «Google Maps» и «Яндекс.Карты» чаще применяются три цвета для отражения степени доступности: зеленый, желтый, красный – соответственно объект доступен полностью, частично, недоступен; объект обозначается либо символом базовой карты, на которой разработана карта доступности (например, разноцветная «капля» в «Google Maps»), либо специально разработанным значком по форме и цвету в зависимости от вида объекта (чаще других используется символ «инвалидное кресло» и цвета светофора).
В связи с изложенным, особую актуальность приобретает необходимость предложения для использования органами власти субъектов РФ унифицированной формы и структуры карты доступности, единой методики ее формирования и обновления.

Основой карты доступности станут данные паспортизации объектов социальной инфраструктуры, проведение которой необходимо организовать в каждом муниципальном районе и городском округе (МР/ГО) Республики Башкортостан.
3. Нормативно-правовая и организационная основа системы обеспечения доступности объектов социальной инфраструктуры и услуг для инвалидов и других маломобильных групп населения. Паспортизация объектов социальной инфраструктуры
Конвенцией о правах инвалидов (ООН, 2006) определены два принципиальных подхода к созданию доступной среды жизнедеятельности.

Первый определен как принцип «универсального дизайна», который предусматривает «дизайн предметов, обстановок, программ и услуг, призванный сделать их в максимально возможной степени пригодными к использованию для всех людей». Пользуясь российской терминологией, именно в этом случае можно говорить о создании безбарьерной среды, когда необходимо обеспечить беспрепятственный доступ к объектам и услугам всем гражданам независимо от имеющихся ограничений жизнедеятельности. В полной мере исполнить требования «универсального дизайна» возможно в отношении объектов нового строительства (реконструкции, капитального ремонта), а также производства новых товаров и услуг. Важно помнить, что «универсальный дизайн не исключает использование ассистивных устройств для конкретных групп инвалидов, где это необходимо». То есть «универсальность» и «безбарьерность» могут быть обеспечены и путем применения вспомогательных устройств и технологий (и помощников).

Второй принцип трактуется Конвенцией ООН как «разумное приспособление», или «внесение, когда это нужно в конкретном случае, необходимых и подходящих модификаций и коррективов, не становящихся несоразмерным и неоправданным бременем» для общества в целях обеспечения реализации инвалидами наравне с другими всех прав человека и основных свобод. В российской версии аналогом этого подхода представляется понятие «адаптивная» или «адаптированная» среда жизнедеятельности, когда речь идет о разумном, с точки зрения соизмерения необходимости и возможности, приспособлении окружающей обстановки под нужды инвалида, но с обязательным учетом, с одной стороны, его потребностей и, с другой стороны, имеющихся организационных, технических и финансовых возможностей их удовлетворения.

Адаптация объектов социальной инфраструктуры и услуг в приоритетных сферах жизнедеятельности инвалидов и других МГН может достигаться двумя путями:

· архитектурно-планировочными решениями и соответствующими ремонтно-строительными работами;

· организационными решениями вопросов предоставления соответствующих социально значимых услуг.

Исполнительные органы государственной власти, органы местного самоуправления и организации независимо от организационно-правовых форм создают условия для беспрепятственного доступа инвалидов и других МГН к объектам социальной и инженерной инфраструктур и для беспрепятственного пользования транспортом общего пользования, средствами связи и информации.

При этом порядок реализации требований доступности для инвалидов и других МГН к объектам социальной инфраструктуры имеет принципиально различные организационные решения:

1- в отношении новых объектов, вводимых в результате строительства (в том числе реконструкции, капитального ремонта);

2 – в отношении существующих и не предполагаемых к реконструкции объектов.

В первом случае действует четко регламентированный порядок разработки, согласования, утверждения и реализации проектной документации для строительства объектов социальной инфраструктуры на территории РФ. Этот порядок определен Градостроительным кодексом РФ и системой документов в строительстве. Согласно статье 48 Градостроительного кодекса РФ, в состав проектной документации объектов капитального строительства включается в том числе раздел Перечень мероприятий по обеспечению доступа инвалидов к объектам здравоохранения, образования, культуры, отдыха, спорта и иным объектам социально-культурного и коммунально-бытового назначения, объектам транспорта, торговли, общественного питания, объектам делового, административного, финансового, религиозного назначения, объектам жилищного фонда (подпункт 10 пункта 12). Проектная документация на строительство (реконструкцию) объектов социальной инфраструктуры содержит специальный раздел проекта с пояснительной запиской «Основные решения по обеспечению условий жизнедеятельности инвалидов». В этом случае должен быть обеспечен принцип «универсального дизайна».
Второй путь определяет последовательность работ по созданию для инвалидов условий доступности к существующим и не предполагаемым к реконструкции объектам социальной инфраструктуры. В данном случае чаще всего применяется принцип «разумного приспособления» - адаптации объектов для обеспечения доступности инвалидам и другим МГН. Согласно п.6 постановления Госстроя России и Минтруда России от 22.12.1999 № 74/51, утвердившим РДС 35-201-99 «Порядок реализации требований доступности для инвалидов к объектам социальной инфраструктуры», последовательность работ в этом случае определяется в целевых программах формирования доступной для инвалидов среды жизнедеятельности, которые разрабатываются во исполнение Постановления Правительства РФ от 07.12.1996, с участием органов архитектуры и градостроительства, а также других заинтересованных органов (здравоохранения, культуры, образования и др.) на основе реальных сложившихся социальных и градостроительных условий и исходя из учета мнений общественных объединений инвалидов.

Согласно основным положениям Государственной программы Российской Федерации «Доступная среда» на 2011-2015 годы, утвержденной постановлением Правительства РФ от 17.03.2011 № 175, необходимо решение следующих основных задач:

· оценка состояния доступности приоритетных объектов и услуг в приоритетных сферах жизнедеятельности инвалидов и других МГН;

· реализация системных мер, направленных на обеспечение доступности приоритетных объектов и услуг в приоритетных сферах жизнедеятельности инвалидов и других МГН;

· совершенствование системы реабилитации инвалидов и повышение эффективности реабилитационных услуг.
В составе целевых показателей (индикаторов) Государственной программы показатель: «доля доступных для инвалидов и других маломобильных групп населения приоритетных объектов социальной, транспортной, инженерной инфраструктуры в общем количестве приоритетных объектов».

С целью реализации на территориях субъектов РФ государственной политики в отношении инвалидов в части создания им условий для беспрепятственного доступа к объектам социальной, транспортной, инженерной инфраструктуры, средствам информации и связи, органы власти субъектов РФ, в соответствии со ст. 4 Федерального закона «О социальной защите инвалидов в Российской Федерации», разрабатывают, утверждают и обеспечивают исполнение нормативно-правовых актов, регулирующих деятельность по указанным направлениям на соответствующей территории, в том числе территориальных и ведомственных программ и планов, направленных на обеспечение доступности приоритетных объектов и услуг в приоритетных сферах жизнедеятельности инвалидов и других МГН.

Важным инструментом достижения обозначенных Государственной программой и программами субъектов РФ целей, эффективного решения поставленных задач является наличие оперативной и объективной информации о состоянии доступности приоритетных объектов и услуг в приоритетных сферах жизнедеятельности инвалидов и других МГН, а также о реализации мер, направленных на повышение уровня их доступности.

Основными организационными этапами системы паспортизации (учета и мониторинга состояния доступности) объектов социальной инфраструктуры и услуг являются:

	Организационные этапы

	Периоды работы
	Исполнители
	Название документа

	1. Подготовка
	1.1. Составление перечня ОСИ на обслуживаемой территории с общими сведениями об объекте
	Администрация МР/ГО
	Реестр объектов социальной инфраструктуры и услуг

(Реестр ОСИ):

часть 1 «Общие сведения»

	
	1.2. Выборка ОСИ для анкетирования (с учетом приоритетов и имеющихся ресурсов)
	Администрация МР/ГО

	Список ОСИ

для анкетирования – выборка из Реестра ОСИ

	2. Скрининг

	2.1. Сбор первичной информации о деятельности ОСИ (оказываемых услугах) и его доступности
	Администрация МР/ГО

– по данным руководителя организации - ОСИ
	1) Анкета ОСИ

(информация об ОСИ)

2) Паспорт доступности ОСИ (Паспорт ОСИ)

	
	2.2. Обработка данных анкет (информации от руководителя ОСИ), внесение их в Реестр ОСИ
	Администрация МР/ГО
	1) Реестр ОСИ:

часть 1,

разделы 1 и 2

2) Паспорт ОСИ

	
	2.3. Выборка ОСИ для обследования
	Администрация МР/ГО
	Список ОСИ

для обследования

	3. Экспертная оценка
	3.1 Обследование объекта

оценка состояния доступности
	Рабочая группа (общественные инспектора)
	1) Акт обследования ОСИ

2) Реестр ОСИ:

раздел 3 «Состояние доступности»

	
	3.2 Определение мероприятий-рекомендаций по адаптации объекта

	Администрация МР/ГО
	1) Акт обследования ОСИ (раздел 4 «Мероприятия по адаптации»)

2) Паспорт ОСИ
(то же)

3) Реестр ОСИ
(то же)

	4. Управленческие решения
	4.1 Итоговый контроль
	Администрация МР/ГО
	Паспорт ОСИ, Реестр ОСИ (доработка)

1. Первый этап паспортизации – подготовка.

Основными задачами, решаемыми на данном этапе (периодами работы) являются:

1.1 составление перечня ОСИ на обслуживаемой территории с общими сведениями об объекте - Реестра объектов социальной инфраструктуры и услуг (далее - Реестр ОСИ);

1.2 выборка объектов из Реестра ОСИ для анкетирования (с учетом приоритетов для

Примерная форма «Реестра объектов социальной инфраструктуры и услуг в приоритетных сферах жизнедеятельности инвалидов и других МГН» представлена в приложении А1.

Реестр ОСИ структурирован по разделам в соответствии с ведомственной (отраслевой) принадлежностью объектов социальной инфраструктуры:

· здравоохранение,

· образование,

· социальная защита населения,

· физическая культура и спорт,

· культура,

· объекты транспортной инфраструктуры,

· объекты информации и связи,

· жилые здания,

· объекты сферы услуг и потребительского рынка.

На первом этапе формируется часть 1 «Общие сведения» Реестра ОСИ, который далее будет дополняться данными по результатам паспортизации.

На каждый объект, включенный в Реестр ОСИ, формируется Паспорт доступности ОСИ – при этом заполняется его часть 1 «Общие сведения». Форма «Паспорта доступности объекта социальной инфраструктуры (ОСИ)» представлена в приложении А.2.

2. Вторым этапом паспортизации является скрининг. Этот этап складывается их трех организационных периодов работы:

2.1 сбор первичной информации от руководителей организаций, расположенных на ОСИ о деятельности ОСИ (оказываемых услугах) и состоянии доступности - анкетирование;

2.2 обработка данных анкет (информации об ОСИ), внесение их в Реестр ОСИ;

2.3 выборка ОСИ для обследования.

Для проведения анкетирования в соответствии с проведенной на подготовительном этапе выборкой составляется Список организаций, которым рассылаются Анкеты с указанием даты рассылки; в нем же будут делаться отметки о дате получения данных (заполненных Анкет). Форма документа «Анкета (информация об объекте социальной инфраструктуры) к паспорту доступности ОСИ» представлена в приложении А.3.

В период обработки данных, полученных от руководителей организаций, расположенных на объектах, заполняется вторая часть Паспорта доступности ОСИ и часть Реестра ОСИ «Характеристика деятельности учреждения, организации (по обслуживанию населения)» и первичная информация о состоянии доступности ОСИ, в котором располагается учреждение или организация. По результатам анализа полученных данных определяется необходимость обследования объекта, его очередность и предполагаемые сроки.

Дополнительно могут быть запрошены графические материалы (из технического паспорта объекта) и фотоматериалы, либо указанные материалы получаются на следующем этапе паспортизации, в ходе обследования объекта.

В завершающий период этого этапа проводится выборка из Реестра ОСИ и формируется Список объектов для обследования.

3. Третьим этапом паспортизации является этап экспертной оценки состояния доступности ОСИ. Он проводится путем обследования ОСИ. Обследование объекта проводится с целью объективизации данных и формирования заключения о состоянии доступности ОСИ и доступности предоставляемых им услуг, а также для решения вопроса о необходимости адаптации ОСИ или обеспечения доступности услуг путем организации иного (альтернативного) формата предоставления соответствующих услуг инвалидам и другим МГН.

По результатам обследования оформляется Акт обследования ОСИ. Форма «Акта обследования объекта социальной инфраструктуры к паспорту доступности ОСИ» представлена в приложении А.4.

В ходе обследования выполняется фотографирование основных структурно-функциональных зон и функционально-планировочных элементов. Эти материалы прилагаются к Акту обследования ОСИ.

Акт обследования ОСИ подписывается руководителем и всеми членами группы, принимавшими участие в работе, в том числе представителем обследованной организации (учреждения). Акт обследования ОСИ составляется минимум в двух экземплярах: один – для включения в Паспорт доступности; второй – для руководства объекта для организации исполнения рекомендаций, содержащихся в Акте обследования ОСИ.

Информация из представленной руководителем Анкеты ОСИ и Акта обследования ОСИ является основой составления Паспорта доступности ОСИ и Реестра ОСИ. По результатам анализа Акта обследования ОСИ вносятся дополнительные сведения в Паспорт доступности ОСИ и в Реестр ОСИ (в раздел 3 «Состояние доступности объекта»).

Ежемесячно по результатам анкетирования и обследования объектов работниками администраций МР/ГО готовится Сводка по результатам работы за истекший месяц (квартал, полугодие, год). Периодичность и формат предоставления этих данных определяются на местном уровне.

 В Сводке указывается:

· количество анкетированных объектов,

· количество обследованных объектов,

· количество составленных паспортов доступности ОСИ;

· количество объектов, информация о которых размещена в Реестре ОСИ и на сайте «Карта доступности».

Также готовится план работ на следующий месяц, в том числе Список объектов (учреждений и организаций) для анкетирования, Список объектов для обследования и План-график (к следующему временному периоду работы).

4. Завершающий этап - этап управленческих решений.

По завершении каждого календарного года Министерством труда и социальной защиты населения Республики Башкортостан (далее – Минтруд РБ) по результатам паспортизации и адаптации ОСИ и услуг (с учетом данных администраций МР/ГО) готовится сводная статистическая информация и заполняется статистическая форма «Информация о состоянии доступности приоритетных объектов социальной инфраструктуры в приоритетных сферах жизнедеятельности инвалидов и других маломобильных групп населения на территории ____________________ в _______ году» с расчетом показателей доступности (приложение А.5).
Основным учетным документом, содержащим информацию о состоянии доступности (в том числе в динамике) ОСИ и предоставляемых на объекте услуг, является Паспорт доступности ОСИ. Данные из паспортов доступности ОСИ подлежат размещению на сайте «Карта доступности». В Паспорте доступности ОСИ отражаются все изменения состояния доступности, в том числе для различных категорий инвалидов после проведения ремонтных или иных (организационных) работ. Накопление информации в Паспорте доступности ОСИ идет поэтапно (на описанных организационных этапах работ); документы, образуемые на этих этапах (анкета - информация об ОСИ, акт обследования ОСИ, технические документы, фото и др.), являются неотъемлемой частью (приложением) к соответствующему Паспорту доступности ОСИ.

Свод данных всех паспортов доступности ОСИ в сжатой форме представлен в Реестре ОСИ. Реестр ОСИ призван стать рабочим инструментом для свода и анализа информации, отражающей состояние доступности объектов и услуг в приоритетных серах жизнедеятельности инвалидов и других МГН на соответствующей территории, а также о принятых управленческих решениях и результатах контроля их исполнений.

Данные Реестра ОСИ и Паспортов доступности ОСИ подлежат размещению в открытых источниках информации для граждан и заинтересованных организаций, в первую очередь на сайте «Карта доступности».

Ежегодно, не позднее 1 февраля текущего года по данным на конец отчетного года администрации МР/ГО представляют «Информацию о состоянии доступности объектов и услуг в приоритетных сферах жизнедеятельности для инвалидов и других МГН на подведомственной территории в ___ году» в Минтруд РБ (приложение А.5).

Минтруд РБ формирует сводную «Информацию о состоянии доступности объектов социальной инфраструктуры в приоритетных сферах жизнедеятельности для инвалидов и других МГН на территории субъекта Российской Федерации в ____ году» и представляет сводные данные в Министерство труда и социальной защиты Российской Федерации не позднее 1 марта года, следующего за отчетным.

4. Основные структурно-функциональные элементы зданий и сооружений; их значение в оценке доступности объектов социальной инфраструктуры

Для организации паспортизации состояния доступности ОСИ и услуг, определения необходимости адаптации ОСИ и проведения комплекса мероприятий по обеспечению доступности услуг для инвалидов основным объектом учета является объект социальной инфраструктуры.

Объект социальной инфраструктуры (ОСИ) – это организация или часть ее (структурное подразделение или филиал), являющаяся поставщиком определенных социальных услуг (одной или нескольких), занимающая определенный объект недвижимости (здание полностью или часть его) с прилегающим участком (при его наличии и закреплении за организацией).

Принципиальные характеристики ОСИ:

· наличие объекта недвижимости (или части его),

· статус поставщика социальной услуги (нескольких социальных услуг).

Одна организация (или учреждение) может занимать один объект недвижимости полностью или часть его, а также несколько объектов недвижимости. И, напротив, на одном объекте недвижимости может располагаться один или несколько ОСИ (а также одна или несколько организаций, учреждений). Так, ОСИ может занимать здание или сооружение:

1) полностью несколько зданий: это может быть одно из зданий, сооружений, находящихся в ведении (в оперативном управлении, в собственности) учреждения, организации; в этом случае у одной организации есть несколько ОСИ, и каждый из объектов недвижимости (каждое здание) рассматривается как самостоятельный ОСИ со своими характеристиками (в том числе спектром оказываемых услуг населению), самостоятельными результатами оценки доступности и необходимыми мерами адаптации;

2) полностью – единственное здание у учреждения; в этом случае понятия «ОСИ – здание – учреждение» полностью совпадают;

3) частично: часть здания или сооружения (один этаж или несколько этажей, или только несколько помещений в здании, на участке, прилегающем к зданию); ОСИ в данном случае – часть здания, занимаемая конкретным учреждением.

Если ОСИ занимает только часть объекта недвижимости (здания, сооружения, участка), то с точки зрения оценки доступности ОСИ и оказываемых на нем услуг для инвалидов и других МГН, следует описывать состояние доступности этой части здания или сооружения (ОСИ – учреждение), и дополнительно пути движения к нему – через другие части здания и прилегающего к нему участка (территории). При этом, «зона ответственности» руководителя организации, занимающей часть объекта недвижимости, с точки зрения обеспечения доступности объекта и услуг, распространяется на занимаемые помещения, часть здания. А пути движения к этой «части здания» (в данном случае самостоятельному ОСИ) находятся в «зоне ответственности» организации, в чьем ведении находится все здание и прилегающий к нему участок. Эти особенности и взаимоотношения должны быть отмечены при описании и оценке состояния доступности ОСИ.

Если учреждение или организация занимает несколько зданий и сооружений (как на единой территории, так и территориально разделенные – то есть расположенные в отдалении), то каждое самостоятельное здание (сооружение) и прилегающий к нему участок описываются и оцениваются с точки зрения доступности для МГН как несколько (разных) ОСИ.

При отсутствии у организации, в чьем ведении находится здание, закрепленного участка (прилегающей территории), «зона ответственности» за доступность участка, прилегающего к соответствующему объекту недвижимости, на руководителя организации и его вышестоящую организацию не распространяется. При оценке доступности ОСИ информация об этом указывается в документах (анкете - информации об ОСИ, акте обследования ОСИ), где отмечается необходимость оценки состояния доступности и, при необходимости, адаптации прилегающего участка. Однако, ответственность за состояние участка и организацию работ по его адаптации возлагается на организацию, в чьем ведении находится этот участок.

Анализ нормативных документов в проектировании и строительстве позволил выделить основные компоненты и параметры зданий и сооружений: структурно-функциональные зоны и элементы, подлежащие оценке с точки зрения состояния доступности ОСИ и его адаптации для инвалидов и других МГН.

В таблице 1 представлена классификация основных структурно-функциональных зон и элементов зданий и сооружений, подлежащих адаптации для инвалидов и других МГН. Соответственно, именно эти структурные элементы нуждаются в оценке состояния их доступности – с точки зрения соответствия действующим нормативным документам в строительстве.
Таблица 1 – Основные структурно-функциональные зоны и элементы зданий и сооружений, подлежащие адаптации для инвалидов и других МГН

	№ п/п
	Основные структурно-функциональные зоны ОСИ
(их виды)
	Функционально-планировочные элементы зоны

(и их особенности)

	1
	Территория, прилегающая

к зданию (участок)
	1.1 Вход (входы) на территорию

	
	
	1.2 Путь (пути) движения на территории

	
	
	1.3 Лестница (наружная)

	
	
	1.4 Пандус (наружный)

	
	
	1.5 Автостоянка и парковка

	

	2
	Вход (входы) в здание
	2.1 Лестница (наружная)

	
	
	2.2 Пандус (наружный)

	
	
	2.3 Входная площадка (перед дверью)

	
	
	2.4 Дверь (входная)

	
	
	2.5 Тамбур

	

	3
	Путь (пути) движения внутри здания

(в т.ч. пути эвакуации)
	3.1 Коридор (вестибюль, зона ожидания, галерея, балкон)

	
	
	3.2 Лестница (внутри здания)

	
	
	3.3 Пандус (внутри здания)

	
	
	3.4 Лифт пассажирский (или подъемник)

	
	
	3.5 Дверь

	
	
	3.6 Пути эвакуации (в т.ч. зоны безопасности)

	

	4
	Зона целевого назначения здания (целевого посещения объекта)
	Вариант I - зона обслуживания граждан (в том числе инвалидов и других МГН)
	4.1 кабинетная форма обслуживания

	
	
	
	4.2 зальная форма обслуживания

	
	
	
	4.3 прилавочная форма обслуживания

	
	
	
	4.4 форма обслуживания с перемещением по маршруту

	
	
	
	4.5 кабина индивидуального обслуживания

	
	
	Вариант II - места приложения труда

	
	
	Вариант III - жилые помещения

	

	5
	Санитарно-гигиенические помещения
	5.1 Туалетная комната

	
	
	5.2 Душевая/ ванная комната

	
	
	5.3 Бытовая комната (гардеробная)

	

	6
	Система информации на объекте
	6.1 Визуальные средства

	
	
	6.2 Акустические средства

	
	
	6.3 Тактильные средства

Выделяют следующие 6 основных структурно-функциональных зон ОСИ (частей объекта социальной инфраструктуры):

1. Территория, прилегающая к зданию (участок),

2. Вход (входы) в здание,

3. Путь (пути) движения внутри здания (в т.ч. пути эвакуации),

4. Зона целевого назначения здания (целевого посещения объекта),

5. Санитарно-гигиенические помещения,

6. Система информации на объекте (устройства и средства информации и связи и их системы).

По каждой из перечисленных зон выделены общие требования к оценке ее состояния доступности, а также определены функционально-планировочные элементы (составные части зоны, оцениваемые с точки зрения доступности) и параметры их оценки.

Зона 1 «Территория, прилегающая к зданию (участок)» состоит из следующих функционально-планировочных элементов:

1.1 Вход (входы) на территорию (прилегающую к зданию),
1.2 Путь (пути) движения на территории,
1.3 Лестница (наружная),
1.4 Пандус (наружный),
1.5 Автостоянки и парковки.

В качестве основных требований к этой зоне определяется наличие:

- хотя бы одного входа (въезда) на территорию объекта (на прилегающую к зданию территорию), приспособленного для всех категорий граждан (инвалидов и других МГН);

- наличие путей движения для МГН (транспортных и пешеходных; с возможностью их совмещения);

- выделенных и маркированных мест (хотя бы одного) для транспорта инвалидов;

- наличие мест отдыха (рекомендуется).

Описание основных требований к зоне «Территория, прилегающая к зданию (участок», а также параметров оценки состояния доступности ее основных функционально-планировочных элементов дано в таблице в приложении Б.1.

Зона 2 «Вход (входы) в здание».

Основным требованием к зоне 2 является наличие в здании как минимум одного входа, доступного для всех категорий инвалидов (с различными видами нарушений здоровья) и других МГН. При наличии нескольких входов в здание, как правило, выбирается вход, максимально приближенный к уровню земли и более других отвечающий требованиям доступности основных параметров по входной зоне.

К основным функционально-планировочным элементам зоны «Вход в здание» относятся:

2.1 Лестница (наружная),
2.2 Пандус (наружный),

2.3 Входная площадка (перед дверью),

2.4 Дверь (входная),

2.5 Тамбур.
При входе с уровня поверхности земли элементы 2.1 – 2.3 могут отсутствовать; при наличии лестницы, необходимо ее дублирование пандусом. Элемент 2.5 оценивается при его наличии.

Подробное описание параметров оценки состояния доступности каждого функционально-планировочного элемента зоны 2 дано в таблице в приложении Б.2.

Зона 3 «Путь (пути) движения внутри здания (в т.ч. пути эвакуации)».

С точки зрения доступности оценивается путь движения внутри здания к месту целевого назначения (целевого посещения) этого объекта – то есть к зоне 4, а также (при наличии адаптированной или универсальной санитарно-гигиенической зоны) путь движения к санитарно-гигиеническим помещениям.

Среди основных требований к зоне 3 важно отметить следующие: при отсутствии специально выделенных путей эвакуации и зон безопасности в здании, требования к пути движения расширяются до требований к путям эвакуации (или, наоборот, требования к путям эвакуации распространяются на пути движения внутри здания к месту целевого посещения и обратно к входу/выходу).

Основными функционально-планировочными элементами зоны 3 «Пути движения внутри здания» являются:

3.1 Коридор (вестибюль, зона ожидания, галерея, балкон),

3.2 Лестница (внутри здания),

3.3 Пандус (внутри здания),

3.3 Лифт пассажирский (или подъемник),

3.4 Дверь (двери – если несколько на одном пути движения),

3.5 Пути эвакуации (в т.ч. зоны безопасности).

Подробные характеристики оцениваемых с точки зрения доступности параметров функционально-планировочных элементов зоны 3 даны в таблице в приложении Б.3.
Зона 4 «Зона целевого назначения здания (целевого посещения объекта)».
Основной зоной любого объекта социальной инфраструктуры (как жилого здания, мест приложения труда, так и здания общественного назначения: учреждения здравоохранения, образования, социального обслуживания, культуры, физической культуры и спорта, объекта торговли и бытового обслуживания – любого социально значимого объекта) является место целевого назначения (или место целевого посещения) этого объекта. Это может быть место предоставления услуги, а также место приложения труда, место получения образования, либо место жительства (жилые помещения).

Название зоны «Зона целевого назначения здания (целевого посещения объекта)» позволяет определить и основное требование к состоянию доступности объекта в соответствии с его назначением – доступность мест целевого назначения объекта и путей движения к ним. При технической невозможности обеспечить доступность и удобство для всех категорий граждан мест целевого назначения (или целевого посещения) необходимо предложить организацию специально выделенной зоны или участка (например, у входной зоны) либо обеспечить предоставление соответствующей услуги (услуг) в иной, альтернативной форме: дистанционно, на дому, или в ином месте пребывания гражданина.

Места целевого назначения могут быть универсальными для обслуживания всех категорий посетителей, либо выделенными - специальными для инвалидов и других МГН, в том числе вблизи входов. Помещения для инвалидов на креслах-колясках размещают на уровне входа, ближайшего к поверхности земли; при ином размещении помещений по высоте здания (выше или ниже первого этажа), кроме лестниц, предусматривают пандусы, подъемные платформы, лифты или другие приспособления для перемещения инвалидов на колясках.

С учетом целевого назначения могут быть выделены следующие виды мест целевого назначения – варианты зоны 4:

Вариант I - зона обслуживания граждан (инвалидов и других МГН),

Вариант II - места приложения труда,

Вариант III - жилые помещения.
Вариант I - зона обслуживания: представлена, как правило, в общественных зданиях и сооружениях - на объектах социально-культурного и коммунально-бытового назначения (в том числе на объектах здравоохранения, образования, культуры, отдыха, спорта, а также на объектах транспортной инфраструктуры, торговли, общественного питания, делового, административного, финансового, религиозного назначения).

Общие требования к зонам обслуживания граждан предусматривают не менее 5% мест для инвалидов и других МГН от общей вместимости учреждения или расчетного количества посетителей (в том числе при выделении зон специализированного обслуживания МГН в здании). При наличии нескольких идентичных мест (приборов, устройств) для обслуживания посетителей, 5% из них проектируются или организуются так, чтобы инвалид мог ими воспользоваться.

С точки зрения обеспечения безопасности посетителей с нарушениями состояния здоровья и мобильности, места обслуживания и постоянного нахождения инвалидов располагают на минимальных расстояниях от эвакуационных выходов из помещений, а также с этажей и из зданий – наружу.

Зона обслуживания может быть представлена в различных формах, соответственно, в ней выделяются различные функционально-планировочные элементы и параметры их доступности. С точки зрения архитектурно-планировочных и организационных решений доступности могут быть следующие (основные) формы обслуживания:

4.1 кабинетная форма обслуживания,

4.2 зальная форма обслуживания,

4.3 прилавочная форма обслуживания,

4.4 форма обслуживания с перемещением по маршруту,

4.5 кабина индивидуального обслуживания.

Кабинетная форма обслуживания представлена чаще всего в амбулаторных учреждениях здравоохранения, социальной защиты населения, органах власти.

Зальная форма обслуживания представлена в учреждениях культуры (театральный, концертный зал, зал музея), на объектах транспортной инфраструктуры (залы ожидания на железнодорожном и автовокзале, в аэропорту), на физкультурно-оздоровительных и спортивных объектах (спортивный, тренажерный зал), в учреждениях образования (лекционный зал), а также в учреждениях торговли и общественного питания (зал для посетителей, торговый зал).

Прилавочная форма обслуживания представлена в учреждениях культуры (кассы кинотеатра, театра, музея), на объектах транспортной инфраструктуры (кассы по продаже билетов на железнодорожном и автовокзале, в аэропорту), в учреждениях и организациях торговли, на объектах связи, в финансово-кредитных организациях (это, в частности, прилавок в магазине, киоске, на почте, в сберкассе), в медицинских и иных социальных учреждениях (регистратура, окно по обслуживанию посетителей в аптеке, в многофункциональном центре) и других.

Форма обслуживания с перемещением по маршруту может быть представлена в магазинах самообслуживания, в библиотеках, музеях, на вокзальных комплексах и в аэропортах.

Кабина индивидуального обслуживания может быть в виде примерочной кабины, кабины фото-автомата, кабины для голосования.

Вариант II - места приложения труда, и соответствующие им параметры используются в оценке состояния доступности рабочих мест (участков, цехов, предприятий и организаций, использующих труд инвалидов), а также для оценки состояния доступности учебных мест в учебных заведениях начального, среднего, высшего и дополнительного образования.

Вариант III - жилые помещения; параметры, определяющие доступность в этом варианте, используются для описания состояния доступности как жилых помещений в жилых домах, так и жилых помещений в гостиницах, пансионатах, домах отдыха, в стационарных учреждениях социального обслуживания и иных интернатных учреждениях, а также для оценки состояния доступности отделений временного проживания и стационарного обслуживания в учреждениях здравоохранения и социального обслуживания.

Различные варианты зон целевого назначения и, в частности, зоны обслуживания посетителей представлены в таблицах в приложении Б.4.

Зона 5 «Санитарно-гигиенические помещения».
К общим требованиям по этой зоне относится требование о наличии на ОСИ (особенно на объекте, предназначенном для обслуживания посетителей) как минимум одной универсальной кабины для МГН (в том числе доступной для пользования инвалидами на кресле-коляске). Так, не менее одной универсальной кабины должно быть предусмотрено в общественных туалетах, в общественных зданиях (при численности посетителей 50 и более человек, при нахождении их в здании 60 минут и более), в производственных зданиях (на каждом этаже, где работают инвалиды).

К функционально-планировочным элементам зоны 5 относятся:

5.1 Туалетная комната,

5.2 Душевая/ ванная комната,
5.3 Бытовая комната (гардеробная).

Подробное описание параметров и требований доступности зоны 5 представлено в таблице в приложении Б.5.

Зона 6 «Система информации на объекте».
К системе информации на объекте отнесены устройства, средства информации, связи и их системы. С учетом особых требований к ним для инвалидов с особенностями восприятия (нарушениями сенсорных функций: зрения, слуха), должны быть представлены как минимум 3 вида устройств и средств информации на объекте:

6.1 визуальные средства;

6.2 акустические средства;

6.3 тактильные средства.

Система средств информации зон и помещений должна обеспечивать:

· непрерывность информации (на всех путях движения МГН), своевременное ориентирование и однозначное опознание объектов и мест посещения;

· предусматривать возможность получения информации как о предоставляемых услугах (перечне и порядке предоставления), так и о размещении и назначении функциональных элементов на объекте, о расположении путей эвакуации, в том числе предупреждать об опасности в экстремальных ситуациях.

Системы средств информации должны быть комплексными – для всех категорий инвалидов (визуальными, звуковыми, тактильными).

Знаки и символы должны быть идентичными в пределах здания, комплекса сооружений, района расположения объектов; они должны соответствовать нормативным документам по стандартизации.

Подробное описание устройств и средств информации и параметров зоны 6, требований доступности к ним представлено в таблице в приложении Б.6.

Из перечисленных 6 функциональных зон основными, обеспечивающими (согласно СНиП и СП) досягаемость мест основного назначения и основного посещения здания, а также безопасность являются 3 зоны:

- 2 «Вход (входы) в здание»,

- 3 «Путь (пути) движения внутри здания (в т.ч. пути эвакуации)»,

- 4 «Зона целевого назначения здания (целевого посещения объекта)».

Остальные 3 зоны, по классификации критериев доступности (по СНиП и СП) в большей степени обеспечивают дополнительные критерии доступности:

· требования информативности – зона 6 «Система информации на объекте (устройства и средства информации и связи и их системы)»,

· требования удобства и комфортности – зона 1 «Территория, прилегающая к зданию» (участок, включая автостоянки и места отдыха), а также зона 5 «Санитарно-гигиенические помещения».

Согласно СП 35-101-2001 (п. 1.6) при обустройстве ОСИ допускается возможность выбора вариантов проектных решений исходя из комплекса требований, предъявляемых к проектируемому или реконструируемому объекту с целью обеспечения доступа к нему и использования его маломобильными гражданами.

«В зависимости от расчетного числа инвалидов, от финансовых возможностей заказчика и функциональной структуры здания, сооружения рекомендуется предусматривать один из двух вариантов организации доступности (не учитывая обслуживания на дому):

вариант «А» - доступность для инвалидов любой жилой ячейки в жилище, любого места обслуживания в общественном здании, любого места приложения труда. При этом, должно предусматриваться устройство: общих универсальных путей движения, доступных для всех категорий населения, в том числе инвалидов; приспособленных для нужд инвалидов всех или специально выделенных из общего числа жилых помещений и мест обслуживания; специально приспособленных мест приложения труда;

вариант «Б» - выделение в уровне входной площадки специальных помещений, зон или блоков, приспособленных и оборудованных для инвалидов. Следует предусматривать устройство специальных входов, специально обустроенных параллельных путей движения и мест обслуживания для лиц с нарушениями здоровья».

По варианту «А» обустраиваются все структурно-функциональные зоны: участок (территория, прилегающая к зданию); вход в здание; пути движения внутри здания; зона целевого назначения (оказания услуг); санитарно-гигиенические помещения и средства информации на объекте. По варианту «Б», как минимум, должны быть обустроены вход в здание и специально выделенная зона оказания услуг (как правило, максимально приближенная к входу); при этом также должна быть обеспечена информация о доступном входе и выделенной зоне оказания услуг. И в первом, и во втором варианте обустройство может быть универсальным (для всех категорий инвалидов) либо специальным – избирательным (для отдельных категорий инвалидов с учетом вида нарушений здоровья и мобильности).

5. Технологии оценки состояния доступности объекта социальной инфраструктуры (ОСИ) и предоставляемых им услуг, а также направлений и видов работ по адаптации ОСИ с учетом потребностей инвалидов

При оценке параметров доступности учитываются в первую очередь требования СНиП 35-01-2001, согласно которому «проектные решения объектов, доступных для МГН, должны обеспечивать:

· досягаемость мест целевого посещения и беспрепятственность перемещения внутри зданий и сооружений;

· безопасность путей движения (в том числе эвакуационных), а также мест проживания, обслуживания и приложения труда;

· своевременное получение МГН полноценной и качественной информации, позволяющей ориентироваться в пространстве, использовать оборудование (в том числе для самообслуживания), получать услуги, участвовать в трудовом и учебном процессе;

· удобство и комфорт среды жизнедеятельности».

Необходимость безусловного исполнения требований досягаемости и безопасности, как подчеркивалось выше, указана в ст.30 Федерального закона «Технический регламент о безопасности зданий и сооружений».

Более подробные характеристики каждого из описанных критериев доступности представлены в пункте 1.7 СП 35-101-2001:

«Повышение качества архитектурной среды достигается при соблюдении доступности, безопасности, удобства и информативности зданий для нужд инвалидов и других МГН без ущемления соответствующих прав и возможностей других людей, находящихся в этих зданиях.

По степени значимости перечисленные критерии имеют следующий порядок приоритетов:

1) доступность, 2) безопасность, 3) информативность, 4) комфортность (удобство).

1. Критерий доступности содержит требования:
· беспрепятственного движения по коммуникационным путям, помещениям и пространствам;

· достижения места целевого назначения или обслуживания и пользования предоставленными возможностями;

· возможности воспользоваться местами отдыха, ожидания и сопутствующего обслуживания.

2. Под безопасностью понимается создание условий проживания, посещения места обслуживания или труда без риска быть травмированным каким-либо образом или причинить вред своему имуществу, а также нанести вред другим людям, зданию или оборудованию.

Основными требованиями критерия безопасности являются:

· возможность избежать травм, ранений, увечий, излишней усталости и т.п. из-за свойств архитектурной среды зданий (в том числе используемых отделочных материалов);

· возможность своевременного опознавания и реагирования на места и зоны риска;

· отсутствие плохо воспринимаемых мест пересечения путей движения;

· предупреждение потребителей о зонах, представляющих потенциальную опасность;

· пожарная безопасность.

3. Информативность обеспечивает разностороннюю возможность своевременного получения, осознания информации и соответствующего реагирования на нее.

Требования критерия информативности включают в себя:

· использование средств информирования, соответствующих особенностям различных групп потребителей;

· своевременное распознавание ориентиров в архитектурной среде общественных зданий;

· точную идентификацию своего места нахождения и мест, являющихся целью посещения;

· возможность эффективной ориентации - как в светлое, так и в темное время суток;

· возможность иметь непрерывную информационную поддержку на всем пути следования по зданию.

Размещение и характер исполнения элементов информационного обеспечения должны учитывать:

· расстояние, с которого сообщение может быть эффективно воспринято;

· углы поля наблюдения, удобные для восприятия зрительной информации;

· ясное начертание и контрастность, а при необходимости – рельефность изображения;

· соответствие применяемых символов или пластических приемов общепринятому значению;

· исключение помех восприятию информационных средств (бликование указателей, слепящее освещение, совмещение зон действия различных акустических источников, акустическая тень).

4. Уровень комфортности архитектурной среды в проекте оценивается как с физической, так и с психологической позиций.

Критерий комфортности (удобства) содержит следующие основные требования:

· создание условий для минимальных затрат и усилий МГН на удовлетворение своих нужд;

· обеспечение своевременной возможности отдыха, ожидания и дополнительного обслуживания, обеспечение условий для компенсации усилий, затраченных на движение и получение услуги;

· сокращение времени и усилий на получение необходимой информации.

Нижним пределом комфортности (удобства) следует считать уровень условий, при которых получение или предоставление необходимой информации не может быть признано дискомфортным (неудобным).

Повышение комфортности рекомендуется осуществлять путем: сокращения необходимого пути и времени для получения на одном месте нескольких услуг, увеличения числа мест отдыха, получения заблаговременно нужной информации, применения необходимого и эргономичного оборудования и др.».

Указанные критерии должны учитываться не только при вынесении решения о состоянии доступности, но и при разработке проектов решений по адаптации объектов.
В каждом из заполняемых в процессе паспортизации ОСИ документов, представленных в приложении А: Паспорте доступности ОСИ (приложение А.2), Анкете (информации об ОСИ) к паспорту доступности ОСИ (приложение А.3) и Акте обследования объекта ОСИ к паспорту доступности ОСИ (приложение А.4) – представлен раздел 3 «Состояние доступности объекта». В нем последовательно заполняются пункты и подпункты:

3.1 Путь следования к объекту пассажирским транспортом (описывается маршрут движения с использованием пассажирского транспорта); наличие адаптированного пассажирского транспорта к объекту;

3.2 Путь к объекту от ближайшей остановки пассажирского транспорта:

3.2.1 расстояние до объекта от остановки транспорта (м),

3.2.2 время движения (пешком) в минутах,

3.2.3 наличие выделенного от проезжей части пешеходного пути (да, нет),

3.2.5 наличие перекрестков: нерегулируемых; регулируемых, со звуковой сигнализацией, таймером;

3.2.6 наличие информации на пути следования к объекту (акустической, тактильной, визуальной);

3.2.7 наличие перепадов высоты на пути движения; описание их обустройства для инвалидов на коляске.

Затем проводится оценка варианта организации доступности (формы обслуживания) на объекте, результаты которой заносятся в пункт 3.3 Акта обследования ОСИ, который представлен в таблице 2. В таблице сопоставляются два основных параметра:

· вариант организации доступности объекта (форма обслуживания);

· категория инвалидов (по основным видам нарушений).

Варианты организации доступности оцениваются с учетом требований СП 35-101-2001 и СП 31-102-99, следующим образом:

· вариант «А» - доступность всех зон и помещений (универсальная);

· вариант «Б» - выделены для обслуживания инвалидов специальные участки и помещения;

· вариант «ДУ» - обеспечена условная доступность: помощь сотрудника организации на объекте, либо услуги представляются на дому или дистанционно;

· «ВНД» - временно недоступно: доступность не организована.
Таблица 2 – Организация доступности объекта для инвалидов – форма обслуживания*
	№№

п/п
	Категория инвалидов

(вид нарушения)
	Вариант организации доступности объекта

(формы обслуживания)*

	1.
	Все категории инвалидов и МГН

	

	
	в том числе инвалиды:
	

	2
	передвигающиеся на креслах-колясках
	

	3
	с нарушениями опорно-двигательного аппарата
	

	4
	с нарушениями зрения
	

	5
	с нарушениями слуха
	

	6
	с нарушениями умственного развития
	

* - указывается один из вариантов: «А», «Б», «ДУ», «ВНД»
Результаты обследования имеющихся зон отражаются в следующем пункте 3.4 «Состояние доступности основных структурно-функциональных зон» раздела 3 «Состояние доступности объекта» как в Акте обследования ОСИ (приложение А.4), так и в Паспорте доступности ОСИ (приложение А.2). Эта часть указанных документов является практически центральной для оценки состояния доступности объекта, она также представлена в таблице 3.
В таблице учитываются результаты оценки каждой структурно-функциональной зоны, для чего используются результаты их обследования и оценки по каждому функционально-планировочному элементу, которые представлены в приложениях к Акту обследования ОСИ.

Для оценки состояния доступности элементов и зон разработан специальный «Справочник структурных элементов и параметров оценки доступности объектов социальной инфраструктуры и услуг» (приложение Б).
Таблица 3 – Состояние доступности основных структурно-функциональных зон

	№№

п \п
	Основные структурно-функциональные зоны
	Состояние доступности, в том числе для основных категорий инвалидов**

	1
	Территория, прилегающая к зданию (участок)
	

	2
	Вход (входы) в здание
	

	3
	Путь (пути) движения внутри здания (в т.ч. пути эвакуации)
	

	4
	Зона целевого назначения здания (целевого посещения объекта)
	

	5
	Санитарно-гигиенические помещения
	

	6
	Система информации и связи (на всех зонах)
	

	7
	Пути движения к объекту (от остановки транспорта)
	

** Указывается: ДП-В - доступно полностью всем; ДП-И (К, О, С, Г, У) – доступно полностью избирательно (указать категории инвалидов); ДЧ-В - доступно частично всем; ДЧ-И (К, О, С, Г, У) – доступно частично избирательно (указать категории инвалидов); ДУ - доступно условно, ВНД – временно недоступно

Справочник разработан на основе анализа СНиП 35-01-2001 с использованием метода экспертных оценок, который позволил выделить различные элементы и параметры и сгруппировать их следующим образом:

· общие требования к структурно-функциональной зоне (они определяют общие положения по обустройству зоны в целом, и, как правило, являются универсальными – для всех категорий инвалидов);

· универсальные требования – нормативные требования, обеспечивающие доступность каждого из элементов зоны (функционально-планировочных элементов) для всех категорий инвалидов, независимо от вида нарушения здоровья и функций организма,

· специальные требования определяют условия доступности для отдельных категорий инвалидов (с нарушениями опорно-двигательного аппарата; передвигающихся на креслах-колясках; с нарушениями зрения; нарушениями слуха; нарушениями умственного развития);

· особые требования – для отдельных типов и видов объектов (в том числе для жилых помещений, для мест приложения труда, а также для различных видов общественных зданий: зданий учреждений образования, лечебно-профилактических учреждений, физкультурно-спортивных сооружений, зданий и сооружений вокзалов, кредитно-финансовых учреждений и других).

При оценке состояния доступности каждой из зон, определяется соответствие параметров доступности для каждого структурно-функционального элемента.

Главным принципом при оценке состояния доступности каждого элемента является наличие отклонений от установленных нормативов или замечаний к требованиям общего характера и рекомендуемым параметрам.

При этом, в приложении к Акту обследования ОСИ, соответствующем конкретной обследуемой структурно-функциональной зоне ОСИ, производится запись в разделе I «Результаты обследования» по каждому элементу: отмечается наличие его в обследуемой зоне, затем в графе «Выявленные замечания» («Содержание») кратко описывается суть замечаний или отклонений; а в графе «Значимо для инвалида (категория)» отмечается категория инвалида, для которого соответствующий параметр имеет отклонения от установленных нормативов. Здесь же делается отметка о номере фотоснимков, если таковые по данному элементу производились.

Копия раздела I «Результаты обследования» представлена в таблице 4.
Таблица 4 – Результаты обследования структурно-функциональной зоны объекта
	№ п/п
	Наименование функционально-планировочного элемента
	Выявленные нарушения и замечания
	Работы по адаптации объектов

	
	
	есть/ нет
	№ фото
	Содержание
	Значимо для инвалида (категория)
	Содержание
	Виды работ

	1.1
	
	
	
	
	
	
	

	1.2
	
	
	
	
	
	
	

	1.3
	
	
	
	
	
	
	

	
	ОБЩИЕ требования к зоне
	
	
	
	
	
	

Далее в графу «Работы по адаптации» (содержание) вносятся рекомендации по мероприятиям, направленным на адаптацию каждого функционально-планировочного элемента и в графе «Виды работ» указывается один из вариантов: не нуждается (доступ обеспечен); работы порядке ремонта (текущего или капитального); индивидуальное техническое решение (с использованием ТСР); технические решения невозможны - организация альтернативной формы обслуживания (например, с помощью сотрудника учреждения).

В своде (разделе II «Заключение по зоне» приложения к Акту обследования ОСИ) делается общее заключение о доступности и о рекомендациях по адаптации всей зоны по описанным выше параметрам; при необходимости дается комментарий к заключению. Данные из этого раздела (по каждой из обследованных зон) вносятся в раздел 4 «Управленческое решение (проект)» в Акт обследования ОСИ, в таблицу 4.1, которая повторяет форму раздела II «Заключение по зоне» приложения к Акту обследования ОСИ и, по сути, является сводом данных из соответствующих разделов всех приложений к Акту обследования ОСИ.

Копия сводной таблицы из пункта 4.1 Акта обследования ОСИ представлена в таблице 5.

Таблица 5 – Рекомендации по адаптации основных структурных элементов объекта

	№№

п \п
	Основные структурно-функциональные

 зоны объекта
	Рекомендации по адаптации объекта (вид работы)*

	1
	Территория, прилегающая к зданию (участок)
	

	2
	Вход (входы) в здание
	

	3
	Путь (пути) движения внутри здания (в т.ч. пути эвакуации)
	

	4
	Зона целевого назначения здания (целевого посещения объекта)
	

	5
	Санитарно-гигиенические помещения
	

	6
	Система информации на объекте (на всех зонах)
	

	7
	Пути движения к объекту (от остановки транспорта)
	

	8
	Все зоны и участки

	

*- указывается один из вариантов (видов работ): не нуждается; ремонт (текущий, капитальный); индивидуальное решение с ТСР; технические решения невозможны – организация альтернативной формы обслуживания

После завершения ввода всех данных из приложений к Акту обследования ОСИ в строке 8 таблицы указываются сводные (обобщенные данные) по всему объекту (по всем обследованным зонам).

В таблице 6 представлен «Классификатор объектов социальной инфраструктуры по состоянию доступности», в котором даны:

· варианты оценки состояния доступности ОСИ,

· их буквенное обозначение (шифр),

· обоснование решения о состоянии доступности,

· рекомендации по обустройству и адаптации ОСИ.

Полностью доступным с точки зрения архитектурно-планировочных решений признается объект, на котором выполнены требования действующих нормативных документов в области проектирования и строительства по всем функциональным зонам и всем критериям доступности (по функциональным зонам 1-6) – по варианту «А» или варианту «Б».

Частично доступным в этой связи может быть признан объект, на котором выполнены требования действующих нормативов по основным функциональным зонам (2-4), которые обеспечивают достижение мест целевого посещения здания (объекта). При этом, приемлемым вариантом (с точки зрения СП вариант «Б») является организация специально выделенного пути и мест обслуживания, специальных участков для обслуживания МГН. Такой подход обеспечения доступности тоже должен быть оценен как частично доступный.

В случае неисполнения требований нормативных документов в области проектирования и строительства (требований доступности) для МГН объект должен быть признан временно недоступным – до принятия решения об обустройстве и его исполнения, либо до организации альтернативной формы обслуживания МГН.

После исполнения организационного решения об альтернативной форме обслуживания (как в данном учреждении - при обеспечении доступа с помощью постороннего лица, в том числе сотрудника учреждения, так и иным путем: дистанционно, на дому, в другом учреждении, на другом объекте данного учреждения и др.) объект признается условно доступным. Такое же решение может быть принято в случае выявления на объекте параметров структурно-функциональных элементов (например, наклон пандуса на входе, продольный или поперечный уклон на пути движения и т.п.), не соответствующих требованиям СНиП и СП, которые после согласования с потребителем (с общественными организациями инвалидов) могут быть приняты как приемлемые. Решение об условной доступности и в первом варианте, и во втором должно приниматься после согласования с потребителем или его законным представителем (общественной организацией инвалидов).

По результатам комплексной оценки состояния доступности основных функциональных зон всем категориям инвалидов (по основным критериям доступности) в целом по объекту выносится одно из описанных ниже решений.
Таблица 6 – Классификатор объектов социальной инфраструктуры по

 состоянию (уровню) доступности
	№№

п/п
	Оценка состояния доступности
	Шифр
	Обоснование решения о состоянии доступности объекта
	Рекомендации по обустройству

и адаптации ОСИ

	1
	Доступен полностью

всем
	ДП-В
	Соответствие требованиям нормативных документов в проектировании и строительстве по всем 6 функциональным зонам для всех категорий инвалидов – как с точки зрения досягаемости и безопасности, так и информативности и комфорта (территория, прилегающая к зданию; входы в здание; пути движения внутри здания; места целевого назначения; санитарно-гигиенические помещения и системы информирования) - по варианту «А» (п.1.6 СП 35-101-2001)
	Соответствует требованиям универсального дизайна.

Мер по адаптации объекта для МГН не требуется.

Объект может быть рекомендован как основной («базовый») для обслуживания инвалидов всех категорий

	2
	Доступен полностью избирательно
	ДП-И

(к, о, с, г, у)
	Соответствие нормативным требованиям (как досягаемости и безопасности, так и информативности и комфорта) по варианту «А» (согласно п.1.6 СП 35-101-2001) всех 6 функциональных зон - но для отдельных категорий инвалидов: с нарушениями опорно-двигательного аппарата (о), для передвигающихся на коляске (к), для инвалидов с нарушениями зрения (с), для инвалидов с нарушениями слуха (г), либо для инвалидов с нарушениями умственного развития (у)
	При наличии технических (архитектурно-планировочных) и финансовых возможностей рекомендованы мероприятия по обустройству (адаптации) объекта в первой очереди для обеспечения доступа по всем функциональным зонам всем категориям инвалидов

	3
	Доступен частично

всем
	ДЧ-В
	1) Соответствие нормативным требованиям основных функциональных зон (2-4) – обеспечен доступ к месту целевого назначения для всех категорий граждан.

2) Обустроены специально выделенные пути и места обслуживания, специальные участки для обслуживания маломобильных граждан варианту «Б» (п.1.6 СП 35-101-2001): «выделены в уровне входной площадки специальные помещения, зоны или блоки, приспособленные и оборудованные для инвалидов, а также устроены специальных входы, пути движения и места обслуживания»
	Предлагается обустройство во второй очереди, как требующее больших по сравнению с предыдущим вариантом средств и времени и более сложных технических решений (обустройство территории, санитарно-гигиенических помещений; обеспечение систем информации на объекте)

	4
	Доступен частично избирательно
	ДЧ-И

(к, о, с, г, у)
	1) Соответствие нормативам лишь основных функциональных зон (досягаемости мест целевого назначения) для отдельных категорий инвалидов

2) Организованы специально выделенные пути и места обслуживания для отдельных категорий инвалидов, а также специальные участков для их обслуживания – по варианту «Б» (СП 35-101-2001)
	Решение об обустройстве предлагается отнести на третий этап, т.к. требуются значительные затраты времени и средств на проведение ремонтно-строительных работ

	5
	Доступен условно
	ДУ
	Требования нормативных документов в планировании и строительстве не выполнены и технически невозможны: Решение об условной доступности принимается при исполнении следующих условий:

- согласование с представителями потребителя (ООИ) в качестве приемлемых имеющиеся нарушения некоторых параметров структурно-функциональных элементов;

- при организации помощи инвалиду (другому МГН) со стороны сотрудников учреждения для получения услуги на этом объекте, в том числе при использовании дополнительных индивидуальных технических средств (например, шагающего подъемника, «скаломобиля»);

- при организации иной альтернативной формы обслуживания (на дому, в другом месте пребывания инвалида, дистанционно, в другом учреждении)
	Проведения мероприятий по техническому обустройству в связи с архитектурно-планировочными особенностями здания:

- невозможно либо

- может быть выполнено лишь в порядке капитального ремонта или реконструкции.

Для адаптации необходимо организовать:

- помощь со стороны сотрудников ОСИ для сопровождения к месту получения услуги;

- иную форму доставки услуги (на дому, дистанционно, в др. ОСИ)

	6
	Временно недоступен
	ВНД
	Архитектурно-планировочные и организационные решения отсутствуют либо ранее данные не выполнены, требуют дополнительных согласований:

- параметры структурно-планировочных элементов не соответствуют нормативным требованиям;

- нет альтернативных форм обслуживания
	Обустройство может быть выполнено лишь в порядке капитального ремонта и реконструкции либо после дополнительного согласования;

Организовать альтернативную форму обслуживания

	
	Не предназначен для посещения инвалидами
	«Х»
	1) На объект и его участки не предусмотрен доступ инвалидов

2) Объект подлежит сносу как ветхий, аварийный
	Объект обустройству и адаптации не подлежит

При технической невозможности (архитектурно-планировочной, финансовой) обеспечить выполнение всех требований доступности всех зон (всех функционально-планировочных элементов), может быть принято решение об обустройстве некоторых из описанных зон для исполнения объектом своего основного целевого назначения.
В этой связи важно обустройство зоны 4 «Основного целевого назначения объекта» и путей движения к ней (зон 2 и 3), либо выделение специальной зоны (специальных мест) для обслуживания инвалидов на объекте, с обязательным отражением этого средствами информации на объекте (зона 6). Техническая невозможность обустройства путей движения (лестницы: как на территории, так и внутри здания) может быть компенсирована альтернативным индивидуальным решением: путем использования индивидуального средства (например, шагающего подъемника: «лестницехода», или «скаломобиля»), с помощью постороннего лица, в первую очередь сотрудника учреждения или организации, находящейся на данном объекте. При этом должны быть обеспечены средства информации и связи (например, кнопка вызова персонала данного объекта) для оказания содействия посетителю из числа МГН и его сопровождения на объекте. В приложении В представлены возможные технические средства реабилитации для адаптации объекта (ГОСТ, извлечение).

Иным, организационным, решением обеспечения доступности основного целевого назначения объекта является обеспечение доступности предоставляемых им услуг в альтернативной форме: с «доставкой» услуги на дом, к иному месту пребывания инвалида, гражданина из категории МГН, или, по согласованию с ним, дистанционно. В этой связи вариантами такого решения - альтернативной формы оказания (предоставления) услуги являются:

- оказание услуг на дому (с доставкой к иному месту пребывания инвалида),

- предоставление услуг в дистанционной форме,

- организация предоставления услуг на другом объекте, в другом учреждении.

Концептуально значимым для вынесения решений о доступности и для разработки предложений (проектов решений) по обустройству объектов социальной инфраструктуры представляется положение СНиП 35-01-2001 о том, что «проектные решения объектов, доступных для инвалидов, не должны ограничивать условия жизнедеятельности других групп населения, а также эффективность эксплуатации зданий». В этой связи, необходимо реализовать на практике положение Конвенции о правах инвалидов о «разумном приспособлении».

С целью реализации принципа «универсального дизайна» рекомендуется, как правило, проектировать адаптируемые к потребностям инвалидов универсальные элементы зданий и сооружений, используемые всеми группами населения. Необходимость применения специализированных элементов, учитывающих специфические потребности инвалидов, устанавливается «Заданием на проектирование».

Итоговое решение о состоянии доступности, о необходимости адаптации объекта или обеспечения доступности услуг путем организации иного формата их предоставления, а в последующем, и результат выполнения этих работ, вносится в Паспорт доступности ОСИ и в Реестр ОСИ, а также размещается соответствующая информация на сайте "Карта доступности».

6. Организация процесса формирования и обновления карт доступности в Республике Башкортостан: порядок сбора, обработки информации
В соответствии с рекомендациями Минтруда РФ, в Республике Башкортостан заказчиком работ по созданию единого информационного ресурса – сайта «Карта доступности Республики Башкортостан» выступит Минтруд РБ.
Минтрудом РБ в рамках реализации системы программных мероприятий республиканской целевой программы «Доступная среда» на 2011-2015 годы в феврале 2013 года будут проведены конкурсные процедуры на разработку единой республиканской информационной системы «Карта доступности Республики Башкортостан» (далее – ЕИС).

Формирование и обновление информации в ЕИС будет основано на материалах, полученных (получаемых) администрациями муниципальных районов и городских округов в процессе паспортизации объектов социальной инфраструктуры и услуг, проводимой на территории республики.

При этом, основным учетным документом, принимаемым в качестве источника информации для введения соответствующих данных, будет являться «Паспорт доступности объекта социальной инфраструктуры» (приложение А.2), сформированный на основании «Анкеты (информации об объекте социальной инфраструктуры)», полученной от руководителя (собственника) объекта социальной инфраструктуры (приложение А.3), а также (при необходимости) «Акта обследования объекта социальной инфраструктуры» (приложение А.4).
Паспортизация объектов социальной инфраструктуры будет проводиться в каждом муниципальном районе (городском округе) инспекторами Общественных инспекций по формированию доступной среды жизнедеятельности для инвалидов, созданных в муниципалитетах в соответствии с решением Координационного совета по делам инвалидов при Правительстве Республики Башкортостан от 25.04.2012 г. (далее – общественные инспектора).
Администрациям муниципальных районов (городских округов) также необходимо будет провести конкурсные процедуры для разработки собственной муниципальной системы доступности объектов социальной инфраструктуры (примерное техническое задание будет доведено дополнительно). Функционал муниципальных информационных систем, как и ЕИС, должен предусматривать возможность аккумулирования информации в единой республиканской базе «Карта доступности Республики Башкортостан» (примерное техническое задание на разработку муниципальной части ЕИС – см. приложение Е). В связи с этим, наиболее целесообразным будет предусмотреть следующие этапы разработки информационных систем:
1. Объявление конкурсных процедур Минтрудом РБ и определение победителя.

2. Проведение конкурсных процедур муниципалитетами.
3. Разработка муниципальных информационных систем и установка их взаимодействия с ЕИС.
Наполнение муниципальных информационных систем, как указывалось выше, будет осуществляться рабочими группами, созданными при администрациях МР/ГО. Непосредственно паспортизация ОСИ будет осуществляться общественными инспекторами, путем заполнения определенных форм (см. приложение А.2,А.4). Заполненные формы будут предоставляться на рассмотрение заместителя руководителя Общественной инспекции или иного лица, уполномоченного администрацией муниципального района (городского округа) на прием информации от общественных инспекторов, проверку её полноты, качества заполнения необходимых форм, выгрузку предоставленной информации в муниципальную информационную базу (в случае отсутствия автоматизации рабочих мест общественных инспекторов) и последующего направления информации на утверждение руководителю Общественной инспекции. Для того чтобы этот процесс был менее трудоемким, рекомендуем проработать вопрос автоматизации рабочего процесса общественных инспекторов или предусмотреть формирование небольших рабочих групп инспекторов, в которых один из инспекторов, пользователь ПК, будет ответственным за предоставление информации заместителю руководителя Общественной инспекции в электронном виде.
Кроме того, руководитель рабочей группы должен быть ответственным за формирование Реестра ОСИ (приложение А.1).
В таблице 7 представлены основные участники процесса функционирования республиканской ЕИС «Карта доступности», их задачи, права, основные функции.

Пользователями информации, размещенной в ЕИС, могут быть в первую очередь, частные лица: как граждане с ограниченными возможностями здоровья (инвалиды, МГН), так и специалисты, работающие с инвалидами – для получения информации с целью организации помощи инвалиду (информационной, консультативной, организационной). Пользователями также могут быть учреждения и организации: как поставщики услуг (государственные и негосударственные), так и общественные объединения инвалидов (ВОС, ВОГ, ВОИ) и другие.

Пользователи могут получить информацию об объектах, услугах, их доступности; об удобном маршруте следования к объекту (как по времени, так и по расстоянию), а также о наличии адаптированного транспорта, остановок (стоянок, парковок), пешеходных путей, светофоров; а также дополнительные сведения об объекте, об адаптации его основных структурно-функциональных зон; о формах обслуживания населения, графике работы; при необходимости с фотоиллюстрацией.

При необходимости получить поддержку или дополнительные разъяснения, консультацию, пользователи могут направить письмо администратору в порядке обратной связи.

Таблица 7 – Участники процесса функционирования республиканской ЕИС
«Карта доступности»
(формирования, обновления, пользования)

	Вид участия

	Юридические и физические лица

	Задачи, функции, права

	Владелец сайта
	Министерство труда и социальной защиты населения Республики Башкортостан

	Организация сбора, обработки информации, возможность корректировки поступающей информации

	Администратор сайта

	ЕИС – Министерство труда и социальной защиты населения Республики Башкортостан; муниципальных программ – администрации муниципальных районов и городских округов
	Управление содержанием, техническая поддержка;

ввод первичной и обновленной информации, (при необходимости – по согласованию с владельцем сайта)

	Поставщики информации

	Общественные инспектора
Учреждения и организации различных форм собственности
Волонтеры

	Заполнение и представление информационных документов для рассмотрения; а также необходимого иллюстративного материала

	Пользователи информации

	Частные лица:

 - граждане с ограниченными возможностями здоровья: МГН, инвалиды

- специалисты, работающие с инвалидами

Юридические лица:

- ООИ (ВОИ, ВОС, ВОГ),

- поставщики услуг инвалидам
	Поиск информации:

- об объектах, оказываемых услугах;

- об их доступности для различных категорий инвалидов,

- о маршруте следования к объекту (времени, расстоянии, состоянии доступности)

Направление сведений в порядке обратной связи (вопросы, предложения, дополнительная информация; потребности)

Приложение А

«ФОРМЫ ДОКУМЕНТОВ (ОБРАЗЦЫ)»
	Приложение А.1
	Реестр объектов социальной инфраструктуры и услуг

 в приоритетных сферах жизнедеятельности инвалидов и других МГН

	Приложение А.2

	Паспорт доступности объекта социальной инфраструктуры (ОСИ)

	Приложение А.3

	Анкета (информация об объекте социальной инфраструктуры) к паспорту доступности ОСИ

	Приложение А.4

	Акт обследования объекта социальной инфраструктуры

к паспорту доступности ОСИ

	Приложение А.5
	Информация о состоянии доступности объектов социальной инфраструктуры

в приоритетных сферах жизнедеятельности

инвалидов и других маломобильных групп населения

Приложение А.1

РЕЕСТР ОБЪЕКТОВ СОЦИАЛЬНОЙ ИНФРАСТРУКТУРЫ И УСЛУГ

 в приоритетных сферах жизнедеятельности инвалидов и других МГН

Часть 1

	
	1. Общие сведения об объекте
	2. Характеристика деятельности

(по обслуживанию населения)

	№№

п/п
	Наи-мено-вание

(вид) ОСИ

	Адрес ОСИ
	№ паспорта

Доступ-ности

ОСИ
	Название организации, расположен-ной на ОСИ
	Форма соб-ствен-ности
	Выше-стоя-щая органи-зация
	Виды

оказы-ваемых услуг

	Кате-гории насе-ления
	Кате-гории инва-лидов
	Испол-нитель ИПР

(да, нет)

	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

Примечание: Внутренняя структура Реестра ОСИ (разделы по строкам) формируется в виде сгруппированного списка по основным (приоритетным) сферам жизнедеятельности инвалидов и других МГН:

1 раздел – объекты здравоохранения

2 раздел - объекты образования

3 раздел - объекты социальной защиты населения

4 раздел - объекты физической культуры и спорта

5 раздел - объекты культуры

6 раздел – объекты связи и информации

7 раздел – объекты транспорта и дорожно-транспортной инфраструктуры

8 раздел – жилые здания и помещения

9 раздел - объекты потребительского рынка и сферы услуг

10 раздел – места приложения труда (специализированные предприятия и организации, специальные рабочие места для инвалидов)

РЕЕСТР ОБЪЕКТОВ СОЦИАЛЬНОЙ ИНФРАСТРУКТУРЫ И УСЛУГ

в приоритетных сферах жизнедеятельности инвалидов и других МГН
 Часть 2

	
	3. Состояние доступности объекта
	4. Управленческое решение

	№№

п/п
	Вари-ант обус-трой-ства объекта

	Состоя-ние доступ-ности (в т.ч. для различ-ных категорий инвали-дов)

	Нуждае-мость в адаптации
	Реко-мендо-ваны виды работ по адапта-ции

	Плано-вый период (срок) испол-нения

	Ожида-емый резуль-тат (по состоя-нию доступ-ности)

	Дата контро-ля
	Резуль-таты контроля

	Дата актуализации информации на Карте доступности

	1
	12
	13
	14
	15
	16
	17
	18
	19
	20

	
	
	
	
	
	Пока не запол-няяем
	
	Дата повтор-ного обследования
	
	

	
	
	
	
	
	
	
	
	
	

Приложение А.2

УТВЕРЖДАЮ

Глава администрации/раб.группы

«____» ____________ 20___г.

ПАСПОРТ ДОСТУПНОСТИ

объекта социальной инфраструктуры (ОСИ)

№ ________________

1. Общие сведения об объекте

1.1. Наименование (вид) объекта ___

1.2. Адрес объекта ___

1.3. Сведения о размещении объекта:

- отдельно стоящее здание _______ этажей, ____________ кв.м

- часть здания __________ этажей (или на ___________ этаже), _________ кв.м

- наличие прилегающего земельного участка (да, нет); ________________ кв.м

1.4. Год постройки здания _________, последнего капитального ремонта ______________

1.5. Дата предстоящих плановых ремонтных работ: текущего ________, капитального _________
сведения об организации, расположенной на объекте

1.6. Название организации (учреждения), (полное юридическое наименование – согласно Уставу, краткое наименование) ___

1.7. Юридический адрес организации (учреждения) ________________________________

1.8. Основание для пользования объектом (оперативное управление, аренда, собственность)

1.9. Форма собственности (государственная, негосударственная) ________________________

1.10. Территориальная принадлежность (федеральная, региональная, муниципальная)

1.11. Вышестоящая организация (наименование) ____________________________________

1.12. Адрес вышестоящей организации, другие координаты _________________________

2. Характеристика деятельности организации на объекте (по обслуживанию населения)
2.1 Сфера деятельности (здравоохранение, образование, социальная защита, физическая культура и спорт, культура, связь и информация, транспорт, жилой фонд, потребительский рынок и сфера услуг, другое)

2.2 Виды оказываемых услуг ___

2.3 Форма оказания услуг: (на объекте, с длительным пребыванием, в т.ч. проживанием, на дому, дистанционно)
2.4 Категории обслуживаемого населения по возрасту: (дети, взрослые трудоспособного возраста, пожилые; все возрастные категории)

2.5 Категории обслуживаемых инвалидов: инвалиды, передвигающиеся на коляске, инвалиды с нарушениями опорно-двигательного аппарата; нарушениями зрения, нарушениями слуха, нарушениями умственного развития

2.6 Плановая мощность: посещаемость (количество обслуживаемых в день), вместимость, пропускная способность ___

2.7 Участие в исполнении ИПР инвалида, ребенка-инвалида (да, нет) ______________________

3. Состояние доступности объекта

3.1 Путь следования к объекту пассажирским транспортом

(описать маршрут движения с использованием пассажирского транспорта)

___,

наличие адаптированного пассажирского транспорта к объекту _______________________

3.2 Путь к объекту от ближайшей остановки пассажирского транспорта:

3.2.1 расстояние до объекта от остановки транспорта ________________ м

3.2.2 время движения (пешком) ___________________ мин

3.2.3 наличие выделенного от проезжей части пешеходного пути (да, нет),

3.2.4 Перекрестки: нерегулируемые; регулируемые, со звуковой сигнализацией, таймером; нет
3.2.5 Информация на пути следования к объекту: акустическая, тактильная, визуальная; нет
3.2.6 Перепады высоты на пути: есть, нет (описать______________________________________)

Их обустройство для инвалидов на коляске: да, нет (__________________________)

3.3 Организация доступности объекта для инвалидов – форма обслуживания*

	№№

п/п
	Категория инвалидов

(вид нарушения)
	Вариант организации доступности объекта

(формы обслуживания)*

	1.
	Все категории инвалидов и МГН

	

	
	в том числе инвалиды:
	

	2
	передвигающиеся на креслах-колясках
	

	3
	с нарушениями опорно-двигательного аппарата
	

	4
	с нарушениями зрения
	

	5
	с нарушениями слуха
	

	6
	с нарушениями умственного развития
	

* - указывается один из вариантов: «А», «Б», «ДУ», «ВНД»
3.4 Состояние доступности основных структурно-функциональных зон

	№№

п \п
	Основные структурно-функциональные зоны
	Состояние доступности, в том числе для основных категорий инвалидов**

	1
	Территория, прилегающая к зданию (участок)
	

	2
	Вход (входы) в здание
	

	3
	Путь (пути) движения внутри здания (в т.ч. пути эвакуации)
	

	4
	Зона целевого назначения здания (целевого посещения объекта)
	

	5
	Санитарно-гигиенические помещения
	

	6
	Система информации и связи (на всех зонах)
	

	7
	Пути движения к объекту (от остановки транспорта)
	

** Указывается: ДП-В - доступно полностью всем; ДП-И (К, О, С, Г, У) – доступно полностью избирательно (указать категории инвалидов); ДЧ-В - доступно частично всем; ДЧ-И (К, О, С, Г, У) – доступно частично избирательно (указать категории инвалидов); ДУ - доступно условно, ВНД – временно недоступно
3.5. ИТОГОВОЕ ЗАКЛЮЧЕНИЕ о состоянии доступности ОСИ: ______________________
4. Управленческое решение

4.1. Рекомендации по адаптации основных структурных элементов объекта

	№№

п \п
	Основные структурно-функциональные зоны объекта
	Рекомендации по адаптации объекта (вид работы)*

	1
	Территория, прилегающая к зданию (участок)
	

	2
	Вход (входы) в здание
	

	3
	Путь (пути) движения внутри здания (в т.ч. пути эвакуации)
	

	4
	Зона целевого назначения здания (целевого посещения объекта)
	

	5
	Санитарно-гигиенические помещения
	

	6
	Система информации на объекте (на всех зонах)
	

	7
	Пути движения к объекту (от остановки транспорта)
	

	8
	Все зоны и участки

	

*- указывается один из вариантов (видов работ): не нуждается; ремонт (текущий, капитальный); индивидуальное решение с ТСР; технические решения невозможны – организация альтернативной формы обслуживания

4.2. Период проведения работ _________не заполняем____________________________________

в рамках исполнения ____________не заполняем_______________________________________

(указывается наименование документа: программы, плана)

4.3 Ожидаемый результат (по состоянию доступности) после выполнения работ по адаптации ___

Оценка результата исполнения программы, плана (по состоянию доступности) ______________

4.4. Для принятия решения требуется, не требуется (нужное подчеркнуть):

Согласование _______________________не заполняем____________________________________

Имеется заключение уполномоченной организации о состоянии доступности объекта (наименование документа и выдавшей его организации, дата), прилагается

________________________________не заполняем_______________________________________
4.5. Информация размещена (обновлена) на Карте доступности дата _______________________

__

(наименование сайта, портала)

5. Особые отметки

Паспорт сформирован на основании:

1. Анкеты (информации об объекте) от «____» _____________ 20_____ г.,

2. Акта обследования объекта: № акта ____________ от «____» _____________ 20____ г.

3. Решения Комиссии __________________________ от «____» ____________ 20____ г.

Приложение А.3

УТВЕРЖДАЮ

Руководитель организации

«____» ____________ 20___г.

АНКЕТА

(информация об объекте социальной инфраструктуры)

К ПАСПОРТУ ДОСТУПНОСТИ ОСИ

№ ________________

1. Общие сведения об объекте

1.1. Наименование (вид) объекта ___

1.2. Адрес объекта ___

1.3. Сведения о размещении объекта:

- отдельно стоящее здание _______ этажей, ____________ кв.м.

- часть здания __________ этажей (или на ___________ этаже), _________ кв.м.

1.4. Год постройки здания _________, последнего капитального ремонта ______________

1.5. Дата предстоящих плановых ремонтных работ: текущего ________, капитального _________
сведения об организации, расположенной на объекте

1.6. Название организации (учреждения), (полное юридическое наименование – согласно Уставу, краткое наименование) __

1.7. Юридический адрес организации (учреждения) ________________________________

1.8. Основание для пользования объектом (оперативное управление, аренда, собственность)

1.9. Форма собственности (государственная, негосударственная)

1.10. Территориальная принадлежность (федеральная, региональная, муниципальная)

1.11. Вышестоящая организация (наименование) ____________________________________

1.12. Адрес вышестоящей организации, другие координаты _________________________

2. Характеристика деятельности организации на объекте

2.1 Сфера деятельности (здравоохранение, образование, социальная защита, физическая культура и спорт, культура, связь и информация, транспорт, жилой фонд, потребительский рынок и сфера услуг, другое

2.2 Виды оказываемых услуг ___

2.3 Форма оказания услуг: (на объекте, с длительным пребыванием, в т.ч. проживанием, на дому, дистанционно)
2.4 Категории обслуживаемого населения по возрасту: (дети, взрослые трудоспособного возраста, пожилые; все возрастные категории)

2.5 Категории обслуживаемых инвалидов: инвалиды, передвигающиеся на коляске, инвалиды с нарушениями опорно-двигательного аппарата; нарушениями зрения, нарушениями слуха, нарушениями умственного развития

2.6 Плановая мощность: посещаемость (количество обслуживаемых в день), вместимость, пропускная способность ___

2.7 Участие в исполнении ИПР инвалида, ребенка-инвалида (да, нет)

3. Состояние доступности объекта для инвалидов

и других маломобильных групп населения (МГН)

3.1 Путь следования к объекту пассажирским транспортом

(описать маршрут движения с использованием пассажирского транспорта)

___,

наличие адаптированного пассажирского транспорта к объекту _______________________

3.2 Путь к объекту от ближайшей остановки пассажирского транспорта:

3.2.1 расстояние до объекта от остановки транспорта ________________ м

3.2.2 время движения (пешком) ___________________ мин

3.2.3 наличие выделенного от проезжей части пешеходного пути (да, нет),

3.2.4 Перекрестки: нерегулируемые; регулируемые, со звуковой сигнализацией, таймером; нет
3.2.5 Информация на пути следования к объекту: акустическая, тактильная, визуальная; нет
3.2.6 Перепады высоты на пути: есть, нет (описать______________________________________)

Их обустройство для инвалидов на коляске: да, нет (__________________________)

3.3 Вариант организации доступности ОСИ (формы обслуживания)* с учетом СП 35-101-2001

	№№

п/п
	Категория инвалидов

(вид нарушения)
	Вариант организации доступности объекта

	1.
	Все категории инвалидов и МГН

	

	
	в том числе инвалиды:
	

	2
	передвигающиеся на креслах-колясках
	

	3
	с нарушениями опорно-двигательного аппарата
	

	4
	с нарушениями зрения
	

	5
	с нарушениями слуха
	

	6
	с нарушениями умственного развития
	

* - указывается один из вариантов: «А», «Б», «ДУ», «ВНД»
4. Управленческое решение (предложения по адаптации основных структурных элементов объекта)

	№

п \п
	Основные структурно-функциональные зоны объекта
	Рекомендации по адаптации объекта (вид работы)*

	1
	Территория, прилегающая к зданию (участок)
	

	2
	Вход (входы) в здание
	

	3
	Путь (пути) движения внутри здания (в т.ч. пути эвакуации)
	

	4
	Зона целевого назначения (целевого посещения объекта)
	

	5
	Санитарно-гигиенические помещения
	

	6
	Система информации на объекте (на всех зонах)
	

	7
	Пути движения к объекту (от остановки транспорта)
	

	8.
	Все зоны и участки
	

*- указывается один из вариантов (видов работ): не нуждается; ремонт (текущий, капитальный); индивидуальное решение с ТСР; технические решения невозможны – организация альтернативной формы обслуживания

Размещение информации на Карте доступности согласовано _____________________________

 (подпись, Ф.И.О., должность; координаты для связи уполномоченного представителя объекта)
Приложение А.4

УТВЕРЖДАЮ

Глава администрации/раб группы

«____» ____________ 20___г.

АКТ ОБСЛЕДОВАНИЯ

объекта социальной инфраструктуры

К ПАСПОРТУ ДОСТУПНОСТИ ОСИ

№ ________________

 Наименование МР/ГО
	«____» ________ 20___ г.

1. Общие сведения об объекте

1.1. Наименование (вид) объекта ___

1.2. Адрес объекта ___

1.3. Сведения о размещении объекта:

- отдельно стоящее здание _______ этажей, ____________ кв.м

- часть здания __________ этажей (или на ___________ этаже), _________ кв.м

- наличие прилегающего земельного участка (да, нет); ________________ кв.м

1.4. Год постройки здания _________, последнего капитального ремонта ______________

1.5. Дата предстоящих плановых ремонтных работ: текущего ________, капитального _________

1.6. Название организации (учреждения), (полное юридическое наименование – согласно Уставу, краткое наименование) ___

1.7. Юридический адрес организации (учреждения) ________________________________

2. Характеристика деятельности организации на объекте

Дополнительная информация ___

3. Состояние доступности объекта

3.1 Путь следования к объекту пассажирским транспортом

(описать маршрут движения с использованием пассажирского транспорта)

___,

наличие адаптированного пассажирского транспорта к объекту _______________________

3.2 Путь к объекту от ближайшей остановки пассажирского транспорта:

3.2.1 расстояние до объекта от остановки транспорта ________________ м

3.2.2 время движения (пешком) ___________________ мин

3.2.3 наличие выделенного от проезжей части пешеходного пути (да, нет),

3.2.4 Перекрестки: нерегулируемые; регулируемые, со звуковой сигнализацией, таймером; нет
3.2.5 Информация на пути следования к объекту: акустическая, тактильная, визуальная; нет
3.2.6 Перепады высоты на пути: есть, нет (описать______________________________________)

Их обустройство для инвалидов на коляске: да, нет (__________________________)

3.3 Организация доступности объекта для инвалидов – форма обслуживания

	№№

п/п
	Категория инвалидов

(вид нарушения)
	Вариант организации доступности объекта

(формы обслуживания)*

	1.
	Все категории инвалидов и МГН

	

	
	в том числе инвалиды:

	

	2
	передвигающиеся на креслах-колясках

	

	3
	с нарушениями опорно-двигательного аппарата

	

	4
	с нарушениями зрения

	

	5
	с нарушениями слуха

	

	6
	с нарушениями умственного развития

	

* - указывается один из вариантов: «А», «Б», «ДУ», «ВНД»
3.4 Состояние доступности основных структурно-функциональных зон

	№№

п/п
	Основные структурно-функциональные зоны
	Состояние доступности,

в том числе для основных категорий инвалидов**

	Приложение

	
	
	
	№ на плане
	№ фото

	1
	Территория, прилегающая к зданию (участок)
	
	
	

	2
	Вход (входы) в здание

	
	
	

	3
	Путь (пути) движения внутри здания (в т.ч. пути эвакуации)
	
	
	

	4
	Зона целевого назначения здания (целевого посещения объекта)
	
	
	

	5
	Санитарно-гигиенические помещения
	
	
	

	6
	Система информации и связи (на всех зонах)
	
	
	

	7
	Пути движения

 к объекту (от остановки транспорта)
	
	
	

** Указывается: ДП-В - доступно полностью всем; ДП-И (К, О, С, Г, У) – доступно полностью избирательно (указать категории инвалидов); ДЧ-В - доступно частично всем; ДЧ-И (К, О, С, Г, У) – доступно частично избирательно (указать категории инвалидов); ДУ - доступно условно, ВНД - недоступно
3.5. ИТОГОВОЕ ЗАКЛЮЧЕНИЕ о состоянии доступности ОСИ: ______________________

4. Управленческое решение (проект)

4.1. Рекомендации по адаптации основных структурных элементов объекта:

	№№

п \п
	Основные структурно-функциональные зоны объекта
	Рекомендации по адаптации объекта (вид работы)*

	1
	Территория, прилегающая к зданию (участок)
	

	2
	Вход (входы) в здание
	

	3
	Путь (пути) движения внутри здания (в т.ч. пути эвакуации)
	

	4
	Зона целевого назначения здания (целевого посещения объекта)
	

	5
	Санитарно-гигиенические помещения
	

	6
	Система информации на объекте (на всех зонах)
	

	7
	Пути движения к объекту (от остановки транспорта)
	

	8.
	Все зоны и участки

	

*- указывается один из вариантов (видов работ): не нуждается; ремонт (текущий, капитальный); индивидуальное решение с ТСР; технические решения невозможны – организация альтернативной формы обслуживания

4.2. Период проведения работ ___________________________не заполняем__________________

в рамках исполнения __не заполняем______

(указывается наименование документа: программы, плана)

4.3 Ожидаемый результат (по состоянию доступности) после выполнения работ по адаптации __

Оценка результата исполнения программы, плана (по состоянию доступности) ______________

4.4. Для принятия решения требуется, не требуется (нужное подчеркнуть):

4.4.1. согласование на Комиссии _____________________не заполняем_____________________

(наименование Комиссии по координации деятельности в сфере обеспечения доступной среды жизнедеятельности для инвалидов и других МГН)

4.4.2. согласование работ с надзорными органами (в сфере проектирования и строительства, архитектуры, охраны памятников, другое - указать)

_____________________________________не заполняем__________________________________

4.4.3. техническая экспертиза; разработка проектно-сметной документации; нет
4.4.4. согласование с вышестоящей организацией (собственником объекта);нет
4.4.5. согласование с общественными организациями инвалидов ______нет_________________;

4.4.6. другое __нет________________________

Имеется заключение уполномоченной организации о состоянии доступности объекта (наименование документа и выдавшей его организации, дата), прилагается

___нет____________________________________
4.7. Информация может быть размещена (обновлена) на Карте доступности

(наименование сайта, портала)

5. Особые отметки

ПРИЛОЖЕНИЯ:

Результаты обследования:

1. Территории, прилегающей к объекту

на __________ л.

2. Входа (входов) в здание

на __________ л.

3. Путей движения в здании

на __________ л.

4. Зоны целевого назначения объекта

на __________ л.

5. Санитарно-гигиенических помещений

на __________ л.

6. Системы информации (и связи) на объекте

на __________ л.

Результаты фотофиксации на объекте __________________
на __________ л.

Поэтажные планы, паспорт БТИ _______________________
на __________ л.

Другое (в том числе дополнительная информация о путях движения к объекту)

Руководитель

 рабочей группы ___ ______________

(Должность, Ф.И.О.)

 (Подпись)

Члены рабочей группы:

___ ______________

(Должность, Ф.И.О.)

 (Подпись)

___ ______________

(Должность, Ф.И.О.)

 (Подпись)

В том числе:

представители общественных

организаций инвалидов

___ ______________

(Должность, Ф.И.О.)

 (Подпись)

___ ______________

(Должность, Ф.И.О.)

 (Подпись)

представители организации,

расположенной на объекте

___ ______________

(Должность, Ф.И.О.)

 (Подпись)

___ ______________

(Должность, Ф.И.О.)

 (Подпись)

Приложение 1

к Акту обследования ОСИ к паспорту доступности ОСИ № ______ от «___» ____________ 20___ г.

I Результаты обследования:

1. Территории, прилегающей к зданию (участка)

Наименование объекта, адрес

	№ п/п
	Наименование функционально-планировочного элемента
	Наличие элемента
	Выявленные нарушения

и замечания
	Работы по адаптации объектов

	
	
	есть/ нет
	№ на

 плане
	№ фото
	Содержание
	Значимо для инвалида (катего-рия)
	Содержание
	Виды работ

	1.1
	Вход (входы) на территорию
	
	
	
	
	
	
	

	1.2
	Путь (пути) движения на территории
	
	
	
	
	
	
	

	1.3
	Лестница (наружная)
	
	
	
	
	
	
	

	1.4
	Пандус (наружный)
	
	
	
	
	
	
	

	1.5
	Автостоянка и парковка
	
	
	
	
	
	
	

	
	ОБЩИЕ требования к зоне
	
	
	
	
	
	
	

II Заключение по зоне:

	Наименование

структурно-функциональной зоны
	Состояние доступности*

(к пункту 3.4 Акта обследования ОСИ)

	Приложение
	Рекомендации

по адаптации

(вид работы)**

к пункту 4.1 Акта обследования ОСИ

	
	
	№ на плане
	№ фото
	

	
	
	
	
	

* указывается: ДП-В - доступно полностью всем; ДП-И (К, О, С, Г, У) – доступно полностью избирательно (указать категории инвалидов); ДЧ-В - доступно частично всем; ДЧ-И (К, О, С, Г, У) – доступно частично избирательно (указать категории инвалидов); ДУ - доступно условно, ВНД - недоступно
**указывается один из вариантов: не нуждается; ремонт (текущий, капитальный); индивидуальное решение с ТСР; технические решения невозможны – организация альтернативной формы обслуживания
Комментарий к заключению:__

Приложение 2

к Акту обследования ОСИ к паспорту доступности ОСИ № ______ от «___» ____________ 20___ г.

I Результаты обследования:

2. Входа (входов) в здание

Наименование объекта, адрес

	№ п/п
	Наименование функционально-планировочного элемента
	Наличие элемента
	Выявленные нарушения

и замечания
	Работы по адаптации объектов

	
	
	есть/ нет
	№ на

 плане
	№ фото
	Содержание
	Значимо для инвалида (катего-рия)
	Содержа-ние
	Виды работ

	2.1
	Лестница (наружная)
	
	
	
	
	
	
	

	2.2
	Пандус (наружный)
	
	
	
	
	
	
	

	2.3
	Входная площадка (перед дверью)
	
	
	
	
	
	
	

	2.4
	Дверь (входная)
	
	
	
	
	
	
	

	2.5
	Тамбур
	
	
	
	
	
	
	

	
	ОБЩИЕ требования к зоне
	
	
	
	
	
	
	

II Заключение по зоне:

	Наименование

структурно-функциональной зоны
	Состояние доступности*

(к пункту 3.4 Акта обследования ОСИ)

	Приложение
	Рекомендации

по адаптации

(вид работы)**

к пункту 4.1 Акта обследования ОСИ

	
	
	№ на плане
	№ фото
	

	
	
	
	
	

* указывается: ДП-В - доступно полностью всем; ДП-И (К, О, С, Г, У) – доступно полностью избирательно (указать категории инвалидов); ДЧ-В - доступно частично всем; ДЧ-И (К, О, С, Г, У) – доступно частично избирательно (указать категории инвалидов); ДУ - доступно условно, ВНД - недоступно
**указывается один из вариантов: не нуждается; ремонт (текущий, капитальный); индивидуальное решение с ТСР; технические решения невозможны – организация альтернативной формы обслуживания
Комментарий

к заключению:__

Приложение 3

к Акту обследования ОСИ к паспорту доступности ОСИ № ______ от «___» ____________ 20___ г.

I Результаты обследования:

3. Пути (путей) движения внутри здания (в т.ч. путей эвакуации)

Наименование объекта, адрес

	№ п/п
	Наименование функционально-планировочного элемента
	Наличие элемента
	Выявленные нарушения

и замечания
	Работы по адаптации объектов

	
	
	есть/ нет
	№ на

 плане
	№ фото
	Содержание
	Значимо для инвалида (катего-рия)
	Содержа-ние
	Виды работ

	3.1
	Коридор (вестибюль, зона ожидания, галерея, балкон)
	
	
	
	
	
	
	

	3.2
	Лестница (внутри здания)
	
	
	
	
	
	
	

	3.3
	Пандус (внутри здания)
	
	
	
	
	
	
	

	3.4
	Лифт пассажирский (или подъемник)
	
	
	
	
	
	
	

	3.5
	Дверь
	
	
	
	
	
	
	

	3.6
	Пути эвакуации (в т.ч. зоны безопасности)
	
	
	
	
	
	
	

	
	ОБЩИЕ требования к зоне
	
	
	
	
	
	
	

II Заключение по зоне:

	Наименование

структурно-функциональной зоны
	Состояние доступности*

(к пункту 3.4 Акта обследования ОСИ)

	Приложение
	Рекомендации

по адаптации

(вид работы)**

к пункту 4.1 Акта обследования ОСИ

	
	
	№ на плане
	№ фото
	

	
	
	
	
	

* указывается: ДП-В - доступно полностью всем; ДП-И (К, О, С, Г, У) – доступно полностью избирательно (указать категории инвалидов); ДЧ-В - доступно частично всем; ДЧ-И (К, О, С, Г, У) – доступно частично избирательно (указать категории инвалидов); ДУ - доступно условно, ВНД - недоступно
**указывается один из вариантов: не нуждается; ремонт (текущий, капитальный); индивидуальное решение с ТСР; технические решения невозможны – организация альтернативной формы обслуживания
Комментарий
к заключению:___
Приложение 4 (I)

к Акту обследования ОСИ к паспорту доступности ОСИ № ______ от «___» ____________ 20___ г.

I Результаты обследования:

4. Зоны целевого назначения здания (целевого посещения объекта)

Вариант I – зона обслуживания инвалидов

Наименование объекта, адрес

	№ п/п
	Наименование функционально-планировочного элемента
	Наличие элемента
	Выявленные нарушения

и замечания
	Работы по адаптации объектов

	
	
	есть/ нет
	№ на

 плане
	№ фото
	Содержание
	Значимо для инвалида (катего-рия)
	Содержа-

ние
	Виды работ

	4.1
	Кабинетная форма обслуживания
	
	
	
	
	
	
	

	4.2
	Зальная форма обслуживания
	
	
	
	
	
	
	

	4.3
	Прилавочная форма обслуживания
	
	
	
	
	
	
	

	4.4
	Форма обслуживания с перемещением по маршруту
	
	
	
	
	
	
	

	4.5
	Кабина индивидуального обслуживания
	
	
	
	
	
	
	

	
	ОБЩИЕ требования к зоне
	
	
	
	
	
	
	

II Заключение по зоне:

	Наименование

структурно-функциональной зоны
	Состояние доступности*

(к пункту 3.4 Акта обследования ОСИ)

	Приложение
	Рекомендации

по адаптации

(вид работы)**

к пункту 4.1 Акта обследования ОСИ

	
	
	№ на плане
	№ фото
	

	
	
	
	
	

* указывается: ДП-В - доступно полностью всем; ДП-И (К, О, С, Г, У) – доступно полностью избирательно (указать категории инвалидов); ДЧ-В - доступно частично всем; ДЧ-И (К, О, С, Г, У) – доступно частично избирательно (указать категории инвалидов); ДУ - доступно условно, ВНД - недоступно
**указывается один из вариантов: не нуждается; ремонт (текущий, капитальный); индивидуальное решение с ТСР; технические решения невозможны – организация альтернативной формы обслуживания
Комментарий
к заключению:___

Приложение 4 (II)

к Акту обследования ОСИ к паспорту доступности ОСИ № ______ от «___» ____________ 20___ г.

I Результаты обследования:

4. Зоны целевого назначения здания (целевого посещения объекта)

Вариант II – места приложения труда

	Наименование функционально-планировочного элемента
	Наличие элемента
	Выявленные нарушения

и замечания
	Работы по адаптации объектов

	
	есть/ нет
	№ на

 плане
	№ фото
	Содержание
	Значимо для инвалида (катего-рия)
	Содержа-ние
	Виды работ

	Место приложения труда
	
	
	
	
	
	
	

II Заключение по зоне:

	Наименование

структурно-функциональной зоны
	Состояние доступности*

(к пункту 3.4 Акта обследования ОСИ)

	Приложение
	Рекомендации

по адаптации

(вид работы)**

к пункту 4.1 Акта обследования ОСИ

	
	
	№ на плане
	№ фото
	

	
	
	
	
	

* указывается: ДП-В - доступно полностью всем; ДП-И (К, О, С, Г, У) – доступно полностью избирательно (указать категории инвалидов); ДЧ-В - доступно частично всем; ДЧ-И (К, О, С, Г, У) – доступно частично избирательно (указать категории инвалидов); ДУ - доступно условно, ВНД - недоступно
**указывается один из вариантов: не нуждается; ремонт (текущий, капитальный); индивидуальное решение с ТСР; технические решения невозможны – организация альтернативной формы обслуживания
Комментарий
к заключению:___

Приложение 4(III)

к Акту обследования ОСИ к паспорту доступности ОСИ № ______ от «___» ____________ 20___ г.

I Результаты обследования:

4. Зоны целевого назначения здания (целевого посещения объекта)

Вариант III – жилые помещения

	Наименование функционально-планировочного элемента
	Наличие элемента
	Выявленные нарушения

и замечания
	Работы по адаптации объектов

	
	есть/ нет
	№ на

 плане
	№ фото
	Содержание
	Значимо для инвалида (катего-рия)
	Содержа-ние
	Виды работ

	Жилые помещения
	
	
	
	
	
	
	

II Заключение по зоне:

	Наименование

структурно-функциональной зоны
	Состояние доступности*

(к пункту 3.4 Акта обследования ОСИ)

	Приложение
	Рекомендации

по адаптации

(вид работы)**

к пункту 4.1 Акта обследования ОСИ

	
	
	№ на плане
	№ фото
	

	
	
	
	
	

* указывается: ДП-В - доступно полностью всем; ДП-И (К, О, С, Г, У) – доступно полностью избирательно (указать категории инвалидов); ДЧ-В - доступно частично всем; ДЧ-И (К, О, С, Г, У) – доступно частично избирательно (указать категории инвалидов); ДУ - доступно условно, ВНД - недоступно
**указывается один из вариантов: не нуждается; ремонт (текущий, капитальный); индивидуальное решение с ТСР; технические решения невозможны – организация альтернативной формы обслуживания
Комментарий
к заключению:___

Приложение 5

к Акту обследования ОСИ к паспорту доступности ОСИ № ______ от «___» ____________ 20___ г.

I Результаты обследования:

5. Санитарно-гигиенических помещений

Наименование объекта, адрес

	№ п/п
	Наименование функционально-планировочного элемента
	Наличие элемента
	Выявленные нарушения

и замечания
	Работы по адаптации объектов

	
	
	есть/ нет
	№ на

 плане
	№ фото
	Содержание
	Значимо для инвалида (катего-рия)
	Содержание
	Виды работ

	5.1
	Туалетная комната
	
	
	
	
	
	
	

	5.2
	Душевая/ ванная комната
	
	
	
	
	
	
	

	5.3
	Бытовая комната (гардеробная)
	
	
	
	
	
	
	

	
	ОБЩИЕ требования к зоне
	
	
	
	
	
	
	

II Заключение по зоне:

	Наименование

структурно-функциональной зоны
	Состояние доступности*

(к пункту 3.4 Акта обследования ОСИ)

	Приложение
	Рекомендации

по адаптации

(вид работы)**

к пункту 4.1 Акта обследования ОСИ

	
	
	№ на плане
	№ фото
	

	
	
	
	
	

* указывается: ДП-В - доступно полностью всем; ДП-И (К, О, С, Г, У) – доступно полностью избирательно (указать категории инвалидов); ДЧ-В - доступно частично всем; ДЧ-И (К, О, С, Г, У) – доступно частично избирательно (указать категории инвалидов); ДУ - доступно условно, ВНД - недоступно
**указывается один из вариантов: не нуждается; ремонт (текущий, капитальный); индивидуальное решение с ТСР; технические решения невозможны – организация альтернативной формы обслуживания
Комментарий
к заключению:___

Приложение 6

к Акту обследования ОСИ к паспорту доступности ОСИ № ______ от «___» ____________ 20___ г.

I Результаты обследования:

6. Системы информации на объекте

Наименование объекта, адрес

	№ п/п
	Наименование функционально-планировочного элемента
	Наличие элемента
	Выявленные нарушения

и замечания
	Работы по адаптации объектов

	
	
	есть/ нет
	№ на

 плане
	№ фото
	Содержание
	Значимо для инвалида (катего-рия)
	Содержание
	Виды работ

	6.1
	Визуальные средства
	
	
	
	
	
	
	

	6.2
	Акустические средства
	
	
	
	
	
	
	

	6.3
	Тактильные средства
	
	
	
	
	
	
	

	
	ОБЩИЕ требования к зоне
	
	
	
	
	
	
	

II Заключение по зоне:

	Наименование

структурно-функциональной зоны
	Состояние доступности*

(к пункту 3.4 Акта обследования ОСИ)

	Приложение
	Рекомендации

по адаптации

(вид работы)**

к пункту 4.1 Акта обследования ОСИ

	
	
	№ на плане
	№ фото
	

	
	
	
	
	

* указывается: ДП-В - доступно полностью всем; ДП-И (К, О, С, Г, У) – доступно полностью избирательно (указать категории инвалидов); ДЧ-В - доступно частично всем; ДЧ-И (К, О, С, Г, У) – доступно частично избирательно (указать категории инвалидов); ДУ - доступно условно, ВНД - недоступно
**указывается один из вариантов: не нуждается; ремонт (текущий, капитальный); индивидуальное решение с ТСР; технические решения невозможны – организация альтернативной формы обслуживания
Комментарий
к заключению:___

Приложение А.5

Статистическая форма

Информация о состоянии доступности объектов социальной инфраструктуры
в приоритетных сферах жизнедеятельности
инвалидов и других маломобильных групп населения

на территории __ в ________________ году*

	№№

п/п
	Наименование приоритетной сферы жизнедеятельности
	Общее количество объектов
	Количество доступных объектов**
	Доля доступных объектов

(%)

	
	
	
	
	

	1
	2
	3
	4
	5

	1.
	Все сферы жизнедеятельности

	
	
	

	
	в том числе
	
	
	

	2.
	Здравоохранение
	
	
	

	3.
	Образование
	
	
	

	4.
	Социальная защита населения
	
	
	

	5.
	Физкультура и спорт
	
	
	

	6.
	Культура
	
	
	

	7.
	Транспорт
	
	
	

	8.
	Связь и информация
	
	
	

	9.
	Жилой фонд
	
	
	

	10.
	Потребительский рынок
	
	
	

	11.
	Места приложения труда
	
	
	

	12.
	Иные

	
	
	

* - в статистической форме все данные указываются на конец отчетного года
** - указывается общее количество объектов, адаптированных для инвалидов всех категорий, всех степеней доступности объектов (полной, частичной, условной)

Приложение Б

СПРАВОЧНИК СТРУКТУРНЫХ ЭЛЕМЕНТОВ И ПАРАМЕТРОВ ОЦЕНКИ ДОСТУПНОСТИ ОБЪЕКТОВ СОЦИАЛЬНОЙ ИНФРАСТРУКТУРЫ И УСЛУГ
	Приложение Б.1
	Характеристика параметров доступности структурно-функциональной зоны «Территория, прилегающая к зданию (участок)»

	Приложение Б.2

	Характеристика параметров доступности структурно-функциональной зоны «Вход (входы) в здание»

	Приложение Б.3
	Характеристика параметров доступности структурно-функциональной зоны «Путь (пути) движения внутри здания (в т.ч. пути эвакуации)»

	Приложение Б.4
	Характеристика параметров доступности структурно-функциональной зоны «Зона целевого назначения здания (целевого посещения объекта)»

	Приложение Б.5

	Характеристика параметров доступности структурно-функциональной зоны «Санитарно-гигиенические помещения»

	Приложение Б.6

	Характеристика параметров доступности структурно-функциональной зоны «Система информации на объекте»

Приложение Б.1

Характеристика параметров доступности структурно-функциональной зоны

«Территория, прилегающая к зданию (участок)»

	1 Территория,

прилегающая к зданию

(участок)
	1.1 Вход (входы) на территорию

	
	1.2 Путь (пути) движения на территории

	
	1.3 Лестница (наружная)

	
	1.4 Пандус (наружный)

	
	1.5 Автостоянка и парковка

	№

п/п
	Наименование и характеристика основных

функционально-планировочных элементов

(параметры доступности)
	Катего-рии инвали-дов
	Основание - ссылка на пункт СНиП, другие документы

(ГОСТ, СП)

	ОБЩИЕ ТРЕБОВАНИЯ К ЗОНЕ

	
	Беспрепятственное и удобное передвижение МГН по участку (территории предприятия) к зданию

	все
	3.1

	
	Информационная поддержка на всех путях движения МГН

	все
	3.1

	
	Возможность совмещения транспортных проездов и пешеходных дорог на пути к объектам (при соблюдении требований к параметрам путей движения)

	все
	3.2

	
	Наличие гигиенических сертификатов на материалы (оснащение, оборудование, изделия, приборы), используемые инвалидами или контактирующие с ними

	все
	3.62

	
	Организация мест отдыха на участке (рекомендуется)

	все
	СП

	1.1. Вход (входы) на территорию

	УНИВЕРСАЛЬНЫЕ ТРЕБОВАНИЯ

	
	Оборудование доступными элементами информации об объекте

	все
	3.11

	
	Отсутствие на входе для МГН турникетов и навесных калиток с непрозрачными полотнами двустороннего действия или вращающимися

	все
	3.8

	1.2. Путь (пути) движения на территории

	УНИВЕРСАЛЬНЫЕ ТРЕБОВАНИЯ

	
	Поверхность пути:

- отсутствие насыпных и крупноструктурных материалов

- при наличии бетонных плит ровная укладка, толщина швов между плитами - не более 0,015 м

	все
	3.7

	
	Лестницы на пути:
дублируются пандусами или другими средствами подъема

	все
	3.9

	
	Устройства и оборудование:

 (почтовые ящики, укрытия таксофонов, информационные щиты) на стенах зданий, сооружений или на отдельных конструкциях, а также выступающие элементы и части зданий и сооружений не должны сокращать нормируемое пространство для прохода, а также проезда и маневрирования кресла-коляски

	все
	3.10

	СПЕЦИАЛЬНЫЕ ТРЕБОВАНИЯ (для отдельных категорий инвалидов)

	
	Ширина пути:

 не менее 1,8 м (при встречном движении инвалидов на креслах-колясках)

	К
	3.3

	
	Уклон пути:

- поперечный - 1 - 2%,

- продольный - не более 5%

(при съезде с тротуара и в стесненных местах - до 10% на протяжении не более 10 м)

	К, О, С
	3.3

	
	Тактильные средства на покрытии пешеходных путей:

- не менее, чем за 0,8 м до объекта информации (начала опасного участка, изменения направления движения, входа)

	С
	3.6

	
	Бордюры по краям пешеходных путей: высота не менее 0,05 м

	К, О, С
	3.4

	
	Бортовой камень на пересечении тротуаров с проезжей частью, вдоль газонов и озелененных площадок, примыкающих к путям пешеходного движения - высота не более 0,04 м

	К
	3.4

	
	Подземные и надземные переходы:

оборудуются пандусами или подъемными устройствами

	К, О
	3.5

	
	Выступающие объекты и подвесное оборудование:

 - не более 0,1 м (если нижняя кромка их на высоте 0,7-2,1 м от уровня пешеходного пути),

- не более 0,3 м (при их размещении на отдельно стоящей опоре);

 - в иных случаях выделять пространство под этими объектами бордюрным камнем, бортиком высотой не менее 0,05 м либо ограждениями высотой не менее 0,7 м,

- формы и края подвесного оборудования скруглены

	С
	3.10

	
	Установленное оборудование:

(в т.ч. таксофоны и другое специализированное оборудование для людей с недостатками зрения)

- на горизонтальной плоскости с применением рифленого покрытия, или

 - на отдельных плитах высотой до 0,04 м, край которых на расстоянии 0,7 - 0,8 м от установленного оборудования

	С
	3.10

	1.3 Лестница (наружная)

	УНИВЕРСАЛЬНЫЕ ТРЕБОВАНИЯ

	
	Дублируются пандусами или другими средствами подъема

	все
	3.9

	СПЕЦИАЛЬНЫЕ ТРЕБОВАНИЯ (для отдельных категорий инвалидов)

	
	Ступени:

одинаковой формы: ширина проступей не менее 0,4 м, высота подъемов ступеней - не более 0,12 м; поперечный уклон 1 - 2%

	О, С
	3.9

	
	Поручни (при перепаде высот более 0,45 м):

- с двух сторон,

 - на высоте 0,9 м (в дошкольных учреждениях - и 0,5 м)

- завершающие части поручня длиннее марша на 0,3 м

	О, С
	3.32

	1.4 Пандус (наружный)

	УНИВЕРСАЛЬНЫЕ ТРЕБОВАНИЯ

	
	Материалы несущих конструкции пандусов – негорючие

	все
	3.30

	
	Высота одного подъема (марша):

- до 0,8 м (при уклоне до 8%)

- до 0,2 (уклон до 10%)

	все
	3.29

	
	Ширина пандуса:

при одностороннем движении - не менее 1,0 м, (остальные - 1,8 м)

	все
	3.29

	
	Горизонтальные площадки:

- после каждого марша,

- глубина площадки - не менее 1,5 м

(в исключительных случаях предусматривать винтовые пандусы)

	все
	

	
	Бортики (при перепаде высот более 0,45 м):

по краям маршей и горизонтальных поверхностей - высотой не менее 0,05 м

	все
	3.31

	
	Поручни (при перепаде высот более 0,45 м):

- с двух сторон,

- на высоте 0,7 и 0,9 м (в дошкольных учреждениях - и 0,5 м),

- завершающие части длиннее наклонной части пандуса на 0,3 м

	все
	3.32

ГОСТ Р 51261

	1.5 Автостоянка и парковка

	УНИВЕРСАЛЬНЫЕ ТРЕБОВАНИЯ

	
	Площадки для остановки специализированных средств общественного транспорта для инвалидов размещаются не далее 100 м от входов в общественные здания для МГН

	все
	3.12

	СПЕЦИАЛЬНЫЕ ТРЕБОВАНИЯ (для отдельных категорий инвалидов)

	
	Зоны для парковки (стоянки) автомобиля инвалида:

- ширина - не менее 3,5 м;

- обозначение знаками (международными);

- вблизи входа в здание - не далее 50 м

	К
	3.12

	
	Количество мест для транспорта инвалидов:

(на открытых индивидуальных автостоянках)

- не менее 10% (но не менее одного места)

	К, О
	3.12

	ОСОБЫЕ ТРЕБОВАНИЯ К ОТДЕЛЬНЫМ ТИПАМ ОСИ

	
	Зоны для парковки (стоянки) автомобиля инвалида при жилых зданиях:

- не далее 100 м

	все
	3.12

	
	К участку жилого одноквартирного дома - оборудование контрольно-охранными приборами или устройствами сигнализации (для людей с нарушениями зрения и слуха)

	С, Г
	3.11

 Приложение Б.2

Характеристика параметров доступности структурно-функциональной зоны

«Вход (входы) в здание»

	2 Вход (входы) в здание
	2.1 Лестница (наружная)

	
	2.2 Пандус (наружный)

	
	2.3 Входная площадка (перед дверью)

	
	2.4 Дверь (входная)

	
	2.5 Тамбур

	№ п/п
	Наименование и характеристика основных

функционально-планировочных элементов

(параметры доступности)
	Категории инвалидов
	Основание – ссылка на пункт СНиП, другие документы (ГОСТ, СП)

	ОБЩИЕ ТРЕБОВАНИЯ К ЗОНЕ

	
	Как минимум один вход, приспособленный для МГН, с поверхности земли и из каждого доступного подземного или надземного перехода к зданию

	все
	3.13

	
	Гигиенические сертификаты на материалы (оснащение, оборудование, изделия, приборы), используемые инвалидами или контактирующие с ними

	все
	3.62

	
	Выключатели и розетки - на высоте 0,8 м от уровня пола

	все
	3.58

	
	2.1 Лестница (наружная)
	
	

	
	УНИВЕРСАЛЬНЫЕ ТРЕБОВАНИЯ
	
	

	
	Ширина марша не менее 1,35 м

	все
	3.27

	
	Поручни дополнительные разделительные (при ширине марша 2,5 м и более)

	все
	3.14

	
	Уклоны лестниц должны быть не более 1:2

	все
	3.28

	
	Поручни (при перепаде высот более 0,45 м):

- с двух сторон;

- на высоте 0,7 и 0,9 м (в дошкольных учреждениях - и 0,5 м);

- завершающие части длиннее на 0,3 м

	все
	3.32 ГОСТ Р 51261

	СПЕЦИАЛЬНЫЕ ТРЕБОВАНИЯ (для отдельных категорий инвалидов)

	
	Ступени:

- одинаковая геометрия;

- сплошные, ровные, без выступов; с шероховатой поверхностью;

- ширина проступей (кроме внутриквартирных) - не менее 0,3 м;

- высота подъема ступени - не более 0,15 м;

- ребро с закруглением радиусом не более 0,05 м;

- боковые края (не примыкающие к стене) с бортиками высотой не менее 0,02 м

	О, С
	3.27

3.28

	
	Ограждения:

под маршем открытой лестницы и другими нависающими элементами

 (с высотой в свету менее 1,9 м)

	С
	3.20

	
	2.2. Пандус (наружный)
	
	

	
	УНИВЕРСАЛЬНЫЕ ТРЕБОВАНИЯ
	
	

	
	Материалы несущих конструкции пандусов – негорючие

	все
	3.30

	
	Подъем (1 марш) высота:
- до 0,8 м (при уклоне до 8%);

- до 0,2 (уклон до 10%)

	все
	3.29

	
	Ширина пандуса:

при одностороннем движении - не менее 1,0 м, (остальные - 1,8 м)

	все
	3.29

	
	Горизонтальные площадки:

- после каждого марша,

- глубина площадки - не менее 1,5 м

(в исключительных случаях предусматривать винтовые пандусы)

	все
	

	
	Бортики (при перепаде высот более 0,45 м):

по краям маршей и горизонтальных поверхностей - высотой не менее 0,05 м

	все
	3.31

	
	Поручни (при перепаде высот более 0,45 м):

- с двух сторон;

- на высоте 0,7 и 0,9 м (в дошкольных учреждениях - и 0,5 м);

- завершающие части длиннее наклонной части пандуса на 0,3 м

	все
	3.32

ГОСТ Р 51261

	
	2.3. Входная площадка (перед дверью)
	
	

	
	УНИВЕРСАЛЬНЫЕ ТРЕБОВАНИЯ
	
	

	
	Размеры площадки:

- глубина - не менее 1,2 м (при открывании двери "от себя");

- не менее 1,5 м (при открывании "к себе");

- ширина - не менее 1,5 м

	все
	3.19

	
	Поверхность площадки:

- твердая (не скользкая при намокании);

- уклон поперечный 1-2%;

- подогрев (при особых климатических условиях)

	все
	3.14

	
	Дополнительные элементы:

- навес,

- водоотвод;

- дренажные и водосборные решетки:

 - устанавливаются в полу заподлицо с поверхностью покрытия пола;

 - ширина просветов их ячеек не более 0,015 м

(предпочтительно ромбовидные или квадратные ячейки)

	все
	3.14

3.15

	
	2.4. Дверь (входная)
	
	

	 УНИВЕРСАЛЬНЫЕ ТРЕБОВАНИЯ

	
	Контрольные устройства на входе:

- приспособлены для пропуска тех категорий инвалидов, для которых доступен объект

	все
	3.16

	
	Приборы и устройства (для открывания и закрытия дверей, горизонтальные поручни, ручки, рычаги, краны, кнопки различных аппаратов, отверстия торговых и билетных автоматов и др.):

- имеют форму, позволяющую управлять одной рукой - легкоуправляемые; легко доступные с обеих сторон;

- на высоте от 0,85 м до 1,1 м от пола;

- на расстоянии не менее 0,4 м от боковой стены (при расположении в углу - не менее 0,6 м)

	все
	3.58

3.59

	СПЕЦИАЛЬНЫЕ ТРЕБОВАНИЯ (для отдельных категорий инвалидов)

	
	Дверной проем:
- ширина – не менее 0,9 м

(при глубине откоса открытого проема более 1,0 м - не менее 1,2 м)

	К
	3.23

	
	Крепление двери:

- на петлях одностороннего действия с фиксаторами в положениях "открыто" и "закрыто";

- обеспечивающие задержку автоматического закрывания продолжительностью не менее 5 сек;

- не допускаются вращающиеся двери и турникеты

	К
	3.26

	
	Порог и перепад высот в дверном проеме:

- отсутствует или не более 0,025 м

	К
	3.23

	
	Полотно двери:
- нижняя часть до высоты 0,3 м от уровня пола защищена противоударной полосой;

- смотровые панели из прозрачного ударопрочного материала на высоте 0,3 - 0,9 м от уровня пола

	К
	3.24

	
	Прозрачные двери и ограждения:
- из ударопрочного материала;

- с яркой контрастной маркировкой на уровне от 1,2 м до 1,5 м от поверхности пешеходного пути (высотой не менее 0,1 м и шириной не менее 0,2 м)

	К, О, С
	3.25

	
	2.5 Тамбур
	
	

	
	УНИВЕРСАЛЬНЫЕ ТРЕБОВАНИЯ
	
	

	
	Размеры тамбуров и тамбур-шлюзов:

- глубина - не менее 1,8 м,

- ширина - не менее 2,2 м

	все
	3.15

	
	Покрытие пола:

- твердое, не допускающее скольжения при намокании;

 - поперечный уклон 1 - 2%

	все
	3.14

	
	Дренажные и водосборные решетки:

- устанавливаются в полу заподлицо с поверхностью покрытия пола;

- ширина просветов их ячеек не более 0,015 м

(предпочтительно ромбовидные или квадратные ячейки)

	все
	3.15

	
	ОСОБЫЕ ТРЕБОВАНИЯ К ОТДЕЛЬНЫМ ТИПАМ ОСИ

	
	

	
	Размеры тамбуров и тамбур-шлюзов:

в жилых зданиях - не менее 1,5 м

	все
	3.15

Приложение Б.3

Характеристика параметров доступности структурно-функциональной зоны

«Путь (пути) движения внутри здания (в т.ч. пути эвакуации)»

	3
	Путь (пути) движения внутри здания

 (в т.ч. пути эвакуации)
	3.1 Коридор (вестибюль, зона ожидания, галерея, балкон)

	
	
	3.2 Лестница (внутри здания)

	
	
	3.3 Пандус (внутри здания)

	
	
	3.4 Лифт пассажирский (или подъемник)

	
	
	3.5 Дверь

	
	
	3.6 Пути эвакуации (в т.ч. зоны безопасности)

	№ п/п
	Наименование и характеристика основных

функционально-планировочных элементов

(параметры доступности)
	Категории инвалидов
	Основание – ссылка на пункт СНиП, другие документы (ГОСТ, СП)

	ОБЩИЕ ТРЕБОВАНИЯ К ЗОНЕ

	
	Определяется наиболее рациональный (короткий и удобный) путь к зоне целевого назначения

	все
	

	
	Гигиенические сертификаты на материалы (оснащение, оборудование, изделия, приборы), используемые инвалидами или контактирующие с ними

	все
	3.62

	
	Выключатели и розетки - на высоте 0,8 м от уровня пола

	все
	3.58

	
	Зоны отдыха:

- на каждом доступном МГН этаже (в том числе и для инвалидов на креслах-колясках) на 2 - 3 места

	все
	4.14

	СПЕЦИАЛЬНЫЕ ТРЕБОВАНИЯ К ЗОНЕ (для отдельных категорий инвалидов)

	
	Предупредительная информация о препятствии (перед дверными проемами и входами на лестницы и пандусы, перед поворотом коммуникационных путей):

- на расстоянии 0,6 м до объекта информации;

- визуальная (в виде контрастно окрашенной поверхности либо световых маячков);

- тактильная (рифленая поверхность)

	С
	3.21

	3.1 Коридор (вестибюль, зона ожидания, галерея, балкон)

	УНИВЕРСАЛЬНЫЕ ТРЕБОВАНИЯ

	
	Покрытие пола:

- ковровые покрытия на путях движения плотно закреплены, особенно на стыках и по границе покрытий;

- не допускаются ворсовые ковры с толщиной покрытия (с учетом высоты ворса) - более 0,013 м

	все
	3.22

	
	Приборы и устройства (для открывания и закрытия дверей, горизонтальные поручни, ручки, рычаги, краны, кнопки различных аппаратов, отверстия торговых и билетных автоматов и др.):

- иметь форму, позволяющую управлять одной рукой – легкоуправляемые; легко доступные с обеих сторон;

- на высоте от 0,85 м до 1,1 м от пола;

- на расстоянии не менее 0,4 м от боковой стены (при расположении в углу - не менее 0,6 м)

	все
	3.58

3.59

	
	Опасные помещения (бойлерные, вентиляционные камеры, трансформаторные узлы):

- запоры, исключающие свободное попадание внутрь помещения;

- дверные ручки с тактильными опознавательными знаками опасности

	все
	3.60

	СПЕЦИАЛЬНЫЕ ТРЕБОВАНИЯ (для отдельных категорий инвалидов)

	
	Ширина пути движения в чистоте:

- при движении кресла-коляски в одном направлении – не менее 1,5 м;
- при встречном движении – не менее 1,8 м;

- при переходе в другое здание - не менее 2,0 м;

- в помещении с оборудованием и мебелью - не менее 1,2 м

	К
	3.18

	
	Балконы и лоджии - ширина не менее 1,4 м в свету

	К
	3.18

	
	Подходы к оборудованию и мебели:
 - не менее 0,9 м;

- не менее 1,2 м (при необходимости поворота кресла-коляски на 90°)

	К
	3.18

	
	Зона для самостоятельного разворота инвалида на кресле-коляске (на 90 - 180°) - не менее 1,4 м в диаметре

	К
	3.19

	
	Свободное пространство (около столов, прилавков, настенных приборов, аппаратов и устройств):

 - размер в плане не менее 0,9 х 1,5 м

	К
	3.19

	
	Пространство для маневрирования кресла-коляски перед дверью:

- глубина не менее 1,2 м (при открывании "от себя");

- глубина не менее 1,5 м (при открывании "к себе");

- ширина не менее 1,5 м

	К
	3.19

	
	Конструктивные элементы и устройства на стенах и других вертикальных поверхностях (на высоте от 0,7 до 2,0 м от уровня пола) не должны выступать более чем:

- на 0,1 м (при размещении на стенах);

на 0,3 м (при размещении на отдельно стоящей опоре);

- должны иметь закругленные края

	К
	3.20

	
	В вестибюлях общественных зданий следует предусматривать установку звуковых информаторов по типу телефонов-автоматов, которыми могут пользоваться посетители с недостатками зрения и текстофонов для посетителей с дефектами слуха

	С, Г
	3.56

	3.2 Лестница (внутри здания)

	УНИВЕРСАЛЬНЫЕ ТРЕБОВАНИЯ

	
	Ширина марша не менее 1,35 м

	все
	3.27

	
	Поручни дополнительные разделительные (при ширине марша 2,5 м и более)

	все
	3.14

	
	Уклоны лестниц должны быть не более 1:2

	все
	3.28

	
	Поручни (при перепаде высот более 0,45 м):

- с двух сторон;

- на высоте 0,7 и 0,9 м (в дошкольных учреждениях - и 0,5 м);

- завершающие части длиннее на 0,3 м;

- рельефные обозначения этажей

	все
	3.32

3.33

ГОСТ Р 51261

	СПЕЦИАЛЬНЫЕ ТРЕБОВАНИЯ (для отдельных категорий инвалидов)

	
	Ступени:

- одинаковая геометрия;

- сплошные, ровные, без выступов; с шероховатой поверхностью;

- ширина проступей (кроме внутриквартирных) - не менее 0,3 м;

- высота подъема ступени - не более 0,15 м;

- ребро с закруглением радиусом не более 0,05 м;

- боковые края (не примыкающие к стене) с бортиками высотой не менее 0,02 м

	О, С
	3.27

3.28

	
	Ограждения:

под маршем открытой лестницы и другими нависающими элементами

 (с высотой в свету менее 1,9 м)

	С
	3.20

	3.3 Пандус (внутри здания)

	УНИВЕРСАЛЬНЫЕ ТРЕБОВАНИЯ

	
	Материалы несущих конструкции пандусов – негорючие

	все
	3.30

	
	Подъем (1 марш) высота:

- до 0,8 м (при уклоне до 8%);

- до 0,2 (уклон до 10%)

	все
	3.29

	
	Ширина пандуса:

при одностороннем движении - не менее 1,0 м, (остальные - 1,8 м)

	все
	3.29

	
	Горизонтальные площадки:

- после каждого марша;
- глубина площадки - не менее 1,5 м

(в исключительных случаях предусматривать винтовые пандусы)

	все
	

	
	Бортики (при перепаде высот более 0,45 м):

по краям маршей и горизонтальных поверхностей - высотой не менее 0,05 м

	все
	3.31

	
	Поручни (при перепаде высот более 0,45 м):

- с двух сторон;

- на высоте 0,7 и 0,9 м (в дошкольных учреждениях - и 0,5 м);

- завершающие части длиннее наклонной части пандуса на 0,3 м;

- рельефные обозначения этажей

	все
	3.32

ГОСТ Р 51261

	
	Пандус, служащий путем эвакуации с вышележащих этажей непосредственно связывается с выходом наружу (через тамбур)

	все
	3.43

	3.4 Лифт пассажирский (или подъемник)

	УНИВЕРСАЛЬНЫЕ ТРЕБОВАНИЯ

	
	Информирующая сигнализация (световая и звуковая) у каждой двери лифта
	все
	3.37

(ГОСТ Р 51631)

	
	Двусторонняя связь из кабины лифта с диспетчером или дежурным (либо кнопка звонка дежурному) и аварийное освещение
	все
	3.57

	
	Тамбур-шлюз перед дверью лифта для инвалидов (в подвальном или цокольном этаже)

	все
	3.36

	
	Подъемная платформа (подъемник):

- соответствие ГОСТ;

- обеспечить выход только в уровне этажей, имеющих помещения для проживания или целевого посещения инвалидами

	все
	3.39

(ГОСТ Р 51630)

	СПЕЦИАЛЬНЫЕ ТРЕБОВАНИЯ (для отдельных категорий инвалидов)

	
	Лифт пассажирский/подъемная платформа: при размещении помещений для инвалидов на креслах-колясках, на этажах выше или ниже этажа основного входа в здание (первого этажа)

	К
	3.34

	
	Кабина лифта не менее:

- дверной проем – 0,9 м (для нового строительства общественных и производственных зданий);

- внутренние размеры - 1,1 м (ширина) на 1,4 м (глубина)

	К
	3.35

(ГОСТ Р 51631)

	
	Приборы и устройства (для открывания и закрытия дверей, горизонтальные поручни, кнопки и др.):

- иметь форму, позволяющую управлять одной рукой – легкоуправляемые; легко доступные с обеих сторон;

- на высоте от 0,85 м до 1,1 м от пола;

- на расстоянии не менее 0,4 м от боковой стены

	К
	3.58

	3.5 Дверь

	УНИВЕРСАЛЬНЫЕ ТРЕБОВАНИЯ

	
	Контрольные устройства на входе:

- приспособлены для пропуска тех категорий инвалидов, для которых доступен объект

	все
	3.16

	
	Приборы и устройства (для открывания и закрытия дверей, горизонтальные поручни, ручки, рычаги, краны, кнопки различных аппаратов, отверстия торговых и билетных автоматов и др.):

- иметь форму, позволяющую управлять одной рукой – легкоуправляемые; легко доступные с обеих сторон;

- на высоте от 0,85 м до 1,1 м от пола;

- на расстоянии не менее 0,4 м от боковой стены (при расположении в углу - не менее 0,6 м)

	все
	3.58

3.59

	
	Информирующие обозначения помещений:

- рядом с дверью, со стороны дверной ручки;

- на высоте от 1,4 до 1,75 м;

- дублирование рельефными знаками

	все
	3.61

	СПЕЦИАЛЬНЫЕ ТРЕБОВАНИЯ (для отдельных категорий инвалидов)

	
	Дверной проем:

- ширина – не менее 0,9 м

(при глубине откоса открытого проема более 1,0 м - не менее 1,2 м)

	К
	3.23

	
	Крепление двери:

- на петлях одностороннего действия с фиксаторами в положениях "открыто" и "закрыто";

- обеспечивающие задержку автоматического закрывания продолжительностью не менее 5 сек;

- не допускаются вращающиеся двери и турникеты

	К
	3.26

	
	Порог и перепад высот в дверном проеме:

- отсутствует или не более 0,025 м

	К
	3.23

	
	Полотно двери:

- нижняя часть до высоты 0,3 м от уровня пола защищена противоударной полосой;

- смотровые панели из прозрачного ударопрочного материала на высоте 0,3 - 0,9 м от уровня пола

	К
	3.24

	
	Прозрачные двери и ограждения:

- из ударопрочного материала;

- с яркой контрастной маркировкой на уровне от 1,2 м до 1,5 м от поверхности пешеходного пути (высотой не менее 0,1 м и шириной не менее 0,2 м)

	К, О, С
	3.25

	3.6 Пути эвакуации (в т.ч. зоны безопасности)

	УНИВЕРСАЛЬНЫЕ ТРЕБОВАНИЯ

	
	Проектные решения зданий и сооружений должны обеспечивать безопасность МГН всех категорий.

Не допускать: эвакуацию по открытым металлическим наружным лестницам.

Конструкции эвакуационных путей – непожароопасные

	все
	3.40, 3.43,

3.44,

(СНиП

21-01,

ГОСТ 12.1.004)

	
	При отсутствии специально выделенных путей эвакуации и зон безопасности в здании, требования к пути движения расширяются до требований к путям эвакуации

	все
	

	
	Места обслуживания и постоянного нахождения инвалидов располагать на минимальных расстояниях от эвакуационных выходов из помещений, с этажей и из зданий наружу:

- не более 15 м от дверей помещения, выходящего в тупиковый коридор, до эвакуационного выхода с этажа;

- в зрительных залах – в отдельных рядах, выходящих на самостоятельный путь эвакуации, не пересекающийся с путями остальной части зрителей;

- на трибунах спортивных сооружений и спортивно-зрелищных зданий - в зоне, непосредственно примыкающей к выходу на трибуну

	все
	3.41

	
	Пожаробезопасная зона на путях эвакуации:

 - если по проекту невозможно обеспечить эвакуацию МГН за необходимое время;

 - расстояние от наиболее удаленной точки помещения с МГН до двери в пожаробезопасную зону - в пределах досягаемости за необходимое время эвакуации;

- отделена от других помещений и примыкающих коридоров противопожарными преградами;

- вблизи вертикальных коммуникаций как единый узел с выходом на незадымляемую лестничную клетку или в помещение для пандуса с ограждениями;

(может использоваться примыкающая лоджия или балкон, отделенные противопожарными преградами от остальных помещений этажа);

- должна быть незадымляемой;

- иметь двери противопожарные самозакрывающиеся с уплотнениями в притворах

	все
	3.45

3.46

3.48

3.47

3.50

3.49

(СНиП

21-01)

	
	Площадь пожаробезопасной зоны:
- 2,40 кв.м (для инвалида в кресле-коляске);
- 2,65 кв.м (для инвалида в кресле-коляске с сопровождающим);

- 0,75 кв.м (для инвалида, перемещающегося самостоятельно);

- 1,00 кв.м (для инвалида, перемещающегося с сопровождающим)

	все
	3.46

	СПЕЦИАЛЬНЫЕ ТРЕБОВАНИЯ (для отдельных категорий инвалидов)

	
	Ширина участков эвакуационных путей для МГН (в свету) не менее:
- 0,9 м (дверей из помещений при нахождении в них не более 15 человек);

- 1,2 м (проемов, дверей и проходов внутри помещений в остальных случаях);

- 1,5 м (переходных лоджий и балконов);
- 1,8 м (коридоров, пандусов для эвакуации)
	К
	3.42

Приложение Б.4

Характеристика параметров доступности структурно-функциональной зоны

«Зона целевого назначения здания (целевого посещения объекта)»
	4
	Зона целевого назначения здания (целевого посещения объекта)

	Вариант I - зона обслуживания инвалидов
	4.1 кабинетная форма обслуживания

	
	
	
	4.2 зальная форма обслуживания

	
	
	
	4.3 прилавочная форма обслуживания

	
	
	
	4.4 форма обслуживания с перемещением по маршруту

	
	
	
	4.5 кабина индивидуального обслуживания

	
	
	Вариант II - места приложения труда

	
	
	Вариант III - жилые помещения

	№ п/п
	Наименование и характеристика основных

функционально-планировочных элементов

(параметры доступности)
	Категории инвалидов
	Основание – ссылка на пункт СНиП, другие документы (ГОСТ, СП)

	ОБЩИЕ ТРЕБОВАНИЯ К ЗОНЕ

	
	Места целевого назначения могут быть универсальными либо специально выделенными для инвалидов и других МГН (в том числе вблизи входов)

	все
	

	
	Информирующие обозначения помещений:
- рядом с дверью, со стороны дверной ручки;

- на высоте от 1,4 до 1,75 м;

- дублирование рельефными знаками

	все
	3.61

	СПЕЦИАЛЬНЫЕ ТРЕБОВАНИЯ К ЗОНЕ (для отдельных категорий инвалидов)

	
	Помещения для инвалидов на креслах-колясках, размещают на уровне входа, ближайшего к поверхности земли.

 При ином размещении помещений по высоте здания - кроме лестниц предусматривают пандусы, подъемные платформы, лифты или другие приспособления для перемещения

	К
	3.17

	Вариант I - ЗОНА ОБСЛУЖИВАНИЯ ИНВАЛИДОВ

	ОБЩИЕ ТРЕБОВАНИЯ К ВАРИАНТУ ЗОНЫ

	
	Предусматривать не менее 5% мест для инвалидов и других МГН от общей вместимости учреждения или расчетного количества посетителей (в том числе и при выделении зон специализированного обслуживания МГН в здании)

	все
	4.12

	
	При наличии нескольких идентичных мест (приборов, устройств и т.п.) обслуживания посетителей 5% их общего числа (но не менее одного) должны быть запроектированы так, чтобы инвалид мог ими воспользоваться

	все
	4.13

	
	Покрытие пола в помещениях:- ковровые покрытия плотно закреплены, особенно на стыках и по границе покрытий,

- не допускаются ворсовые ковры с толщиной покрытия (с учетом высоты ворса) - более 0,013 м

	все
	3.22

	
	Освещенность помещений и коммуникаций, доступных для МГН, следует повышать на одну ступень по сравнению с требованиями СНиП.

Перепад освещенности между соседними помещениями и зонами не должен быть более 1:4

	все
	3.54

СНиП

23-05

	
	Гигиенические сертификаты на материалы (оснащение, оборудование, изделия, приборы), используемые инвалидами или контактирующие с ними

	все
	3.62

	
	Выключатели и розетки - на высоте 0,8 м от уровня пола

	все
	3.58

	
	Места обслуживания и постоянного нахождения инвалидов располагать на минимальных расстояниях от эвакуационных выходов из помещений, с этажей и из зданий наружу:

- не более 15 м от дверей помещения, выходящего в тупиковый коридор, до эвакуационного выхода с этажа

	все
	3.41

	4.1 кабинетная форма обслуживания

	СПЕЦИАЛЬНЫЕ ТРЕБОВАНИЯ (для отдельных категорий инвалидов)

	
	Дверные проемы:

- ширина – не менее 0,9 м

	К
	3.23

	
	Порог и перепад высот в дверном проеме:

- отсутствует или не более 0,025 м

	К
	3.23

	
	Свободное пространство:

- размеры в плане - не менее 0,9 на 1,5 м (около столов, других мест обслуживания, у настенных приборов, аппаратов и устройств для инвалидов)

	К
	3.19

	
	Зона для самостоятельного разворота инвалида на кресле-коляске (на 90 - 180°) - не менее 1,4 м в диаметре

	К
	3.19

	
	Подходы к оборудованию и мебели:
 - не менее 0,9 м;

- не менее 1,2 м (при необходимости поворота кресла-коляски на 90°)

	К
	3.18

	
	Высота столов над уровнем пола для индивидуального пользования инвалидов на креслах-колясках - не более 0,8 м

	К
	4.15

	4.2 зальная форма обслуживания

	УНИВЕРСАЛЬНЫЕ ТРЕБОВАНИЯ

	
	Места для инвалидов: в доступной для них зоне зала, обеспечивающей:

-полноценное восприятие демонстрационных, зрелищных, информационных, музыкальных программ и материалов,

- удобный прием пищи (в обеденных залах или кулуарах при залах);

 - оптимальные условия для работы (в читальных залах библиотек);

- оптимальные условия для отдыха (в зале ожидания).

 В зальных помещениях не менее двух рассредоточенных выходов должны быть приспособлены для прохода МГН

	все
	4.16

	
	Свободные площадки:

- ширина в свету не менее 1,8 м перед эстрадой или в конце зала вблизи проема-выезда

	все
	4.18

	
	Меры безопасности у мест или зон для зрителей на креслах-колясках в аудиториях с амфитеатром, зрительных и лекционных залах (ограда, буферная полоса, поребрик)

	все
	4.19

	
	Ширина проходов в залах увеличивается на ширину свободного проезда кресла-коляски (0,9 м)

	все
	4.17

	
	Расположение мест с учетом эвакуации:

- в зрительных залах - в отдельных рядах, выходящих на самостоятельный путь, не пересекающийся с путями эвакуации остальной части зрителей;

- на трибунах спортивных сооружений и спортивно-зрелищных зданий - в зоне, непосредственно примыкающей к выходу на трибуну;

- столы в залах предприятий общественного питания - вблизи от эвакуационного выхода, но в непроходной зоне;

- расстояние от любого места пребывания инвалида в зальном помещении до эвакуационного выхода в коридор, фойе, наружу или до эвакуационного люка трибун спортивно-зрелищных залов не более 40 м;

- в зрительных залах с числом мест 800 и более места для инвалидов в креслах-колясках рассредоточивать в различных зонах, в непосредственной близости от эвакуационных выходов - в одном месте не более трех

	все
	3.41

4.17

	СПЕЦИАЛЬНЫЕ ТРЕБОВАНИЯ (для отдельных категорий инвалидов)

	
	Вмонтированные системы индивидуального прослушивания: в аудиториях, зрительных и лекционных залах вместимостью более 50 человек, оборудованных фиксированными сидячими местами, предусматривать не менее 4% кресел

	С, Г
	4.20

	
	Места для лиц с дефектами слуха:
- размещать на расстоянии не более 10 м от источника звука;

- (или) оборудовать специальными персональными приборами усиления звука;

- возможно применять в залах индукционный контур;

- другие индивидуальные беспроводные устройства;

- располагать в зоне хорошей видимости сцены и переводчика жестового языка (возможно, выделение дополнительной зоны для переводчика)

	Г
	4.21

	4.3 прилавочная форма обслуживания

	СПЕЦИАЛЬНЫЕ ТРЕБОВАНИЯ (для отдельных категорий инвалидов)

	
	Свободное пространство:

- размеры в плане - не менее 0,9 на 1,5 м (около столов, других мест обслуживания, у настенных приборов, аппаратов и устройств для инвалидов)

	К
	3.19

	
	Зона для самостоятельного разворота инвалида на кресле-коляске (на 90 - 180°) - не менее 1,4 м в диаметре

	К
	3.19

	
	Зона досягаемости (приборов, устройств и другого оборудования) – высота от пола:

- от 0,3 до 1,4 м (при расположении сбоку от посетителя);

- от 0,4 до 1,2 м (при фронтальном подходе)

	К
	4.15

	
	Высота прилавков над уровнем пола (и других мест обслуживания инвалидов на креслах-колясках) - не более 0,8 м над уровнем пола

	К
	4.15

	4.4 форма обслуживания с перемещением по маршруту

	СПЕЦИАЛЬНЫЕ ТРЕБОВАНИЯ (для отдельных категорий инвалидов)

	
	Свободное пространство:
- размеры в плане - не менее 0,9 на 1,5 м (около столов, других мест обслуживания, у настенных приборов, аппаратов и устройств для инвалидов)

	К
	3.19

	
	Ширина пути движения в чистоте:

- при движении кресла-коляски в одном направлении – не менее 1,5 м;
- при встречном движении – не менее 1,8 м;

- при переходе в другое здание - не менее 2,0 м;

- в помещении с оборудованием и мебелью - не менее 1,2 м

	К
	3.18

	
	Подходы к оборудованию и мебели:
 - не менее 0,9 м;

- не менее 1,2 м (при необходимости поворота кресла-коляски на 90°)

	К
	3.18

	
	Зона для самостоятельного разворота инвалида на кресле-коляске (на 90 - 180°) - не менее 1,4 м в диаметре

	К
	3.19

	
	Также см. другие требования к путям движения (раздел 3)

	
	

	4.5 кабина индивидуального обслуживания

	УНИВЕРСАЛЬНЫЕ ТРЕБОВАНИЯ

	
	Оборудование замкнутых пространств:

- двусторонней связью с диспетчером или дежурным;

- или кнопкой звонка (в дежурную комнату);

- аварийное освещение

	все
	3.57

	СПЕЦИАЛЬНЫЕ ТРЕБОВАНИЯ (для отдельных категорий инвалидов)

	
	Свободное пространство:
- размеры в плане - не менее 0,9 на 1,5 м (около столов, других мест обслуживания, у настенных приборов, аппаратов и устройств для инвалидов)

	К
	3.19

	
	Зона для самостоятельного разворота инвалида на кресле-коляске (на 90 - 180°) - не менее 1,4 м в диаметре

	К
	3.19

	
	Зона досягаемости (приборов, устройств и другого оборудования) – высота от пола:

- от 0,3 до 1,4 м (при расположении сбоку от посетителя);

- от 0,4 до 1,2 м (при фронтальном подходе)

	К
	4.15

	
	Высота столов индивидуального пользования (и других мест обслуживания инвалидов на креслах-колясках) - не более 0,8 м над уровнем пола

	К
	4.15

	Вариант II - МЕСТА ПРИЛОЖЕНИЯ ТРУДА
	СП 35-104-2001

	УНИВЕРСАЛЬНЫЕ ТРЕБОВАНИЯ

	
	Количество и виды рабочих мест для инвалидов (специализированных или обычных), их размещение в объемно-планировочной структуре здания (рассредоточенное или в специализированных цехах, производственных участках и специальных помещениях), а также необходимые дополнительные помещения устанавливаются в задании на проектирование

	все
	4.26

	
	Рабочие места инвалидов:

- должны быть безопасны для здоровья и рационально организованы;

- иметь заключение органов санэпиднадзора (и быть аттестованными по условиям труда);

- их специализация устанавливается заданием на проектирование;

- включать комплект мебели, оборудования и вспомогательных устройств, специально приспособленные для конкретного вида заболевания (при необходимости)

	все
	4.27

	
	Рабочая зона (пространство рабочего места) или помещение:

- выполнение комплекса санитарно-гигиенических требований к микроклимату, в т.ч. дополнительных требований (в зависимости от вида заболевания инвалидов)

	все
	4.28

	
	Санитарно-бытовое обслуживание работающих инвалидов обеспечивается согласно СНиП 2.09

	все
	4.31

	СПЕЦИАЛЬНЫЕ ТРЕБОВАНИЯ (для отдельных категорий инвалидов)

	
	Площадь служебных помещений:

 (на каждого работающего инвалида, пользующегося креслом-коляской)

- не менее 5,65 кв.м

(в конторских, административных и офисных помещениях);

- не менее 7,65 кв.м

(в конструкторских бюро)

	К
	4.29

	
	Расстояние до санитарно-гигиенических помещений:

(от рабочих мест до уборных, курительных, помещений для обогрева или охлаждения, полудушей и устройств питьевого водоснабжения)

- не более 60 м (в пределах зданий);

- не более 150 м (в пределах территории учреждения, предприятия)

	К, О, С
	4.30

	
	Комната приема пищи:

(при затруднении доступа к местам общественного питания)

- площадь 1,65 кв.м на каждого инвалида (но не менее 12 кв.м)

	К
	4.32

	Вариант III - ЖИЛЫЕ ПОМЕЩЕНИЯ
	СП 35-102-2001

	 УНИВЕРСАЛЬНЫЕ ТРЕБОВАНИЯ

	
	Жилые дома и жилые помещения общественных зданий следует проектировать, обеспечивая потребности инвалидов, включая:

- доступность квартиры или жилого помещения от входа в здание;

- доступность всех общественных помещений здания из квартиры или жилого помещения;

- применение оборудования, отвечающего потребностям инвалидов;

- обеспечение безопасности и удобства пользования оборудованием и приборами;

- оборудование придомовой территории и здания необходимыми информационными системами

	все
	4.1

	
	Количество и специализацию квартир по отдельным категориям инвалидов в жилых домах муниципального социального жилищного фонда устанавливается заданием на проектирование

(при проектировании жилых помещений следует исходить из последующего их дооснащения при необходимости с учетом потребностей отдельных категорий инвалидов и других маломобильных групп населения)

	все
	4.3

	
	Универсальные жилые места:

(в гостиницах, мотелях, пансионатах, кемпингах и т.п.)

-10 % от общего количества мест (если в задании на проектирование не оговорено количество помещений, оборудованных по универсальному или специализированному принципу)

	все
	4.10

	
	Многоквартирные жилые дома с квартирами, предназначенными для проживания инвалидов и людей пожилого возраста, следует проектировать не ниже второй степени огнестойкости

	все
	4.2

	
	Оборудование жилых помещений для инвалидов автономными пожарными извещателями (сигнализацией) с учетом восприятия всеми категориями инвалидов

	все
	4.11

	
	Домофоны применять со звуковой и световой сигнализацией
	все
	4.11

	СПЕЦИАЛЬНЫЕ ТРЕБОВАНИЯ (для отдельных категорий инвалидов)

	
	Квартиры для семей с инвалидами на креслах-колясках

(при размещении их в уровне первого этажа):

- обеспечение возможности выхода непосредственно на придомовую территорию;

- увеличение площади квартиры на 12 кв.м (для отдельного входа через приквартирный тамбур и устройства подъемника);

- минимальный размер жилого помещения для инвалида, передвигающегося на кресле-коляске - не менее 12 кв.м;

- минимальный размер жилого помещения для инвалида, занимающегося индивидуальной трудовой деятельностью - до 16 кв.м

	К
	4.4

4.5

	
	Площадь кухни квартир для семей с инвалидами на креслах-колясках в жилых домах социального жилищного фонда - принимать не менее 9 кв.м: ширина - не менее 2,3 м (при одностороннем размещении оборудования), 2,9 м (при двухстороннем или угловом размещении оборудования)

Кухни следует оснащать электроплитами

	К
	4.6

	
	Санитарно-гигиенические помещения в квартирах (не менее):

- 1,2 на 1,6 м (уборная без умывальника);

- 1,6 на 2,2 м (уборная с умывальником, рукомойником);

- 2,2 на 2,2 м (ванная комната или совмещенный санитарный узел).

В квартирах для семей с инвалидами, пользующимися креслами-колясками, вход в помещение, оборудованное унитазом, допускается проектировать из кухни или жилой комнаты

	К
	4.7

3.68

	
	Подсобные помещения в квартирах для семей с инвалидами (в том числе на креслах-колясках) - не менее:

- передняя - 1,6 м (с возможностью хранения кресла-коляски);

- внутриквартирные коридоры - 1,15 м;

- кладовая площадью не менее 4 кв.м (при работах на дому)
	К
	4.8

4.9

Приложение Б.5

Характеристика параметров доступности структурно-функциональной зоны

«Санитарно-гигиенические помещения»
	5
	Санитарно-гигиенические помещения
	5.1 Туалетная комната

	
	
	5.2 Душевая/ ванная комната

	
	
	5.3 Бытовая комната (гардеробная)

	№ п/п
	Наименование и характеристика основных

функционально-планировочных элементов

(параметры доступности)
	Категории инвалидов
	Основание – ссылка на пункт СНиП, другие документы (ГОСТ, СП)

	ОБЩИЕ ТРЕБОВАНИЯ К ЗОНЕ

	
	Не менее одной универсальной кабины, доступной для всех категорий граждан:

- в общественных уборных,

- в общественных зданиях,

- производственных зданиях,

- в любых общественных зданиях (при численности посетителей 50 человек и более или при продолжительности нахождения посетителя в здании 60 мин и более)

	все
	3.63

	
	Установка поручней, штанг, поворотных или откидных сидений:

- в универсальной кабине,

- в других санитарно-гигиенических помещениях для всех категорий граждан, в том числе инвалидов

	все
	3.67

	
	Выключатели и розетки в помещениях - на высоте 0,8 м от уровня пола

	все
	3.58

	
	Информирующие обозначения помещений:

- рядом с дверью, со стороны дверной ручки;

- на высоте от 1,4 до 1,75 м;

- дублирование рельефными знаками

	все
	3.61

	
	Гигиенические сертификаты на материалы (оснащение, оборудование, изделия, приборы), используемые инвалидами или контактирующие с ними

	все
	3.62

	
	Рекомендовано использование:

- водопроводных кранов рычажного или нажимного действия (или управляемых электронными системами),

- управление спуском воды в унитазе на боковой стене кабины

	все
	3.72

	5.1 Туалетная комната

	УНИВЕРСАЛЬНЫЕ ТРЕБОВАНИЯ

	
	Оборудование замкнутых пространств (в т.ч. кабинки туалета):

- двусторонней связью с диспетчером или дежурным,

- или кнопкой звонка (в дежурную комнату),

- аварийное освещение

	все
	3.57

	СПЕЦИАЛЬНЫЕ ТРЕБОВАНИЯ (для отдельных категорий инвалидов)

	
	Универсальная кабина:

- размеры в плане: ширина - 1,65, глубина - 1,8,

- рядом с унитазом пространство для размещения кресла-коляски,

- крючки для одежды, костылей и других принадлежностей

	К
	3.67

	
	Кабины личной гигиены женщин:

размеры в плане - 1,8 на 2,6 м

	К
	3.69

	
	Проходы шириной не менее 1,8 м между рядами умывальников, уборных, писсуаров
	К
	3.71

	5.2 Душевая/ ванная комната

	СПЕЦИАЛЬНЫЕ ТРЕБОВАНИЯ (для отдельных категорий инвалидов)

	
	Душевая кабина:

не менее одной кабины, оборудованной для инвалида на кресле-коляске, с пространством для подъезда кресла-коляски перед ней

	К
	3.65

	
	Параметры душевых:

- 1,8 на1,8 м (закрытые);

- 1,2 на 0,9 м (открытые, со сквозным проходом, полудуши)

	К
	3.69

	
	Проходы между рядами для кабин душевых (закрытых и открытых) - ширина не менее 1,8 м

	К
	3.71

	5.3 Бытовая комната (гардеробная)

	СПЕЦИАЛЬНЫЕ ТРЕБОВАНИЯ (для отдельных категорий инвалидов)

	
	Индивидуальные шкафы:

- совмещенные (для уличной, домашней и рабочей одежды),

- высотой не более 1,3 м от пола

 (то же для крючков для одежды),

- размеры в плане 0,4 на 0,5 м,

- нумерация шкафов рельефная и на контрастном фоне

	К, О, С
	3.70

3.69

3.61

	
	Скамьи в гардеробных размером 0,6 на 0,8 м

	К, О
	3.69

	
	Проходы между рядами для шкафов гардеробных шириной не менее:

- 2,4 м,

- 1,8 м - без скамей

	К, О
	3.71

	ОСОБЫЕ ТРЕБОВАНИЯ К ОТДЕЛЬНЫМ ТИПАМ ОСИ

	
	Универсальная кабина в местах приложения труда:

- на каждом этаже, где работают инвалиды;

- не далее 60 м от рабочего места

(по зрению и на колясках),

-нежелательно смежное размещение мужских и женских уборных

(по зрению)

	К, О, С
	3.64

(СП 35-104-2001)

	
	Универсальная кабина душевой в местах приложения труда инвалидов:

- не менее 1 на 3 работающих инвалидов,

- закрытые душевые кабины с открыванием двери наружу

- вход непосредственно из гардеробной

	К, О, С
	3.66

	
	Умывальные:

- не менее 1 раковины умывальника на 7 инвалидов,

- 40% из них - вблизи рабочих мест,

- размещение в гардеробном блоке или смежно с ним

	К, О, С
	3.66

	
	В раздевальных при спортивных сооружениях для занимающихся инвалидов:

 - места для хранения кресел-колясок;

- индивидуальные кабины - по одной кабине на трех одновременно занимающихся инвалидов на креслах-колясках (площадью каждая не менее 4 кв.м);

- индивидуальные шкафы для одежды, в т.ч. для хранения костылей и протезов (не менее двух) высотой не более 1,7 м;

- скамья длиной не менее 3 м, шириной не менее 0,7 м и высотой не более 0,5 м (вокруг скамьи свободное пространство для подъезда кресла-коляски);

- либо вдоль одной из стен скамья размером не менее 0,6 на 2,5 м
	К, О
	4.23

Приложение Б.6

Характеристика параметров доступности структурно-функциональной зоны

«Система информации на объекте»

	6 Система информации на объекте
	6.1 Визуальные средства

	
	6.2 Акустические средства

	
	6.3 Тактильные средства

	№ п/п
	Наименование и характеристика основных

функционально-планировочных элементов

(параметры доступности)
	Категории инвалидов
	Основание – ссылка на пункт СНиП, другие документы (ГОСТ, СП)

	ОБЩИЕ ТРЕБОВАНИЯ К ЗОНЕ

	
	Системы средств информации и сигнализации об опасности должны быть комплексными для всех категорий инвалидов (визуальными, звуковыми и тактильными) и соответствовать ГОСТ

	все
	3.51

ГОСТ Р 51671, НПБ 104

	
	Знаки и символы должны быть идентичными в пределах здания, комплекса сооружений, в одном районе, соответствовать знакам в нормативных документов по стандартизации

	все
	3.51

	
	Система средств информации зон и помещений должна обеспечивать:

- непрерывность информации, своевременное ориентирование и однозначное опознание объектов и мест посещения;

- предусматривать возможность получения информации об ассортименте предоставляемых услуг, размещении и назначении функциональных элементов, расположении путей эвакуации, предупреждать об опасности в экстремальных ситуациях и т.п.

	все
	3.52

	
	Визуальная информация располагается на контрастном фоне с размерами знаков, соответствующими расстоянию рассмотрения, и должна быть увязана с художественным решением интерьера.

Использование компенсирующих мероприятий при невозможности применить визуальную информацию (из-за особых художественных решений интерьеров: в залах музеев, выставок и т.п.)

	все
	3.53

4.22

ГОСТ Р 51671 и НПБ 104

	
	Система оповещения о пожаре - световая, синхронно со звуковой сигнализацией

	все
	3.55

Приложение В

ГОСТ Р 51079-2006 (ИСО 9999:2002) Группа Р20
НАЦИОНАЛЬНЫЙ СТАНДАРТ РОССИЙСКОЙ ФЕДЕРАЦИИ

ТЕХНИЧЕСКИЕ СРЕДСТВА РЕАБИЛИТАЦИИ

ЛЮДЕЙ С ОГРАНИЧЕНИЯМИ ЖИЗНЕДЕЯТЕЛЬНОСТИ

(ОКС 11.180 ОКП 94 0100 Дата введения 2007-01-01)

И З В Л Е Ч Е Н И Я

Стандарт охватывает технические средства реабилитации, используемые исключительно для профилактики инвалидности или реабилитации людей с ограничениями жизнедеятельности, в том числе инвалидов.

Классификация технических средств реабилитации людей с ограничениями жизнедеятельности, установленная настоящим стандартом, предназначена для использования в системах технико-экономической и социальной информации, в том числе при проведении работ по стандартизации и техническому регулированию, при составлении каталогов, реестров, перечней технических средств и классификаторов видов экономической деятельности, продукции и услуг, при организации автоматизированной обработки информации, при осуществлении международного сотрудничества в сфере социальной защиты и поддержки людей с ограничениями жизнедеятельности, в том числе инвалидов.

Классификация в настоящем стандарте состоит из трех иерархических уровней (ступеней). На первой ступени классификации расположены классы технических средств реабилитации, на второй ступени - подклассы, на третьей ступени - группы технических средств реабилитации. На каждой ступени классификации деление технических средств реабилитации осуществлено по наиболее значимым функциональным классификационным признакам, отражающим функциональную (медицинскую), социальную или профессиональную реабилитацию людей с ограничениями жизнедеятельности.

	09
	СРЕДСТВА ДЛЯ САМООБСЛУЖИВАНИЯ И ИНДИВИДУАЛЬНОЙ ЗАЩИТЫ

	09 12
	Оборудование туалетных комнат (санузлов) специальное

	09 12 03
	Кресла-стулья туалетные (на колесиках или без них) с санитарным оснащением или без него, в том числе кресла-стулья для душа

	09 12 06
	Унитазы, в том числе унитазы с подлокотниками, опорами, поручнями, детскими подставками, а также унитазы с возвышениями и со встроенными гигиеническими тепловодными душами и (или) тепловоздушными сушилками

	09 12 12
	Сиденья туалетные с возвышением напольные раздельные

	09 12 15
	Сиденья туалетные с возвышением откидные, располагаемые непосредственно на унитазах (ватерклозетах)

	09 12 18
	Сиденья туалетные с возвышением, фиксируемые (закрепляемые) постоянно на унитазе с помощью болтов или скоб

	09 12 21
	Сиденья туалетные со встроенным подъемным механизмом

	09 12 24
	Подлокотники и (или) спинки туалетные, монтируемые на унитазах

	09 12 42
	Туалетные кабины, в том числе передвижные туалетные кабины

	12
	СРЕДСТВА ДЛЯ САМОСТОЯТЕЛЬНОГО ПЕРЕДВИЖЕНИЯ

	12 06
	Средства опорные мобильные для ходьбы, управляемые двумя руками

	12 06 03
	Ходунки

Средства для ходьбы (без колесиков), каждое из которых имеет ножки и две рукоятки, которые обеспечивают опору при ходьбе

	12 06 06
	Ходунки на колесиках (каталки), в том числе каталки (роляторы) с сиденьями для отдыха

	12 06 09
	Стульчики-ходунки (стульчики-каталки) прогулочные

Ходунки на колесиках, каждое из которых снабжено высокорасположенным ящиком-столиком, горизонтальными подлокотниками, толкаемые вперед руками или верхней частью тела пользователя

	12 06 12
	Столики-ходунки (столики-каталки) прогулочные

Ходунки на колесиках с сиденьем/гамаком, которые поддерживают тело, давая возможность пользователю передвигаться в сидячем положении

	12 30
	Средства перемещения (переноса) вспомогательные. Средства, помогающие изменять позицию (местоположение) в соответствии с другой областью деятельности

	12 30 03
	Трапы выдвижные

	12 30 06
	Столы поворачивающиеся (откидные)

	12 30 09
	Перила для самоподнимания свободностоящие

	12 30 18
	Кресла (сиденья) перемещающиеся, сцепные устройства

Поддерживающие системы, переносимые лицом, сопровождающим человека с ограничением жизнедеятельности, и позволяющие перемещать этого человека с одного места на другое

	12 36
	Подъемные средства, в том числе подъемники бытовые

	12 36 03
	Подъемники передвижные с сиденьями, подвешенными на канатах (стропах) Оборудование, предназначенное для подъема и свободного перемещения человека с ограничением жизнедеятельности в сидячем, полусидячем и полулежачем положении при поддержании его тела с помощью строп

	12 36 04
	Подъемники стоячие передвижные

Оборудование для подъема и переноса человека с ограничением жизнедеятельности, позволяющее при этом удерживать его в вертикальном положении стоящим на твердой подставке для ступней ног

	12 36 06
	Подъемники передвижные с жесткими сиденьями

Оборудование, предназначенное для подъема и свободного перемещения человека с ограничением жизнедеятельности в сидячем положении

	12 36 09
	Тележки крановые с вертикальным регулированием (по высоте)

Оборудование, предназначенное для подъема и свободного перемещения человека с ограничением жизнедеятельности в лежачем положении

	12 36 12
	Подъемники стационарные, прикрепленные к стене (стенам), к полу и (или) потолку

	12 36 15
	Подъемники стационарные, прикрепленные к другим изделиям или вмонтированные в другие изделия

Сиденья туалетные со встроенным подъемным механизмом, см. 09 12 21

Подъемники автомобильные для водителей-инвалидов и пассажиров-инвалидов, см. 12 12 15 и 12 12 18

Подъемники кроватные, см. 18 12 12

	12 36 18
	Подъемники стационарные свободностоящие (на полу)

	12 36 21
	Принадлежности подъемников для фиксации корпуса тела человека, в том числе канаты (стропы), сиденья и лежаки подвесные для передвижных и стационарных бытовых подъемников

	12 39
	Средства ориентации для людей с нарушением зрения

	12 39 06
	Средства ориентации электронные для людей с нарушением зрения

Электронные устройства, предназначенные для обеспечения человека с нарушением зрения информацией, позволяющей ему/ей установить свое относительное местоположение на определенной территории

	12 39 09
	Средства акустические навигационные (звуковые маяки)

Устройства, производящие звук или издающие сигнал, позволяющие ориентироваться людям с нарушением функций зрения

	12 39 12
	Компасы для людей с нарушением зрения

	12 39 15
	Пособия рельефно-графические, в том числе рельефные карты местности, зданий, маршрутов движения, атласы, глобусы

	12 39 18
	Материалы тактильной ориентации, в том числе со структурной поверхностью

	18
	ДОМАШНИЕ ПРИНАДЛЕЖНОСТИ И ПРИСПОСОБЛЕНИЯ.

 МЕБЕЛЬ (НА КОЛЕСИКАХ ИЛИ БЕЗ НИХ) ДЛЯ ОТДЫХА И (ИЛИ) РАБОТЫ, ПРЕДМЕТЫ И ПРИНАДЛЕЖНОСТИ МЕБЕЛЬНОЙ ФУРНИТУРЫ, А ТАКЖЕ СРЕДСТВА И АРМАТУРА, ОБЕСПЕЧИВАЮЩИЕ ДОСТУПНОСТЬ ЖИЛЫХ, АДМИНИСТРАТИВНЫХ И УЧЕБНЫХ ПОМЕЩЕНИЙ ДЛЯ ЛЮДЕЙ С ОГРАНИЧЕНИЯМИ ЖИЗНЕДЕЯТЕЛЬНОСТИ

	18 09
	Предметы мебели для сидения и фурнитура. Регулируемая мебель для сидения

	18 09 06
	Табуретки и подставные кресла

Табуретки - сиденья на одной или более ножке без спинки и подлокотников

Подставные кресла - высокие сиденья, элементы которых обеспечивают поддержку (опору) для человека, пребывающего в стоячем положении, в том числе стулья рабочие

	18 09 09
	Кресла функциональные

Кресла с сиденьями, которые имеют одну или две откидывающиеся секции на передней кромке, в том числе кресла для людей после артродеза (хирургической операции фиксации сустава)

	18 09 12
	Кресла и сиденья со специальным подъемно-посадочным механизмом, помогающим вставать с кресла или садиться в кресло, в том числе "катапультные" кресла и сиденья

	18 09 15
	Кресла-шезлонги и кресла-диваны, в том числе, оснащенные механизмом, помогающим встать с кресла

	18 09 21
	Мебель для сидения специальная

Кресла, которые отвечают специальным требованиям людей с ограничением жизнедеятельности, для которых они предназначены, в том числе кресла высокие для детей

	18 09 24
	Кресла-подъемники и кресла транспортные

	18 09 27
	Упоры (подставки) для ног и опоры стопы (подстопники), в том числе гильзы протезов нижних конечностей

	18 09 31
	Сиденья, системы сидений и абдукционные блоки, в том числе индивидуально подобранные (приспособленные) сиденья, подушки надувные, подушки с наполнителем в виде мягких шариков, подушки массажные

	18 09 39
	Системы модульной мебели для сидения

Системы, базирующиеся на одном каркасе, к которому могут быть присоединены специально подобранные модули сидений, положение которых может быть отрегулировано таким образом, чтобы обеспечивать необходимую конфигурацию сиденья, в том числе кресла, собранные из отдельных элементов

	18 09 42
	Подушки для сиденья и подстилки

Подушки, предназначенные для обеспечения комфорта и (или) уменьшения давления и перераспределения нагрузки, действующей на уязвимые участки тела человека

	18 09 45
	Спинки-подушки и мягкие подкладки для спины

Подушки и подкладки, предназначенные для обеспечения комфорта и (или) уменьшения давления и перераспределения нагрузки, действующей на уязвимые участки спины

	18 09 48
	Системы безопасности фурнитуры для сидения

Устройства для сидений, позволяющие предотвратить сползание, обеспечить поддержку и опору для тела сидящего человека

	18 15
	Средства для регулирования высоты установки мебели

	18 15 03
	Удлинители ножек мебели

	18 15 06
	Опоры и кронштейны, регулируемые по высоте, в том числе механизмы трансформации мебели

	18 15 09
	Подставки и опоры, нерегулируемые по высоте, и кронштейны

	18 18
	Устройства опорные стационарные Устройства опорные транспортных средств

	18 18 03
	Поручни, в том числе поручни одиночные и парные, настенные, потолочные, лестничные и дверные, поручни пандусов и сидений

	18 18 06
	Рукоятки (ручки) - опоры

	18 18 09
	Подлокотники поддерживающие

Система прикрепленных к стене или к полу брусьев-подлокотников

	18 18 12
	Стойки-опоры

	18 21
	Открыватели (закрыватели) дверей, окон и занавесок (штор)

	18 21 03
	Открыватели и закрыватели дверные

Устройства, позволяющие открывать или закрывать дверь без использования дверной ручки

	18 21 06
	Открыватели и закрыватели оконные

Устройства, позволяющие открывать или закрывать окно без использования оконной ручки

	18 24
	Конструктивные элементы в доме.

Специальные домашние приспособления, предназначенные помочь человеку с ограничением жизнедеятельности действовать в доме самостоятельно

	18 24 03
	Оборудование санитарно-техническое для водо- и газоснабжения, в том числе краны водоразборные и сливные, клапаны (краны) терморегуляторов, выпуски и переливы, сифоны, клапаны (краны) электронных смесителей

	18 24 09
	Двери, в том числе двери раздвижные, вращающиеся, складные, качающиеся и распашные

	18 24 12
	Пороги

Нижние брусы на уровне пола на опорной поверхности дверей или на входе во внутренние помещения, в том числе резиновые уплотнения для дверей, например вокруг душевых кабин

	18 30
	Вертикальные транспортеры

	18 30 03
	Лифты пассажирские (вертикальные пассажирские подъемники)

	18 30 06
	Платформы подъемные с вертикальным перемещением, в том числе для подъема пассажиров, сидящих в креслах-колясках

	18 30 07
	Платформы подъемные с наклонным перемещением, в том числе для подъема пассажиров, сидящих в креслах-колясках

	18 30 09
	Подъемники лестничные, в том числе лестничные подъемники с сиденьями, лестничные подъемники для подъема стоящих людей и людей, сидящих в креслах-колясках

	18 30 12
	Лестницеходы

Подвижные механические устройства для перевозки человека с ограничением жизнедеятельности вверх или вниз по лестнице, управляемые самим пользователем или лицом, сопровождающим пользователя

	18 30 15
	Рампы передвижные

Подвижные наклонные поверхности, которые перекрывают ограниченный зазор между двумя уровнями

	18 30 18
	Рампы фиксируемые

Неподвижные наклонные поверхности, которые перекрывают ограниченный зазор между двумя уровнями

	18 33
	Оборудование предохранительное для помещений жилых

и общественных зданий и сооружений

	18 33 03
	Материалы противоскользящие для полов и лестниц, в том числе противоскользящие маты, коврики и плитки (кафель) для полов, противоскользящие ленты и наклейки

	18 33 06
	Предохранительные барьеры, ограждения и решетки для окон, лестничных клеток и лифтов

	18 33 12
	Оборудование спасательное

Оборудование, используемое для оказания помощи (спасения) человеку с ограничением жизнедеятельности в чрезвычайных ситуациях

	18 33 15
	Материалы тактильные для пола

Тактильные материалы, такие как кафельные плитки, половые настилы и половые маты, используемые как внутри, так и снаружи дома и позволяющие слепым людям ориентироваться в окружающей обстановке

	21
	СРЕДСТВА СВЯЗИ, ИНФОРМАЦИИ И СИГНАЛИЗАЦИИ, В ТОМ ЧИСЛЕ

СРЕДСТВА ДЛЯ ЧТЕНИЯ, ПИСЬМА, ТЕЛЕФОННОЙ СВЯЗИ И ПРЕДУПРЕДИТЕЛЬНОЙ СИГНАЛИЗАЦИИ

	21 06
	Средства электронно-оптические

	21 06 03
	Видеосистемы с увеличителем изображения

Электронное оборудование, которое воспроизводит увеличенное изображение объекта, снимаемого видеокамерой, в том числе видеокамеры, узлы управления и мониторы

Телевизионные системы закрытые, см. 21 33 12

	21 06 04
	Аппаратура телевизионная увеличивающая

	21 06 06
	"Читающие машины"

Системы, которые считывают и трансформируют письменный текст в альтернативные визуальные, звуковые или тактильные формы воспроизведения информации

Устройства синтезированной речи, см. 21 10 09

	21 06 09
	Программные средства для увеличения изображения

	21 10
	Блоки вывода для компьютеров и электронное оборудование

	21 10 03
	Дисплеи, в том числе дисплеи для людей с нарушением зрения (брайлевские тактильные дисплеи - для слепых и телевизионные дисплеи - для слабовидящих)

	21 10 06
	Принтеры и плоттеры, в том числе принтеры для печати крупным шрифтом и (или) рельефно-точечным шрифтом (например, шрифтом Брайля)

	21 10 09
	Устройства синтезированной речи

Аппаратно-программные средства для преобразования текста в искусственную речь

	21 30
	Звукозаписывающая и звуковоспроизводящая аппаратура

	21 30 03
	Магнитофоны кассетные для людей с нарушением зрения, в том числе магнитофоны и плееры, использующие компакт-кассеты

	21 30 06
	Магнитофоны катушечные для людей с нарушением зрения

	21 30 09
	Магнитофоны кассетные миниатюрные для людей с нарушением зрения, в том числе магнитофоны и плееры, использующие мини/микрокассеты

	21 30 11
	Электронные речевые информаторы (коммуникаторы) для слепоглухих, в том числе карточки алфавитные

	21 30 12
	Генераторы указателя тона (уровня звука)

Устройства, позволяющие человеку с нарушением функции зрения использовать кассетный магнитофон

	21 33
	Телевизионная аппаратура и видеоаппаратура

	21 33 03
	Телевизоры, в том числе телевизоры со встроенным декодером телетекста

	21 33 06
	Видеомагнитофоны, в том числе видеоплейеры

	21 33 09
	Декодеры видеотекста ("телетекста")

Устройства для перевода видеотекста в искусственную речь и (или) для перевода устной речи в видеотекст (титры) для людей с нарушением слуха (глухих)

	21 33 10
	Носители видеоинформации с субтитрами, в том числе со скрытыми субтитрами

	21 33 11
	Кино- и видеофильмы для людей с нарушением слуха (глухих)

	21 33 12
	Системы телевизионные закрытые

Закрытые системы для передачи информации, например системы, передающие изображение от камеры к монитору, чтобы зафиксировать (записать) происходящее в определенное время и в определенном месте, в том числе системы субтитрирования кино- и видеопродукции закрытые

	21 36
	Средства телефонной связи

	21 36 09
	Аппараты телефонные с текстовым вводом и (или) текстовым выводом, в том числе аппараты телефонные с брайлевским вводом (выводом) для слепых, аппараты телефонные с текстовым выводом (с бегущей строкой) для людей с нарушением слуха

	21 36 10
	Аппараты телефонные визуальные и видеотелефонные

Телефонные аппараты с устройством, обеспечивающим передачу и прием одновременно речевых сообщений и изображения

	21 36 11
	Аппараты телефонные со встроенным дополнительным предупреждающим сигнальным устройством

	21 36 12
	Аппараты телефонные громкоговорящие и их принадлежности для людей с нарушением слуха, в том числе усилительные устройства для подключения к телефонному аппарату общего применения

	21 36 15
	Индикаторы набора телефонного номера, включения и уровня звука

Устройства, которые могут повышать уровень звука телефонных сигналов или могут трансформировать их в альтернативные виды, например вибрационные, мигающие

	21 36 18
	Средства вспомогательные для набора телефонного номера

Манжеты нагружаемые, см. 04 48 18

Арматура осветительная бытовая, см. 18 06

Рукоятки (рычаги) управления, см. 24 18 15

Подставки противоскользящие, см. 24 27 06

	21 36 21
	Аппараты телефонные с усилителем приема

Телефонные аппараты с устройством повышения уровней приема речевых сигналов сверх значений, установленных для телефонных аппаратов общего применения, в том числе усилители для микрофонов и (или) головных телефонов

	21 36 27
	Индукционно-петлевые устройства

Петлевые устройства, преобразующие речевые сигналы в магнитное поле для перевода в альтернативный электрический ток, например для слуховых средств. Устройства используют в соединении с индукционными контурными системами

	21 39
	Системы звукопередачи радиоэлектронные

	21 39 12
	Элементы соединительные к радиоприемникам и телевизорам

Оборудование, подсоединяемое к стандартной бытовой радиоэлектронной аппаратуре для ее адаптации к нуждам людей с ограничениями жизнедеятельности, в том числе слепых и глухих

	21 39 15
	Устройства переговорные внутренние для людей с нарушенной функцией голосообразования

	21 39 18
	Домофоны и усилители приема и передачи звукового сигнала (звонка) домофона для людей с нарушением слуха

	21 39 21
	Контурные усилители, рамочные приемные антенны, в том числе индукционно-петлевые системы для прослушивания радио- и телевизионных передач

	21 42
	Средства связи "лицом к лицу" для людей с нарушенной функцией голосообразования

	21 42 03
	Наборы букв и (или) символов

Наборы букв, символов и изображений, которые могут быть отображены для общения (установления контактов) между людьми с нарушениями функции слуха и голосообразования, в том числе программные средства для набора букв

	21 42 06
	Панели наборные для букв и (или) символов

	21 42 09
	Портативные диалоговые блоки, в том числе устройства вывода на цифровые дисплеи, на бумагу и устройства речевого вывода

	21 42 10
	Устройства связи "лицом к лицу" стационарные

	21 42 12
	Голосообразующие аппараты и вспомогательные средства для людей с нарушением функции голосообразования

Устройства, генерирующие вибрации воздуха в гортани, трансформирующиеся в речь посредством движения заднего неба, языка и губ

	21 42 15
	Аппаратура звукоусиливающая индивидуального пользования, в том числе для обучения людей с нарушением слуха

	21 42 18
	Звукоусилители коммуникационные

Аппаратура звукоусиливающая группового пользования, в том числе звукоусилители стационарные и портативные

	21 42 21
	Слуховые трубки

	21 42 24
	Программные средства для осуществления связи "лицом к лицу"

	21 45
	Слуховые средства Слуховые средства с встроенными в них антишумовыми масками, аппараты слуховые электронные носимые и сопутствующие изделия для их эксплуатации (ушные вкладыши, элементы питания слуховых аппаратов, зарядные устройства слуховых аппаратов, адаптеры для подключения слуховых аппаратов к бытовой аппаратуре, к учебному оборудованию и т.п.) Маски антишумовые, см. 04 27 15 Трубки слуховые, см. 21 42 21

	21 45 03
	Аппараты слуховые внутриушные, в том числе аппараты слуховые внутриканальные

	21 45 06
	Аппараты слуховые заушные Слуховые аппараты, носимые внутри уха (слухового канала уха)

	21 45 09
	Аппараты слуховые в очковой оправе Слуховые аппараты, носимые за ушной раковиной

	21 45 12
	Аппараты слуховые карманные Слуховые аппараты, смонтированные в заушнике (заушниках) очковой оправы

	21 45 15
	Средства слуховые тактильные Слуховые аппараты, носимые в кармане или на одежде пользователя

	21 45 18
	Аппараты слуховые имплантируемые Звукоусилительное устройство индивидуального пользования, трансформирующее звуковые сигналы в тактильные

	21 45 21
	Телефоны и микрофоны миниатюрные для слуховых аппаратов

	21 45 24
	Элементы миниатюрные питания для слуховых аппаратов

	21 48
	Средства сигнализации и индикации

Устройства сигнализации для пассажиров с ограничениями жизнедеятельности

 в средствах общественного пассажирского транспорта

	21 48 03
	Сигнализаторы дверных звонков (для людей с нарушением слуха)

Устройства, которые трансформируют звуковые сигналы дверного звонка в альтернативные формы информации, например вибрационные, мигающие

	21 48 06
	Сигнализаторы дверные предупреждающие (для людей с нарушением зрения) Устройства сигнализации, подающие звуковые сигналы, предупреждающие слепых людей о том, что открыта дверь

	21 48 12
	Сигнализаторы света (для людей с нарушением зрения)

Устройства сигнализации, оповещающие с помощью звуковых сигналов слепых людей, что свет в комнате (помещении) включен или выключен или (и) о месте нахождения источника освещения (света), в том числе звуковые и вибрационные сигнализаторы

	21 48 15
	Сигнализаторы звука (для людей с нарушением слуха)

Устройства сигнализации, оповещающие с помощью светового или тактильного сигнала глухих или слабослышащих людей о подаче звукового сигнала или о месте нахождения источника звукового сигнала, в том числе световые и вибрационные сигнализаторы телефонных звонков, плача ребенка (электронная сиделка)

	21 48 18
	Индикаторы продукции световые, звуковые и вибрационные (для людей с нарушением зрения или слуха)
Световые, звуковые или тактильные средства индикации, прилагаемые к продукции (предмету), в том числе индикаторы места расположения предмета, индикаторы горизонтального положения и другие

	21 48 21
	Индикаторы сигналов компьютера (для людей с нарушением зрения), в том числе индикаторы состояния информации

	27 48 22
	Табло электронные, в том числе табло с бегущей строкой

	21 51
	Системы подачи сигналов тревоги (опасности)

	21 51 09
	Сигнализаторы пожарной опасности и детекторы дыма (для людей с нарушением слуха или зрения)

	21 51 15
	Системы оповещения об опасности мониторинговые (для людей с нарушением слуха или зрения)
Устройства, предназначенные контролировать состояние конкретной ситуации

	21 51 18
	Системы оповещения людей с нарушением слуха о чрезвычайной ситуации, в том числе системы оповещения людей с нарушением слуха о пожарной опасности вибротактильные

	21 51 21
	Сигнализаторы оповещения людей с нарушением слуха или зрения о чрезвычайной ситуации

	21 54
	Альтернативные материалы для чтения

	21 54 03
	Устройства "говорящие книги" и "говорящие журналы", в том числе на магнитных носителях, с цифровой формой записи

	21 54 04
	Аппаратно-программные комплексы для записи и тиражирования "говорящих книг" для людей с нарушением зрения

	21 54 06
	Книги и печатные материалы с укрупненным шрифтом для людей с нарушением зрения (слабовидящих)

	21 54 09
	Книги и печатные материалы с рельефно-точечным шрифтом Брайля

	21 54 12
	Книги, журналы и другая печатная информация в электронном формате

	24
	СРЕДСТВА ДЛЯ ОБРАЩЕНИЯ (КОНТРОЛЯ ИЛИ УПРАВЛЕНИЯ)

С ПРЕДМЕТАМИ, БЫТОВЫМИ ПРИБОРАМИ И АППАРАТУРОЙ

	24 10
	Блоки ввода для компьютеров и электронное оборудование

	24 10 03
	Клавиатуры

Аппаратура, которая обеспечивает доступность компьютеров и подобных устройств для инвалидов

	24 10 06
	Манипуляторы типа "мышь"

Аппаратура, которая обеспечивает доступность компьютеров и подобных устройств для инвалидов, в том числе "мыши-джойстики", сенсорные экраны и шаровые манипуляторы

	24 10 09
	Компьютерные джойстики

Аппаратура, которая обеспечивает доступность компьютеров и подобных устройств для инвалидов

	24 10 12
	Альтернативные устройства ввода, в том числе оптические сканеры, панели с сенсорной чувствительностью

	24 10 15
	Принадлежности устройств ввода

	24 10 18
	Модификации устройств ввода

	24 18
	Средства вспомогательные и (или) заменяющие функцию руки и (или) кисти и (или) пальцев

	24 18 03
	Средства для зажимания (захватывания) (grasping aids)

Устройства, позволяющие зажимать и схватывать объект (предмет), находящийся в зоне досягаемости, замещая при этом соответствующую функцию руки (рук)

	24 18 06
	Держатели (адаптеры) (grip adapters) и принадлежности

Устройства, присоединяемые к объекту, чтобы свести к минимуму сжимающие усилия рук пользователя, затрачиваемые на перемещение или вращение данного объекта, в том числе держатели (оправки) ручек, карандашей или кисточек, держатели для посуды, ключей, защелок, щеколд, собачек, инструмента

	24 18 09
	Держатели (holders) (нательные), в том числе манжеты-держатели на кисть, запястье, ладонь руки

	24 18 12
	Кронштейны

Свободностоящие устройства, которые поддерживают объект в стабильном положении

	24 18 15
	Рукоятки (рычаги) управления (operating sticks), в том числе приводимые в действие головой, подбородком или ртом

	24 18 21
	Устройства для обращения с бумажными предметами (изделиями)

	24 18 27
	Опоры предплечья, в том числе прикладываемые к пишущим машинкам и компьютерам

	24 21
	Средства для расширения зоны досягаемости (aids for extended reach)

	24 21 03
	Захваты (gripping tongs) с ручным приводом

Устройства с ручным приводом, которые могут быть использованы, чтобы удерживать, зажимать или захватывать предметы, находящиеся на известном расстоянии, в том числе крюки на длинной ручке для притягивания двери, створок окна, форточки; палки с крюком на конце, со щипцами на конце, с магнитом на конце

	24 21 06
	Захваты (gripping tongs) с механическим (электрическим) приводом

Устройства с механическим (электрическим) приводом, которые могут быть использованы, чтобы удерживать, зажимать или захватывать предметы, находящиеся на известном расстоянии

	24 21 09
	Удлинители (extenders) без функции захвата

Устройства, которые могут быть использованы, чтобы расширить зону досягаемости и (или) передвигать объекты, без функции захватывания этого объекта

	24 24
	Устройства для размещения (расположения) предметов (объектов) в пределах зоны досягаемости для инвалидов

	24 24 03
	Системы местоположений с фиксированием объектов

	24 24 06
	Системы местоположений с вращением и скольжением объектов

	24 24 09
	Системы местоположений с подъемом и наклоном объектов

Примечание: Классы 00, 01, 02 и 90-99 и связанные с ними подклассы и группы предназначены в настоящем стандарте для федерального применения и могут быть использованы для указания основополагающих нормативных правовых актов и нормативных документов, необходимых для руководства при разработке и производстве технических средств реабилитации и обеспечении ими людей с ограничениями жизнедеятельности, а также при разработке документов на производство или строительство и эксплуатацию объектов социальной инфраструктуры (средств транспорта, связи, жилых и общественных зданий и сооружений) с учетом потребностей инвалидов.
Приложение Г

ОПРЕДЕЛЕНИЯ И ТЕРМИНЫ, ИСПОЛЬЗУЕМЫЕ В МЕТОДИКЕ

	Термин

	Определение

	Адаптация
	приспособление к новым условиям

здесь: приспособление среды жизнедеятельности, зданий и сооружений с учетом потребностей инвалидов и маломобильных групп населения (создание условий доступности, безопасности, комфортности и информативности) посредством технических и организационных решений

	Адаптивная (адаптированная) среда
	здесь: окружающая обстановка, приспособленная под нужды инвалида, с учетом принципа «разумного приспособления» - с точки зрения соизмерения необходимости (потребностей инвалидов) и возможности (имеющихся организационных, технических и финансовых ресурсов)

	Акт обследования объекта социальной инфраструктуры
	здесь: учетный документ, формируемый в процессе обследования объекта рабочей группой с целью объективной экспертной оценки состояния доступности, а также формирования заключения о необходимости его адаптации

	Анкета

(информация об объекте социальной инфраструктуры)
	(здесь) учетный документ, содержащий общие сведения об объекте, характеристике его деятельности и первичные сведения о доступности объекта и предоставляемых услуг (заполняется руководителями учреждений и организаций)

	Аппарель
	накладная конструкция на лестничный марш или через препятствие для проезда инвалида на кресле-коляске

	Бордюр (поребрик)

	ограждение путей движения и пространств однородными элементами малой высоты, совмещающее функции по критериям безопасности и информативности

	Варианты графического отображения доступности объектов (услуг)

 - по категориям инвалидов
	[image: image14.emf]
- для инвалидов, передвигающихся на креслах-колясках

[image: image15.emf]- для инвалидов с нарушениями опорно-двигательного аппарата

- для инвалидов с нарушениями зрения

[image: image16.emf]- для инвалидов с нарушениями слуха

[image: image17.png]

- для инвалидов с умственными нарушениями

[image: image18.png]

	Варианты организации доступности объекта

(формы обслуживания)

	здесь вариант «А» - доступность всех зон и помещений (универсальная); вариант «Б» - выделены для обслуживания инвалидов специальные участки и помещения; вариант «ДУ» - обеспечена условная доступность: помощь сотрудника организации, либо услуги представляются на дому или дистанционно; «ВНД» - доступность не организована (временно недоступно)

	Вид (вариант) зоны целевого назначения

	здесь: зона обслуживания инвалидов (вариант I), места приложения труда (вариант II), жилые помещения (вариант III)

	Визуальные средства информации
	носители информации, передаваемой людям с нарушением функций органов слуха в виде зрительно различимых текстов, знаков, символов, световых сигналов

	Вход (входы) в здание

	здесь: структурно-функциональная зона, которая состоит из следующих функционально-планировочных элементов: лестница (наружная); пандус (наружный); входная площадка (перед дверью); дверь (входная), тамбур

	Выделенное место для инвалида-колясочника
	часть территории или помещения, предназначенная для участия инвалида-колясочника в общем функциональном процессе, проходящем в данном месте, и обеспечивающая

возможность его разворота на 180°

	Габариты
	размеры элементов архитектурной среды (предметов и пространств) по их крайним выступающим частям: внутренние (в свету) и наружные (в чистоте)

	Государственная программа
	Государственная программа Российской Федерации «Доступная среда» на 2011-2015 годы», утвержденная постановлением Правительства Российской Федерации от 17.03.2011 №175

	Доступность (безбарьерность)
	свойство здания, помещения, места обслуживания, позволяющее беспрепятственно достичь места целевого назначения и воспользоваться услугой

	Досягаемость
	свойство мест обслуживания, имеющих параметры, обеспечивающие возможность воспользоваться, дотянуться до предмета, объекта пользования

	Зона
	параметры и конфигурация функционально организованного пространства, не полностью выделенного ограждающими конструкциями

	Зона безопасности
	часть здания, сооружения, пожарного отсека, изолированного помещения, выделенная противопожарными преградами для защиты людей от опасных факторов пожара и других экстремальных явлений (в течение времени до завершения спасательных работ), обеспеченная комплексом мероприятий для проведения эвакуации и спасания

	Зона целевого назначения (целевого посещения объекта)

	(здесь) основная зона целевого посещения любого объекта социальной инфраструктуры (место предоставления услуги, место приложения труда, место жительства)

	Зона обслуживания посетителей

(формы)
	здесь: с точки зрения архитектурно-планировочных и организационных решений доступности могут быть следующие (основные) формы обслуживания: кабинетная, зальная, прилавочная, с перемещением по маршруту, кабина индивидуального обслуживания

	Информативность
	один из основных критериев приспособления (адаптации) окружающей среды для маломобильных пользователей

	Карта доступности
	здесь: информация, размещенная на официальном общедоступном ресурсе субъекта РФ (сайт, портал) с графическим отображением значимых приоритетных объектов на территории субъекта РФ по степени их доступности для инвалидов и других МГН

	Маломобильные группы населения (МГН)
	люди, испытывающие затруднения при самостоятельном передвижении, получении услуги, необходимой информации или при ориентировании в пространстве.

К маломобильным группам населения относятся: инвалиды, люди с временным нарушением здоровья и передвижения, беременные женщины, люди преклонного возраста, люди с детскими колясками

	Марш пандуса
	непрерывная (сплошная) наклонная плоскость между двумя горизонтальными поверхностями

	Маячок
	световой или звуковой пульсирующий ориентир

	Объект социальной инфраструктуры
	здесь: организация или часть ее (обособленное структурное подразделение или филиал), являющаяся поставщиком определенных социальных услуг (одной или нескольких), занимающая определенный объект недвижимости (здание полностью или часть его) с прилегающим участком (при его наличии и закреплении за организацией)

	Ограждение
	строительная конструкция, устанавливаемая на перепаде отметок пешеходных поверхностей, пола более 0,45 м

	Пандус
	сооружение, имеющее сплошную наклонную по направлению движения поверхность, предназначенное для перемещения с одного уровня горизонтальной поверхности пути на другой.

Примечание: Путь движения с уклоном менее1:20 не считается пандусом

	Паспорт доступности объекта социальной инфраструктуры
	здесь: унифицированный учетный документ, содержащий информацию о состоянии доступности объекта социальной инфраструктуры и доступности оказываемых им услуг (сформированный по данным поставщиков услуг и по результатам экспертной оценки состояния доступности, проводимой при обследовании объекта)

	Паспортизация
	здесь: технология работы по учету и оценке состояния доступности объектов и оказываемых ими услуг с целью разработки рекомендаций об адаптации для инвалидов (предусматривает регистрацию данных в паспорте доступности объекта социальной инфраструктуры)

	Платформа подъемная
	стационарная грузоподъемная машина периодического действия для подъема и спуска пользователей, размещающихся на платформе с вертикальным или наклонным перемещением

	Площадка пандуса
	горизонтальная промежуточная площадка, необходимая инвалиду на кресле-коляске для отдыха на подъеме, а при спуске позволяющая погасить скорость

	Подъем
	разность уровней (вертикальный размер) между ближайшими горизонтальными плоскостями наклонного пути движения

	Пожаробезопасная зона
	часть здания, сооружения, пожарного отсека, выделенная противопожарными преградами для защиты людей от опасных факторов пожара в течение заданного времени (от момента возникновения пожара до завершения спасательных работ), обеспеченная комплексом мероприятий для проведения эвакуации и спасания

	Покрытие нескользкое
	покрытие площадок, ступеней или дорожек, создающее оптимальное сцепление подошвы обуви или колеса кресла-коляски с покрытием. Основной материал - асфальт, бетон, мелкая керамическая плитка (не полированная), грубо обработанный натуральный камень, дерево

	Покрытие скользкое
	здесь: покрытие площадок, ступеней или пола гладкой плиткой типа керамогранита или полированным натуральным камнем, создающими опасность при передвижении после внешних осадков

	Покрытия твердые
	монолитные или сборные поверхности площадок, путей движения, территории, выполненные из природного камня, асфальтобетона, бетона, плиточного материала, уплотненного гранитного отсева и т.п.

	Полоса движения
	часть пешеходного пути, предназначенная для движения в один ряд в одном направлении

	Поперечный уклон
	уклон поверхности, перпендикулярный направлению движения

	Поручень
	компонент лестницы или пандуса, который задает направление и обеспечивает поддержку на уровне руки при движении. Прим. – поручень может быть верхом ограждения

	Продольный уклон
	уклон поверхности, параллельный направлению движения

	Проход
	пешеходное пространство между конструктивными и (или) функциональными элементами (оборудованием)

	Пути движения внутри здания
	здесь: структурно-функциональная зона, которая состоит из следующих функционально-планировочных элементов: коридор (вестибюль, зона ожидания, галерея, балкон); лестница (внутри здания); пандус (внутри здания); лифт пассажирский (или подъемник); дверь (двери – если несколько на одном пути движения); пути эвакуации (в т.ч. зоны безопасности)

	Разумное приспособление
	«внесение, когда это нужно в конкретном случае, необходимых и подходящих модификаций и коррективов, не становящихся несоразмерным или неоправданным бременем, в целях обеспечения реализации или осуществления инвалидами наравне с другими всех прав человека и основных свобод»

	Реестр объектов социальной инфраструктуры

(и услуг)
	здесь: структурированный перечень объектов социальной инфраструктуры, содержащий сводную информацию об объектах на соответствующей территории и оказываемых ими услугах (формируется работниками социальных служб на основе данных паспортов доступности объектов)

	Санитарно-гигиенические помещения

	здесь: структурно-функциональная зона, которая состоит из следующих функционально-планировочных элементов: туалетная комната, душевая/ ванная комната, бытовая комната (гардеробная)

	Символика (графическое изображение)

	знаковая информация для посетителей, воспроизводимая графическим или тактильным способом для условного представления объекта (понятия)

	Система информации на объекте
	здесь: структурно-функциональная зона, представляющая систему средств информации и связи на всех структурно-функциональных зонах объекта и состоящая из комплекса средств: визуальных, акустических, тактильных

	Среда жизнедеятельности
	материальная среда, окружающая человека, в которой (или при помощи которой) он осуществляет все свои жизненные потребности; включающая ближайшее окружение (микросреду) и общественные структуры - объекты, службы и системы (макросреду)

	Структурно-функциональные зоны объекта социальной инфраструктуры
	здесь: части объекта социальной инфраструктуры, включающие:

 территорию, прилегающую к зданию (участок);

 вход (входы) в здание;

 путь (пути) движения внутри здания (в т.ч. пути эвакуации); зону целевого назначения здания (целевого посещения объекта);

 санитарно-гигиенические помещения;

 систему информации на объекте (устройства и средства информации и связи и их системы)

	Ступень
	повторяющийся элемент марша лестницы. Ступень имеет следующие параметры: высота («подступенок»), глубина размер по ходу движения («проступь»), ширина - размер поперек движения (равнозначна ширине марша)

	Съезд
	сооружение, обеспечивающее съезд с пешеходного пути на проезжую часть через сниженный или утопленный в покрытие бордюрный камень, высота сниженного бордюрного камня не должна превышать 4 см

	Тактильные покрытия
	Средство отображения информации, представляющее собой полосу из различных материалов определенного цвета и рисунка рифления, позволяющих инвалидам по зрению распознавать типы дорожного или напольного покрытия стопами ног, тростью или, используя остаточное зрение.

(Виды покрытий: предупреждающие с конусовидными

рифами и направляющие с продольными или диагональными рифами)

	Тактильные средства информации
	носители информации, передаваемой инвалидам по зрению и воспринимаемой путем прикосновения (осязания)

	Тактильные наземные указатели
	средства отображения информации, представляющие собой рельефную полосу определенного рисунка и цвета, позволяющую инвалидам по зрению ориентироваться в пространстве путем осязания стопами ног, тростью или используя остаточное зрение. Разделяются по типам на дорожные и напольные, а также на предупреждающие и направляющие

	Текстофон
	аппарат для передачи, приема и ведения диалога по телефону инвалидами с нарушениями слуха в текстовом режиме. Аппарат снабжен клавиатурой и дисплеем для отображения текстовой информации

	Территория, прилегающая к зданию (участок)
	здесь: структурно-функциональная зона, которая состоит из следующих функционально-планировочных элементов: вход (входы) на территорию (прилегающую к зданию); путь (пути) движения на территории; лестница (наружная); пандус (наружный); автостоянки и парковки

	Требования к структурно-функциональной зоне общие

	здесь: требования к структурно-функциональной зоне, которые определяют общие положения по обустройству зоны в целом, и, как правило, являются универсальными – для всех категорий инвалидов

	Требования к структурно-функциональной зоне универсальные
	здесь: нормативные требования, обеспечивающие доступность каждого из элементов зоны (функционально-планировочных элементов) для всех категорий инвалидов, независимо от вида нарушения функций

	Требования к структурно-функциональной зоне специальные

	здесь: нормативные требования, которые определяют условия доступности для отдельных категорий инвалидов (с патологией опорно-двигательного аппарата, на креслах-колясках, с патологией зрения, слуха, с умственной отсталостью)

	Требования к структурно-функциональной зоне особые
	здесь: нормативные требования для отдельных типов и видов объектов (в том числе для жилых помещений, для мест приложения труда, а также для различных видов общественных зданий: зданий учреждений образования, лечебно-профилактических учреждений, физкультурно-спортивных сооружений, зданий и сооружений вокзалов, кредитно-финансовых учреждений и других)

	Тифлотехнические средства

	средства, облегчающие инвалидам по зрению работу и усвоение информации (магнитофоны, диктофоны, письменные приборы, брайлевская пишущая машинка и другие)

	Универсальный дизайн (проект)
	«дизайн (проект) предметов, обстановок, программ и услуг, призванный сделать их в максимально возможной степени пригодными к пользованию для всех людей без необходимости адаптации или специального дизайна.

Универсальный дизайн не исключает ассистивные (специализированные) устройства для конкретных групп инвалидов, где это необходимо»

(Конвенция ООН о правах инвалидов)

	Участок

	территория, функционально связанная со зданием

Приложение Д

ЗНАЧЕНИЯ СИМВОЛОВ, ИСПОЛЬЗУЕМЫХ
НА КАРТАХ ДОСТУПНОСТИ

	Символ
	Название

клавиши, символа
	Значение, функция

	Клавиши, отображающие информацию о доступности объектов и услуг

для различных категорий инвалидов

	[image: image1.jpg]

	Инвалид, передвигающийся на кресле-коляске

	Позволяет выбрать и отразить на карте специальную информацию для инвалидов, передвигающихся на креслах-колясках

	[image: image2.jpg]

	Инвалид с нарушениями опорно-двигательного аппарата

	Позволяет выбрать и отразить на карте специальную информацию для инвалидов с нарушениями опорно-двигательного аппарата

	[image: image3.jpg]

	Инвалид с нарушениями зрения
	Позволяет выбрать и отразить на карте специальную информацию для инвалидов с нарушениями зрения

	[image: image4.jpg]

	Инвалид с нарушениями слуха

	Позволяет выбрать и отразить на карте специальную информацию для инвалидов с нарушениями слуха

	Клавиши, отображающие информацию о степени доступности объектов и услуг

	[image: image5.jpg]

	Доступно полностью

	Позволяет выбрать и отразить на карте
информацию о полностью доступных объектах

	[image: image6.jpg]

	Временно недоступно

	Позволяет выбрать и отразить на карте информацию о временно недоступных объектах

	[image: image7.jpg]

	Нет информации

	Позволяет выбрать и отразить на карте объекты, информация о которых в настоящий момент отсутствует

	Клавиши панели инструментов

	[image: image8.jpg]

	Печать
	Позволяет распечатать любую, выбранную в процессе работы с картой, информацию (карту, ее фрагмент, маршрут движения, информацию об объекте)

	[image: image9.jpg]

	Обратная связь

(E-mail)
	Позволяет пользователю отправить сообщение (используя электронную почту) администратору сайта «Карта доступности субъекта РФ»

	[image: image10.jpg]A- A+

	Версия для слабовидящих
	Позволяет изменять (уменьшить/увеличить) размер шрифта

	[image: image11.jpg]

	Версия для слабовидящих
	Позволяет изменять цвет и фон страницы сайта

	

	Клавиши с функцией гиперссылки

	[image: image12.jpg]

	Гиперссылка на полезные сайты
	Содержит эмблему в центральной части и надпись снизу. При нажатии открывает ссылку в новом окне.

	Встроенные элементы управления «Яндекс.Карты»

	[image: image19.png]

	Масштабная линейка
	Позволяет изменять (увеличивать/уменьшать) масштаб карты

	[image: image20.png]

	Переместить карту
	Позволяет перемещать видимую область карты, изменяя положение её центра

	[image: image21.png]

	Увеличить
	Позволяет увеличивать масштаб выбранного (выделенного) участка карты

	[image: image13.jpg]

	Указатель
	Указывает на выбранный на карте объект.

Приложение Е
ПРИМЕРНОЕ ТЕХНИЧЕСКОЕ ЗАДАНИЕ
НА ОКАЗАНИЕ УСЛУГ ПО РАЗРАБОТКЕ (ПОСТАВКЕ) МУНИЦИПАЛЬНОГО СЕГМЕНТА ОЦЕНКИ ДОСТУПНОСТИ ОБЪЕКТОВ СОЦИАЛЬНОЙ ИНФРАСТРУКТУРЫ ДЛЯ ИС ПРЕДОСТАВЛЕНИЯ ИНФОРМАЦИИ О ДОСТУПНОСТИ ДЛЯ ИНВАЛИДОВ И ЛИЦ С ОГРАНИЧЕНИЯМИ ЖИЗНЕДЕЯТЕЛЬНОСТИ ОБЪЕКТОВ СОЦИАЛЬНОЙ ИНФРАСТРУКТУРЫ НА КАРТЕ ГОРОДА, ОБЕСПЕЧИВАЮЩЕЙ ФОРМИРОВАНИЕ, ОБНОВЛЕНИЕ КАРТ, ОТОБРАЖАЮЩИХ СОСТОЯНИЕ ДОСТУПНОСТИ ОБЪЕКТОВ И УСЛУГ ДЛЯ ИНВАЛИДОВ
(ИС «ДОСТУПНАЯ СРЕДА»)

На ____ листах

Перечень сокращений

	Сокращение
	Полное наименование

	АИС
	Автоматизированная информационная система

	ИС
	Информационная система

	МЭ
	Межсетевой экран

	НТД
	Нормативно-техническая документация

	ОСИ
	Объекты социальной инфраструктуры, подлежащие
учету и паспортизации по уровню доступности для инвалидов.

	ОИВ
	Орган(ы) исполнительной власти

	ОК
	Общероссийский классификатор

	ОС
	Операционная система

	ПО
	Программное обеспечение

	СЗИ
	Средства защиты информации

	СУБД
	Система управления базами данных

	ТЗ
	Техническое задание

	API
	Application Program Interface – интерфейс прикладных программ.

	HTML
	Hyper Text Markup Language – язык разметки гипертекстовых страниц (веб-страниц)

	HTTP
	Hyper Text Transfer Protocol - протокол передачи гипертекста.

	SOAP
	Simple Object Access Protocol – протокол межмашинного взаимодействия с использованием веб-сервисов.

	SQL
	Structured Query Language – универсальный компьютерный язык, применяемый для создания, модификации и управления данными в реляционных базах данных

	XML
	eXtensible Markup Language – язык разметки электронных документов и данных.

	XSLT
	eXtensible Stylesheet Language Transformations – язык преобразования XML-документов.

	URI
	Uniform Resource Identifier — унифицированный (единообразный) идентификатор ресурса.

	WSDL
	Web Services Description Language – язык описания Web-сервисов.

Перечень терминов

	Термин
	Определение

	Веб-интерфейс
	Совокупность экранных форм (веб-страниц), реализованных с использованием HTML и предназначенных для взаимодействия автоматизированной информационной системы с ее пользователями.

	Веб-сервис
	Программный компонент информационной системы, идентифицируемый URI и предназначенный для поддержки межмашинных взаимодействий в сетевой среде с использованием SOAP.

	Веб-страница
	Экранная форма, реализованная с использованием HTML и предназначенная для просмотра с помощью универсальной программы-обозревателя (браузера).

	Веб-приложение
	Совокупность веб-интерфейсов и специализированного серверного программного обеспечения, реализующих определенный комплекс функций системы.

	Общесистемное ПО
	Системное программное обеспечение – комплекс программ для ЭВМ, не связанных с реализацией конкретных прикладных функций автоматизированной информационной системы и обеспечивающих выполнение операций универсального характера, а также непосредственное управление техническими средствами (операционные системы, драйверы).

	Служебный пользователь
	Физическое лицо – пользователь системы, осуществляющий работу с ней в силу должностных обязанностей, определенных соответствующим органом исполнительной власти Республики Башкортостан.

ОБЩИЕ СВЕДЕНИЯ

Наименования и обозначения

Полное наименование: оказание услуг по разработке (поставке) муниципального сегмента оценки доступности объектов социальной инфраструктуры для ИС предоставления информации о доступности для инвалидов и лиц с ограничениями жизнедеятельности объектов социальной инфраструктуры на карте Республики Башкортостан, обеспечивающей формирование, обновление карт, отображающих состояние доступности объектов и услуг для инвалидов.

Сокращенные наименования: муниципальный сегмент ИС «Доступная среда» (далее - Система).

Наименование Заказчика

Наименование муниципального образования Республики Башкортостан

Основания для разработки

Постановление Правительства Российской Федерации от 17 марта 2011 г. №175 «О государственной программе Российской Федерации «Доступная среда» на 2011-2015 годы»;

Постановление Правительства Республики Башкортостан от 28.04.2011 г. № 130 «О республиканской целевой программе «Доступная среда» на 2011-2015 годы.

Источник финансирования заказа

Размер средств бюджета муниципального образования

Форма, сроки и порядок оплаты товара, работ, услуг

Оплата осуществляется по факту оказания услуг на основании акта сдачи-приемки, подписанного сторонами.

Оплата осуществляется по безналичному расчету путем перечисления Заказчиком денежных средств на расчетный счет Исполнителя в полном объеме после получения от Исполнителя счета на оплату.

Изменение объема оказываемых услуг. Процент изменения объема оказываемых услуг.

Не допускается.

Заключение договора (контракта, соглашения) с несколькими участниками размещения заказа

Не допускается.

Сроки оказания услуг

Не позднее ________________, гарантийное обслуживание в течение календарного года с момента подписания акта сдачи-приемки выполненных работ.

НАЗНАЧЕНИЕ И ЦЕЛИ

Назначение муниципальный сегмента оценки доступности ОСИ

Муниципальный сегмент предназначен для автоматизации следующих операций:

· автоматизация оценки доступности ОСИ для МГН;

· автоматизация планирования проверок ОСИ;

· обеспечение процесса обследования ОСИ (как плановое, так и внеплановое, в том числе по обращениям граждан);

· формирование форм анкет для оценки доступности ОСИ.

Муниципальный сегмент должен обеспечить обработку информации о доступности для инвалидов на кресле-коляске, с поражением опорно-двигательного аппарата, с поражением зрения и с поражением слуха для следующих видов объектов:

· административные здания и сооружения (в т.ч. государственные и муниципальные органы);

· объекты здравоохранения и социального обслуживания;

· объекты культурного назначения (музеи, театры, библиотеки и др.);

· образовательные учреждения;

· жилые здания и дворовые территории;

· ФОК/стадионы;

· другие общественные здания (объекты связи, органов внутренних дел, банковской сферы, религиозно-культовые и др.)

Цели поставки муниципальный сегмента

Целью разработки (поставки) муниципального сегмента оценки доступности ОСИ является более эффективное обеспечение инвалидов и иных лиц с ограничениями жизнедеятельности (маломобильных групп населения) актуальной, полной, точной и оперативной информацией о доступности для них объектов городской инфраструктуры и услуг для инвалидов, оказываемых социально значимыми организациями, что приведет к повышению уровню и темпов адаптации и социализации инвалидов (в первую очередь молодых), а также обеспечит возможность более эффективного планирования мероприятий по приспособлению объектов.

Положительным социальным эффектом от достижения цели поставки муниципального сегмента является ускорение адаптации и включения инвалидов в социальную жизнь области, а также повышение эффективности (социальной отдачи) затрат на приспособление объектов за счет правильной расстановки приоритетов мероприятий.
ХАРАКТЕРИСТИКА ОБЪЕКТА АВТОМАТИЗАЦИИ

Общие сведения об автоматизируемой деятельности

Объектом автоматизации является деятельность органов муниципальной власти и муниципального самоуправления, связанная с созданием безбарьерной среды жизнедеятельности для инвалидов и других маломобильных граждан.

Создание доступной для инвалидов и других маломобильных групп населения среды жизнедеятельности является составной частью государственной политики, практические результаты которой должны способствовать обеспечению инвалидам равных с другими гражданами прав и возможностей.

Деятельность, связанная с созданием безбарьерной среды жизнедеятельности для инвалидов и других маломобильных граждан, осуществляется в соответствии со следующими нормативными правовыми актами:

Конвенция ООН о правах инвалидов;

Градостроительный кодекс Российской Федерации от 29 января 2004 г. № 190-ФЗ;

Федеральный закон от 24.11.1995 №181-ФЗ «О социальной защите инвалидов в Российской Федерации»;

Постановление Правительства Российской Федерации от 07 декабря 1996 г. № 1449 «О мерах по обеспечению беспрепятственного доступа инвалидов к информации и объектам социальной инфраструктуры»;

Постановление Правительства Российской Федерации от 16 февраля 2008 г. № 87 «О составе разделов проектной документации и требованиях к их содержанию»;

Постановление Правительства Российской Федерации от 17 марта 2011 г. № 175 «О государственной программе Российской Федерации «Доступная среда» на 2011-2015 годы»;

Постановление Правительства Республики Башкортостан от 28.04.2011 г. № 130 «О республиканской целевой программе «Доступная среда» на 2011-2015 годы»;

СП 59.13330.2012 Свод правил «СНиП 35-01-2001 “Доступность зданий и сооружений”».

Для паспортизации действующих объектов проводятся следующие работы:

инвентаризация собственных, подведомственных и курируемых объектов городской инфраструктуры;

обследование таких объектов на предмет их доступности для маломобильных групп населения в соответствии с разработанными анкетами обследования;

составление по установленной форме паспортов доступности обследованных объектов и внесение данных сведений в информационную систему;

актуализация паспорта доступности объекта после выполнения работ по его приспособлению.

Проблемами существующей процедуры паспортизации являются:

высокая трудоемкость выявления всех подлежащих учету объектов, сложность контроля полноты паспортизации и планирования инспекционных мероприятий;

децентрализованная процедура сбора информации и используемых средств автоматизации, необходимость агрегирования данных на уровне территориальных единиц, низкая оперативность сбора информации (задержка обновления баз данных может достигать года);

ограниченный круг инвентаризируемых объектов, реквизитный состав паспортов, отсутствие автоматизации процедур оценки и контроля объектов с использованием формальных нормативных требований;

плохая вовлеченность в процессы приспособления владельцев и арендаторов объектов городской инфраструктуры.

В связи с этим необходимо развитие комплексной системы информационной поддержки Портала, обеспечивающей не только узкую задачу паспортизации выявленных объектов, но и задачи их выявления, планирования мероприятий, обеспечения обратной связи.

Автоматизируемые административные функции и процессы

Анкетирование и паспортизация общественных зданий и сооружений

Анкетирование – это обследование объекта с целью сбора первичных сведений о нем и их регистрации в специальной форме – анкете. Паспортизация – регистрация в паспорте объекта полученных на основании анкеты сведений об объекте с установлением степени его доступности для маломобильных групп населения.
В целях повышения оперативности указанных процедур в рамках Системы необходимо:

реализовать мобильное АРМ, обеспечивающее непосредственный ввод данных анкетирования в централизованную базу данных, таким образом, стадии анкетирования и паспортизации должны быть в значительной степени объединены с исключением необходимости в составлении промежуточных бумажных документов;

предоставить права ввода информации в рамках своей компетенции уполномоченным отраслевым, функциональным и территориальным органам исполнительной власти.
ТРЕБОВАНИЯ К СИСТЕМЕ

Требования к системе в целом

Требования к структуре и функционированию

Перечень подсистем, их назначение и основные характеристики

Муниципальный сегмент оценки доступности ОСИ должен расширять возможности ИС предоставления информации о доступности для инвалидов и лиц с ограничениями жизнедеятельности объектов социальной инфраструктуры на карте Республики Башкортостан, обеспечивающей формирование, обновление карт, отображающих состояние доступности объектов и услуг для инвалидов (далее ИС «Доступная среда»).

ИС «Доступная Среда» должна иметь централизованную базу данных с предоставлением защищенного доступа для заинтересованных ведомств.

Доступ к информации с рабочих мест должен производиться в условиях пропускной способности канала, указанных в технических требованиях, от рабочего места оператора к серверу через WEB –интерфейс.

Для муниципального сегмента оценки доступности ОСИ должна быть реализована возможность работы в режиме тонкого клиента (работа пользователя осуществляется через Web-браузер), функционирующего в различных операционных средах – Microsoft Windows, Unix (Linux).

Муниципальный сегмент оценки доступности ОСИ не должен накладывать ограничения на функционал ИС «Доступная среда».

Требования к надежности

Муниципальный сегмент оценки доступности ОСИ должен обеспечивать хранение информации обо всех действиях пользователя (внесение, изменение, удаление и т.п.) в отношении объектов данных Системы. При этом должны быть зафиксированы дата операции, пользователь, тип операции, параметры операции и идентификатор изменяемого объекта.
Поставка муниципального сегмента оценки доступности не должна накладывать ограничения на требования к надежности ИС «Доступная среда». ИС «Доступная Среда» должна обеспечивать возможность восстановления данных из резервных копий в случае возникновения сбоев и отказов.

Средства ИС «Доступная Среда» должны обеспечивать сохранность данных и предоставляют администратору Системы возможность выбора уровня защищенности базы данных от несанкционированного использования.

Муниципальный сегмент оценки доступности ОСИ должен обеспечивать контроль ввода данных пользователем на предмет заполнения обязательных полей и корректности формата введенных данных.

Требование к эргономике и технической эстетике

Пользовательский интерфейс муниципального сегмента оценки доступности ОСИ должен обеспечивать необходимое качество взаимодействия человека с машиной и комфортность работы персонала, удобство доступа пользователя к вводу и просмотру информации, наглядность ее представления. Пользовательский интерфейс должен быть настроен на конкретную роль пользователя.
Муниципальный сегмент оценки доступности ОСИ должен иметь интуитивно-понятный пользовательский интерфейс.

Элементы интерфейса должны быть стандартизованы для всех форм отображения и редактирования данных.

Требования к защите информации от несанкционированного доступа

Средства Системы должны обеспечивать сохранность данных, полученных из муниципальный сегмента оценки доступности ОСИ и предоставлять администратору Системы возможность выбора уровня защищенности базы данных от несанкционированного использования.
В целях защиты данных от несанкционированного использования муниципальный сегмент должен использовать систему идентификации пользователей.

Вход в пользовательскую часть муниципального сегмента и дальнейшая работа должны осуществляться только при указании имени пользователя и его пароля.

Идентификация пользователей должна осуществляться по связке «имя пользователя и пароль».

В момент запуска ИС «Доступная Среда» должен производиться запрос ввода имени пользователя и пароля доступа к ИС «Доступная Среда». Введенные данные должны определять пользователя на время сеанса работы с ИС «Доступная Среда».

Для каждого пользователя должна быть реализована возможность назначить одну или более ролей, которые этот пользователь выполняет в ИС «Доступная Среда».

Роль должна регламентировать доступ пользователя ИС «Доступная Среда» к функциям и объектам ИС «Доступная Среда».

В ИС «Доступная Среда» должна быть предусмотрена возможность настройки для каждой пользовательской роли прав доступа к информационным ресурсам и выполнения определенных операций. Для каждого справочника и архива документов должны задаваться права на создание в них новых записей, их редактирование и удаление.

Каждая роль пользователя в ИС «Доступная Среда» должна представлять собой совокупность прав доступа к определенным объектам (информационным ресурсам, операциям, функциям) ИС «Доступная Среда». Для каждого объекта ИС «Доступная Среда» в рамках определенной роли пользователя должна быть реализована возможность указать права доступа к этому объекту на добавление, изменение, удаление и просмотр.

Доступ к ИС «Доступная Среда» посредством Web-браузера (тонкий клиент) должен иметь возможность использования SSL сертификатов и защищенного протокола HTTPS, тем самым обеспечивая защиту и конфиденциальность передачи данных.

Авторизация в ИС «Доступная Среда» должна предусматривать доступ к функциям приложения, а не к серверу базы данных.

Доступ к данным сервера БД должен осуществляться только через функции ИС «Доступная Среда» и в пределах прав доступа пользователя. Сервер БД должен быть построен на базе СУБД, имеющей свою систему защиты от несанкционированного доступа. Пароли доступа к ИС «Доступная Среда» и серверу БД должны быть различны.

Требования к способам и средствам связи для информационного обмена между узлами системы

Взаимодействие с АРМ пользователей Подсистемы информационного обеспечения должно осуществляться по протоколу HTTP посредством сети «Интернет» и ведомственных информационных сетей, при необходимости с реализацией мер защиты каналов связи. В качестве клиентского приложения должны использоваться универсальные интернет-обозреватели (веб-браузеры). Для реализации функций печати и загрузки файловых объектов допускается использование загружаемых модулей, соответствующих основным типам поддерживаемых браузеров и операционных систем. Доступ к Порталу и АРМ владельца объекта должен осуществляться посредством сети «Интернет».

Требования к режимам функционирования

Муниципальный сегмент оценки доступности не должен накладывать ограничения на требования к режимам функционирования Системы. Система должна обеспечивать функционирование в следующих режимах:

· штатный режим (режим, обеспечивающий выполнение функций Системы в полном объеме);

· аварийный режим (режим характеризуется отказом одного или нескольких компонент программного и (или) технического обеспечения.);

Основным режимом функционирования Системы должен являться штатный режим. Время выхода каждой из подсистем в штатный режим работы не должно превышать 15 минут с момента запуска технических средств (серверов) соответствующей подсистемы.

Требования по диагностированию Системы

При возникновении аварийных ситуаций либо ошибок в программном обеспечении муниципального сегмента оценки доступности ОСИ диагностические инструменты должны обеспечивать сохранение набора информации, необходимой для идентификации и устранения проблемы.

Требования к численности и квалификации персонала (пользователей)

Интерфейс муниципального сегмента оценки доступности ОСИ должен быть построен таким образом, чтобы пользователю знакомому с операционными системами семейства Microsoft Windows было просто разобраться с элементами интерфейса. Общая концепция интерфейса должна быть организована таким образом, чтобы обеспечить комфортную работу пользователей и интуитивно понятное взаимодействие с Системой.

Требования к показателям назначения

Поступление информации в систему с удаленных рабочих мест должно производиться в условиях пропускной способности канала доступа от рабочего места оператора к серверу от 25 кб/c – через WEB-интерфейс (режим «тонкого клиента»).

Муниципальный сегмент оценки доступности ОСИ должен обеспечивать функционирование в штатном режиме круглосуточно, без выходных («режим 24*7») с допустимыми регламентными перерывами на техническое обслуживание суммарной длительностью не более 4 часов в месяц и длительностью каждого перерыва не более 1 часа (с полным отключением Системы).

Муниципальный сегмент оценки доступности ОСИ должен обеспечивать возможность одновременной работы не более 25 служебных пользователей.

Время реагирования на запросы, поступающие через пользовательские интерфейсы (от момента поступления управляющего воздействия пользователя до формирования результирующей веб-страницы) не должно превышать 5 секунд.

Требования по эргономике и технической эстетике

Взаимодействие пользователей с прикладным программным обеспечением, входящим в состав Системы, должно осуществляться посредством визуального графического интерфейса. Интерфейс Системы должен быть понятным и удобным, не должен быть перегружен графическими элементами и должен обеспечивать быстрое отображение экранных форм. Навигационные элементы должны быть выполнены в удобной для пользователя форме. Средства редактирования информации должны удовлетворять принятым соглашениям в части использования функциональных клавиш, режимов работы, поиска, использования оконной системы. Ввод-вывод данных Системы, прием управляющих команд и отображение результатов их исполнения должны выполняться в интерактивном режиме. Интерфейс должен соответствовать современным эргономическим требованиям и обеспечивать удобный доступ к основным функциям и операциям Системы.

Интерфейс должен быть рассчитан на преимущественное использование манипулятора типа «мышь», то есть управление Системой должно осуществляться с помощью набора экранных меню, кнопок, значков и т. п. элементов. Клавиатурный режим ввода должен используется главным образом при заполнении и/или редактировании текстовых и числовых полей экранных форм. При этом должна обеспечиваться возможность доступа ко всем функциям Системы с клавиатуры. При проектировании форм должна обеспечиваться логичная (соответствующая типичной процедуре ввода данных) последовательность переходов между полями и контрольными элементами при использовании клавиш управления курсором, «ввод» и «табуляция».

Все надписи экранных форм, а также сообщения, выдаваемые пользователю должны быть на русском языке.

Система должна обеспечивать корректную обработку аварийных ситуаций, вызванных неверными действиями пользователей, неверным форматом или недопустимыми значениями входных данных. В указанных случаях Система должна выдавать пользователю соответствующие сообщения, после чего возвращаться в рабочее состояние, предшествовавшее неверной (недопустимой) команде или некорректному вводу данных.

Экранные формы должны проектироваться с учетом требований по унификации:

Все экранные формы пользовательского интерфейса одной подсистемы должны быть выполнены в едином графическом дизайне, с одинаковым расположением основных элементов управления и навигации.

Для обозначения сходных операций должны использоваться сходные графические значки, кнопки и другие управляющие (навигационные) элементы. Термины, используемые для обозначения типовых операций (добавление информационной сущности, редактирование поля данных), а также последовательности действий пользователя при их выполнении, должны быть унифицированы.

Внешнее поведение сходных элементов интерфейса (реакция на наведение указателя «мыши», переключение фокуса, нажатие кнопки) должны реализовываться одинаково для однотипных элементов.

При заполнении полей форм по возможности должны использоваться классификаторы и справочники. Если поле допускает свободный ввод информации, пользователю по мере ввода должны предлагаться допустимые варианты окончания слов, фраз, иных значений поля, если их набор ограничен. Для дат должна предусматриваться возможность ввода как в текстовом формате (ДД.ММ.ГГГГ), так и с помощью визуального контрольного элемента – календаря.

Все поля ввода и контрольные элементы должны быть снабжены подсказками, всплывающими при наведении «мыши» или вызываемые иным унифицированным способом, и содержащие конкретные указания по назначению элемента интерфейса, содержанию и формату вводимых в поле данных, при необходимости – со ссылками на более детальную информацию.

В процессе ввода данных должна осуществляться оперативная проверка их корректности по формату и диапазонам значений. Сообщения об ошибках должны указывать на конкретные отклонения от формата или допустимого диапазона. По возможности должны быть реализованы алгоритмы проверки и подсветки формально допустимых, но «подозрительных» (нетипичных для данного поля) значений (орфографических ошибок и т.п.). Данные, имеющие однозначную структуру (даты, номера телефонов и т.п.) при вводе должны автоматически преобразовываться к требуемому формату.

При вводе адресной информации в текстовом виде должно обеспечиваться автоматическое распознавание и структурирование адресов с привязкой к определенным в настоящем ТЗ справочникам и классификаторам.

Требования к защите от несанкционированного доступа

Муниципальный сегмент оценки доступности ОСИ должен позволять разграничить работу для групп с разными правами доступа. Использование конфиденциальных данных в муниципальном сегменте оценки доступности ОСИ не предусматривается.

В целях защиты данных от несанкционированного использования должна использоваться система идентификации пользователей.

Вход в пользовательскую часть муниципального сегмента оценки доступности ОСИ и дальнейшая работа должны осуществляться только при указании имени пользователя и его пароля.

Идентификация пользователей должна осуществляться по связке «имя пользователя и пароль».

В момент запуска муниципального сегмента оценки доступности ОСИ должен производиться запрос ввода имени пользователя и пароля. Введенные данные должны определять пользователя на время сеанса работы с муниципальным сегментом..

Для целей защиты данных сервера БД от несанкционированного доступа конечные пользователи Системы не должны знать пароль доступа непосредственно к самому серверу БД. Авторизация в Системе должна предусматривать доступ к функциям приложения, а не к серверу базы данных.

Доступ к данным сервера БД должен осуществляться только через функции Системы и в пределах прав доступа пользователя. Сервер БД должен быть построен на базе СУБД, имеющей свою систему защиты от несанкционированного доступа. Пароли доступа к Системе и серверу БД должны быть различны.

Система должна обеспечивать хранение информации обо всех действиях пользователя (внесение, изменение, удаление и т.п.) в отношении информационных объектов Системы. При этом должны быть зафиксированы дата операции, пользователь, тип операции, параметры операции и идентификатор изменяемого объекта.

Требования по сохранности информации при авариях

В качестве системы управления базы данных в Системе должен быть выбран сервер базы данных, обеспечивающий высокий уровень сохранности информации при авариях, отказах технических средств (в том числе – потеря питания) и т.п. событиях. Муниципальный сегмент оценки доступности ОСИ должен использовать СУБД Системы.

СУБД должна обеспечивать надежность, безопасность, высокую производительность и удобство в работе.

Внутренние механизмы работы с сервером БД должны предусматривать поддержку непротиворечивости данных при отключениях рабочих процессов пользователей. Таким образом, Система должна реализовывать механизм буферизации (транзакционности) внесения изменений в рабочие таблицы сервера базы данных.

СУБД должна поддерживать мультиплатформенность и должна иметь возможность быть установленной на различные операционные системы – Microsoft Windows, Unix (Linux).

Требования к патентной чистоте и защите авторских прав

Патентная чистота Системы и ее частей должна быть обеспечена в отношении патентов, действующих на территории Российской Федерации.

Неисключительные права на использование программного продукта поставленного по настоящему Техническому заданию и накопленную в результате эксплуатации программного продукта информацию принадлежат Заказчику.

Реализация технических, программных, организационных и иных решений, предусмотренных Системой, не должна приводить к нарушению авторских и смежных прав третьих лиц.

При использовании в Системе программ (программных комплексов или компонентов), разработанных третьими лицами, условия, на которых передается право на использование (исполнение) этих программ, не должны накладывать ограничений, препятствующих использованию Системы по ее прямому назначению.

Если в Системе будут использованы лицензионные компоненты сторонних производителей (разработчиков), то все расходы на приобретение данных лицензионных компонентов (кроме Операционных систем и СУБД) должны быть включены в стоимость контракта.

Требования к функциям, выполняемым муниципальным сегментом оценки доступности ОСИ

Общие требования

Все данные муниципального сегмента оценки доступности должны храниться в единой базе данных ИС «Доступная среда», для исключения необходимости выполнения операций экспорта-импорта.

Должен быть обеспечен оперативный доступ к муниципальному сегменту оценки доступности ОСИ с удаленных рабочих мест.

Должен быть реализован механизм единых справочников и классификаторов, необходимых для обеспечения унификации процесса сбора (актуализации) данных.

Все справочники и классификаторы в системе должны находиться на центральном сервере Системы и должны быть едиными для всей Системы. Доступ к справочникам системы должен быть осуществлен в соответствии с ролями операторов системы.

Муниципальный сегмент оценки доступности ОСИ должен обеспечивать возможность прикрепления электронных файлов к формам.

Муниципальный сегмент оценки доступности ОСИ должен позволять прикреплять неограниченное количество электронных файлов (объем должен быть ограничен только свободным дисковым пространством сервера базы данных) к формам, которые могут потребовать наличие прикрепленных электронных документов.

Прикрепленные документы должны храниться в Системе, где будет обеспечена возможность их просмотра.

Требования к муниципальному сегменту оценки доступности ОСИ

Муниципальный сегмент должен выполнять задачи автоматизации оценки доступности ОСИ для МГН.

Муниципальный сегмент должен обеспечивать процесс обследования ОСИ муниципального образования (как плановый, так и внеплановый, в том числе с учетом обращений граждан). В муниципальном сегменте должна быть возможность подготовить список ОСИ для планового и/или внепланового обследования состояния доступности для МГН. Этот план должен использоваться ОСЗН (или иными уполномоченными органами) для работы по обследованию ОСИ.

Список плановых обследований должен формироваться на основании включения ОСИ в программы обследования. Уполномоченный орган должен иметь возможность создавать любое количество программ проверок с любим периодом действия.

Включение ОСИ в программу проверок должно осуществляться выбором объектов из реестра ОСИ. Должна быть возможность выбора как одного, так и нескольких объектов сразу.

Муниципальный сегмент должен обеспечивать процедуру утверждения программ проверок ОСИ. Каждая программа должна находиться в одном из следующих состояний:

«Черновик». Это состояние означает, что программа проверок находится на редактировании. В этом состоянии программа доступна редактированию.

«На проверке». Это состояние означает, что программа заполнена ответственным органом или пользователем, объекты добавлены в программу;

«К исправлению». Это состояние означает, что данная программа подлежит исправлению. В этом состоянии программа доступна редактированию;

«Проверен». Это состояние означает, что данная программа проверена ответственным органом или пользователем;

«Утвержден». Это состояние означает, что программа утверждена контролирующим органом. Переход между состояниями «Черновик – Проверен» может быть доступен как для операторов ответственного за заполнение органа или пользователя, так и для операторов контролирующего органа. Переход между состояниями «Проверен – Утвержден» может быть доступен только для контролирующего учреждения.

Список внеплановых обследований должен формироваться вручную, с выбором основания для включения во внеплановое обследование.

Основанием могут выступать:

- обращения граждан;

- проведенная реконструкция объекта;

- распоряжение руководства.

Списки обследований должны быть представлены таблицами со следующими столбцами:

Статус;

Категория;

Номер обследования;

ОСИ;

Адрес объекта;

Дата актуальности нормативов;

Дата актуальности обследования.

Список обследований должен иметь возможность фильтрации, сортировки и управлением списком записей.

Таблица должна позволять добавлять новые объекты к обследованию. Добавление нового объекта должно осуществляться по средствам нажатия на кнопку «Сформировать обследование» в таблице. После нажатия должна открываться форма добавления объектов на обследование соответствующая типу обследования. После выбора объектов в таблице должны появляться записи соответствующие выбранным объектам, каждая запись должна быть представлена пустой карточкой обследования объекта, для заполнения данных и последующего сохранения.

Сохраненная карточка обследования должна открываться при: двойном клике на запись; клике на кнопку «Редактировать», которая должна располагаться напротив каждой записи. Удаление обследования должно осуществляться при клике на кнопку «Удалить», которая должна располагаться напротив каждой записи.

Карточка обследования объекта должна содержать следующие характеристики из соответствующей карточки объекта:

Наименование объекта;

Адрес объекта.

Карточка обследования объекта должна содержать следующие дополнительные характеристики:

Номер обследования;

Дата актуальности нормативов;

Дата актуальности обследования;

Программа обследования;

Руководитель рабочей группы;

Члены рабочей группы;

Таблица анкет обследования;

Обращения прикрепленные к обследованию.

Непосредственно процесс обследования ОСИ должен сопровождаться заполнением формы «Анкета обследования». Для одного ОСИ должна быть возможность формирования нескольких разных анкет. Заполнение анкет должно быть доступно для уполномоченных пользователей ОСЗН или других ОИВ. Кроме того, должна быть предусмотрена возможность заполнения анкеты зарегистрированным собственником или арендатором ОСИ. Однако в таком случае необходимо использование инструмента согласования заполненной анкеты с ответственным ОСЗН или другим ОИВ.

Добавление новой анкеты должно осуществляться по средствам нажатия на кнопку «Добавить» в таблице анкет обследования. После нажатия должна открываться пустая карточка анкеты, для заполнения данных и последующего сохранения.

Сохраненная карточка обследования должна открываться при: двойном клике на запись; клике на кнопку «Редактировать», которая должна располагаться напротив каждой записи. Удаление обследования должно осуществляться при клике на кнопку «Удалить», которая должна располагаться напротив каждой записи.

Карточка анкеты должна содержать следующие характеристики:

Номер анкеты;

Примечание;

Таблица зон обследования.

Зоны обследования должны автоматически добавляться в анкету обследования из структуры объекта, созданной в карточке объекта. Если в карточке объекта не добавлены зоны, пользователю, должно выводиться соответствующие сообщение. Зоны в анкете обследования должны быть представлены в виде таблицы со следующими полями:

Статус;

Зона;

Территориальный элемент;

Примечание;

Светофор доступности зоны.

Переход к заполнению анкеты обследования должен быть осуществлен из таблицы зон обследования после нажатия кнопки «Анкетирование».

При анкетировании должно осуществляться построение списка критериев оценки в соответствии группировки критериев по зонам. Список критериев оценки должен строиться в виде иерархической таблицы, содержащей следующие поля:

Наименование норматива;

Описание норматива;

Отметка об обязательности;

Значение;

Светофор доступности;

Рекомендации;

Примечание.

При вводе значения должна происходить автоматическая проверка выполнения критерия оценки и формирование светофора доступности по категориям инвалидности. Светофор доступности должен представлять цветовое отображение выполнения критерия оценки для каждой категории инвалидности: красный цвет – критерий не выполнен, желтый цвет – критерий выполнен частично, зеленый цвет – критерий выполнен, серый цвет – нет информации. При автоматическом определении выполнения критерия оценки муниципальный сегмент должен выставлять светофор доступности между из значений: критерий не выполнен, критерий выполнен. Значение критерий выполнен частично должно выставляться пользователем вручную.

При анкетировании, должна быть возможность переключаться между зонами в режиме одного окна.

Муниципальный сегмент должен обеспечивать возможность прикрепления и хранения документов в электронном виде (фотографий, протоколов и т.д). Система должна позволять прикреплять неограниченное количество электронных документов (объем будет ограничен только свободным дисковым пространством сервера базы данных) к анкете обследования ОСИ. Прикрепленные документы должны храниться в системе, должна быть обеспечена возможность их просмотра.

Муниципальный сегмент должен обеспечивать процедуру утверждения анкетирования зон, анкет обследования и самих обследований. Каждый функциональный элемент должен находиться в одном из следующих состояний:

«Черновик». Это состояние означает, что функциональный элемент находится на редактировании. В этом состоянии функциональный элемент доступен для редактирования.

«На проверке». Это состояние означает, что функциональный элемент заполнен ответственным органом или пользователем;

«К исправлению». Это состояние означает, что данный функциональный элемент подлежит исправлению. В этом состоянии функциональный элемент доступен для редактирования;

«Утвержден». Это состояние означает, что функциональный элемент утвержден контролирующим органом. Переход между состояниями «Черновик – На проверке» может быть доступен как для операторов ответственного за заполнение органа или пользователя, так и для операторов контролирующего органа. Переход между состояниями «На проверке – Утвержден» может быть доступен только для контролирующего учреждения.

Муниципальный сегмент должен обеспечивать проверку корректности введенных данных и степени заполнения обязательных полей. Данная проверка должна осуществляться в момент перевода статуса между состоянии «Черновик – На проверке» и «К исправлению – На проверке». Если в муниципальном сегменте обнаружена ошибка корректности данных или незаполненные обязательные поля, в момент перевода статуса пользователю должно выводиться соответствующие сообщение с указанием причины появления сообщения.

При переводе статуса у анкеты обследования на состояние «Утверждено» муниципальный сегмент должен автоматически создавать карточку Паспорта доступности объекта в реестре паспортов.

Муниципальный сегмент оценки доступности ОСИ должен реализовать следующие АРМ должностных лиц и специалистов органов исполнительной власти и муниципального самоуправления:

АРМ инспектора. Должен обеспечивать доступ к функциям заполнения паспортов объектов (в части анкетирования), а также к просмотру планов мероприятий и регистрации их результатов;

АРМ владельца объекта социальной инфраструктуры.

В составе муниципального сегмента оценки доступности ОСИ должно быть реализовано специализированное рабочее место на базе веб-обозревателя (браузера), адаптированное для доступа с использованием мобильных устройств. Требования по поддержке устройств приводятся в разделе 0. Мобильное рабочее место предназначено для информационного обеспечения выездных мероприятий (проверок, инспекций) и должно обеспечивать удаленный доступ к следующим функциям:

просмотр планов выездных мероприятий;

поиск и просмотр паспортов ОСИ, в т.ч. по данным о местонахождении пользователя;

просмотр положения ОСИ на карте;

заполнение опросных листов (анкет) и протоколов обследования ОСИ.

Требования к видам обеспечения
 Информационное обеспечение

Муниципальный сегмент должен обеспечивать сбор информации об информационных объектах указанных в п. 4.2.2 настоящего ТЗ и передачу в централизованную БД ИС «Доступная среда».

Вся необходимая информация, которая поддается классификации, должна быть организована в классификаторы и справочники.

В муниципальном сегменте должна контролироваться корректность вводимой информации, а также проверяться логическую целостность информации в базе данных при выполнении любой прикладной операции;

Муниципальный сегмент должен обеспечивать хранение во внутримашинных хранилищах Системы следующих типов данных:

прикладных и служебных данных;

произвольных файловых объектов, в т.ч. графических файлов, являющихся приложением к структурированным документам, обрабатываемым в Системе.

Способы хранения учетных записей пользователей и настроек Системы не регламентируются.

При наличии требований к формированию в рамках реализуемых по настоящему ТЗ функций муниципального сегмента юридически значимых документов на бумажном носителе, придание юридического значения электронным документам, должно осуществляться путем использования соответствующих типу документа средств электронной цифровой подписи в соответствии с требованиями Федерального закона Российской Федерации от 6 апреля 2011 г. N 63-ФЗ «Об электронной подписи».

 Программное обеспечение

АРМ Системы должны быть рассчитаны на использование браузеров с поддержкой HTML 4.0, CSS Level 2, JavaScript 1.1. и выше, режима асинхронного взаимодействия JavaScript/XML (XMLHttpRequest и т.п.). Как минимум, пользовательские интерфейсы должны быть протестированы на совместимость с браузерами Microsoft Internet Explorer версии 8.0 или выше, Mozilla FireFox версии 6.0 или выше, Google Chrome версии 10.0 или выше.

Мобильные АРМ Системы должны быть рассчитаны на использование, как минимум, планшетных устройств с операционной системой iOS версии 4.0 и выше, Android версии 2.1 и выше, с браузером, предлагаемым в типовой поставке устройства по умолчанию.

Ни одна подсистема не должна накладывать ограничений на программное обеспечение клиентской части за исключением вышеприведенных требований к браузерам.

Поставка общесистемного программного обеспечения (ОС, СУБД) в рамках работ не предусматривается.

Техническое обеспечение

Поставка технического (аппаратного) обеспечения в рамках выполнения проекта не предусматривается.

Функционирование муниципального сегмента должно быть обеспечено на серверах ИС «Доступная среда» со следующими техническими характеристиками:

Сервер базы данных:

· Четыре двуядерных процессора с тактовой частотой 2 ГГц,

· Объем оперативной памяти 8Гб,

· Объем жесткого диска 500 Гб.

Web-сервер:

· Четыре двуядерных процессора с тактовой частотой 2 ГГц,

· Объем оперативной памяти 12Гб,

· Объем жесткого диска 200 Гб.

Требования к метрологическому обеспечению

Требования к метрологическому обеспечению не предъявляются.
СОСТАВ И СОДЕРЖАНИЕ РАБОТ ПО ВНЕДРЕНИЮ МУНИЦПАЛЬНОГО СЕГМЕНТА

Этапы работ

Состав и содержание работ по внедрению муниципальный сегмент
приведены в таблице 1.

Таблица 1 – Состав и содержание работ по внедрению Системы

	Наименование этапа (подэтапа) работ
	Результаты этапа, предъявляемые Заказчику

	1
	2

	Этап 1. Поставка муниципального сегмента

Сроки оказания услуг: с момента подписания договора - не более 10 дней.

Объем: 50% от стоимости услуг.

	Поставка программного обеспечения
	Муниципальный сегмент как компонент Системы, установлен на технических средствах заказчика/пользователя.

	Пуско-наладочные работы
	Муниципальный сегмент отвечает всем функциональным требованиям как компонент Системы.

	Поставка рабочей документации
	Рабочая документация Системы в следующем составе:

· Инструкция пользователя муниципальный сегмент.

	Этап 2. Опытная эксплуатация и внедрение

Сроки оказания услуг: не позднее планового срока окончания работ. в соответствии с подразделом 1.9 Плановые сроки начала и окончания работы по внедрению муниципальный сегмента настоящего ТЗ.

Объем работ: 50% от стоимости работ по Государственному контракту.

	Предварительные испытания
	· Протокол предварительных испытаний.

· Акт о допуске муниципального сегмента к опытной эксплуатации.

	Обучение пользователей
	· Программа учебного курса.

· Отчет о проведении комплексного учебного курса для пользователей Системы.

	Ввод муниципальный сегмента в опытную эксплуатацию.
	· Акт приемки в опытную эксплуатацию.

	Опытная эксплуатация
	· Отчет об опытной эксплуатации, согласованный с Заказчиком и включающий сведения о продолжительности функционирования Системы, отказах, сбоях, аварийных ситуациях, изменениях параметров объекта автоматизации, проводимых корректировках документации и программных средств, наладке технических средств.

· Акт о завершении опытной эксплуатации и готовности Системы к проведению приемочных испытаний.

	Приемочные испытания
	· Протокол приемочных испытаний.

· Акт приемки муниципальныого сегмента в промышленную эксплуатацию.

Требования к организации процесса внедрения муниципального сегмента

Работы по установке муниципального сегмента должны проводиться силами Исполнителя. Заказчик в свою очередь должен обеспечить все необходимые Исполнителю условия для осуществления работ по установке муниципального сегмента.
ПОРЯДОК КОНТРОЛЯ И ПРИЕМКИ СИСТЕМЫ

Виды, состав, объем и методы испытаний Системы

Испытания должны быть организованы и проведены в соответствии с ГОСТ 34.603 «Информационная технология. Виды испытаний автоматизированных систем».

Должны быть проведены следующие виды испытаний:

предварительные испытания;

приемочные испытания.

Объем и методы предварительных и приемочных испытаний определяются соответствующей «Программой и методикой испытаний».

Общие требования к приемке работ

Приемка результатов выполнения работ осуществляется после выполнения всех этапов работ и оформляется единым Актом сдачи-приемки работ. Техническая и эксплуатационная документация и другие результаты работ передаются Заказчику после завершения соответствующего этапа выполнения работ, определенного в календарном плане Государственного контракта. Комплектность передаваемой научно-технической продукции (документации) подлежит проверке Заказчиком.

Предусмотренные испытания проводятся комиссией, формируемой Заказчиком на основании приказа.

В состав комиссии включаются представители организаций Заказчика и Исполнителя.

Результаты проведения испытаний должны быть зафиксированы в соответствующих Протоколах испытаний.

По завершении испытаний оформляются соответствующие Акты, содержащие вывод о соответствии Системы предъявляемым требованиям, а также сроки устранения замечаний и реализации рекомендаций, данных комиссией в ходе испытаний. Результаты опытной эксплуатации отражаются в документе «Акт о завершении опытной эксплуатации и готовности Системы к проведению приемочных испытаний», содержащем отчет о проведении опытной эксплуатации.

В случае значительного отклонения Системы от требований, предъявляемых на испытаниях, сроки проведения испытаний могут быть перенесены Заказчиком в пределах сроков выполнения работ в соответствии с календарным планом Государственного контракта.

Сведения о гарантийном обслуживании

Гарантийное обслуживание проводится в сроки, определенные Государственным контрактом. Гарантийное обслуживание в течение календарного года с момента подписания акта сдачи-приемки выполненных работ.

Исполнитель должен гарантировать, что поставленное программное обеспечение будет функционировать в соответствии со своим назначением не менее одного года. При этом возможны незначительные отклонения его технических и потребительских характеристик, а также отдельные ошибки, не создающие препятствий для получения положительных результатов от эксплуатации Системы.

Исполнитель не гарантирует отсутствие недостатков или сбоев, возникающих по причине несоответствия технических средств и общесистемного программного обеспечения требованиям настоящего ТЗ.

Порядок выполнения доработок и устранения допущенных исполнителем ошибок, выявленных на этапе приемки

Недостатки и ошибки в реализации Системы, выявленные в ходе проведения испытаний, должны быть устранены Исполнителем в рамках выполнения работ по Государственному контракту. Порядок устранения замечаний и реализации рекомендаций комиссии должен быть определен в документах «Программа и методика испытаний» и «План опытной эксплуатации». Сроки устранения замечаний и реализации рекомендаций, данных приемочной комиссией в ходе испытаний, определяются в Акте приемки в эксплуатацию.

ТРЕБОВАНИЯ К СОСТАВУ И СОДЕРЖАНИЮ РАБОТ ПО ПОДГОТОВКЕ ОБЪЕКТА АВТОМАТИЗАЦИИ К ВВОДУ В ДЕЙСТВИЕ

В ходе выполнения проекта на объекте автоматизации требуется выполнить работы по подготовке к вводу муниципального сегмента в действие. При подготовке к вводу в эксплуатацию муниципального сегмента Заказчик должен обеспечить выполнение следующих работ:

Определить подразделение и ответственных должностных лиц, ответственных за внедрение и проведение опытной эксплуатации муниципального сегмента;

- Обеспечить присутствие пользователей на обучении работе с системой, проводимом Исполнителем;

- Обеспечить выполнение требований, предъявляемых к программно-техническим средствам, на которых должно быть развернуто программное обеспечение муниципального сегмента;

- Совместно с Исполнителем подготовить план развертывания системы на технических средствах Заказчика;

Провести опытную эксплуатацию муниципального сегмента.

Требования к составу и содержанию работ по подготовке объекта автоматизации к вводу системы в действие, включая перечень основных мероприятий и их исполнителей должны быть уточнены по результатам опытной эксплуатации.

Подготовка персонала
Исполнитель должен разработать программу обучения муниципального сегмента для всех предусмотренных категорий пользователей, как в рамках очного и/или дистанционного курса обучения, организуемого силами Исполнителя, так и путем самостоятельного изучения или в рамках курса обучения, проводимого подготовленными Исполнителем инструкторами.

Исполнитель должен разработать и согласовать с Заказчиком учебный план, охватывающих все категории (АРМ) служебных пользователей муниципального сегмента. План должен предусматривать:

- проведение комплексного учебного курса для основных категорий пользователей (АРМ). Допускается объединение категорий пользователей в группы для совместного обучения, при условии аналогичного учебного курса.

Заказчик должен предоставить помещения и технические средства обучения (в т.ч. компьютерные рабочие места) в объеме, необходимом для реализации согласованного учебного плана.

Исполнитель должен разработать регламент консультационной поддержки пользователей по телефону и электронной почте и обеспечить его реализацию своими силами в течение срока действия государственного контракта.

Исполнитель обязан вести регистрацию всех обращений для консультации независимо от способа обращения.

ТРЕБОВАНИЯ К ДОКУМЕНТИРОВАНИЮ

Вся разработанная документация должна быть представлена Заказчику в 2-х экземплярах на бумажном и в 2-х экземплярах на машинном носителях в согласованном с Заказчиком формате.

Тексты программ должны представляться только на машинных носителях в формате (нотации) используемой среды разработки.

Содержание и оформление проектной и рабочей документации должны соответствовать требованиям ГОСТ 34.201-89 «Виды, комплектность и обозначения документов при создании автоматизированных систем» и РД 50-34.698-90 «Автоматизированные системы. Требования к содержанию документов». Состав разрабатываемой проектной и рабочей документации определен в подразделах Ошибка! Источник ссылки не найден.-0 настоящего ТЗ. При необходимости по усмотрению Исполнителя допускается дополнительная разработка иных видов проектной и рабочей документации из числа предусмотренных ГОСТ 34.201-89.

Документы на Систему должны быть оформлены в соответствии с требованиями ГОСТ 2.105 на листах формата А4 по ГОСТ 2.301 без рамки, основной надписи и дополнительных граф к ней. Допускается для размещения рисунков и таблиц использование листов формата А3 с подшивкой по короткой стороне листа. Документы объемом более 25 листов должны содержать информационную часть, состоящую из аннотации и содержания.

Документация на общесистемное программное обеспечение и технические средства Исполнителем не разрабатывается. При включении в состав поставки Системы программ для ЭВМ, разработанных третьими лицами (покупных или поставляемых по безвозмездным лицензиям) Исполнитель должен передать Заказчику документацию, поставляемую в комплекте с соответствующим программным обеспечением (при ее наличии), в той же форме, что предоставляется поставщиком. Передаваемая документация (при ее наличии) включается в ведомость эксплуатационной документации.

Документы, фиксирующие исполнение отдельных работ и обязательств Исполнителя по настоящему ТЗ и подлежащие представлению в составе результатов работ согласно разделу 0 настоящего ТЗ (акты, протоколы), составляются Исполнителем по формам, утвержденным Заказчиком.

Методическая документация

Комплект методической документации должен содержать:

· программу учебного курса;

· учебный план;

· регламент консультационной поддержки пользователей Системы.

Рабочая документация

В состав рабочей документации должны быть включены, как минимум:

· инструкция пользователя ИС «Доступная среда» (допускается разбивка на несколько томов по подсистемам);

Комплект эксплуатационной документации на Систему должен содержать сведения, достаточные для эксплуатации Системы.

Программа и методики предварительных испытаний должны совпадать с программой и методиками приемочных испытаний за исключением положений, относящихся к функциям и характеристикам муниципального сегмента, по которым в ходе предварительных испытаний или опытной эксплуатации были выдвинуты замечания, требующие изменения процедуры испытаний по итогам доработки.

По итогам испытаний Исполнителем должны быть оформлены и согласованы с Заказчиком:

· протокол предварительных испытаний;

· отчет об опытной эксплуатации, включающий сведения о продолжительности функционирования Системы, отказах, сбоях, аварийных ситуациях, изменениях параметров объекта автоматизации, проводимых корректировках документации и программных средств, наладке технических средств.
· протокол приёмочных испытаний.
ИСТОЧНИКИ РАЗРАБОТКИ

1. Федеральный закон от 24.11.1995 № 181-ФЗ «О социальной защите инвалидов в Российской Федерации»;

2. Постановление Правительства Российской Федерации от 07.12.1996 г. № 1449 «О мерах по обеспечению беспрепятственного доступа инвалидов к информации и объектам социальной инфраструктуры»;

3. СНиП 35-01-2001 «Доступность зданий и сооружений для маломобильных групп населения» (приняты и введены в действие с 1 сентября 2001 г. постановлением Госстроя России от 16.07.2001 г. № 73);

4. Градостроительный кодекс Российской Федерации от 29.01.2004 г. № 190-ФЗ;

5. Постановление Правительства Российской Федерации от 16.02.2008 г. № 87 «О составе разделов проектной документации и требованиях к их содержанию»;

6. Федеральный закон Российской Федерации от 06.04.2011 г. № 63-ФЗ «Об электронной подписи»;

7. ГОСТ 2.105 «Общие требования к текстовым документам»;

8. ГОСТ 2.301-68 «Единая система конструкторской документации. Форматы»;

9. ГОСТ 34.201-89 «Виды, комплектность и обозначения документов при создании автоматизированных систем»;

10. РД 50-34.698-90 «Автоматизированные системы. Требования к содержанию документов».
Список использованной литературы:

Конвенция ООН о правах инвалидов

Конституция Российской Федерации

Гражданский кодекс Российской Федерации

Градостроительный кодекс Российской Федерации

Кодекс РФ об административных правонарушениях

Федеральный закон РФ «О социальной защите инвалидов в Российской Федерации» от 24.11.1995 г. № 181-ФЗ

Федеральный закон РФ «О техническом регулировании» от 27.12.2002 г. № 184-ФЗ

Федеральный закон РФ «Технический регламент о безопасности зданий и сооружений» от 30.12.2009 г. № 384-ФЗ

Федеральный закон РФ «Об архитектурной деятельности в Российской Федерации» от 17.11.1995 г. № 169-ФЗ

Указ Президента Российской Федерации «О мерах по формированию доступной для инвалидов среды жизнедеятельности» от 02.10.1992 г. № 1156

Указ Президента Российской Федерации «О мерах по обеспечению государственной поддержки инвалидов» от 01.07.1996 г. № 1011

Постановление Правительства Российской Федерации «О мерах по обеспечению беспрепятственного доступа инвалидов к информации и объектам социальной инфраструктуры» от 07.12.1996 г. № 1449

Постановление Государственного Комитета Российской Федерации по строительству и жилищно-коммунальному комплексу № 74 и Министерства труда и социального развития Российской Федерации № 51 от 22.12.1999 г. «Об утверждении «Порядка реализации требований доступности для инвалидов к объектам социальной инфраструктуры»

Государственная программа «Доступная среда» на 2011-2015 годы»

Конституция Республики Башкортостан

Республиканская целевая программа «Доступная среда» на 2011-2015 годы»

СНиП 35-01-2001 «Доступность зданий и сооружений для маломобильных групп населения»

РДС 35-201-99 «Порядок реализации требований доступности для инвалидов к объектам социальной инфраструктуры»

СП 35-101-2001 «Проектирование зданий и сооружений с учетом доступности для маломобильных групп населения. Общие положения»

СП 35-102-2001 «Жилая среда с планировочными элементами, доступными инвалидам»

СП 35-103-2001 «Общественные здания и сооружения, доступные маломобильным посетителям»

СП 35-104-2001 «Здания и помещения с местами труда для инвалидов»

СНиП 31-06-2009 «Общественные здания и сооружения»

ГОСТ Р 52131-2003 «Средства отображения информации знаковые для инвалидов. Технические требования»

ГОСТ Р 51671-2000 «Средства связи и информации технические общего пользования, доступные для инвалидов. Классификация. Требования доступности и безопасности.

ГОСТ Р 52875-2007 «Указатели тактильные наземные для инвалидов по зрению. Технические требования»

ГОСТ 51261-99 «Устройства опорные стационарные реабилитационные. Типы и технические требования»

Методические рекомендации Министерства труда и социальной защиты Российской Федерации от 18.09.2012 г. «Методика формирования и обновления карт доступности объектов и услуг»

Методические рекомендации Министерства труда и социальной защиты Российской Федерации от 18.09.2012 г. «Методика паспортизации и классификации объектов и услуг с целью их объективной оценки для разработки мер, обеспечивающих их доступность»

�EMBED PBrush���

�EMBED PBrush���

�EMBED PBrush���

� указывается один из вариантов: «А», «Б»

� указывается: ДП-В - доступен полностью всем; ДП-И (К, О, С, Г, У) - доступен полностью избирательно (указать, каким категориям инвалидов); ДЧ-В - доступен частично всем; ДЧ-И (К, О, С, Г, У) – доступен частично избирательно (указать категории инвалидов); ДУ - доступно условно, ВНД – недоступно;

� указывается один из вариантов (видов работ): не нуждается; ремонт (текущий, капитальный); индивидуальное решение с ТСР; технические решения невозможны – организация альтернативной формы обслуживания

� указывается: ДП-В - доступен полностью всем; ДП-И (К, О, С, Г, У) - доступен полностью избирательно (указать, каким категориям инвалидов); ДЧ-В - доступен частично всем; ДЧ-И (К, О, С, Г, У) – доступен частично избирательно (указать категории инвалидов); ДУ - доступно условно

� дается оценка результата исполнения плановых мероприятий в сравнении с ожидаемыми результатами (по состоянию доступности) – аналогично гр.17

[image: image22.png]

[image: image23.png]

[image: image24.png]

_1410699458

_1410699460

_1410699456

