

**W JAKI SPOSÓB WŁADZE KRAKOWA MOGĄ UCZYNIĆ
ŻYCIE OSÓB NIEWIDOMYCH I NIEDOWIDZĄCYCH
ŁATWIEJSZYM I WYGODNIEJSZYM?**

lista postulatów stworzona w konsultacji z przedstawicielami
organizacji osób niewidomych i niedowidzących

URZĄD I JEDNOSTKI MIEJSKIE

1. Tabliczki brajlowskie na budynkach urzędu miasta oraz przy drzwiach pokoiów w urzędach.
2. Tyflograficzne mapy budynku w urzędzie i miejskich jednostkach – czyli naścienne lub stojące na podstawie mapki, które wykorzystują grafikę wypukłą, dzięki czemu można je czytać dotykowo.
3. Wykorzystanie beaconów – umieszczenie nad wejściami do budynków nadajników, informujących za pośrednictwem specjalnej aplikacji na smartfony, gdzie dokładnie jest wejście.
4. Oznaczenia i ułatwienia dla niewidomych i słabowidzących wewnątrz miejskich budynków – np. oznaczenia brajlowskie w windach, nakładki informacyjne w Braile na poręcze schodów, oznaczenia schodów gumą antypoślizgową, pomarańczową balustradą (pomarańczowy to kolor lepiej widoczny dla niedowidzących), linie prowadzące – ułatwiające trafienie do schodów czy windy, wykonane z żywicy wypukłe elementy, klejone albo wylewane na podłożu.
5. Wydzielenie osobnego okienka do obsługi osób niewidomych.
6. Uzupełnienie w funkcję głosową automatów w urzędach, wydających numer petenta.
7. „Okienka do podpisów” – wykrojnik, który przykłada się na dokumenty urzędowe, dzięki któremu osoba niewidoma wie, w którym dokładnie miejscu złożyć swój podpis.

8. „Strona dla niedowidzących” w miejskich wydawnictwach, np. w gazetkach dzielnicowych (najważniejsze informacje przedstawione w czytelny sposób – kontrastowo i większą czcionką).

TRANSPORT PUBLICZNY

1. Rozkłady jazdy dostosowane do potrzeb osób niedowidzących – kontrastowe i napisane większą czcionką.
2. „Mówiące” tramwaje i autobusy – często mimo takiej możliwości technicznej kierowcy czy motorniczy wyłączają informację głosową; lepsze oznakowanie numerów tramwajów i autobusów (aby były widoczne dla niedowidzących).
3. Wykorzystanie beaconów do informowania osób niewidomych, poprzez aplikację na smartfonie, o numerze nadjeżdżającego tramwaju lub autobusu, w uwzględnieniu faktu, że na przystankach tzw. „podwójnych” trzeba w pewnych przypadkach uwzględnić, który z pojazdów zatrzymuje się jako pierwszy, a który – jako drugi.

PRZESTRZEŃ PUBLICZNA

1. Zastosowanie tzw. „guzków” czyli chropowatej powierzchni o wyczuwalnej różnicy, np. na linii wsiadania do pojazdów komunikacji miejskiej czy przed przejściami dla pieszych.
2. Zastosowanie tzw. „linii prowadzących” na dworcach, przystankach, dojściach do ważnych punktów w mieście.
3. Skuteczne egzekwowanie przepisów, dotyczących szerokości chodnika, jaka musi zostać pozostawiona do dyspozycji pieszych (dla osoby niewidomej chodnik zastawiony samochodami staje się przeszkodą nie do pokonania).
4. Oznaczenie schodów – linią z guzkami, kolorem pomarańczowym (widocznym dla niedowidzących) na balustradach oraz skrajnych stopniach.
5. Umieszczanie elementów „małej architektury” (kosze na śmieci, ławki, słupy) w taki sposób, aby nie stawały się przeszkodą dla niewidomych (np. na chodnikach).