

Spis treści

Wstęp - PIOTR OLECH

Część I - 12 odważnych ludzi...

12 odważnych ludzi - założenia - AGNIESZKA MELLER..............................7

Perspektywa bezdomności w Polsce - PIOTR OLECH..................................... 9

Reintegracja społeczna i zawodowa na przykładzie projektu
.12 odważnych ludzi..." - PIOTR OLECH... 15

Rola pomocy psychologicznej w reintegracji społecznej i zawodowej
osób bezdomnych - ALEKSANDRA DĘBSKA...22

Ekipa porządkowo-ogrodnicza;
Krytyka sytemu wychodzenia z bezdomności - PAWEŁ JASKULSKI......... 27

Galeria ekipy porządkowo-ogrodniczej - EKIPA BIUROWA (kącik foto)...29

Ekipa remontowo-budowlana - LESZEK IWAŃSKI....................................... 30

Galeria ekipy remontowo-budowlanej - EKIPA BIUROWA (kącik foto).... 31

Ekipa poligraficzna - MICHAŁ CHABEL..32

Galeria ekipy poligraficznej - EKIPA BIUROWA (kącik foto)....................... 33

Ekipa biurowa - Klub Pracy - TOMASZ MARUSZAK................................. 34

Galeria ekipy biurowej - EKIPA BIUROWA (kącik foto)................................ 35

Monolog - ADAM CENIAN...36
Zycie jest teatrem - TOMASZ OTTO... 37

Pamiętniki z dekady bezdomności - TOMASZ OTTO.................................. 38

Kącik poezji - UCZESTNICY PROJEKTU..39

Galeria projektowa - EKIPA BIUROWA (kącik foto)......................................40

Szczęśliwy zbieg okoliczności, czyli jak wdepnąć w przyzwoite
towarzystwo - ANDRZEJ SULKOWSKI..42

Praca socjalna w projekcie 12 odważnych ludzi - PIOTR CZAPNIK.......... 43

Odważni po obu stronach projektu -
EWA ZABLOCKA-KRASOWSKA.. 44

Raport merytoryczny z realizacji projektu „12 odważnych ludzi...” -
PIOTR OLECH.. 45

Ocena realizacji projektu „12 Odważnych Ludzi” z perspektywy jego
uczestników - ALEKSANDRA DĘBSKA...54

Część II - Reintegracja społeczna i zawodowa w Polsce i Europie
Ekonomia społeczna - CEP-CMAF.. 6-1

Ekonomia Społeczna kluczowy komponent europejskiego modelu
gospodarczego i społecznego - Konkluzje 2 Europejskiej Konferencji
Ekonomii Społecznej w Krajach Europy Środkowo-Wschodniej
- CEP-CMAF.. 66

Podsumowanie Konkluzji Drugiej Europejskiej Konferencji
Ekonomii Społecznej - CEP-CMAF... 71

Wnioski dla administracji publicznej - CEP-CMAF... 72

Europejskie doświadczenia w sprawie zatrudnienia socjalnego
na przykładzie Włoch i Finlandii. Wybrane zagadnienia - EWA LEŚ.......... 73

Firma socjalna - LESZEK MICHNO..78

Społeczne aspekty proekologicznych inwestycji realizowanych przy
wsparciu GEF/SGP - LESZEK MICHNO.. 83

CISTOR - MAŁGORZATA KOWALSKA.. 86

Klub Integracji Społecznej - TOWARZYSTWO POMOCY
IM. ŚW. BRATA ALBERTA KOŁO GRUDZIĄDZ.. 92

Model pomocy w wychodzeniu z bezdomności - POMORSKIE
FORUM NA RZECZ WYCHODZENIA Z BEZDOMNOŚCI....................... 93

ETHOS Europejska Typologia Bezdomności i Wyłączenia
Mieszkaniowego - FEANTSA...96

Agenda Bezdomności - ANETA PIERZCHAŁA... 97

PISMO WYDANE W RAMACH PROJEKTU „12 ODWAŻNYCH
LUDZI...” WSPÓŁFINANSOWANEGO ZE ŚRODKÓW PRO­
GRAMU UNII EUROPEJSKIEJ PHARE REALIZOWANEGO
POD NADZOREM POLSKIEJ AGENCJI ROZWOJU PRZED­
SIĘBIORCZOŚCI.

Wyrażone na lamach publikacji poglądy i opinie są poglądami autorów zamieszczonych artykułów, nie odzwierciedlają one i nie
prezentują stanowiska Unii Europejskiej. Wykorzystywanie iv części lub w całości materiałów zawartych w tym opracowaniu moż­
liwe jest jedynie pod warunkiem podania źródła tzn. tytułu naszego pisma, numeru oraz autora.

Rozwój
Zasobów
Ludzkich

POLSKA AGENCJA ROZWOJU PRZEDSIĘBIORCZOŚCI

POUSH AGENCY f OR ENTERPRISE DEYELOPMENT

FUNDACJA

ISSN 1233-2623 Marzec 2005 r.

Wydaje: Fundacja Regionalne Centrum Informacji i Wspomagania Organizacji Pozarządowych
80-236 Gdańsk, AL Grunwaldzka 5, tel. (058) 520-40-18. rci@kcy.net.pl; www.rci.org.pl
Towarzystwo Pomocy im. św. Brata Alberta Kolo Gdańskie
80-690 Gdańsk Pr/.egalina, ul. Przegalińska 135, tel. <o‘ ” 508-05-94, 342-26-45,
tel. (058) 343-28-37. tpbagda@ncostrada.pl; www.be. . .org.pl

Przygotowanie: Agnieszka Meller, Piotr Olech
Projekt okładki; Agnieszka Sicbert
Skład i druk: Drukarnia MISIURO, Gdańsk, ul. Gdańska 29, tel 2-26-18

www.misluro.com.pl

2

mailto:rci@kcy.net.pl
http://www.rci.org.pl
mailto:tpbagda@ncostrada.pl
http://www.be
http://www.misluro.com.pl

RC
7 U S5 G> A 3 J A

Szanowni 'Pańśtwa, (Drodzy Przyjaciele-

Fundamentalnym zagadnieniem, z którym muszą uporać się organizacje pozarządowe oraz instytucje sekto­
ra publicznego zajmujące się szeroko rozumianą reintegracją społeczną i zawodową grup zagrożonych wyklucze-

- niem społecznym, jest kwestia skuteczności oraz opłacalności działań w tej sferze. Oczywiście nie chodzi tu tylko
o wskaźniki ekonomiczne - choć te powinniśmy częściej brać pod uwagę - ale o ogół różnych mierników, w tym spo­
łecznych, administracyjnych i psychologicznych.

11 Musimy sobie uświadomić, że prawie wszystkie działania skierowane np. do osób bezdomnych są finansowane z na­
szych podatków - w istocie naszych pieniędzy - niezależnie czy są to środki krajowe czy teżfundusze europejskie. Jest pe­
wien moment w pracy zawodowej każdego ze specjalistów - szczególnie tych pracujących z ludźmi bezdomnymi - kiedy
przychodzi refleksja o zasadności udzielania dalszej pomocy w sytuacji gdy wsparcie ograniczane jest do finansowania
doraźnej pomocy w postaci schronienia, posiłku czy odzieży. Wobec braku instrumentów i narzędzi umożliwiających re­
alizację działań reintegracyjnych sytuacja taka jest bardzo kosztowna ekonomicznie (gminy wydają na tą formę pomo­
cy miliony), a także niejednoznaczna w warstwie społecznej i etycznej, w skutkach zaś prowadzi do budowania postawy
bierności oraz uzależnienia od pomocy. W efekcie mamy ciągle rosnące koszta udzielania pomocy społecznej.

Obywatele i społeczności lokalne, jako współfinansujący cały system, muszą jednocześnie określić, jakiego rodza­
ju działania w obrębie rynku pracy i pomocy społecznej są dla nich akceptowalne. Tutaj zaś społeczeństwo potrze­
buje wiedzy i doświadczenia podmiotów na co dzień zaangażowanych w walkę z problemami społecznymi. Rolą
zatem organizacji i instytucji sfery rynku pracy i pomocy społecznej jest między innymi edukacja społeczności lo­
kalnych w celu rzetelnego - nie stereotypowego - rozumienia problemów społecznych.

Edukacja powinna być oparta na możliwie sprawdzonych metodach, przetestowanych podczas rzeczywistej działal­
ności w zakresie adaptacji lub readaptacji społecznej i zawodowej - w naszym przypadku - osób bezdomnych. Próbą,
co by nie powiedzieć eksperymentem w tej dziedzinie jest projekt „12 odważnych ludzi.." Nasze przedsięwzięcie zasa­
dza się na trzech priorytetach: pomocy psychologicznej, aktywizacji zawodowej (czyli pracy) oraz edukacji. Priorytety te
w konsekwencji mają prowadzić do reintegracji lub integracji (śmiemy twierdzić, że w wielu przypadkach ludzie bezdom­
ni nigdy nie byli pełnoprawnymi członkami życia społecznego) w warstwie społecznej i zawodowej.

Specyfika bezdomności pokazuje, że działania skierowane do tej grupy beneficjentów powinny być dopasowane
do indywidualnych potrzeb oraz obiektywnych możliwości. Trudno będzie bezpośrednio powrócić na rynek pracy
osobie, która z przyczyn takich jak niepełnosprawność, wiek czy uzależnienia nie ma praktycznie szans na podję­
cie zatrudnienia, które warunkuje niestety możliwość „włączenia społecznego". Badania pokazują, że populacja ta­
kich osób oscyluje między 60% a 80%. Co zatem robić? Jakie działania przedsięwziąć?

Wydaje się, że część odpowiedzi znajdziecie Państwo w niniejszej publikacji. Z jednej strony przedstawiającej dzia­
łania ukierunkowane na bezpośredni powrót na rynek pracy, z drugiej zaś ukazujące alternatywne możliwości zatrud­
niania osób zagrożonych marginalizacją np. w ekipach roboczych, warsztatach, firmach społecznych tudzież spółdziel­
niach socjalnych. Oczywiście zaproponowane w tej publikacji rozwiązania są kosztowne (przynajmniej na początku)
i w konsekwencji podnoszą jeszcze nakłady finansowe ponoszone przez podatników, uzasadnia to tym bardziej koniecz­
ność podjęcia szeroko zakrojonej debaty oraz edukacji w zakresie metod stosowanych w działalności readaptacyjnej.

• Na Wasze ręce zatem składamy numer Pomostu z jednej strony poświęcony realizacji projektu „12 odważnych ludzi.."
z drugiej zaś prezentujący koncepcję niezwykle popularnej w całej Europie ekonomii społecznej jako metody reintegracji lu­
dzi doświadczonych wyłączeniem społecznym. Wyrażamy jednocześnie nadzieję, że niniejsza publikacja będzie zaczątkiem

< szeroko prowadzonej debaty na temat pomocy w integracji i reintegracji a także przyczyni się do rozwoju w Polsce aktywno­
ści ukierunkowanych na partycypację wżyciu społecznym i zawodowym grup i osób zagrożonych wykluczeniem.

Jednocześnie chcielibyśmy podziękować przede wszystkim partnerom projektu skupionym w Radzie Konsulta­
cyjnej przedsięwzięcia, współrealizatorom różnych działań podejmowanych w ramach naszych aktywności a tak­
że samym uczestnikom projektu, którzy w istocie okazali się ODWAŻNI podejmując trud wyjścia z bezdomności
Dziękujemy także autorom, którzy ofiarowali swoje teksty. Bez Waszego zaangażowania nie mielibyśmy doświad­
czeń umożliwiających urzeczywistnienie tej publikacji.

Milej lektury
„ . Agnieszka. Meller, Piotr Olech

ooi c y natorzy pr ojektu „12 odważnych ludzi..

PISMO S AMOPOMOCY ■

4

Część I
12 odważnych ludzi...

6

"CTS * Tn ■

12 odważnych ludzi - założenia
Agnieszka Meller

Niniejszy artykuł posłużyć ma przybliżeniu zało­
żeń i pierwotnych celów projektu „12 odważnych lu­
dzi - Podróż ku aktywności zawodowej i rozwojowi
osobowemu ludzi bezdomnych” Rezygnuję jednocze­
śnie z przedstawienia Państwu przebiegu projektu, w
ramach ewaluacji przedsięwzięcia publikujemy mate­
riał zawierający m.in. relację z realizacji projektu oraz
podsumowanie i ocenę podjętych działań.

KRÓTKO O PROJEKCIE

Projekt „12 odważnych ludzi...” jest skierowany do
środowiska ludzi bezdomnych i zagrożonych bezdom­
nością oraz tych, którzy chcą im pomóc w osiągnięciu
samodzielności życiowej poprzez aktywizację zawo­
dową i rozwój osobowy i społeczny. Obejmuje swym
zasięgiem jedno z największych i najlepiej rozpozna­
nych skupisk ludzi bezdomnych Trójmiasto. Dzię­
ki specjalnie dopasowanym do potrzeb i możliwości
uczestników działaniom szkoleniowym, formacyjnym
i długotrwałemu treningowi poprzez pracę oraz sze­
rokiej partnerskiej współpracy wielu zaangażowanych
w realizację projektu podmiotów, zostanie wypraco­
wany i rozpowszechniony model skutecznego przy­
wracania do aktywności zawodowej i życiowej ludzi
bezdomnych.

Projekt jest współfinansowany ze środków pro­
gramu Unii Europejskiej Phare realizowany pod nad­
zorem Polskiej Agencji Rozwoju Przedsiębiorczości.
Patronat nad projektem objęli Prezydenci Gdańska,
Gdyni i Sopotu.

CEL PROJEKTU

Budowanie samodzielności życiowej osób bezdom­
nych i zagrożonych bezdomnością poprzez przywró­
cenie wartości pracy i kształtowanie umiejętności za­
wodowych

Cele szczegółowe
o Zmiana perspektywy postrzegania życia z „tu i te­

raz na Jutro i pojutrze”
» Rozbudzeni, autentycznego zainteresowania pracą
♦ 1' • .''.a, > :. bierności życiowej ukierunkowane na

podjęcie pi ?ry

' - ' - ■ t-' ■ --- ---------

• Zwiększenie potencjału zawodowego poprzez
wzmocnienie istniejących i rozwój nowych umie­
jętności

• Zbudowanie podstaw instytucjonalnych, umożli­
wiających racjonalne zatrudnienie i wykorzystanie
odnowionych i nabytych umiejętności przez osoby
bezdomne

Priorytety projektowe
♦ Aktywizacja zawodowa i społeczna
♦ Edukacja społeczna i zawodowa
• Pomoc psychologiczna

Grupy docelowe projektu
♦ osoby bezdomne zamieszkujące trójmiejskie schro­

niska i noclegownie dla osób bezdomnych;
♦ osoby zagrożone bezdomnością zamieszkujące

w wynajętych mieszkaniach, kątem u znajomych
lub rodziny nie posiadające meldunku korzystają­
ce z pomocy społecznej;

♦ osoby w procesie wychodzenia z bezdomności za­
mieszkujące mieszkania kontraktowe.

Selekcja uczestników
♦ Zaproszenie osób bezdomnych i zagrożonych

bezdomnością do udziału w projekcie (około 500
osób);

♦ Spotkanie informacyjne (100-150 osób);
« Wypełnienie ankiety i zgłoszenie uczestnictwa do

projektu (50-60 osób);
♦ Cykl miesięcznych szkoleń i wyłonienie 30-40 osób

do 6-miesiecznych staży szkoleniowych.

REALIZATORZY

Liderem projektu jest Towarzystwo Pomocy im.
św. Brata Alberta Koło Gdańskie, partnerem formal­
nym jest Fundacja Regionalne Centrum Informacji
i Wspomagania Organizacji Pozarządowych w Gdań­
sku, a współrealizatorem jest Powiatowy Urząd Pra­
cy w Gdańsku.

Do realizacji projektu planowano powołać Radę
Konsultacyjną, w której skład miały wejść instytucje
i organizacje działające na polu reintegracji społecznej
i zawodowej oraz samorząd uczestników projektu.

- , - - 7

Główne działania projektowe
- Szkolenia

Wstępne
• Motywacje, uzależnienia (stworzenie zasad pra­

cy grupy)
♦ Prawa i obowiązki
♦ Nauka pisania CV, listów motywacyjnych, pre­

zentacja własnej osoby
Zaawansowane
. BHP, PPOŻ
♦ Szkolenia zawodowe
♦ Budowanie postaw przedsiębiorczości
♦ Kurs komputerowy
• Pogłębione szkolenie - motywacja, uzależnienia
• Kurs językowy

- Staże zawodowe (pracodawcy)
» Ekipa remontowo-budowlana
♦ Ekipa porządkowo-ogrodnicza
• Ekipa poligraficzna
• Klub pracy i inne ekipy

- Klub pracy
♦ Klub aktywnego poszukiwania pracy
• Kafejka internetowa
♦ Kółko fotograficzne
• Spotkania klubowe

- Konsultacje prowadzone przez:
♦ Pracownika socjalnego
♦ Psychologa
♦ Doradcę biznesowego
♦ Doradcę zawodowego

- Inne
• Badanie przydatności zawodowej
• Publikacja projektowa
♦ Konferencje
• Szkolenia dla pracowników

Planowane efekty projektu
• Pierwszą płaszczyzną jest zmiana nastawienia bez­

domnych do życia i pracy.
• Drugą płaszczyzną jest zwiększenie „atrakcyjno­

ści” zawodowej osób bezdomnych.
• Następną płaszczyzną jest przypomnienie już po­

siadanych i zdobycie konkretnych, nowych umie­
jętności i kwalifikacji zawodowych.

• Ostatnią płaszczyzną jest wzmocnienie własnej ak­
tywności i kreatywności zarówno w życiu osobistym
jak i zawodowym. Budowanie postaw przedsiębior­
czości, realizacja własnych planów i pomysłów.

Agnieszka Meller
Koordynator projektu „12 odważnych ludzi..’.’

8

Perspektywa bezdomności w Polsce
Piotr Olech

Jest w mówieniu „Nie” ogromna siła i czasem wydaje się,
że jest ona tak wielka, iż nawet nią samą można żyć
- Elias Canetti, „Tajne serce zegara"

Czym jest bezdomność? Czy jest niezaprzeczalnym,
obiektywnym zjawiskiem kulturowym czy też jedynie
sztucznym konstruktem myślowym ułatwiającym kla­
syfikację pojęciową, a w konsekwencji upraszczają­
cym rzeczywistość? Zasadnym pytaniem jest czy bez­
domność istnieje w ogóle, w końcu trudno absolutnie
orzec, co jest normą a co nie? Jeśli tak, to czy jest ona
zjawiskiem społecznym czy też jednostkowym? W jaki
sposób się manifestuje? Jakie ma skutki, czy możemy
mówić o patologii społecznej? W końcu, kim jest czło­
wiek bezdomny a kim jest człowiek domny? Jakie kry­
teria należy przyjąć?

Te kilka pytań, bez jednoznacznych odpowiedzi,
unaocznia nam problemy, które dotyczą definiowania
tego zjawiska. Zjawiska względnie obiektywnie funk­
cjonującego w rzeczywistości nie tylko Polski, ale i ca­
łej Europy i świata. Unikając poprawności politycznej
i skrajnej relatywizacji, należy z całą konsekwencją po­
wiedzieć, że bezdomność jest, co więcej wiele osób jej
doświadcza. Co więcej jest to doświadczenie najbar­
dziej jaskrawego i wyraźnego wykluczenia społeczne­
go. Bezdomność w związku z oddziaływaniem na róż­
ne sfery - psychiczną, społeczną i administracyjną jest
jednym z najtrudniejszych do rozwiązania, bo najbar­
dziej skomplikowanych problemów społecznych.

Istnieje cały ogrom teorii naukowych, różnorakich
definicji - szczególnie w Europie - powodujących wy­
paczenie istoty tego zagadnienia, poprzez ujmowanie
częściowe pewnych jego kawałków. Mamy definicje
odnoszące się do sytuacji prawnej i administracyjnej
(brak meldunku), mamy definicje zdroworozsądko­
we odnoszące się do fizycznego nieposiadania domu,
mamy szereg definicji, traktujących bezdomność
w kategoriach jednostkowych i psychologicznych. Jak
każde ujęcie definicyjne mniej lub bardziej rozmija­
ją się one z rzeczywistością, niedoścignioną w swo­
jej złożoności. Definicje jako abstrakt mają tą właści­
wość, że ukazują nam refleks, odbicie lustrzane zjawisk
przezeń opisywanych. Pewnym rozwiązaniem, jakkol­
wiek połowicznym jest dokonanie tutaj syntezy, otóż
bezo' •.!>:: manifestuje się w kilku płaszczyznach.
'•'ć I" ■ -dministracyjnej i prawnej brakiem

prawa do lokalu mieszkalnego, w płaszczyźnie spo­
łecznej zamieszkiwaniem w miejscach niespełnia-
jących pewnych standardów mieszkaniowych, zaś
w płaszczyźnie psychologicznej objawia się specyficz­
nym poczuciem wyizolowania i kompilacją różnora­
kich problemów jednostkowych (choroba alkoholowa,
syndrom bezdomności, wyuczona bezradność itd.).

Nowatorską formą ujmowania problematyki bez­
domności jest konceptualna definicja bezdomności
przygotowana w ramach FEANTSA (Federacji Euro­
pejskich Organizacji Pracujących z Bezdomnymi) na­
zwana ETHOS (zamieszczona w niniejszej publikacji).
Definicja ta zawiera kategorie konceptualne bezdom­
ności a odnośnie każdej kategorii operacyjne podka-
tegorie i ich opis. ETHOS jest europejską typologią
bezdomności i wyłączenia mieszkaniowego. Podej­
ście owe z pewnością nie wyczerpuje tematu, jakkol­
wiek w bardzo interesujący sposób porządkuje i sys­
tematyzuje wiedzę o kategoriach bezdomności i „de­
prawacji mieszkaniowej”

„Bez dachu nad głową”
Intuicyjnie wyczuwamy, że bezdomność jest sta­

nem braku, deficytem posiadania domu, własnej prze­
strzeni zaspokajania potrzeb życiowych. Rzeczywi­
stość pokazuje, że jest to jedna z wielu twarzy bez­
domności. Skrajnym i jak potem pokażę fragmenta­
rycznym objawem bezdomności jest sytuacja fizyczne­
go „braku dachu nad głową" w języku angielskim nazy­
wana „roofless”. Bezdomność ta dotyczy przebywania
w tzw. miejscach niemieszkalnych takich jak dworce,
kanały, zsypy, klatki schodowe, piwnice, altanki, parki
itp. czyli szeroko rozumiana przestrzeń życia publicz­
nego. Bezdomność tego rodzaju manifestuje się czę­
stokroć żebractwem, eufemistycznie mówiąc „brakiem
higieny” uzależnieniami, chorobami czy też skrajnym
wyizolowaniem. Bezdomni egzystujący w ten sposób
sporadycznie korzystają z usług ogrzewalni tudzież
noclegowni (najczęściej w okresie zimowym). Jest to
rodzaj bezdomności najczęściej pokazywanej w me­
diach, manifestującej się w najbardziej skrajnej i bru­
talnej postaci. Wokół tej grupy narosło najwięcej ste­
reotypów społecznych, jeśli mówimy bezdomny to au­
tomatycznie myślimy o tym człowieku, który „zionąc
delikatnie denaturatem szemrał coś o drobne na życie”.
Badania pokazują, że zjawisko permanentnego braku

~ 9

„dachu nad głową” dotyczy około 20-30 procent po­
pulacji osób bezdomnych. Co zatem z resztą?.

„Brak domu”
Większa część populacji osób bezdomnych fizycz­

nie przebywa w schroniskach i domach dla bezdom­
nych. Jest to ta część bezdomności nierozpoznawal­
na dla ogółu społeczeństwa. Osoby, która jest w mia­
rę schludnie ubrana i czysta nie identyfikujemy z bez­
domnością, a takie właśnie osoby żyją najczęściej
w placówkach stacjonarnych i całodobowych. W ra­
mach anegdoty w środowisku pomocy społecznej krą­
ży historia związana z dziennikarką, która kręcąc mate­
riał telewizyjny stwierdziła definitywnie, że schronisko,
do którego przyjechała jest „za ładne” i nie nadaje się
do zaprezentowania publiczności telewizyjnej. Wizja
schroniska czystego, wymalowanego i schludnego jest
wizją kłócącą się ze społecznym odbiorem bezdomno­
ści, nie pasującą do stereotypowego schematu.

W tym właśnie miejscu uświadamiamy sobie jak
niewiele brakuje do wejścia w zaklęty' krąg bezdomno­
ści. Wystarczy niespłacony kredyt, zaległości alimen­
tacyjne, konflikt rodzinny lub inne powody i okolicz­
ności sprzęgnięte ze sobą w odpowiedni sposób a na­
stępnego dnia możemy stać się bezdomni.

Osoby „bez domu” to także matki z dziećmi ucie­
kające przed przemocą domową. Holandia jest jedy­
nym krajem europejskim gdzie prawno usankcjono­
wano problem usuwania z lokalu mieszkalnego spraw­
cy przemocy.

W naszej rzeczywistości w schroniskach dla kobiet
znajdują się ofiary niewydolnego systemu państwowe­
go, który patologicznie „sprzyja” pod tym względem
sprawcy przemocy, posiadającemu częstokroć prawo
własności do lokalu mieszkalnego, co w konsekwencji
prowadzi do bezdomności ofiar przemocy domowej.

W ramach tej kategorii konceptualnej należy wspo­
mnieć także o ludziach bezdomnych przebywających
w zakładach penitencjarnych oraz szpitalach, a także
o osobach, które będąc w procesie wychodzenia z bez­
domności zamieszkują mieszkania treningowe, gdzie
uczą się samodzielnego funkcjonowania.

„Niezabezpieczone zamieszkanie”
Bezdomność należy traktować szerzej niż zwykło

się to czynić. Otóż jest olbrzymia liczba osób zagro­
żonych bezpośrednio fizycznie doświadczaną bez­
domnością (bez dachu nad głową lub brak domu).
Zamieszkiwanie tymczasowo (bez wyboru) kątem u
znajomych lub rodziny jest wielokrotnie pomostem
prowadzącym do placówki stacjonarnej. Jest to sche­
mat wielokrotnie doświadczany przez osoby bezdom­
ne. Ponadto nakaz eksmisji z danego mieszkania jest

już samym w sobie skazaniem na bezdomność z od­
roczonym czasem wyegzekwowania. Do tego docho­
dzi wspomniana powyżej przemoc w rodzinie, ska­
zująca ofiary w konsekwencji na bezdomność w ro­
zumieniu braku domu.

Są to sytuacje olbrzymiego zagrożenia bezdom­
nością i wiążą się niewątpliwie z tzw. wyłączeniem
mieszkaniowym.

„Nieadekwatne zamieszkanie”
Niezwykle popularnym zjawiskiem w Polsce jest ol­

brzymia ilość osób żyjących na działkach pracowni­
czych. Egzystencja ta częstokroć ma miejsce się w po­
mieszczeniach o bardzo niskim standardzie, i wówczas
kwalifikujemy ją jako przebywanie w miejscach nie­
mieszkalnych. Nagminne natomiast są sytuacje, gdzie
w ramach działki rozbudowywane są pokaźnych roz­
miarów domy o wysokim standardzie. Dzieje się to
wbrew obowiązującemu prawu, a w przypadku sta­
le rosnącej liczby osób funkcjonujących w takich wa­
runkach, należy rozpatrzyć możliwość rozwiązania tej
kwestii. Znamiennym zjawiskiem dla kwestii wyłącze­
nia mieszkaniowego jest przekroczony wskaźnik naj­
większego dopuszczalnego zagęszczenia według norm
krajowych. W wielu krajach europejskich przywiązu­
ję się olbrzymią uwagę do standardu mieszkalnictwa.
W Polsce z pewnością brakuje danych na ten temat, ale
wydaje się, że liczba rodzin znajdujących się w sytuacji
przekroczenia krajowego wskaźnika największego do­
puszczalnego zagęszczenia jest niebagatelna.

Na bezdomność powinniśmy patrzeć możliwie sze­
roko, z uwzględnieniem zjawisk sprzyjających zagro­
żeniu bezdomnością bezpośrednią. Tylko wtedy mo­
żemy to zjawisko umieścić w szerszym kontekście spo­
łecznym, przyczyniając się jednocześnie do zapobiega­
nia marginalizacji tego problemu społecznego. Często
słyszymy od polityków lub dziennikarzy, że jest to wą­
skie zagadnienie. Wynika to właśnie z posługiwania się
stereotypem, mocno zakorzenionym i utwierdzanym
w ramach współczesnej selektywnej kultury. Jeśli bę­
dziemy pracować nad edukacją obywateli i społecz­
ności lokalnych pokazując szerokie spektrum zjawi­
ska bezdomności mamy szansę na zmianę tego brze­
miennego w skutkach stereotypu. Jestem przekonany,
że rozpowszechnienie i wdrożenie typologii bezdom­
ności i wyłączenia mieszkaniowego ETHOS będzie ele­
mentem kampanii zmieniającej wizerunek bezdomno­
ści zarówno w Polsce, jak i w całej Europie.

Walka z bezdomnością - model pomocy bezdomnym
Skoro mniej więcej zidentyfikowaliśmy i zdiagnozo-

waliśmy już problem bezdomności i umieściliśmy już
go w szerszym kontekście społecznym teraz zastanów-

10

my się, jak walczyć z bezdomnością? Jak jej zapobie­
gać? Jak interweniować? Jakie działania należy przed­
sięwziąć, aby uruchomić proces wychodzenia z bez­
domności? Jakich standardów i metod używać?

Częściami składowymi modelu pomocy bezdom­
nym są działania skierowane na profilaktykę, inter­
wencję, pomoc podstawową (schronienie, posiłek,
odzież) oraz reintegrację społeczną i zawodową. Re­
alizacja wszystkich punktów powinna być wdrażana
w ramach międzysektorowej współpracy różnych pod­
miotów organizacji pozarządowych, instytucji sekto­
ra samorządowego i rządowego, pracodawców, służ­
by zdrowia, służb porządkowych i innych mogących
wnieść swój wkład w pomoc ludziom bezdomnym
i zagrożonym bezdomnością.

Profilaktyka
Walka z bezdomnością jest działaniem niezwykle

kosztownym, pod względem ekonomicznym i społecz­
nym, truizmem jest zaś przypominanie, że profilakty­
ka kosztuje zdecydowanie mniej.

Działania profilaktyczne powinny być ukierun­
kowane możliwie szerokotorowo obejmując przede
wszystkim rynek mieszkaniowy oraz rynek pracy.
W związku z dużą liczbą osób i grup zagrożonych bez­
domnością, o których mówiliśmy powyżej przedsta­
wiając typologię bezdomności, należy przedsięwziąć
działania umożliwiające realną pomoc w zapobieganiu
bezrobociu oraz wykluczeniu mieszkaniowemu. Jak­
kolwiek najpierw należy stworzyć całą strategię pre­
wencyjną bezdomności, to zaś wymaga systematycz­
nej współpracy z wieloma podmiotami, często działa­
jącymi na zupełnie innych polach niż organizacje po­
mocy społecznej. Jak dotychczas żadna z gmin w Pol­
sce nie wprowadziła kompleksowego systemu zawie­
rającego działania profilaktyczne w obszarze bezdom­
ności, a szkoda, bo zapewnianie nawet podstawowych
usług skierowanych do ludzi bezdomnych jest działa­
niem niezwykle kosztownym.

Interwencja
Zjawisko bezdomności zarówno związane z prze­

bywaniem w miejscach niemieszkalnych, jak i poby­
tem na działkach, u znajomych lub rodziny tudzież
w innych miejscach, wymaga w sytuacjach krytycz­
nych interwencji, czyli podjęcia szeregu środków za­
radczych, w celu uniemożliwienia rozwoju lub też za­
hamowania zachowań i sytuacji szkodliwych ze spo­
łecznego punktu widzenia. W szczególności zapew­
nienie natychmiastowego schronienia, posiłku i nie­
zbędnej odzieży. Interwencja jest obowiązkiem każdej
gminy, ale dotyczy także organizacji pozarządowych.
W ramach działań interwencyjnych, które w swej isto­

cie mają także znamiona działań prewencyjnych, na­
leży uwzględnić następujące sfery:
- kryzysowe zapewnienie schronienia, posiłku

i odzieży, tutaj niezbędna jest dobra współpraca
placówek i służ publicznych (Policja, Straż Miej­
ska, SOK itp.). W tym elemencie nieoceniona jest
dobra informacja o tym gdzie, kiedy i na jakich
warunkach można zrealizować usługę w posta­
ci schronienia, posiłku i wyżywienia. Współpra­
ca wyżej wymienionych służb musi się odbywać
na zasadach wzajemnej edukacji, umożliwiającej
rozumienie kontekst działalności danej jednost­
ki organizacyjnej;

- zapewnienie pomocy medycznej, w tym wypad­
ku należy stworzyć podwaliny prawne umożliwia­
jące dostęp wszystkich obywateli w równym stop­
niu do opieki medycznej. Ponadto należy rozwiązać
problem braku ubezpieczenia zdrowotnego wśród
osób bezdomnych. Obejmowanie ubezpieczeniem
zdrowotnym osób w ramach indywidualnego pro­
gramu wychodzenia z bezdomności dotyczy jedy­
nie bezdomnych zamieszkujących schroniska, jest
zatem działaniem niewystarczającym. Powszech­
nym - dla zjawiska bezdomności „bez dachu nad
głową” - jest brak ubezpieczenia, co w sytuacji ol­
brzymiego zagrożenia dla zdrowia i życia (np. sy­
tuacja życia w kanałach ciepłowniczych) prowa­
dzi niekiedy do kuriozalnych sytuacji gdzie nie­
wielka gmina z mały ośrodkiem pomocy społecz­
nym otrzymuje rachunek w wysokości kilkudzie­
sięciu tysięcy złotych za operację dokonaną na bez­
domnym. Jak wiemy budżety takich instytucji nie
są w stanie podołać takim wydatkom. Z drugiej zaś
strony ubezpieczenie zdrowotne nie gwarantuje -
w przypadku doświadczania bezdomności - rów­
nego dostępu do usług medycznych. Popierając to
stwierdzenie, sytuacjami z życia wziętymi, należy
wspomnieć o częstych przypadkach „pozbywania
się bezdomnych” ze szpitali i przewożenia ich do
placówek z adnotacją na wypisie „nie wymaga ho­
spitalizacji, życiu nie zagraża niebezpieczeństwo”
podczas gdy obiektywnie jest inaczej. Przypomi­
nam, że większość placówek nie posiada persone­
lu medycznego, poza tym jestem daleki od wyzna­
wania teorii wyręczania niewydolnej - w tej kwe­
stii - służby zdrowia;

- funkcjonowanie jadłodajni, które są w stanie zabez­
pieczyć posiłki dla osób, które nie chcą skorzystać
z usług noclegowni. Pracownicy takich jadłodajni
są także nieprzebranym źródłem informacji o sy­
tuacji ludzi żyjących w miejscach użyteczności pu­
blicznej. lak więc w ramach działalności jadłodaj­
ni można utrzymywać kontakt z ludźmi bezdom-

PISMO SAMOPOMOCY 11

RC
j r 77. IWłB

nymi, monitorując jednocześnie sytuację bezdom­
ności w miejscach niemieszkalnych;

- prowadzenie punktów charytatywnych wydających
niezbędną odzież;

- poradnictwo i udzielanie bieżącej informacji odby­
wająca się w oparciu o punkty informacyjne;

- działalność pracowników socjalnych pracujących
na ulicach aglomeracji, tzw. Street work umożli­
wia nieustanne monitorowanie problematyki bez­
domności „pozaplacówkowej”. Ponadto umożliwia
realizację zasady ciągłego proponowania pomocy,
to że bezdomni odmawiają nam odbioru pomocy,
nie zwalnia nas z odpowiedzialności ciągłego ofe­
rowania wsparcia. Nie do przecenienia jest także
utrzymywanie ciągłego kontaktu z ludźmi bezdom­
nymi umożliwiającego pewnego rodzaju nadzór
i kontrolę ich sytuacji życiowej.

Pomoc podstawowa
Poziom usług w zakresie interwencji oraz pomocy

podstawowej w postaci zapewnienia schronienia, po­
siłku i odzieży świadczonych na terenie np. wojewódz­
twa pomorskiego możemy określić mianem zadowala­
jącej. Obecnie dość dobrze zapewniamy tą część po­
mocy, natomiast kwestią zgoła odmienną jest zapew­
nienie alternatywnych form mieszkalnictwa (miesz­
kania treningowe, mieszkania socjalne), nie wspomi­
nając o działalności ukierunkowanej na reintegrację
społeczną i zawodową.

Pomoc ludziom bezdomnym w zakresie podstawo­
wym uregulowana jest dzięki ustawie o pomocy spo­
łecznej, której przepisy zapewniają każdemu obywa­
telowi schronienie, posiłek, odzież. W dalszym ciągu
brakuje w Polsce regulacji odnoszących się do profi­
laktyki oraz reintegracji społecznej i zawodowej, choć
w przypadku tej ostatniej działalności w ostatnim cza­
sie dokonał się przełom. Otóż pojawiły się narzędzia
takie jak zatrudnienie socjalne, czy też instrumenty w
ustawie o promocji zatrudnienia i instytucjach rynku
pracy, jakkolwiek jak praktyka pokazuje narzędzia te
rzadko są wykorzystywane. Powodów takiego stanu
rzeczy należy upatrywać przede wszystkim w sytu­
acji niewystarczającego finansowania tychże instru­
mentów oraz jak się wydaje zbytniego skomplikowa­
nia przepisów z nimi związanych.

Niezwykle istotnym działaniem, jakie należy przed­
sięwziąć w ramach już istniejącego podstawowego sys­
temu pomocy jest hierarchizacja placówek, polegają­
cą na dostosowaniu - do potrzeb, stopnia współpracy
i możliwości psychofizycznych - adekwatnej placówki
dla konkretnego beneficjenta pomocy. Hierarchizacja
placówek w znaczny stopniu wpływa na poprawę sku­
teczności procesu wychodzenia z bezdomności, który

powinien zawierać działania w ramach pracy socjal­
nej. Wymaga ona bardzo ścisłej współpracy między-
sektorowej, która umożliwia rzetelne prowadzenie in­
dywidualnego przypadku w oparciu o nieustanne mo­
nitorowanie sytuacji życiowej danej osoby. Obecnie
powszechna jest sytuacja pobytu np. w schroniskach
osób, które nie wykazują woli współpracy w procesie
wychodzenia z bezdomności, choć teoretycznie ta pla­
cówka o wyższym standardzie swoich usług powinna
być skierowana do innej kategorii osób. Sytuacja taka
powoduje patologię - osoba usuwana np. ze schroni­
ska za nadużywanie alkoholu przesuwana jest do inne­
go schroniska czasem o wyższym standardzie. Zatra­
ca się tutaj wymiar kary oraz ponoszenia konsekwen­
cji za własne czyny, choć jak wiemy kara nie jest tutaj
najlepszym czynnikiem zmiany. Pomorskie Forum na
rzecz Wychodzenia z Bezdomności słusznie postuluje
zatem hierarchizację placówek w oparciu o możliwo­
ści realnego wyjścia z bezdomności. Należy tutaj do­
dać, że określenie tych możliwości musi się odbywać
na styku, beneficjent pomocy a realizator, z uwzględ­
nieniem przede wszystkim potrzeb osoby bezdomnej,
a następnie warunków względnie obiektywnych umoż­
liwiających usamodzielnienie.

Proces wychodzenia z bezdomności zakładający hie­
rarchizację placówek dla osób rokujących wyjście
z bezdomności:
1. Noclegownia (bardzo niski standard, podstawowa

praca socjalna)
2. Schronisko (wyższy standard, praca socjalna, tera­

pia, socjalizacja, praca)
3. Mieszkanie treningowe (chronione) — nauka samo­

dzielnego życia, monitorowanie
4. Mieszkania socjalne lub samodzielne - usamodziel­

nienie, pomoc w razie potrzeby
5. Grupy wsparcia, wspólnoty - oparcie psychiczne

w sytuacjach kryzysowych

Bezdomność utrwalona i bezdomność pozainstytu-
cjonalna
1. Domy dla bezdomnych — przeznaczone dla osób

niezdolnych z różnych względów do usamodziel­
nienia się (niepełnosprawność, starość)

2. Street workers - kontakt z bezdomnymi przeby­
wającymi poza placówkami

3. Ogrzewalnie - usytuowane w miejscach groma­
dzenia się bezdomnych (dworce kolejowe)

4. Noclegownia - interwencja (bardzo niJ.i standard,
podstawowa praca socjalna)

5. Punkty wydawania posiłków i od. ■.
6. Punkty informacyjne

12

Reintegracja społeczna i zawodowa
Realizatorzy projektów i programów ukierunko­

wanych na reintegrację społeczną i zawodową ludzi
bezdomnych często spotykają się z zarzutem nieade-
kwatności działań do rzeczywistej sytuacji. Niejedno­
krotnie opinia publiczna dziwi się, po co realizujemy
kursy komputerowe dla bezdomnych, skoro środki
można zorganizować i wykorzystać na zabezpiecza­
nie podstawowych potrzeb życiowych. Opinie takie
pojawiają się w związku z niewystarczającą wiedzą
o bezdomności jako takiej, opinia publiczna posłu­
guje się schematami myślowymi według których
bezdomny to mieszkaniec dworca, któremu nale­
ży zabezpieczyć pomoc w postaci noclegu i wyży­
wienia, a nie edukacji. Nic bardziej błędnego. Dzia­
łania w zakresie reintegracji społecznej i zawodo­
wej są kierowane do osób, które przede wszyst­
kim przedstawiają deklaracje i wykazują działa­
nia w kierunku poprawy swojej sytuacji życiowej
a ponadto mają niejako obiektywne warunki do
realizacji procesu usamodzielnienia się i wyjścia
z bezdomności. Ponadto działania w zakresie włą­
czania społecznego są kierowane przede wszystkim
do osób przebywających w schroniskach lub miesz­
kaniach treningowych, gdzie mają one zaspokojone
najważniejsze potrzeby życiowe.

Działalność reintegracyjna może być także kie­
rowana do osób, które z obiektywnych przyczyn
mają trudność w powrocie na otwarty rynek pra­
cy, ze względu choćby na wiek czy też niepełno­
sprawność np. poprzez tworzenie warsztatów pra­
cy lub firm społecznych. Takie rozwiązania umoż­
liwiają powrót na rynek pracy niejako „tylnym wej­
ściem” nie bezpośrednio, co wcale nie znaczy, że go­
rzej, wprost przeciwnie jak pokazują doświadczenia
różnych krajów Europy są to działania bardzo efek­
tywne i skuteczne.

Działalność w zakresie reintegracji społecznej i za­
wodowej ludzi bezdomnych jest jednym z elementów
modelu pomocy bezdomnym. Możemy wyróżnić ele­
menty składowe reintegracji społecznej i zawodowej,
na którą składają się działania w zakresie:

♦ Pomocy psychologicznej
Wsparcie psychologiczne jako integralną część

programu reintegracyjnego umożliwia walkę z uza­
leżnieniami (alkohol, syndrom bezdomności), budo­
wanie podstaw rozwoju osobowego oraz nabywania
umiejętności samodzielnego funkcjonowania. Kluczo­
wym elementem jest tu umiejętność poruszania róż­
nych . iei życia osobistego oraz duchowego jak robi
to np 1 la>.1 Jaździkowski w swojej terapii syndro­
mu bezd'V

Realizacja działań w zakresie aktywizacji zawodo­
wej jest z góry skazana na niepowodzenie, jeśli nie
uruchomimy całej skali aktywności w zakresie po­
mocy psychologicznej. Przykłady takich prób są zna­
ne w całej Polsce i przyczyniły się jedynie do frustra­
cji realizatorów takich programów gdy np.większość
uczestników programów aktywizacyjnych po jednym
dniu pracy przyniosła zwolnienia lekarskie. Działania
w zakresie pomocy psychologicznej szeroko i facho­
wo zostały opisane przez Aleksandrę Dębską w niniej­
szej publikacji.

♦ Edukacji
Badania pokazują, że większość populacji ludzi bez­

domnych posiada wykształcenie i kwalifikacje zawo­
dowe, jakkolwiek są one niedostosowane do potrzeb
rynku pracy. Olbrzymim problemem są braki socjali-
zacyjne powiązane bezpośrednio z problemami edu­
kacyjnymi, to wszystko składa się m.in. na nieporad­
ność w poruszaniu się po instytucjach życia publicz­
nego. Kolejnym problemem są olbrzymie braki ko­
munikacyjne paraliżujące skuteczność funkcjonowa­
nia w różnych środowiskach społecznych, co jest nie­
zbędnym elementem współczesnej egzystencji. Edu­
kacja zatem wymaga wypracowania odpowiedniej me­
todologii i dydaktyki dostosowanej do zasobów i ogra­
niczeń osób bezdomnych długotrwale pozostających
bez pracy. Ponadto edukacja ta winna być realizowa­
na w wymiarze zarówno zawodowym, jak i społecz­
nym. Działania edukacyjne muszą być wdrażane we
współpracy z wyspecjalizowanymi w tym zakresie or­
ganizacjami, firmami czy instytucjami.

♦ Pracy
Nieodłącznym i kluczowym elementem reintegra­

cji tudzież integracji społecznej są aktywności ukie­
runkowane na pracę, w efekcie powrót na rynek pra­
cy. Filozofia ta zawarta w wielu dokumentach Unii Eu­
ropejskiej przekładających się na dysponowanie środ­
ków strukturalnych, wydaje się skądinąd słuszna, jak­
kolwiek wymaga sprzężenia wielu sił różnych organi­
zacji, aby była skuteczna.

Edukacja i pomoc psychologiczna musi zostać pod­
parta treningiem praktycznego wykonywania zawo­
du, szczególnie w przypadku długiego pozostawania
bez pracy. Trening ten obecnie może być realizowa­
ny pod postacią istniejących narzędzi prawnych np.
zatrudnienia socjalnego lub przygotowania zawodo­
wego, można też realizować go w ramach ekip robo­
czych analogicznie do funkcjonujących np. w projek­
cie 12 odważnych ludzi.

Docelowo można obrać dwa kierunki powrotu na
rynek pracy osób bezdomnych. Jedną z możliwych

== 13

&
^(p©^©^

dróg jest działanie ukierunkowane na bezpośredni
kontakt z pracodawcą lub uruchamianie aktywności
w kierunku powoływania własnych firm. Realizatorzy
takich projektów poszukują z początku przyjaznych
firm gotowych do zatrudniania osób długotrwale bez­
robotnych, przyczyniając się jednocześnie do rozpo­
wszechniania idei otwartego rynku pracy. Przyjaźni
pracodawcy są niejako pomostem pomiędzy wspiera­
nym jeszcze zatrudnieniem a normalnym pracodaw­
cą. Drugą z dróg jest skierowanie aktywności na po­
woływanie przez osoby długotrwale bezrobotne firm
socjalnych lub też spółdzielni socjalnych (inicjatywa
ustawodawcza w tej sprawie jest na etapie konsulta­
cji społecznych). Podmioty takie funkcjonują jak nor­
malne wolnorynkowe firmy, z taką to różnicą, że mogą
korzystać z dotacji różnych funduszy. Struktury takie
na początku tylko częściowo wypracowują środki wy­
starczające na własne utrzymanie, jakkolwiek ideałem
byłoby, aby w przyszłości wypracowywały one 100%
środków niezbędnych do utrzymania firmy.

Wspomniane tutaj rozwiązania nie wyczerpują ca­
łego spektrum możliwości powrotu na rynek pracy.
Należy tutaj pamiętać o olbrzymiej specyfice proble­
matyki bezdomności, bez uwzględniania tej specyfiki
trudno mówić o sukcesie w zakresie reintegracji.

♦ Hierarchizacji placówek
Specyfikacja placówek ważna jest także w proce­

sie integracji z rynkiem pracy, wpisuje się w potrze­
bę dostosowania i wyważenia odpowiedniego pozio­
mu pomocy i usług do potrzeb i zasobów beneficjen­
tów wsparcia.

Nie ulega kwestii, że każda z placówek - szczegól­
nie totalnych, takich jak noclegownie i schroniska - in-
stytucjonalizuje, co w efekcie może przyczyniać się do
uzależniania osób bezdomnych od udzielanej pomo­
cy. Stąd bardzo istotnym elementem jest hierarchi­
zacja placówek, umożliwiająca dostosowanie pomo­
cy do poziomu zaawansowania i zaangażowania w na­
ukę i pracę. Niewątpliwie motywacja do podjęcia za­
trudnienia jest zgoła inna i wyższa, gdy mamy do czy­
nienia z sytuacją egzystencji w mieszkaniu treningo­
wym (chronionym), gdzie samodzielnie trzeba opła­
cić rachunki i zdobyć środki na pożywienie, niż w sy­
tuacji, gdy ludzie bezdomni mieszkają w schronisku,
gdzie odpowiedzialność za własne życie, samoczyn­
nie się rozprasza i rozpływa.

Ważnym elementem realizacji procesu reintegra-
cyjnego jest tzw. asystowanie poszczególnym osobom
w trakcie realizacji pracy w trzech sferach takich jak
nauka, praca i życie. Prowadząc indywidualne wsparcie
jesteśmy w stanie adekwatnie dostosować pomoc do
potrzeb i możliwości naszych beneficjentów. Ponad­

to jesteśmy w stanie nieustannie monitorować progres
lub regres uczestników naszych projektów.

Na koniec należy podkreślić, że działalność rein-
tegracyjna wymaga czasu, nie należy się zniechęcać,
bo efekty działań przedsięwziętych mogą być odro­
czone w czasie. Czasem powrót na łono społeczeń­
stwa może trwać adekwatnie długo do czasu pozosta­
wania w bezdomności tudzież bezrobociu, a jak bada­
nia pokazują średni okres pozostawania w bezdomno­
ści wynosi 6 lat, tyle zatem może trwać proces wycho­
dzenia z bezdomności.

Podsumowując, należy powiedzieć, że funkcjonu­
jący od ponad 10 lat system polityki społecznej, szcze­
gólnie w odniesieniu do problematyki bezdomności
okazuje się nieskuteczny i mało efektywny, co niestety
przekłada się na jego kosztowność zarówno w płasz­
czyźnie ekonomicznej, jak i społecznej. Problem ten
dotyczy nie tylko Polski, ale także w mniejszym lub
większym stopniu całej Europy.

Organizacje pozarządowe, instytucje sektora pu­
blicznego, politycy oraz obywatele muszą zatem od­
być rzetelną debatę umożliwiającą realizację naczel­
nej zasady demokracji czyli dbałości o dobro wspólne.
W tym wypadku dyskusji nad włączeniem osób bez­
domnych w życie kulturowe, czyli notabene społecz­
ne i zawodowe. Propozycje i konkluzje w tym artyku­
le zawarte, nie roszczą sobie prawa do bycia jedynymi
słusznymi i absolutnie prawdziwymi, są jedynie pró­
bą uporządkowania i dokonania syntezy wybranych
- oczywiście subiektywnie - dobrych praktyk.

Piotr Olech
Koordynator projektu „12 odważnych ludzi..!’

1 Badania socjodemograficzne zrealizowane przez Pomor­
skie Forum na rzecz Wychodzenia z Bezdomności w roku
2001 i 2003, Raporty opublikowane w publikacji „Pomost
- O bezdomności bez lęku" z 2002 (dr Anna Duracz-Wal-
czak) i 2003 roku (Maciej Dębski).

14

Reintegracja społeczna i zawodowa na przykładzie projektu
„12 odważnych ludzi...”

Piotr Olech

„To ogromne zło
Skąd się ono bierze?
Jak zakrada się do świata?
Z jakiego nasienia, jakiego korzenia wyrosło?..’.’1

Jest takie oczekiwanie, że szef projektu - szczegól­
nie przedsięwzięcia finansowanego ze środków Unii
Europejskiej - na jego zakończenie zaprezentuje wie­
le uczonych tez, co więcej przedstawi szereg absolut­
nych i niepodważalnych konkluzji. Konkluzji, które
powinny w przyszłości umożliwić rozwiązanie palą­
cych problemów społecznych, w naszym przypadku
zagadnienia bezdomności. Wniosków, które w niewia­
domy sposób będą panaceum na bezdomność, swego
rodzaju pigułką antykoncepcyjną.

Felieton jest próbą podsumowania inicjatywy na­
zwanej przez jej twórców „12 odważnych ludzi...", jak­
kolwiek próbą dość subiektywną. Jeśli ton mojej wypo­
wiedzi wyda się Państwu autorytatywny i nieznoszą-
cy sprzeciwu, to z pewnością z powodu mojej młodej
natury, czasem zagalopowującej się w sposób cokol­
wiek niekontrolowany. Ponadto pragnę ekshibicjoni-
stycznie przyznać się, że pisanie tych kilku stron przy­
chodzi mi z olbrzymią trudnością. Projekt jest jesz­
cze za „świeży” aby móc pisać o jego realizacji w spo­
sób zdystansowany i chłodny. Poza tym jego - ekspe­
rymentalne jakkolwiek by nie było - wdrażanie przy­
niosło wiele doświadczeń, które wymagają pewnego
uporządkowania i zaszufladkowania (zarachowania
w umyśle), to z kolei wymaga czasu. Postaram się jed­
nak zabrać Państwa w podróż po projekcie.

Idee i źródła projektu
Od początku zaczynając należy objaśnić kontekst

tytułu projektu. Otóż osoby tworzące projekt - Jerzy
Boczoń, Wojciech Bystry, Marcin Gibas, Leszek Iwań­
ski oraz moja osoba, zastanawiały się nad adekwatną
nazwą przedsięwzięcia, które tak naprawdę stawiało
bardzo wysokie wymagania jego uczestnikom. Po kon­
sultacjach z przedstawicielami Urzędu Pracy w Gdań­
sku projekt postanowiono nazwać „12 odważnych lu­
dzi” w nawiązaniu do popularnego niegdyś filmu. Przy­
znać należy także, że liczba wzięła się w nazwie z tej
oto prozaicznej przyczyny, iż założyliśmy sobie taką
właśnie gi upę ostateczną beneficjentów programu,
któr/' d - • pr .ektowi realnie zwiększą swoje moż-

PJSMG >A V! .1 OMOCY .------ ■ ■ ■ . -

liwości na rynku pracy. Symbol dwunastki z biegiem
czasu uzupełnialiśmy o liczne i często niespodziewane
interpretacje, wśród nich należy wymienić dwunast­
kę apostołów tudzież dwunastkę gwiazdek we fladze
Unii Europejskiej. Zainteresowanie tytułem było tak
duże, że można żartując zaryzykować stwierdzenie, iż
to najprawdopodobniej właśnie z tego powodu otrzy­
maliśmy dotację w ramach programu PHARE 2002,
Spójność Społeczno-Gospodarcza. Zatem z pewno­
ścią sam tytuł okazał się już sukcesem.

Działania zaplanowane w projekcie ukierunko­
wane były na integrację społeczną i zawodową osób
bezdomnych oraz zagrożonych bezdomnością. Projekt
tworzył szanse osobom objętym indywidualnym pro­
gramem wychodzenia z bezdomności na reintegrację
w obszarze społeczno-zawodowym poprzez pomoc
psychologiczną, edukację społeczną i zawodową oraz
aktywizację zawodową.

Pomoc psychologiczna realizowana była poprzez
konsultacje psychologiczne oraz szkolenia i kursy
z zakresu uzależnień od alkoholu i bezdomności, mo­
tywacji, budowania odpowiedzialności i samodzielno­
ści, zmiany postaw. Ponadto pomoc psychologiczna re­
alizowana była poprzez funkcjonowanie klubu pracy,
tworzenie samorządu grupy osób bezdomnych, a także
bieżąca pomoc świadczona uczestnikom projektu.

Edukacja oraz aktywizacja społeczno-zawodowa
realizowana była poprzez serię szkoleń z zakresu pi­
sania CV, listów motywacyjnych, prawa pracy a tak­
że kursów zawodowych, BHP, komputerowych, bu­
dowania postaw przedsiębiorczości. Ponadto edukacja
i aktywizacja realizowana była poprzez staże w ekipach
pracowniczych oraz spotkaniach klubowych.

Koncepcja projektu powstała na podstawie wie­
loletnich doświadczeń realizatorów oraz w oparciu
o rzetelną diagnozę problematyki bezdomności w Trój-
mieście. Z danych uzyskanych z badań socjodemo-
graficznych Pomorskiego Forum na rzecz Wychodze­
nia z Bezdomności wynika, że zarobkowo pracuje tyl­
ko 8,6% osób bezdomnych przebywających na terenie
Trójmiasta, z czego tylko 2,8% osób pracuje etatowo,
natomiast pozostałe 5,8% pracuje w innym charakte­
rze („na czarno, dorywczo, zbieractwo itd.). Pozosta­
łe 93,4% pozostaje bez pracy.

Mówiąc szczerze i otwarcie, w Polsce niewiele or­
ganizacji i instytucji realizuje projekty w zakresie re-

integracji społecznej i zawodowej, czy to ze wzglę­
du na duże nakłady finansowe i merytoryczne czy to
właśnie z powodu braku doświadczeń. Lider projek­
tu zaliczał się do organizacji, które miały już wpraw­
dzie niewielkie doświadczenie na tym polu, natomiast
brakowało mu środków na wdrożenie i przetestowa­
nie swoich pomysłów. Projekt „12 odważnych ludzi..."
był zatem poligonem doświadczalnym umożliwiają­
cym weryfikację wielu hipotez. Formalnie projekt roz­
począł się 15 kwietnia 2004r., natomiast faza skiero­
wana do bezpośrednich beneficjentów została wdro­
żona od czerwca 2004r.

Realizacja projektu
Kluczowym dla każdego przedsięwzięcia o cha­

rakterze reintegracyjnym jest proces naboru uczest­
ników do projektu, w naszej inicjatywie zorganizo­
wany na zasadzie bezpośredniej selekcji uczestni­
ków. Zrealizowaliśmy spotkanie informacyjne po­
przedzone serią spotkań promocyjnych, na które
przyszło ponad 130 osób. Uczestnikom zebrania zo­
stał zaprezentowany projekt, możliwe było też wy­
pełnienie ankiety będącej deklaracją uczestnictwa w
projekcie. Zgłoszenia przedstawiło ponad 130 osób.
Wybraliśmy po konsultacjach w ramach Rady Kon­
sultacyjnej 76 osób do pierwszej fazy projektu. Była
to liczba przekraczająca znacznie ilość planowaną,
jakkolwiek zgłosiła się tak duża liczba osób, że po­
stanowiliśmy zwiększyć grupę docelową przedsię­
wzięcia. Po cyklu miesięcznych szkoleń, będących
w głównej mierze szkoleniami interpersonalnymi
oraz ukierunkowanymi na poszukiwanie pracy, od­
były się rozmowy kwalifikacyjne będące testem umie­
jętności nabytych w trakcie szkoleń, do rozmów kwa­
lifikacyjnych przystąpiły 63 osoby. Spośród tych osób
komisja wybrała 30 osób do fazy stażowej projektu.
Wybrano także grupę rezerwową oraz grupę tzw.
indywidualną, której uczestnicy zostali zidentyfi­
kowani jako osoby gotowe do bezpośredniego po­
wrotu na rynek pracy lub też osoby, którym projekt
w związku z ich kwalifikacjami i doświadczeniem za­
wodowym niewiele miał do zaoferowania. Taki mo­
del naboru uczestników ma swoje dobre i złe strony.
Z jednej strony dał możliwość dobrego poznania
uczestników a drugiej stronie poznania realizato­
rów, z drugiej zaś w związku ze swoim konkurso­
wym charakterem rozbudził olbrzymie oczekiwania
względem możliwości całego projektu. Zapokutowało
to dalej brakiem - co zrozumiałe - silnych impulsów
w trakcie i pod koniec projektu, sytuacja taka wyma­
gała także większej dawki bodźców motywacyjnych
udzielanych uczestnikom projektu. Ponadto konkur­
sowy charakter naboru wpłynął także na konkurso­

we postrzeganie całego projektu, istniała bardzo duża
rywalizacja uczestników projektu, a w związku z nie­
możnością adekwatnego, zgodnego z oczekiwaniami
uczestników wynagradzania, wśród części „odważ­
nych” rodziła się frustracja.

Wybrane 30 osób - pomijając perturbacje związane
z rozpoczęciem tej fazy, opisane w raporcie meryto­
rycznym - od września rozpoczęło fazę właściwą pro­
jektu, czyli praktykę w 4 ekipach roboczych: remonto­
wo-budowlanej, porządkowo-ogrodniczej, poligraficz­
nej i ekipie biurowej (Klub Pracy) oraz serię szkoleń
zaawansowanych. W skład ekip roboczych weszły oso­
by, które podpisały kontrakt na uczestnictwo w pro­
jekcie ponadto zostały skierowane przez Urzędy Pracy
na szkolenie w ramach programu. Uczestnicy praco­
wali codziennie od 9:00 do 15:00, oprócz weekendów.
Poniżej pozwalam sobie zamieścić krótki opis działań
podejmowanych w ramach tej fazy projektu.
1. Ekipa remontowo-budowlana (łącznie 18 osób)

Uczestnicy tej grupy roboczej zajmowali się przez
6 miesięcy pracą remontową i budowlaną m.in.
w Domu Dziecka w Gdańsku Oruni, Schronisku dla
bezdomnych zwierząt, Organizacjach Pozarządowych
w trójmieście (TPBA, Fundacja RCIiWOP, Centrum
Współpracy Młodzieży) oraz u pracodawców prywat­
nych (EDA COFFE).

Pracownicy ekipy remontowo-budowlanej przeszli
szkolenie zawodowe w zakresie remontowo-budowla­
nym (murarz, tynkarz, szpachlarz) trwające ponad 80
godzin szkoleniowych i potwierdzone certyfikatem.
2. Ekipa porządkowo-ogrodnicza (łącznie 13 osób)

Uczestnicy tej grupy roboczej zajmowali się przez 6
miesięcy pracą porządkową i ogrodniczą m.in. w Domu
Dziecka w Gdańsku Oruni, Przedszkolach, Organiza­
cjach Pozarządowych oraz w Gdańskiej Zieleni.

Pracownicy ekipy porządkowo-ogrodniczej przeszli
podstawowe szkolenie zawodowe w zakresie pielęgnacj i
i urządzanie terenów zielonych trwające ponad 30 go­
dzin szkoleniowych potwierdzone certyfikatem.
3. Ekipa poligraficzna (6 osób)

Pracownicy tej grupy wykonywali prace metodą si­
todruku oraz tampodruku, realizując zlecenia przeróż­
nych pracodawców. Przygotowywali materiały szkole­
niowe, teczki, smycze, nalepki, foldery, ulotki, nadru­
ki na zapalniczkach i innych sprzętach, przygotowy­
wali plakaty i banery itp.

Pracownicy ekipy poligraficznej przeszli podsta­
wowe szkolenie zawodowe w zakresie poligr .fii trwa­
jące ponad 30 godzin szkoleniowych p:< . zrdzone
certyfikatem.

16

4. Ekipa biurowa (łącznie 12 osób)
Uczestnicy tej grupy roboczej zajmowali się przez

6 miesięcy pracą komputerową i biurową m.in. two­
rzenie stron www, przepisywanie tekstów, tworzenie
gazetki, praca nad publikacjami i ulotkami, obsługa
urządzeń biurowych, organizacja spotkań, obsługa
komputerowa pracowni poligraficznej, itd.

Pracownicy ekipy biurowej przeszli szkolenia za­
wodowe w zakresie komputerowym trwające łącznie
ponad 100 godzin szkoleniowych potwierdzone cer­
tyfikatem.

Ponadto uczestnicy projektu przeszli 6 miesięczny cykl
szkoleniowy, na który składały się m.in:
» Badania lekarskie;
♦ Szkolenia BHP i PPOŻ
• Szkolenia Komputerowe (Windows, Word, Excel,

Internet)
• Szkolenie Maszynopisania
♦ Szkolenia interpersonalne (motywacja, komunika­

cja, asertwyność, praca zespołowa)
♦ Szkolenie językowe (angielski)
♦ Minimum sanitarne
♦ Szkolenia zawodowe
♦ Szkolenie przedsiębiorczości
♦ Specjalistyczne szkolenie komputerowe (COREL,

Photoshop, Flash, www - wybrane osoby)
♦ Indywidualne konsultacje (pracownik socjalny, do­

radca zawodowy i biznesowy)

Powołano samorząd projektu, reprezentują­
cy uczestników w Radzie Konsultacyjnej projektu.
Każda ekipa miała swojego przedstawiciela w sa­
morządzie.

Uczestnictwo w pracach ekip i szkoleniach wiąza­
ło się otrzymywaniem stypendium w wysokości 412
zł brutto, czyli połowy najniższego krajowego wyna­
grodzenia (331 zł netto).

Uzyskiwane wynagrodzenie przez uczestników
projektu było niższe niż kryterium w ustawie o po­
mocy społecznej, nie wiązało się zatem z konieczno­
ścią częściowej odpłatności za pobyt w placówce. Dla
osób, które podejmą pracę wiążącą się z wynagrodze­
niem przewyższającym kryterium, zawiązano umo­
wę z Ośrodkami Pomocy Społecznej i placówkami
o tymczasowym odstąpieniu od odpłatności za po­
byt w placówce. Zdecydowaliśmy, że konieczne jest
wzmocnienie u uczestników motywacji do podjęcia
zatrudnienia, ponieważ środki uzyskane z tytułu pra­
cy częściowe, odbierane nie umożliwią procesu wyjścia
z bez.--: 'fuProblem ten jest znamienny dla całe­
go s-- / społecznej, nie tylko w Polsce, ale

i w Europie. Osoby, które podejmują pracę nie mogą
otrzymywać środków z pomocy społecznej, częścio­
wo muszą także ponosić odpłatność za pobyt i utrzy­
manie w placówce. Z jednej strony jest to zrozumiałe,
w końcu każdy z obywateli ponosi jakieś koszty zwią­
zane z własnym funkcjonowaniem w miejscu pobytu,
konieczna jest zatem partycypacja w kosztach własne­
go utrzymania w placówce. Z drugiej zaś strony sytu­
acja ta jest kompletnie demobilizująca dla osób pra­
gnących podjąć zatrudnienie, ponieważ bezdomni nie
są w stanie usamodzielnić się w ramach niewielkich
środków finansowych. Odstąpienie od odpłatności
w placówkach może odbywać się w ramach warun­
kowanego oszczędzania zarobionych pieniędzy, od­
kładania kapitału mającego umożliwić ekonomicz­
ne usamodzielnienie. To zaś wymaga od realizatorów
projektu nieustannego i dokładnego monitorowania.
W ramach projektu 4 uczestników uniezależniło się
od placówek, w których dotychczas przebywali, usa­
modzielnienie wiązało się przede wszystkim z wyna­
jęciem mieszkania lub otrzymaniem lokum z zasobów
gminnych. Wielu uczestników projektu odnowiło swo­
je więzi rodzinne, inni są w trakcie ponownego budo­
wania rodziny.

„...może wszyscy ludzie mają jedną wielką duszę,
której każdy jest cząstką?
Wszystkie oblicza tego samego człowieka
Jednego wielkiego Ja...”2

Cały okres stażowy zrealizowało 21 osób (w tym
16 bez przerw), łącznie przez tą fazę przewinęło się
49 osób (niektóre osoby kilka dni). Średnio każde­
go miesiąca w projekcie uczestniczyło 30 osób. Naj­
większa fluktuacja projektowa miała miejsce w eki­
pach remontowo-budowlanej i porządkowo-ogrodni-
czej, głównie z powodów nadużywania alkoholu. Tutaj
należy poczynić kilka refleksji związanych z określe­
niem jasnych zasad dotyczących zarówno uczestników,
jak i realizatorów. Otóż w ramach projektu uczestni­
cy w trakcie wstępnych szkoleń określili zasady doty­
czące jego uczestników, reguły te znalazły swoje roz­
winięcie i uszczegółowienie w kontrakcie uczestnic­
twa w projekcie. Jedną z naczelnych zasad było nie-
spożywanie alkoholu w pracy oraz bezwzględny za­
kaz pracy i uczestnictwa w szkoleniach w stanie nie­
trzeźwości. Zwarzywszy na skalę alkoholizmu wśród
psób bezdomnych sytuacje usuwania z projektu zda­
rzały się dość często. W czwartym miesiącu realizacji
projektu z 30 uczestników projektu zostało 22, zgod­
nie z wytycznymi PARP musieliśmy dobrać nowych
uczestników, w związku z tym włączono kilka osób
z grupy rezerwowej oraz włączono osoby usunięte

z projektu. Jakkolwiek przywrócenie do projektu wa­
runkowane było podjęciem lub zakończeniem tera­
pii, terapię w ramach naszych działań podjęło 5 osób,
jedna osoba ukończyła terapię i wróciła do projektu
inne są w trakcie. Dobór nowych uczestników odbył
się niejako wbrew woli realizatorów projektu oraz sa­
morządu uczestników, którzy gotowi byli zakończyć
realizację przedsięwzięcia z mniejszym składem oso­
bowym.

Ciągły charakter naszego przedsięwzięcia nie-
sprzyjał niestety uczestnikom, którzy zostali dobra­
ni w trakcie, nie odbyli oni części szkoleń, które były
niezbędne do pełnego uczestnictwa w projekcie, po­
nadto sytuacja wchodzenia w grupę już zgraną, była
trudna zarówno pod względem formalnym, jak i psy­
chologicznym.

Realizację projektu można podzielić na kilka faz,
przy czym każda z tych faz miała swój niezwykle płyn­
ny charakter. Przed realizacją inicjatywy nie byliśmy
w stanie przewidzieć szeregu konsekwencji np. zwią­
zanych z usuwaniem uczestników, zatem ciężko było
nam stworzyć ścisłe i adekwatne zasady, a to nieste­
ty niekiedy wpływało demotywująco na beneficjen­
tów programu. Inne projekty w zakresie reintegracji
społecznej i zawodowej muszą mieć ściślej określone
zasady i reguły dotyczące zarówno uczestników, jak
i realizatorów.

Uczestnicy projektu w ramach projektu zrealizo­
wali bardzo dużo działań towarzyszących, po części
będących wartością dodaną do pierwotnych założeń
programu „12 odważnych ludzi...”. Wśród nich są:
• Kafejka komputerowa - powstała kafejka służyła

utrwalaniu umiejętności już nabytych (CV, listy mo­
tywacyjne, obsługa komputera), podnoszeniu kwali­
fikacji a także umożliwieniu poszukiwania pracy po­
przez internet. Kafejka internetowa dostępna była
dla osób zamieszkujących trójmiejskie noclegownie
i schroniska. Po realizacji projektu kafejka interne­
towa kontynuować będzie swoje działania.

• Prace biurowe - w ramach funkcjonowania Klu­
bu Pracy uruchomiono dział związany z obsługą
biurową różnego rodzaju zleceniodawców m.in.
przygotowywano materiały konferencyjne i szko­
leniowe, archiwizowano dane, dokonywano drob­
nych napraw oprogramowania oraz sprzętu kom­
puterowego, zakładano sieci internetowe, projek­
towano materiały' promocyjne, projektowano stro­
ny internetowe. Usługi te świadczone były przede
wszystkim organizacjom pozarządowym.

• Spotkania klubowe - w celu większej integracji
członków projektu a także podwyższeniu ich samo­
oceny, raz w miesiącu realizowane były nieformalne
spotkania, także z zaproszonymi gośćmi, wyjścia do

teatru oraz kin, spotkania plenerowe. Zrealizowano
m.in. wyjazd integracyjny do Wdzydz Kiszewskich
oraz spotkanie z ciekawą osobą (pastorem - byłym
komandosem Armii Stanów Zjednoczonych). Po­
nadto każdego piątku odbywała się projekcja filmów
dla osób korzystających z kafejki.

♦ Strona internetowa - uczestnicy klubu pracy pod­
jęli trud stworzenia strony internetowej poświę­
conej realizacji projektu. Strona w całości zapro­
jektowana i stworzona została przez uczestników
klubu pracy (tzw. ekipy biurowej). Strona ponad­
to aktualizowana była przez tychże pracowników.
Na stronie zamieszczano bieżące informacje z re­
alizacji projektu. Każde wydanie gazetki „Parszy­
wa Dwunastka” można pobrać ze strony www.12o-
dwaznych.org.pl

• „Parszywa dwunastka”- gazetka projektowa -
z inicjatywy uczestników projektu, klub pracy
stworzył łącznie 6 wydań gazetki projektowej, za­
wierającej m.in. refleksje i doświadczenia z udziału
w projekcie, poezje uczestników, opisy dotychcza­
sowych działań projektowych. Realizatorzy projek­
tu nie ingerowali w treści zamieszczane w gazet­
ce. Gazetka była dystrybuowana pośród osób bez­
domnych w pomorskich placówkach oraz wśród
organizacji pozarządowych i instytucji zajmują­
cych się problematyką bezdomności w całym wo­
jewództwie.

• „POMOST - O bezdomności bez lęku” - uczest­
nicy Klubu Pracy partycypowali jako pomoc re­
dakcyjna w opublikowaniu specjalistycznego pisma
o bezdomności. W ramach klubu stworzono pro­
jekt okładki, przepisywano teksty, oraz przygotowa­
no w całości informator o placówkach dla osób bez­
domnych w całym województwie. Pomost opubli­
kowany został w nakładzie 1000 egzemplarzy dys­
trybuowanych w całej Polsce.

♦ Kącik pracy - uruchomiono kącik pracy, w ramach
którego zakupywano codzienną prasę z ogłoszenia­
mi o pracę, wszelkie interesujące oferty wywiesza­
no na tablicach ogłoszeń umiejscowionych w Ka­
fejce. Ponadto uczestnicy Klubu ofert pracy poszu­
kiwali w internecie oraz w Urzędach Pracy, wszyst­
kie ogłoszenia były umieszczane na tablicy. Osoby
chętne mogły skorzystać z telefonu i dowiedzieć
się czegoś więcej o ofercie.

. Spektakle teatralne
- „Monolog” - na podstawie monologu napi­

sanego przez jednego z uczestników stworzo­
no spektakl teatralny, w którym udział brało 5
uczestników projektu. Monolog dotykał proble­
matyki „doświadczania bezdomności” Spektakl
został zaprezentowany przed zaawansowaną

18

dwaznych.org.pl

fazą szkoleniową i stażową oraz podczas Festi­
walu Sztuki Bezdomnej, który odbył się w Cie­
szynie.

- „Pamiętniki z dekady bezdomności” - uczest­
nicy projektu podczas jednego z grupowych
spotkań otrzymali propozycję uczestnictwa
w spektaklu teatralnym realizowanym przez Te­
atr Wybrzeże. Do udziału w spektaklu zakwa­
lifikowanych zostało 3 uczestników projektu.
Wszyscy zakwalifikowani to pracownicy klu­
bu pracy. Spektakl dotyczył problematyki bez­
domności i powstał na podstawie pamiętników
Pani Anny Łojewskiej, byłej mieszkanki poznań­
skiej Barki, która pozostawała bezdomną przez
ponad 10 lat. Próby trwały ponad dwa miesią­
ce, premiera spektaklu odbyła 7 stycznia 2005
roku w schronisku św. Brata Alberta w Gdań­
sku Nowym Porcie. Sztuka była wystawiana kil­
kadziesiąt razy i cieszyła się dużą popularnością
wśród mieszkańców Trójmiasta.

♦ Festiwal Sztuki Bezdomnej w Cieszynie -
3 uczestników projektu oraz lider ekipy Klubu
Pracy prezentowało trójmiejską sztukę tworzoną
przez osoby bezdomne. Zaprezentowano i wysta­
wiono „Monolog” przygotowany w ramach projek­
tu oraz przedstawiono dorobek artystyczny jed­
nego z uczestników w postaci rzeźb wykonanych
w drewnie.

♦ Grupa dla osób z problemem alkoholowym -
w ramach klubu pracy powstała grupa dla osób
z problemem alkoholowym. Do zajęć w tej gru­
pie kierowane były osoby, u których w jakiś spo­
sób w trakcie projektu ujawniły problem alkoho­
lowy. Odbywały się tutaj rozmowy z psycholo­
giem, część osób kierowana była na diagnozę do
Ośrodków Terapii, jeśli osoby zostały zdiagnozo-
wane jako osoby uzależnione od alkoholu to kiero­
wane były w dalszym etapie na leczenie alkoholo­
we. W ramach projektu leczenie alkoholowe pod­
jęło blisko 10 osób, kilka osób ukończyło z powo­
dzeniem terapię.

♦ Fakultety - uczestników projektu postanowiono
wzmocnić serią spotkań warsztatowych z psycho­
logiem. W ramach tzw. fakultetów (aby uniknąć pe­
joratywnie kojarzących się grup wsparcia), odby­
wały się zajęcia tematyczne prowadzone przez Ka­
rolinę Kobiałkę - psychologa. Odbyło się 12 spo­
tkań - dla 4 grup wsparcia. Zajęcia podzielone zo­
stały w bloki tematyczne. Pierwszy „Poznać siebie"
drugi „Asertywność” trzeci blok zatytułowany był
„Związki pomiędzy kobietami a mężczyznami”

♦ Kółko fotograficzne - Jedną z aktywności w ra­
mach klubu pracy było kółko fotograficzne. Oso­

by uczestniczące w zajęciach kółka nabywały umie­
jętności w zakresie wykonywania oraz wywoływa­
nia fotografii, m.in. w oparciu o doświadczenia już
pracujących osób. Korzystaliśmy przede wszystkim
z aparatu cyfrowego, uczestnicy klubu pracy do­
kumentowali przebieg realizacji projektu, oraz wy­
konywali zdjęcia uczestników projektu np. do bile­
tów miesięcznych, przyczyniając się jednocześnie
do zmniejszania kosztów projektu.

Projekt „12 odważnych ludzi..." jest progra­
mem objętym patronatem honorowym Prezyden­
tów Trójmiasta, Prezydenta Gdańska — Pawła Ada­
mowicza, Prezydenta Gdyni - Wojciecha Szczurka,
i Prezydenta Sopotu - Jacka Karnowskiego.

Informacje o projekcie ukazały się wielokrotnie
w regionalnej telewizji (TVP3), trzykrotnie były to ob­
szerne relacje z konferencji (29 kwiecień 2004,15 czer­
wiec 2004, 30 marzec 2005), nadano dwa 15 minuto­
we programy, pierwszy „Gość Trójki” nadawany o go­
dzinie 15:45, w którym uczestniczyli Wojciech Bystry
i Piotr Olech oraz drugi 18 lutego 2005r. z udziałem
Wojciecha Bystrego oraz Adama Ceniana (uczestni­
ka projektu). Ukazało się ponad 20 relacji prasowych
o projekcie (Dziennik Bałtycki, Rzeczpospolita, Głos
Wybrzeża, Gazeta Wyborcza), nadano także szereg
relacji radiowych (m.in. Radio Gdańsk, Radio Plus),
w tym programy tematyczne (felietony).

Ponadto informacje o projekcie zostały zamiesz­
czone na stronach internetowych m.in. www.nasze-
miasto.pl; www.europa.onet.pl,www.splot.ngo.pl;
www.radio.gdansk.pl.

Bieżące informacje o projekcie ukazywały się na
portalach www.ngo.pl i www.ops.pl; ponadto informa­
cje o projekcie znajdywały się na stronach Fundacji RC
www.rci.org.pl oraz Towarzystwa Pomocy www.bra-
talbert.org.pl. www.bezdomnosc.org.pl .

W ramach projektu zapoczątkowaliśmy także po­
morską debatę nt. reintegracji społecznej i zawodo­
wej osób bezdomnych, która realizowana była pod­
czas spotkań Rady Konsultacyjnej oraz zebrań i kon­
ferencji Pomorskiego Forum na rzecz Wychodzenia
z Bezdomności.

Więcej szczegółowych informacji o realizacji pro­
jektu znajdziecie Państwo w raporcie merytorycznym
z realizacji projektu znajdującym się na końcu pierw­
szej części niniejszej publikacji.

Wnioski
W ramach podsumowania należy powiedzieć,

że realizacja projektu „12 odważnych ludzi...” była
w pełni nowatorska i eksperymentalna, za sukces na-

PISMO SAMOPOMOC Y 19

miasto.pl
http://www.splot.ngo.pl
http://www.radio.gdansk.pl
http://www.ngo.pl
http://www.ops.pl
http://www.rci.org.pl
talbert.org.pl
http://www.bezdomnosc.org.pl

leży uznać samą już realizację tak wszechstronnych
działań w sferach edukacji, pomocy psychologicz­
nej oraz aktywizacji zawodowej i społecznej. Nigdy
wcześniej w woj. pomorskim nie realizowano tak kom­
pleksowego projektu, angażującego tak duże środki fi­
nansowe i organizacyjne. Ofertę szkoleniową projek­
tu można byłoby swobodnie rozłożyć nie na 6, ale na
12 miesięcy.

Wdrożenie projektu dało też realizatorom i parte­
rom nieocenione doświadczenie, niemożliwe do na­
bycia bez możliwości przetestowania wielu rozwiązań
zawartych w programie „12 odważnych ludzi...”

Co do kwestii rzetelności uczestników projektu
oraz motywacji do podjęcia zatrudnienia należy za­
znaczyć tutaj pełną różnorodność postaw, od postaw
typowo konsumpcyjnych, ukierunkowanych jedynie
na zdobycie środków finansowych i roszczeniowego
charakteru uczestnictwa do postaw niezwykle przed­
siębiorczych czego dowodem są wielorakie dodatko­
we aktywności.

Do porażek projektu z pewnością należy wymienić
zbyt optymistyczne cele przedsięwzięcia w stosunku
do krótkiego czasu realizacji oraz ilości personelu za­
trudnionego do realizacji, otóż dopiero pod koniec re­
alizacji pracy w ekipach roboczych grupy się „dotarły"
i praca szła bezproblemowo. Wnioski związane ze zbyt
krótkim okresem realizacji projektu zostały zgłoszone
także przez samych uczestników projektu.

Kolejną konkluzją z realizacji jest nierównomier­
ne rozłożenie priorytetów, w następnych przedsię­
wzięciach akcent związany z pomocą psychologicz­
ną powinien być bardziej równomiernie rozłożony.
Tymczasem w ramach projektu zatrudniony był je­
dynie jeden psycholog, który pełnił też rolę asysten­
ta i trenera personalnego, to zdecydowanie nie wy­
starczyło do realizacji indywidualnej pracy z każdym
z uczestników.

Błędnym okazało się także założenie, że zatrudnie­
ni liderzy ekip roboczych mogą swoją pracę wykony­
wać w ramach 1/4 etatu. Praca z ludźmi bezdomny­
mi wymaga przynajmniej na początku nieustannego
prowadzenia (asystowania) i ciągłego monitorowania.
Częstym zarzutem uczestników projektu do realizato­
rów był niewystarczający nadzór i kontrola nad pra­
cą rozproszonych ekip roboczych (ekipy pracowały
w różnych miejscach jednocześnie), co brało się ze
złego zaplanowania budżetu projektu i innych zało­
żeń programowych.

Dominującą trudnością, która rzutowała na po­
wstawanie istotnych problemów w dalszej realizacji
był brak określonej procedury, według której, zgodnie
z przyjętym harmonogramem powinny być zatrudnio­
ne osoby w ramach stażów zawodowych.

W trakcie analiz prawnych okazało się, że przyzna­
ne środki nie mogą zostać wydatkowane w pierwotnie
planowany sposób. Realizatorzy zdecydowali się nie
przerywać realizacji projektu, pracę w ekipach rozpo­
częto 15 września 2004r. Pierwszy miesiąc działalno­
ści ekip roboczych został sfinansowany ze środków' li­
dera projektu. W międzyczasie czekaliśmy na formal­
ne ustosunkowanie się PARP. Powstała sytuacja, pię­
trzyła nie tylko formalne przeszkody (m.in. przejście
do zasadniczej fazy projektu czy niemożność podpi­
sania indywidualnych programów' wychodzenia z bez­
domności), ale także implikowała coraz większe nie­
pokoje wśród koordynatorów projektu i Rady Konsul­
tacyjnej, co więcej nasilała frustrację wśród samych
beneficjentów.

Pod koniec października Polska Agencja Rozwo­
ju Przedsiębiorczości przesłała wytyczne sugerują­
ce przekwalifikowanie staży na szkolenie w miejscu
pracy. Implikowało to niestety konieczność obniże­
nia stypendium wypłacanego uczestnikom szkolenia
z obiecywanych 450 zł netto do 331 zł netto. Proce­
dura zaproponowana przez PARP została zastosowa­
na od dnia 15 października 2004r.

Powstała sytuacja w znaczący sposób wpłynęła na
przebieg realizacji dalszej części projektu, przyczynia­
jąc się do rozproszenia motywacji oraz wzrostu fru­
stracji uczestników. Realizatorom zabrało kilka mie­
sięcy odbudowanie zaufania i ponownego wzbudze­
nia rzeczywistej - nie finansowej - motywacji do pra­
cy i edukacji w projekcie.

Reasumując dzięki realizacji projektu ponad 30
osób bezdomnych i zagrożonych bezdomnością real­
nie zwiększyło swoje możliwości pozyskania pracy na
wolnym rynku pracy. Zrealizowano 29 różnorodnych
szkoleń dla łącznie około 80 osób, przeprowadzono
łącznie 400 godzi konsultacji w ramach pracy socjal­
nej, doradztwa zawodowego i biznesowego oraz kon­
sultacji psychologicznych. Dotychczas 2 osoby roz­
poczęły pracę na wolnym rynku, szereg osób zosta­
ło objętych indywidualnym programem aktywizacji
zawodowej zmierzającym w efekcie do zatrudnienia.
W dalszym ciągu - upowszechniając projekt na wszel­
kie sposoby - poszukujemy pracodawców gotowych
zatrudnić ludzi bezdomnych, którzy odbyli podróż
w ramach projektu "12 odważnych". Kilka osób rozpo­
częło działania w kierunku powołania własnych firm.
4 osoby usamodzielniły i uniezależniły się od placó­
wek i pomocy społecznej.

Uczestnicy projektu otrzymali wiele propozycji
pracy, z których większość została odrzucona lub praca
kończyła się na okresie próbnym, powodowało to nie­
potrzebną frustrację realizatorów. Sytuacja taka wyni­
kała z różnej wizji i percepcji uczestników oraz realiza-

20

torów. Oferty skierowane do osób bezdomnych muszą
być dostosowane do realnej możliwości wyjścia z bez­
domności oraz uwzględniać zasoby uczestników pro­
jektu. Ponadto sytuacja pozostawania w schroniskach
nie sprzyja motywacji do podjęcia zatrudnienia.

Realizatorzy wybrali spośród uczestników 12 osób,
„odważnych ludzi” przejawiających rzeczywistą chęć
do podjęcia zatrudnienia i wyjścia z bezdomności.
We współpracy z tymi osobami będziemy próbować
w dalszym ciągu poszukiwać dla nich pracy. Projekt
oficjalnie kończy się 14 kwietnia 2005 roku, ale dzia­
łania skierowane do uczestników trwać będą zdecy­
dowanie dłużej. Ponadto jesteśmy także świadomi, że
efekty pracy w postaci wejścia na rynek pracy oraz usa­
modzielnienia będą odroczone w czasie, niedawno bo
14 marca 2005 roku zakończyła się faza stażowa na­
szego przedsięwzięcia, teraz czeka nas dużo pracy po­
legającej na wypromowaniu i wprowadzeniu „odważ­
nych” na rynek pracy.

Korzystając z okazji chciałbym podziękować
wszystkim pracownikom i partnerom projektu, któ­
rzy wnieśli swój wkład w realizację tego przedsię­
wzięcia.

Więcej o realizacji projektu dowiecie się Państwo
z następnych artykułów w niniejszej publikacji, do

których przeczytania gorąco zachęcam. Pragnę także
nadmienić, że wiele elementów projektu „12 odważ­
nych ludzi...” zostanie przeniesionych i wdrożonych
w ramach projektu „Agenda Bezdomności...” w ra­
mach Inicjatywy Wspólnotowej EQUAL.

„Ciemność z jasności
Konflikt z miłości
Czy to owoce jednego umysłu?
Rysy tej samej twarzy?

Och, duszo moja...
Pozwól mi być w tobie teraz
Spójrz moimi oczami
Spójrz na te wszystkie rzeczy, które stworzyłaś
Te wszystkie cudowne rzeczy"3

Piotr Ołech
Koordynator projektu „12 odważnych ludzi...”

1 Cienka Czerwona Linia - film na podstawie książki Jame­
sa Jonesa

2 tamże
3 tamże

PISMO SAMOPOMOCY 21

50
Rola pomocy psychologicznej

w reintegracji zawodowej i społecznej osób bezdomnych
Aleksandra Dębska

Reaktywacja społeczna i zawodowa osób bezdomnych
to walka ze stereotypem.
To zmiana sposobu myślenia o sobie i o innych.

W sferze społecznej jednym z zadań stojących
przed Polską jako członkiem Unii Europejskiej jest
dążenie do zrównania szans zawodowych i dostęp­
ności rynku pracy dla bezdomnych mężczyzn i ko­
biet. Reintegracja zawodowa i społeczna osób bezdom­
nych po dłuższej przerwie w zatrudnieniu jest zada­
niem napotykającym na szereg trudności - szczegól­
nie ze względy na stereotypy - zarówno te tkwiące
w' społeczeństwie, jak i osobiste, zakorzenione w prze­
konaniach żywionych na swój temat przez same oso­
by bezdomne.

ZAPOMNIANA PRZESTRZEŃ

Nie tylko schroniska czy noclegownie dla osób bez­
domnych są usytuowane poza centrami miast. Rów­
nież temat bezdomności jest marginalizowany w pol­
skiej polityce społecznej. Niewielu jest także psycholo­
gów, którzy specjalizują się w udzielaniu pomocy oso­
bom bezdomnym - szczególnie w kontekście aktyw­
nego powrotu na rynek pracy. Nie ma nawet rzetel­
nych danych, jaki procent zarejestrowanych w Urzę­
dach Pracy osób bezrobotnych to jednocześnie osoby
bezdomne. Przyczynia się do tego brak ogólnokrajowej
wiedzy na temat osób bezdomnych w ogóle. Choć wie­
dza społeczna na temat bezdomności (dotycząca ska­
li zjawiska, przyczyn, trudności z niej wynikających)
jest znikoma, niezwykle silny i mocno zakorzeniony
w społeczeństwie jest stereotyp „bezdomnego”. Rzad­
ko kto myśli o tym, że „bezdomni” to samotne matki,
młode dziewczyny uciekające przed przemocą w ro­
dzinie, czy małe dzieci mieszkające w schroniskach.
„Bezdomny” w społecznym wyobrażeniu to brudny,
zdegenerowany mieszkaniec kanału lub dworca, alko­
holik, zbieracz puszek, odwiedzający kolejne śmietni­
ki w poszukiwaniu czegoś, co można sprzedać. Oczy­
wiście, taki obraz bezdomności istnieje w rzeczywisto­
ści - jest to jednak obraz skrajny. Choć nie jest to wi­
zerunek dominujący, niewątpliwie jest najłatwiej za­
uważalny. Zdecydowaną większość osób bezdomnych
mijamy jednak na ulicy, nawet sobie nie zdając sprawy
z tego, że są to osoby bezdomne. To, co odróżnia ich

od nas to fakt, że wracają nie do domów, mieszkań na
kredyt, bloków z szarej płyty, wynajętych kawalerek
- ale do budynków z dużą ilością łóżek i współmiesz­
kańców - do schronisk i noclegowni.

Funkcjonowanie w społeczeństwie skrajnego i za­
barwionego negatywnymi konotacjami wizerunku
osoby bezdomnej, ma niebagatelne znaczenie w kon­
tekście aktywnego powrotu osób bezdomnych na ry­
nek pracy. Osoby bezdomne, nawet te, które wynaj­
mują mieszkania bądź pokoje, często są przez brak
w dowodzie adresu stałego zameldowania, wyraźnie
dyskryminowane. Pracodawcy często boją się zatrud­
niać osoby bezdomne - utożsamiając je z nieuczciwo­
ścią, nierzetelnością czy nieodpowiedzialnością. Ist­
nieje również grupa pracodawców, którzy wręcz na za­
sadzie mobbingu, wykorzystują trudną sytuację i zde­
terminowanie osób bezdomnych. Zatrudniają osoby
bezdomne do pracy jedynie „na czarno” wypłacając im
najniższe stawki albo często wynagrodzenia za pracę
nie wypłacając w ogóle.

W obecnej sytuacji ekonomicznej w Polsce i przy
obecnym kształcie pomocy społecznej, trudno wyjść
z bezdomności bez pracy - paradoksalnie jednak, nie­
zmiernie trudno również znaleźć pracę tkwiąc w bez­
domności. Ta kwadratura koła, niezwykłe silne sprzę­
żenie aktywizacji zawodowej z aktywizacją społeczną,
nie zostanie przełamana dopóki nie zostanie zmienio­
ny społeczny, odhumanizowany stereotyp „bezdom­
nego”, dopóki na bezdomnego nie zaczniemy patrzeć
jak na człowieka. W Kanadzie, w ramach uwrażliwia­
nia społecznego i walki ze stereotypami, organizowa­
ne są inicjatywy społeczne, przyjmujące formę „wy­
cieczek do noclegowni”. Osoby wcielające się w sytu­
acje bezdomnych na jeden dzień zostają pozbawio­
ne swoich domów i pieniędzy (otrzymują jedynie 50
centów). Choć to zaledwie jeden dzień - niewątpli­
wie zmienia spojrzenie na problem bezdomności.
W naszym kraju temat bezdomności jest wciąż te­
matem marginalizowanym. Wciąż brakuje inicjatyw
ukazujących jej prawdziwy obraz. Tym bardziej na
wyróżnienie zasługuje cykl spektakli „szybkiego te­
atru miejskiego” Teatru Wybrzeże „Pamiętniki z de­
kady bezdomności” które od stycznia bieżącego roku,
wystawiane są w gdańskim schronisku Św. Brata Al­
berta przy ulicy Starowiślnej w Nowym Porcie. Tłu­
mek ludzi, jaki zgromadził się przed premierą przed

22

schroniskiem dla osób bezdomnych, był widokiem
zgoła orientalnym. Niecodzienny był również widok
VIP-ów zasiadających na piętrowych łóżkach w dużej
sali schroniska... Na codzień jednak schroniska czy
noclegownie, jak instytucje totalne, są miejscami za­
mkniętymi - i nie dlatego, że osoby bezdomne zamy­
kają się na społeczeństwo - to społeczeństwo zamy­
ka się na nie. Brak wiedzy na temat problemu, jeszcze
bardziej nasila stereotypowe myślenie społeczeństwa
o bezdomności - które, jak każde stereotypowe my­
ślenie, staje się generalizujące, upraszczające, stawia­
jące mur odgradzający „nas” od „was”.

TACY SAMI CZY MOŻE TAK RÓŻNI?

Wbrew stereotypowemu podejściu, grupa osób
bezdomnych nie jest społecznością homogeniczną
- jest wewnętrznie zróżnicowana. Różnorodność ta
dotyczy zarówno wykształcenia, przeszłych doświad­
czeń życiowych, dotychczasowego przebiegu kariery
zawodowej jak i posiadanych umiejętności. Wśród
osób bezdomnych znajdziemy osoby z wykształce­
niem wyższym, z biegłą znajomością języków ob­
cych, z doświadczeniem pracy w fabryce zbrojenio­
wej w Stanach Zjednoczonych, z dochodami mie­
sięcznymi, które sięgały kilku tysięcy złotych mie­
sięcznie. Pojęcia bezdomności nie można generalizo­
wać. Jest znacząca różnica pomiędzy znacznie zde­
prawowanymi osobami bezdomnymi mieszkającymi
na dworcach czy w kanałach a osobami bezdomny­
mi, mieszkającymi w schroniskach, aktywnie poszu­
kującymi zatrudnienia, często w ucieczce przed ma­
razmem podejmującymi się jakiejkolwiek pracy, na­
wet tej na czarno. Jest również diametralna, choć nie­
widoczna dla zwykłych, nie wtajemniczonych w po­
jęcie polskiej bezdomności członków społeczeństwa,
różnica pomiędzy biernym, tkwiącym w intelektual­
nym stuporze mieszkańcem schroniska, zawężający­
mi swój wachlarz codziennych zachowań dojedzenia
i spania, a jego sąsiadem z łóżka, dbającym o to, żeby
nie zapomnieć kim był i jest.

Choć są one tak różne, sposób traktowania osób
bezdomnych, oferowana im pomoc, zawężająca się do
miejsca do spania, jedzenia, zapomogi na buty, papie­
rosów wydawanych za proste pracę - jest jednako­
wa dla wszystkich, bez względu na drzemiący w nich
potencjał. To sprawia, że osoba z wyższym wykształ­
ceniem zbiera puszki, że księgowy z wieloletnim do­
świadczeniem jedyne co może teraz liczyć to grabio­
ne liście. Ten brak możliwości wykorzystania drzemią­
cych w danej osobie możliwości sprawia, że znacznie
upraszcza się repertuar zachowań danej osoby, zaczy­
na ona funkcjonować na o wiele niższym poziomie, niż

PISMO SAMOPOMOCY ... _ _ »

ten, na który w rzeczywistości ją stać. W tym kontek­
ście bardzo adekwatny jest apel „nie hodujcie mnie”
wypowiadany przez główną bohaterkę wspomniane­
go już spektaklu, kobietę z wyższym wykształceniem,
która przez dziesięć lat wegetowała w „komunie bez­
domnych”

ŻYCIE W SYTUACJI BRAKU

Podstawowym wyzwaniem dla reaktywacji spo­
łecznej i zawodowej staje się przede wszystkim zróż­
nicowanie oferty, kierowanej do osób bezdomnych.
Pierwszym krokiem w pracy nad reaktywacją zawo­
dową i sprzężoną z nią reaktywacją społeczną, powin­
no być, analogiczne do rekrutacyjnego, początkowe
„sito" - polegające na wyłapaniu tych osób, które mają
predyspozycje do reaktywacji. Co ważne, w przypad­
ku osób bezdomnych, do tych predyspozycji wcale nie
należą przede wszystkim wykształcenie czy posiadane
umiejętności, lecz zdecydowanie predyspozycje psy­
chiczne - szczególnie poziom samooceny, motywacja
do zmiany własnego życia, stan rozliczenia z własną
przeszłością i sprzeciw wobec rzeczywistości, w któ­
rej żyją obecnie. Reaktywacja zawodowa i społecz­
na osób bezdomnych jest bowiem pojęciem znacz­
nie szerszym niż sama reaktywacja osób długotrwa­
le bezrobotnych - oprócz bezrobocia nakłada się na
nią bowiem sytuacja braku domu - specyficzna sytu­
acja braku źródła poczucia bezpieczeństwa, poczucia
tożsamości, braku motywu do podejmowania własnej
działalności. Już sama dłuższa przerwa w zatrudnieniu
pociąga za sobą nie tylko obiektywną dezaktualizację
kompetencji zawodowych, wprost proporcjonalną do
czasu przebywania poza rynkiem pracy, ale też rzutuje
na poziom samooceny i ogólnej aktywności społecz­
nej osoby, której dotyka. W przypadku osób bezdom­
nych czynnikiem dodatkowo destrukcyjnym w sferze
psychologicznej jest brak rodziny - specyficzna sytu­
acja braku (a co ważniejsze często nie tylko braku, ale
i naznaczonej poczuciem winy utraty) własnej grupy
odniesienia, z którą można się utożsamiać i przez któ­
rą można się wyrażać czy poprzez którą wręcz można
rekompensować brak aktywności zawodowej w okresie
przebywania poza rynkiem pracy. Najbliższym (choć
zdecydowanie w sensie przestrzennym a nie psychicz­
nym!) otoczeniem osób bezdomnych są inni mieszkań­
cy schroniska bądź noclegowni. Przez to, że są współ­
mieszkańcami nie z wyboru, ale z konieczności, trud­
no się przed nimi otworzyć, zwierzyć, szukać u nich
wsparcia - co prowadzi do nasilenia się globalnego
uczucia osamotnienia.

5Ś
UWIERZYĆ W MOŻLIWOŚĆ ZMIANY

Tak jak u osoby bezrobotnej przedłużający się stan
nieaktywności zawodowej ugruntowywać może posta­
wy bierności, tak u osoby bezdomnej dodatkowo stan
nieaktywności rodzinnej i społecznej może doprowa­
dzić do całkowitego wycofania się z życia. Wszystko
to sprawia, że osoby obiektywnie gotowe do podję­
cia pracy - bo mają odpowiednie wykształcenie, do­
świadczenie - absolutnie nie są do podjęcia tej pra­
cy gotowe, gdyż utraciły wiarę we własne możliwo­
ści i poczucie sprawstwa, negując tym samym możli­
wość skuteczności podejmowanych przez siebie dzia­
łań. Stan ten nasila się wraz z długością trwania sytu­
acji bezdomności i dodatkowo potęguje się przy nie­
udanych próbach wychodzenia z bezdomności, czy­
niąc z danej osoby recydywistę bezdomności. Z tego
powodu, obiektywny potencjał w postaci posiadanych
umiejętności jest hamowany przez trudną do usunię­
cia bez interwencji psychologicznej barierę mentalną
- zakorzenione w psychice poczucie własnej bezrad­
ności i nieskuteczności, działające na zasadzie samo-
spełniającego się proroctwa. Możliwość reaktywowa­
nia staje się jeszcze trudniejsza, gdy poza czynnikami
psychologicznymi, istnieją również dodatkowo przy­
czyny obiektywne - takie jak samotne wychowywanie
dzieci, co znacznie ogranicza dyspozycyjność matki
i znacznie zawęża wachlarz możliwości, obciążenia ali­
mentacyjne, które sprawią, że pracującemu mężczyź­
nie odbierana będzie większość świadczeń, co czyni
jakąkolwiek legalną pracę całkowicie nieopłacalną, zły
stan zdrowia (przewlekłe choroby, inwalidztwo), który
zawęża rodzaj możliwej do podejmowania aktywno­
ści, podeszły wiek, karalność, która równie skutecznie
jak bezdomność, piętrzy przeszkody w znalezieniu za­
trudnienia, podstawowe wykształcenie, brak konkret­
nych umiejętności czy brak udokumentowanego prze­
biegu kariery zawodowej.

Wiele osób bezdomnych zanim rozpocznie walkę
o znalezienie zatrudnienia na rynku pracy musi naj­
pierw stoczyć walkę z samym sobą - swoistą bata­
lię, która ma udowodnić, że warto podejmować ak­
tywność, że nie skończy się ona kolejną porażką czy
wykorzystaniem. W trakcie tej walki osoby te często
potrzebują psychicznego wsparcia, ze strony kogoś
kto pozwoliłby im uwierzyć, że jakiekolwiek działa­
nia przyniosą wymierne efekty a także kogoś, kto by
te poszukiwania pracy monitorował, a w początkowej
nawet dozorował.

ZMIANA PERSPEKTYWY CZASOWEJ

Trudno mówić o reaktywacji społecznej i zawodo­
wej osób bezdomnych bez zwrócenia również uwagi,
na perspektywę czasową, która organizuje życie tych
osób. Bezdomność jest stanem, w którym dominują­
ca część działań nakierowana jest na teraźniejszość.
Brak domu, rodziny, pracy sprawia, że osoby bezdom­
ne mają skłonność do koncentrowania się na tym co
dzieje się „tu i teraz” na przeżyciu jednego, konkretne­
go dnia. Taki sposób funkcjonowania znacząco hamuje
możliwość aktywnego powrotu na rynek pracy, który
wymaga działań nastawionych na dłuższą perspektywę
czasową. W działaniach nastawionych na „tu i teraz"
związanych ze zdobyciem natychmiastowej gratyfika­
cji, brak jest przedsięwzięć długofalowych, takich jak
rozpoczęcie edukacji, zapisanie się na kilkutygodnio­
wy kurs, podjęcie się, dającego możliwość późniejsze­
go zatrudnienia, wolontariatu. To zafiksowanie się na
teraźniejszości sprawia, że wiele osób, pomimo dys­
ponowania dużą ilością wolnego czasu, nie podejmu­
je żadnych działań, które w realny sposób są w stanie
zmienić nadchodzącą przyszłość.

Dodatkową trudnością w reaktywacji zawodowej
i społecznej osób bezdomnych jest bolesna, często nie­
rozliczona przeszłość, która ciąży i rzutuje na obecne
funkcjonowanie jednostki (głównie na „obraz siebie”
i własną samoocenę). Duża część osób bezdomnych
często żyje swoją przeszłością „tu i teraz” przebywając
tym samym w wyimaginowanej rzeczywistości, w któ­
rej główną role odgrywają zatrzymane cienie przeszło­
ści - byłe żony, które teraz są żonami innych mężczyzn,
maleńkie dzieci, które teraz mają po 19 lat, matki, któ­
re w pełnym tego słowa znaczeniu, nigdy nimi nie były.
Ta przeszłość, zamknięta w umysłach poszczególnych
osób, uzyskująca status tematu tabu, rzadko może zo­
stać rzeczywiście opowiedziana (głównie dlatego, że
nie ma z kim o niej porozmawiać!).

(...) Nasze minione życie jest zakryte,
Albo zamurowane, jak to robią pszczoły,

Zalepiając woskiem miejsce uszkodzone (...).

Czesław Miłosz „Emigrować”

Przeszłość wielu osób bezdomnych wiąże się z bo­
lesnymi przeżyciami traumatycznymi, w dużej mie­
rze dotyczącymi rodziny pochodzenia. Bardzo czę­
sto rodzina, która miała być bezpiecznym miejscem
kształtowania się młodej osobowości staje się miej
scem przemocy czy emocjonalnego chłodu, frustra­
cji i niemocy rodziców wyładowywanej na dzieciach.
często odreagowywanej w alkoholu lub/i w słownej
i fizycznej agresji. Ilustracją (choć bardzo pobieżną)

24

tego stanu może być film „Pręgi” który jeszcze w ze­
szłym roku gościł na ekranach kinowych.

Dominującej liczbie osób bezdomnych, poza dys­
funkcyjnym domem rodzinnym, ciąży świadomość źle
podjętych wyborów życiowych - w dużej mierze doty­
czących niewłaściwego wyboru partnera życiowego.

(...) Nastąpiło tedy małżeństwo i miłość,
która w istocie

Była dwiema samotnościami,
przyczyniła im obojgu męki,

Aż doszło wreszcie do rozwodu".

Czesław Miłosz „Wbrew Naturze”

Rozpad rodziny prowadzi bardzo często do utraty
nie tylko współmałżonka, ale często też i dzieci, miesz­
kania, meldunku, własnej tożsamości, źródła wspar­
cia i zrozumienia a niekiedy i pracy, której wymaga­
niom nie można sprostać tkwiąc w stanie przygnębie­
nia. Często do utraty rodziny, a także i pracy, prowadzi
alkoholizm. Siły alkoholizmu nie należy jednak demo­
nizować i nie powinno się jej wskazywać jako najważ­
niejszej przyczyny bezdomności. Niewątpliwie jednak,
bardzo często jest przyczyna pośrednią, sprzężoną
z problemami rodzinnymi, powolnym rozpadem wię­
zi małżeńskiej, utratą pracy, deficytami edukacyjnymi,
brakiem odpowiednich kwalifikacji zawodowych.

POMOC PSYCHOLOGICZNA
- JAKI MODEL PRZYJĄĆ?

Pomoc psychologiczna, zaangażowana w reakty­
wację społeczną i zawodową osób bezdomnych po­
winna być dwupłaszczyznowa. Z jednej strony po­
winna być ona nakierowana na działania umożliwia­
jące skuteczne zaistnienie na rynku pracy, z drugiej
strony powinna pomóc rozliczyć się osobom bezdom­
nym z ciążąca im, często obciążona dużym poczuciem
winy, przeszłością.

Zdając sobie sprawę z siły stereotypów i z wagi
czynników obiektywnych, takich jak postępująca utra­
ta kwalifikacji zawodowych, należy położyć nacisk na
podmiotowy aspekt reintegracji zawodowej i społecz­
nej osób bezdomnych. Poza obiektywnym, wymier­
nym podniesieniem kwalifikacji zawodowych, nie­
zbędne jest praca nad obrazem siebie - szereg dzia­
łań zmierzających do zaistnienia na rynku pracy. Obok
dynamicznych, praktycznych zajęć ściśle związanych
z procedurą aktywnego poszukiwania pracy, niezwy­
kle ważne są działania psychoedukacyjne, których ce­
lem jest zapobieganie dalszej alienacji społecznej osób
bezdomnych. Do działań tych należą przede wszyst­

PISMO SAMOPOMOCY

kim budowanie pozytywnego obrazu własnej osoby,
wzmacnianie osobistej skuteczności w zakresie rein­
tegracji zawodowej, podniesienie samooceny, zmiana
perspektywy funkcjonowania z „tu i teraz” na przy­
szłość - czyli motywowanie do szukania pracy przy
jednoczesnym wzbudzeniu chęci do globalnej zmiany
życia. Niezwykle istotne w przypadku pracy psycho­
logicznej z osobami bezdomnymi jest praca „na po­
zytywach” czyli znalezienie i wzmocnienie tych zaso­
bów, które już dana osoba posiada. Szczególnie sku­
teczną formą pracy wydaje się być forma warsztato­
wej i treningowej pracy grupowej.

Praca psychologiczna z osobami bezdomnymi po­
winna być dodatkowo wzmocniona o pogłębioną au­
toanalizę, umożliwiającą sporządzenie bilansu wła­
snej przeszłości. W przypadku niektórych osób nie­
zbędna jest długofalowa praca terapeutyczna, w przy­
padku innych terapia uzależnień. Są jednak osoby, dla
których wystarczająco korzystnym elementem będzie
już sama możliwość „wyrzucenia z siebie przeszłości”
która często jest bolesna, aby chcieć ją pamiętać i po­
zbycie się lęku przed przyszłością, od której się dotąd
uciekało. Praca w tym zakresie powinna przyjmować
formę pracy indywidualnej.

Nie należy jednak zapominać, iż w przypadku
osób bezdomnych silny efekt terapeutyczny przynosi
już sam powrót na łono społeczeństwa.

« O O

W perspektywie społecznej i zawodowej osoby bez­
domne są bezrobotnymi (w sensie braku legalnej, stałej
pracy; ponieważ często pracują na czarno, często też
są wykorzystywane przez pracodawców) mężczyzna­
mi (niekiedy karanymi) i kobietami (często samotny­
mi matkami), pozbawionymi meldunku, umiejętności
„na czasie” (często posiadają umiejętności już zdewa-
luowane, nieadekwatne do zapotrzebowań potransfor-
macyjnego rynku pracy), z deficytami edukacyjnymi
(dominuje wykształcenie zawodowe), z brakiem wa­
lorów zwiększających szanse na zatrudnienie (takich
jak obsługa komputera, znajomość języków obcych),
brakiem znajomych, którzy mogliby znaleźć pracę lub
protegować daną osobę, pozbawionymi dostępu do co­
dziennej prasy i internetu, wpisującymi w CV w ru­
bryce z adresem ulicę, na której mieści się schronisko
bądź noclegownia.

W sensie psychologicznym być osobą bezdomną to
tkwić w sytuacji utraty, zmagając się z kolejnym dniem
z bagażem przeszłości, która ciąży i zachwianą wiarą
w to, że obecnej sytuacji można zmienić coś w swo­
im życiu. Bezdomność to życie „bez”: bez możliwości
powrotu, bez domu - często już od dzieciństwa, bez
wsparcia ze strony rodziny - która często wyrządzi-

... 25

RC

ła więcej krzywdy, niż dobra. Być osobą bezdomną
to często być zbyt dumnym, aby prosić o pomoc naj­
bliższych, którzy tymi najbliższymi już dawno prze­
stali być albo nigdy nimi nie byli. Być bezdomnym to
wiedzieć, że można wszystko stracić, jednocześnie nie
przestając być tym, Kim się jest.

W sensie poetyckim (i tu znów odwołanie do już
przytaczanego spektaklu teatralnego) bezdomność
- „to nie mieć klucza do własnego mieszkania, to
chodzić wieczorem ulicą, wiedząc, że żadne z zapa­
lonych świateł nie jest twoim światłem. To wiedzieć,
że wiedzieć, że nikt na ciebie nie czeka”

Jakkolwiek byśmy o bezdomności nie mówili, jakie­
go języka (tak jak w powyższym artykule) - naukowe­

go, literackiego czy psychologicznego byśmy nie uży­
wali aby ją opisać, nie możemy zapominać, że doty­
czy konkretnych ludzi. A sposób w jaki o nich myśli-
my, jak interpretujemy ich działania, na zasadzie her­
meneutyki, najbardziej wydaje świadectwo nie o nich
lecz o nas samych.

Podstawą do powstania niniejszego artykułu była
moja siedmiomiesięczna praca psychologiczna z oso­
bami bezdomnymi w ramach projektu „12 odważnych
ludzi”

Aleksandra Dębska
Psycholog Projektu „12 Odważnych Ludzi"

26

Krytyka systemu wychodzenia z bezdomności,
na podstawie obserwacji w projekcie „12 Odważnych”

Paweł Jaskulski

Grupa porządkowo-orgodnicza, działająca w ra­
mach projektu „12 Odważnych”, powołana została
w celu przeszkolenia i znalezienia zatrudnienia dla
osób zajmujących się, bądź wykazujących zaintere­
sowanie, ogrodnictwem, pielęgnacją roślin i szeroko
pojętymi pracami porządkowymi, zarówno wewnętrz­
nymi jak i zewnętrznymi.

W przeciągu sześciu miesięcy jej funkcjonowania
członkowie podejmowali się prac w wielu różnych
placówkach i instytucjach, takich jak Dom Dziecka
w Gdańsku Oruni, Przedszkole nr 15 we Wrzeszczu,
Schronisko Brata Alberta w Nowym Porcie, Fundacja
RC oraz Gdańska „Zieleń” Wszystkie przedsięwzięcia
przebiegały bez zastrzeżeń, będąc co jakiś czas wzbo­
gacanymi o szkolenia i kursy podnoszące kwalifikacje
członków programu.

Wydawać by się mogło, iż wszystko odbyło się
zgodnie z planem i powinno zostać zakończone suk­
cesem, jednakże pewne istotne fakty i wydarzenia za­
kłóciły przebieg projektu, uniemożliwiając w pewnym
sensie osiągnięcie zakładanego celu.

Gdy rozpoczynałem pracę jako lider grupy wyda­
wało mi się, że znalezienie w przeciągu paru miesię­
cy zatrudnienia dla kilku osób, z dość dużą praktyką
i doświadczeniem zawodowym, nie powinno być wiel­
kim kłopotem. Jak się okazało nie myliłem się.

Jak ogromne jednak było moje zdziwienie, kiedy
udało się zdobyć pierwszą propozycję pracy (za oko­
ło 650pln miesięcznie), zaś żaden z uczestników pro­
jektu nie chciał jej podjąć gdyż... nikomu się ona nie
opłacała!!! Biorąc pod uwagę fakt, iż jest to stawka ty­
powa dla tego typu branży i raczej mało prawdopo­
dobne jest znalezienie podobnej pracy za więcej niż
800 pin, wywołało to u mnie, jak i u pozostałych pro­
wadzących, ogromne zaskoczenie i konsternację.

Jak się okazało, o dziwo dla typowego bezdomnego
tego typu praca nie stanowi wybawienia z jego cięż­
kiej sytuacji, lecz wręcz przeciwnie, jeszcze większy
kłopot. Dzieje się tak ponieważ pobyt w schronisku
nie jest darmowy i miesięczna opłata wynosi 700 pin.
Dopóki bezdomny jest bezrobotnym płaci za niego
MOPS, jednakże w momencie kiedy zdobywa on le­
galną pracę, przestaje być traktowany jako bezdomny
i sam musi płacić za swój pobyt w placówce. Ponie­
waż 700 pin jest stawką zabójczą dla człowieka pod­
noszącego się z dna i zarabiającego mniej więcej wła­

śnie taką sumę pieniędzy, dochodzi w tej sytuacji do
pewnego absurdu.

Bezdomnym bardziej opłaca się nic nie robić i być
na utrzymaniu MOPSu, niż pracować, gdyż zarobio­
ne pieniądze nie starczą na usamodzielnienie się, na­
tomiast praca przez okrągły miesiąc tylko po to aby
oddać całą pensję schronisku i dalej w nim tkwić, nie
ma dla nich większego sensu.

Na skutek tego, bezdomny postępujący zgodnie
z przepisami ma szanse się usamodzielnić tylko wte­
dy gdy znajdzie sobie legalną pracę za minimum 1500
pin miesięcznie. Jest to oczywiście nierealne, dlatego
dla większości bezdomnych pozostaje tylko bezczyn­
na wegetacja w ośrodku, zaś dla najbardziej zdetermi­
nowanych jedynym rozwiązaniem jest podejmowanie
nielegalnej pracy i ukrywanie zarobków w oczekiwa­
niu na to, że wreszcie uda się zaoszczędzić wystarcza­
jącą sumę by opuścić placówkę.

Na skutek tych doświadczeń udało nam się dojść do
porozumienia z MOPS-em, który wyraził zgodę na to,
aby niektórzy członkowie programu w wyjątkowych
okolicznościach byli zwolnieni z opłat za schronisko
w przeciągu pierwszych 3 miesięcy pracy, co zwięk­
szyło szanse wyjścia z tej kłopotliwej sytuacji. Mimo
wszystko jednak, spostrzeżenia te dowodzą jak nie
efektywny jest funkcjonujący w Polsce system po­
mocy w wychodzeniu z bezdomności. Obowiązują­
ce przepisy i praktyki stosowane przez niektóre in­
stytucje doprowadzają do patologicznych sytuacji,
w których bezdomnemu rzuca się kłody pod nogi i za­
miast pomagać mu w usamodzielnieniu się, nieświa­
domie zniechęca się go i nakłania do pozostania bez­
domnym.

Uważam, iż wyjściem z tej sytuacji byłoby wpro­
wadzenie we wszystkich placówkach w kraju, funkcjo­
nujących w podobny sposób, podstawowych zmian,
które zdecydowanie bardziej poprawiłyby skutecz­
ność ich działania. Przede wszystkim (wzorem z roz­
wiązania jakie udało nam się zastosować pod koniec
programu), należałoby wprowadzić kilkumiesięczny
okres ochronny dla wszystkich wykazujących inicja­
tywę i podejmujących pracę, w trakcie którego ich po­
byt w ośrodku wciąż byłby finansowany przez Mops.
W wyjątkowych okolicznościach okres ten powinien
mieć możliwość przedłużenia, aby zapewnić trwałe
i skuteczne wyjście z bezdomności. Trzeba pamiętać,

PISMO SAMOPOMOCY 27

że przecież terminy „bezdomny” i „bezrobotny” nie
znaczą tego samego i fakt, że ktoś przestał być bezro­
botnym nie oznacza, że przestał być bezdomnym i nie
należy mu się pomoc z naszej strony.

Po drugie zaś, w przypadku najbardziej przedsię­
biorczych osób, o których wiemy, że nie zmarnotra­
wią pieniędzy (bo przecież takie też się trafiają), za­
miast trzymać je w schronisku i płacić za nie 700 pin,
można by dawać im te pieniądze do ręki pod warun­
kiem wypisania ich z ośrodka. Koszt pozostaje ten sam,
zaś szanse osiągnięcia celu się zwiększają, gdyż wie­
le osób posiadając taką zapomogę i dorabiając gdzieś
kolejne kilkaset złotych, doskonale by sobie poradzi­
ło i natychmiast się usamodzielniło.

Oczywiście zdaję sobie sprawę z tego, iż z pew­
nością niektóre osoby próbowały by wykorzystać
taką możliwość do niecnych celów. Na pewno tra­
filiby się tacy, którzy pieniądze te sprzeniewierzyli­
by nie robiąc nic w kierunku wyjścia z bezdomno­
ści. Biorąc jednak pod uwagę fakt, iż często liderzy
i dyrektorzy schronisk doskonale znają swoich pod­

opiecznych, z pewnością byli by oni w stanie okre­
ślić, której osobie warto zaproponować taką możli­
wość, a która z na pewno takiemu zadaniu nie spro­
sta. Z resztą osoby te były by monitorowane i w każ­
dej chwili można by nieuczciwemu delikwentowi za­
pomogę cofnąć.

Projekt „12 Odważnych” pokazał, że jeśli pewne
zmiany nie zostaną wprowadzone, nasza praca jesz­
cze długo nie będzie przynosić sukcesów. Wycho­
dząc z założenia, że każdy bezdomny jest potencjal­
nym oszustem i może pieniądze wydać na alkohol,
w obawie przed kilkoma nieuczciwymi nie będziemy
pomagać nikomu.

Żaden system nie jest doskonały i nie gwarantuje
samych sukcesów, więc jeśli nie podejmiemy ryzyka,
jak mawia Tomasz Otto w spektaklu „Pamiętniki z de­
kady bezdomności” wciąż zamiast pomagać bezdom­
nym będziemy ich „hodować”.

Paweł Jaskulski
Lider ekipy porządkowo-ogrodniczej

28 ■ iHm

Galeria ekipy porządkowo-ogrodniczej
- EKIPA BIUROWA (kącik foto)

Prace porządkowe iv Nowym Porcie

Odśnieżanie - Dom Dziecka - Gdańsk Orunia

Prace porządkowo-ogrodnicze Przedszkolu w Gdańsku Wrzeszcz

Prace porządkowe

PISMO SAMOPOMOCE

Ekipa remontowo - budowlana
Leszek Iwański

Ekipa remontowo - budowlana rozpoczęła pracę
21.09.2004 r. Skład ekipy liczył w dniu rozpoczęcia pra­
cy 11 osób, które przeszły szkolenia w projekcie.

Grupa remontowa pracowała w kilku miejscach:
- Dom Dziecka na Oruni
- Schronisko dla zwierząt w Sopocie
- Centrum Wspierania Młodzieży w Gdyni
- Towarzystwo Pomocy im. św Brata Alberta w No­

wym Porcie
- Firma „ EDA Coffee” na Przymorzu

U7 Domu Dziecka wykonywano następujące prace:
- malowanie
- cekolowanie
- kładzenie kafelek i terakoty
- montaż paneli podłogowych
- montaż sufitów podwieszanych
- obsadzanie futryn i drzwi

W schronisku dla zwierząt ekipa pracowała nad
- malowaniem boksów dla psów
- malowaniem ogrodzeń

CentrumWspierania Młodzież - wykonano następu­
jące prace
- remont łazienki
- opalanie drzwi i okien
- malowanie drzwi
- wstawianie nowych szyb do okien plus malowanie

Towarzystwo pomocy im. św. Brata Alberta wykonano:
- remont całościowy pomieszczeń biurowych
- remont kuchni
- remont łazienki i korytarza

EDA COFFEE prace wykonane to:
- izolacja fundamentów
- rozbijanie gruzu
- rozplantowanie ziemi
- układanie trelinek

Ekipa przeszła szkolenie zawodowe w zakresie
cekolowania, szpachlowania i malowania na terenie
Domu Dziecka, w którym udział wzięło 15 osób.

Jednym z bardzo ważnych problemów osób pra­
cujących w ekipie był alkohol. Osoby , które mia­
ły wpadki alkoholowe musiały chodzić na terapie.
Był to warunek dalszego uczesnictwa w projekcie.
W czasie trwania pracy w ekipie remontowo - bu­
dowlanej wyłoniło się kilka osób z całej grupy, które
mają bardzo dużą wiedzę teoretyczną i praktyczną.
Jestem przekonany że te osoby bez większych pro­
blemów będą mogły samodzielnie podjąć prace na
wolnym rynku.

W czasie całego projektu w ekipie remontowo - bu­
dowlanej pracowało łącznie 18 osób.

Leszek Iwański
Lider ekipy remontowo-budowlanej

30

Galeria ekipy remontowo-budowlanej
- EKIPA BIUROWA (kącik foto)

Szkolenie zawodowe w Domu Dziecka - iv trakcie i po

Codzinna praca m.in. Centrum Współpracy Młodzieży Gdyni

Efekty naszej pracy iv Domu Dziecka

Remont siedziby projektu i klubu pracy

PISMO SAMOPOMOCY 31

Grupa Poligraficzna
Michał Cha bel

Na początku września 2004 roku został zapocząt­
kowany projekt „12 odważnych ludzi...”

Projekt ten dał możliwość osobom bezdomnym
i zagrożonym bezdomnością osiągnięcie samodziel­
ności życiowej, poprzez aktywizację zawodową roz­
wój osobisty i społeczny.

Jedną z grup mających osiągnąć te cele była gru­
pa poligraficzna.

Grupa ta rozpoczęła swoją realizację projektu od
dnia 15 września 2004 roku po wcześniejszych po­
zytywnych badaniach lekarskich dających możliwość
podjęcia pracy w poligrafii.

Początkowy stan uczestników, którzy rozpoczęli
prace wynosił 5 osób, ale w wyniku dużej ilości pra­
cy w końcowym etapie projektu została wprowadzo­
na dodatkowa osoba.

Grupa poligraficzna swoją pracę wykonywała
w drukarni przy schronisku w Nowym Porcie gdzie
znajdowały się wszystkie maszyny i urządzenia nie­
zbędne do wykonywania prac poligraficznych.

W większości uczestników było to pierwsze w ich
życiu zetknięcie się z poligrafią.

Jednak już na samym początku, można było zaob­
serwować zapał do pracy i chęć poznania maszyn znaj­
dujących się w drukarni.

Każdy z pracowników ekipy poligraficznej został
zapoznany z maszynami, możliwościami oraz efektem
końcowym otrzymanym z danego urządzenia.

Prace wykonywane podczas realizacji projektu były
wykonywane zarówno na potrzeby projektu jak i in­
stytucji i osób prywatnych.

Praca zaangażowanych osób polegała na wykony­
waniu nadruków reklamowych metodą tampodru-
ku na:
- zapalniczkach
- długopisach
- przenośnych elektronicznych pamięciach do kom­

puterów,

oraz metodą sitodruku na:
- torbach foliowych i ekologicznych
- smyczach
- teczkach
- kalendarzach ściennych, biurowych, samoprzylep­

nych, kieszonkowych
- broszurach reklamowych
- płytach CD
- plakatach
- kartach świątecznych

W czasie trwania projektu pracownicy odbywali
szereg różnorodnych szkoleń mających na celu po­
szerzenie wiedzy poligraficznej zarówno w drukarni
w Nowym Porcie jaki i drukarni „MISIURO” „NOR-
MEX” „GRAFIX” oraz szkoleń polegających na pro­
wadzeniu własnej działalności.

Sądzę, że praca w ekipie poligraficznej dała moż­
liwość na zdobycie konkretnych, nowych umiejętno­
ści, kwalifikacji zawodowych oraz zmianę nastawie­
nia do życia i pracy.

Michał Chabel
Lider grupy poligraficznej

32

Galeria ekipy poligraficznej
- EKIPA BIUROWA (kącik foto)

Praca przy sitodruku iv naszej poligrafii

Praca przy tampodruku

Skład

PISMO SAMOPOMOCY ■■■■■■■■ 33

Ekipa biurowa - Klub Pracy
Tomasz Maruszak

Projekt „12 odważnych ludzi...” jest niewątpliwie
bardzo nowatorskim pomysłem w skali naszego woje­
wództwa w dziedzinie pomocy osobom bezdomnym
i bezrobotnym.

Dlatego propozycję udziału w nim w roli prowa­
dzącego jedną z ekip przyjąłem z wielkim zaintereso­
waniem. Możliwość tworzenia nowych standardów
pomocy osobom bezdomnym była dla mnie bardzo
ważna.

Z przekonaniem, że moje doświadczenia w dotych­
czasowej pracy z osobami bezdomnymi będą bardzo
ważne dla działań projektowych rozpocząłem pra­
cę w projekcie. Z perspektywy czasu wiem również,
że wyniosłem mnóstwo nowych doświadczeń, które
pozwolą mi właściwie je wykorzystać w mojej pracy
w schronisku. Praca w kierunku aktywizacji społecz­
nej i zawodowej w takiej formie jak w „12 odważnych”
nie była znana zarówno uczestnikom, jak i realizato­
rom projektu. Do pracy w ekipie, którą mi powierzo­
no przystąpiło siedmiu uczestników w różnym wieku
i z różnym doświadczeniem zawodowym. W założe­
niach projektowych nasze działania skierowane miały
być na przygotowanie uczestników do powrotu na ry­
nek pracy. Działania te odbywały się wielotorowo po­
przez kontakt ze specjalistami z zakresu pomocy spo­
łecznej, pomocy psychologicznej, doradztwa zawodo­
wego i biznesowego. Nasze działania w ramach ekipy
Klubu Pracy od początku skupiały się głównie na na­
byciu i/lub doskonaleniu własnych umiejętności zawo­
dowych. Mam tu na myśli głównie obsługę kompute­
ra i urządzeń biurowych, ale także innych umiejętno­
ści związanych z organizacją różnego rodzaju przed­
sięwzięć, takich jak spotkania grupowe, przygotowy­
wanie materiałów do publikacji i inne. Z uwagi na do­
świadczenia członków i charakter ekipy nasze działa­
nia związane były głównie z pracą przy obsłudze pro­
jektu nie zaś na zadaniach zlecanych z zewnątrz. Eki­
pa Klubu Pracy przygotowała i administrowała stronę
internetową www.12odwaznych.org.pl, wydała samo­
dzielnie sześć numerów gazetki projektowej „Parszywa
dwunastka" przygotowała do druku informator o pla­
cówkach dla osób bezdomnych w województwie po­
morskim. Po przeniesieniu Klubu Pracy do nowej sie­

dziby w Nowym Porcie zaczęliśmy organizować spo­
tkania z ciekawymi ludźmi oraz wieczorki filmowe dla
uczestników projektu. Zorganizowaliśmy kącik pra­
cy, w którym zapoznać można się z aktualnymi ogło­
szeniami trójmiejskich pracodawców oraz skorzystać
z pomocy przy przygotowaniu dokumentów niezbęd­
nych do składania swoich ofert takich jak życiorysy za­
wodowe, listy motywacyjne itp. W ramach działalno­
ści Klubu Pracy uruchomiliśmy kawiarenkę interne­
tową dla uczestników i osób spoza projektu. Kawia­
renka działała poza godzinami Klubu pracy codzien­
nie od godziny piętnastej do osiemnastej.

Od początku działania naszej ekipy pracowało
w niej jedenaście osób, z czego cztery od początku do
końca projektu. Uczestnicy naszej ekipy przeszli sze­
reg szkoleń zawodowych, z czego najważniejsze to
kurs maszynopisania, kurs obsługi programu graficz­
nego Corel Draw oraz kurs tworzenia stron interne­
towych. W wyniku uczestnictwa w działalności klu­
bu pracy wszyscy jego członkowie nabyli dodatkowe
umiejętności, a także poszerzyli te posiadane dotych­
czas. Działania nasze nastawione były na umotywo­
wanie do samodzielnego działania. Zadania były po­
wierzane i rozliczane indywidualnie. Wiele osób na­
było dzięki temu pewności siebie i samodzielności
w podejmowanych działaniach. Wymierne efekty pra­
cy sprawiały dodatkową satysfakcję i motywację do
dalszej pracy, co mam nadzieję będzie pozytywnie
wpływać na zawodową przyszłość tych osób.

Opierając się na naszych doświadczeniach chcieli-
byśmy prowadzić część naszych działań także po za­
kończeniu projektu „12 odważnych”. W tym celu pod­
jęte zostały już pewne działania. Wspólnie z jednym
z uczestników projektu złożyliśmy naszą ofertę w kon­
kursie na realizację zadań Samorządu Województwa
Pomorskiego w zakresie pomocy społecznej. Oferta
obejmuje działalność kawiarenki internetowej z ką­
cikiem pracy. Mamy nadzieję, że nasza oferta zosta­
nie przyjęta i zdobyte przez nas doświadczenie będzie
wykorzystywane w dalszej działalności miejsca, jakim
jest Klub Pracy.

Tomasz Maruszak
Lider Klubu Pracy

34

http://www.12odwaznych.org.pl

Galeria ekipy biurowej
- EKIPA BIUROWA (kącik foto)

Praca ekipy w starej siedzibie

Klub pracy iv nowej siedzibie

Klub Pracy z zewnątrz i zainteresowanie prasy

Kącik pracy i kafejka internetowa

PISMO SAMOPOMOCY —i 35

RC
V '

Monolog
Adam Cenian

W swojej osobie głucho zamknięty
Przez życie boleśnie dotknięty
Przez całe lata płakałem
Ludziom wokół do gardeł skakałem
Obwiniałem całe swoje otoczenie
Aż poczułem przygniatające zmęczenie.
Usiadłem więc - by odpocząć.
Co zrobić!? Co z życiem począć!?
Postanowiłem z życiem skończyć
Poszedłem więc by do rzeki skoczyć.
Kamień do szyi i.....skoczyłem....
Jakże jednak rano się zdziwiłem,
Gdy brudny, mokry i zziębnięty
Leżę w tym łesie,... przemoknięty.
Cóż to za puszcza? Cóż to za las?
Któż mi darował następny czas!?
Skoro ocalił... czemuż pozostawił!?
Któż ze mnie zadrwił!? Któż mną się zabawił!?
Znowu ktoś za mnie zadecydował!
Czemu więc zostawił!? - GDZIE ŻEŚ SIĘ SCHOWAŁ!
Usiądę więc i poczekam.
I na swe życie tutaj przyrzekam!
Że gdy tylko tu przyjdzie,
To żywy już z tego lasu nie wyjdzie!
O nieszczęśliwe życie moje!
Kolejny raz zagubiony stoję!
Kolejny raz nie wiem do kogo się zwrócić!
I choć nie chcę już więcej się w mym życiu smucić,
To w rozpacz teraz tu nie popaść
Gdyż los przewrotny znów zdołał mnie okraść.
Z mych snów, marzeń i nadziei!
Znów zagubiony wśród życia zawiei.
Znowu los zadrwił ze mnie okrutnie!
Kiedy się to skończy!? Kto to w końcu utnie?!!
Działać zacząć w końcu muszę!
Inaczej w tej puszczy z pewnością się uduszę.
Kto mi drogę wskażę?!
Gdzie iść?! Jak żyć pokaże?!
Jeżeli nic nie zrobię sam
Z pewnością zmienić nic nie zdołam.
Wszystko na nowo muszę poukładać,
Od podstaw dogłębnie zbadać.
Przemyśleć, przeanalizować
Nie pozwolić by coś mogło znów się schować.
Nic ukryć się nie może!
Jeśli iść mam dalej po prostym już torze.
Dlaczego upadłem?! Dlaczego zwątpiłem?!
Czemu wcześniej niczego nie zmieniłem?!
Gdzież mam szukać winnych?!
Czy obwiniać innych?
Może jednak sam zawiniłem,

Gdy na pomoc otoczenia liczyłem?
Mój los leży przecież w moich dłoniach!
Choć by pot wystąpił na mych skroniach,
To ja muszę życie swe odbudować!
Przestać problemy na dnie serca chować.
Bo ta gęstwina, która mnie otacza
Jest jak cierń w myóm sercu - rani i przytłacza.
Jeżeli nie zacznę już dziś karczować
Po raz kolejny przyjdzie mi spasować.
Nie po to dostałem w życiu szansę drugą
By powtarzać błędy, całą drogę długą.
Muszę się nauczyć problemy rozwiązywać.
Stawać z nimi twarzą w twarz! Walczyć i wygrywać!
I gdy pod me nogi będą lecieć kłody
Podchodzić do nich tak jak do przygody.
Kolejnej i ciężkiej - lecz rozwijającej.
Męczącej - lecz charakter szlifującej.
Lecz skąd wziąć na to wszystko siły?
Odpowiedz mi proszę, błagam Boże miły!
Czyż rozwiązanie nie jest proste?!
Tylko wtedy w siłę urosnę
Gdy do jej źródła w końcu się dokopię.
Skoro silnik działa dzięki ropie,
Moja dusza i serce paliwa też potrzebuje!
Czegoś co ją wzmocni oraz zmotywuje.
Przyjaciela - kogoś mi bliskiego.
Człowieka odpornego, a także silnego.
Lecz - ponoć słabi są wszyscy ludzie
Prędzej czy później tonąc w swej obłudzie.
Im więcej oferują i im hojniej dają
Tym więcej w zamian pragną i żądają!
Ja - zrozumienia i wsparcia potrzebuję
Kogoś kto mnie bezinteresownie nimi obdaruje.
Ależ ze mnie bezmyślna sierota!
Jeśli już nie człowiek - to Boska istota.
To Bóg da mi nadzieję i siłę
By przeć przez to życie trudne i zawiłe.
On dał mi życie i mnie stworzył
Da mi więc siłę bym duchowo ożył.
On wskaże mi drogę i poda mi dłoń
Jeśli tylko z prośbą zwrócę się Doń.
Po tylu latach - dziś mnie oświeciło.
Już rozumiem!
By cokolwiek w mym życiu się zmieniło
Wybaczyć tak sobie jak i innym muszę.
Inaczej we własnej złości w końcu się uduszę!
To ten ból i żal wzrastające od lat
Są niczym na me własne plecy bezlitosny bat.
NADZIEJA, MIŁOŚĆ i BOGU ODDANIE!
Niech będą filarami mej siły!
Mym życiowym ZMARTWYCHWSTANIEM!

Adam Cenian
Uczestnik projektu „12 odważnych ludzi..'.’

36

Życie jest teatrem
Tomasz Otto

Sztuka teatralna to coś bardziej intymnego od
kina, które stało się już dawno tanią rozrywką. Na­
prawdę warto czasem wydać te ciężko zarobione pie­
niądze na miły wieczór w teatrze, najlepiej z przedsta­
wicielem płci przeciwnej. Istnieje jednocześnie szansa
zaproszenia znajomych i przyjaciół, którzy do chwi­
li obecnej nie odwrócili się od nas i w różny sposób
nam pomagają.

Przez prawie pięć lat koleje mojego życia układały
się bardzo różnie, było prawie wszystko, no może nie
do końca. Okazało się, że teatr jest a właściwie może
być częścią mojego życia, dlaczego nie miałby się za­
tem stać motywacją do wychodzenia z bezdomności
i kolejnej próby ułożenia sobie życia. Pan Romuald Wi-
cza-Pokojski (reżyser spektaklu) proponuje i zachę­
ca do wzięcia udziału w grze aktorskiej. Czemu nie?
A może jednak? Wiele innych pytań ciśnie się na usta.
Są również takie: a po co? Szkoda czasu, mam zapew­
niony udział w projekcie „12 Odważnych Ludzi..." i wy­
starczy. Jest grosz na papierosy, są posiłki, po diabła
ryzykować utratę tego co mam? Moje życie do pew­
nego stopnia przypomina teatr, dlatego zdecydowa­
łem się na udział w tej zabawie, która być może bę­
dzie szansą na realizację ukrytych marzeń i nie speł­
nionych pragnień.

Tragedia, utwór dramatyczny, a właściwie nie wia­
domo co - być może monodram - napisany wg pa­
miętników Pani Anny Łojewskiej (póki co jeszcze bez
tytułu), w którym występuje silnie zarysowany konflikt
między dążeniami bohaterki a wartościami i pragnie­
niami wyższymi, jakim musimy się w życiu przeciw­
stawić. Prowadzi to do nieuniknionej katastrofy. Poli­
tyka, która w tej całej „zabawie" też odgrywa prawdo­
podobnie dużą rolę, mnie i trzech kolegów „aktorów”
nie interesuje. Od wielu lat jesteśmy wyizolowani i na­

stawieni tylko na osiąganie jednego celu - wracamy
do społeczeństwa. Chcemy i pragniemy przez udział
w tej sztuce sprawdzić się i zobaczyć, czy jeszcze ist­
niejemy jako obywatele i mamy możliwość przynajm­
niej w malutkiej części naprawić swoje „błędy i wy­
paczenia” które niekoniecznie z naszej winy powsta­
ły. Sztuka będzie wystawiona w dniu 07stycznia 2005
roku w schronisku przy ulicy Starowiślnej 3 w Gdań-
sku-Nowy Port. Godzina rozpoczęcia spektaklu po­
dana będzie na stronie internetowej www.l2odwa-
znych.org.pl. Dodatkowo informacja o przedstawie­
niu będzie podana w każdym Ośrodku Pomocy Spo­
łecznej w Trójmieście. Zapraszamy wszystkich chęt­
nych, zwłaszcza bezdomnych i bezrobotnych, którzy
chcą i mają chęć wrócić do „normalnego" życia - zda­
niem większości obywateli naszego kraju. Zobaczycie
nas jako „aktorów" i ludzi dążących do określonego
celu, do realizacji którego duży wkład włożyli:
- Pani Joanna Brćihl - producent
- Pani Tomira Kowalik - główna postać przedstawienia
- Pan Romuald Wicza-Pokojski - reżyser spektaklu
- Pan Dzidek Starczynowski - choreograf
- Pan Paweł Demirski - dramaturg
- Pan Maciej Chojnacki - scenograf

Między innymi dzięki nim sztuka ta powstaje,
a nam dano szansę, a właściwie możliwość naprawie­
nia swoich błędów życiowych.

Tomasz Otto
Uczestnik projektu 12 odważnych ludzi

PISMO SAMOPOMOCY 37

znych.org.pl

Pamiętniki z dekady Bezdomności
(refleksje z premiery)

Tomasz Otto

Dzień 07 stycznia 2005 roku był
jednym z ważniejszych dni w moim
życiu. Tego dnia bowiem odbyła się
premiera spektaklu „Pamiętniki z dekady
bezdomności” spektaklu w którym
miałem przyjemność brać udział jako
jeden z „aktorów” Spektakl powstał na
podstawie autentycznych pamiętników
Pani Anny Łojewskiej, która przez
dziesięć lat była osobą bezdomną. Po
dwóch miesiącach pracy nadszedł
wreszcie czas na to aby stawić czoło
publiczności. Nie jestem w stanie opisać
emocji jakie towarzyszyły całemu
zespołowi na kilka godzin przed naszym
występem. Atmosfera niepewności
i niepokoju udzielała się wszystkim
w postępie geometrycznym. Niestety nie
było nam dane doczekać do premiery
w skupieniu i spokoju. O to aby zająć
nam czas postarały się media. Okazało
się, że wywiady dla radia, prasy czy
telewizji są naprawdę wyczerpujące.
Jeszcze tylko jedna próba i ostatnia
godzina pełna nerwów. Chyba do tej pory
nie wydzieliło się we mnie tyle adrenaliny
co przez tą ostatnią godzinę. Aby nas
rozluźnić reżyser Romuald Wicza-
Pokojski idzie z nami na krótki spacer,
podczas którego udziela nam ostatnich
wskazówek.
Na premierę przybyło około
dziewięćdziesięciu widzów. Aż dziwne,
że na sali, na której zazwyczaj przebywa
40 osób wszyscy się zmieścili. Starsi
ludzie siedzieli na ławkach, młodzież na
łóżkach piętrowych i na podłodze. Nie
wiem w jaki sposób tego dokonałem, ale
wyłączyłem się zupełnie, tak że nie
widziałem w ogóle publiczności. Muszę
przyznać, że graliśmy jak w transie. Po
spektaklu owacjom nie było końca.
Gratulacje i kwiaty dla całego zespołu.
Wspaniałe uczucie. W tym miejscu należą
się specjalne podziękowania dla
dyrektora Teatru „Wybrzeże” Pana

Macieja Nowaka, który nie bał się
zaryzykować z wystawieniem spektaklu
o tak problematycznej treści i do tego
w schronisku dla osób bezdomnych.
Na koniec kilka moich osobistych
refleksji. Jestem bardzo zadowolony, że
wziąłem udział w tym przedsięwzięciu.
Podczas pracy w teatrze poznałem
ciekawych ludzi, od których miałem
okazję wiele się nauczyć. Dla mnie
osobiście była to wspaniała przygoda,
która trwa do tej pory i chciałbym aby
nigdy się nie skończyła.

Tomasz Otto
Uczestnik projektu 12 odważnych ludzi

38

Smuteczek
Dawno temu w mym sercu
Smuteczek zagościł
Położył się w kąciku
Wygodnie umościł
Leżał sobie cichutko
Leżał lata całe
I już prawie zupełnie
O nim zapomniałem
Aż pewnego razu
Poprosił o łezkę
Dałem jedną, drugą
Poprosił o jeszcze
W końcu przestał prosić
Łzy moje pił śmiało
Wyciskał je z mych oczu
Wciąż mu było mało
I od tamtej pory
Przebrzydła gadzina
Opuściła serce
I w mój mózg się wrzyna
Ściska moją głowę
Obręczą stalową
Łzy z oczu wyciska
Na nowo. Miarowo
Morał z tej opowieści
Prosty jest kolego
Nie wpuszczaj do swego serca
Smuteczka małego

(ORION)

Stracony blask
Czy ty wiesz - czyj to jest gest
czy ty wiesz - za co to jest
czy ty w ogóle cokolwiek wiesz
kiedy już - nie wierzysz w nic
Czy ty masz - miejsce swe tu
czy ty masz - honoru grosz
czy ty w ogóle cokolwiek masz
kiedy już - straciłeś blask
Jeśli upadłeś - powstań i walcz
jeśli doznałeś - krzywdy i strat
dlaczego mówisz - że nie ma szansa
by zacząć znów - odnowić się
Niemoc to flirt - ciemnością zła
niemoc to tchórz - boi się dnia
niemoc to ból - dusza we łzach
powstań i walcz - pokonaj strach
Nie łam rąk - póki jest czas
napraw ten swój - zepsuty świata

Kącik poezji

pokaż im - że wart jesteś coś
nic gorszego - jak stracony blask
Teraz już wiesz - co czynić masz
stąpaj po ziemi - twardo i patrz
prosto na przeciw - zapomnij, że
miałeś niemoc - w tyle zostaw je

czerwiec 2004
Janusz Zdzisław Stanowski

Jesteśmy razem na zawsze
Choć epoki się zmieniają
Życie ludzi też
Moda niby nowa
Ale miłość - taka sama jest
Od zarania dziejów
Tak ja, jak również ty
Czujemy bicie serca
Odkąd parą staliśmy się
Jesteśmy razem - jesteśmy razem
Kiedy wszystko jest w porządku
A domek nie jest z kart
To miłość pokona-nawet
Najgorsze, co może spotkać nas
Akurat nie wiem czemu - hmm
Celowo prowokujesz mnie - do
Jestem na wojennej stopie, z tobą
I za to nienawidzę cię - aaa mimo to
Jesteśmy razem - jesteśmy razem
Pewno masz mi za złe
Bo hamuję wolność ci
Ale ty jako pół, i ja jako pół
Nasza siła to w jedności
Może mowa nie jest złotem
A milczenie nie jest srebrem
Za to miłość jest diamentem
Brakuje tylko szlifu - kocham Cię!
Jesteśmy razem-na zawsze razem
Jesteśmy razem-na zawsze razem

Sierpień-listopad 1999
Janusz Zdzisław Stanowski

12 ODWAŻNYCH...
Czy przypuszczałeś w swoich ma­
rzeniach,
Że będziesz jednym z dwunastu.
Jak Olimpijczyk staniesz na podium
W szalonym świateł blasku.
Seria wykładów; co będzie dalej
Każdy się zastanawia.
Kawa, herbata, bilety od Agi
Nastrój się wszystkim poprawia.
Ewa się z gracją po sali porusza,
Do pracy w grupie namawia.
A test kosmiczny, jakby nie było
Wszystkim nam kłopot sprawia.
Lecz to co było tematem zajęć
Można to ująć ogólnie
Ewa odniosła wielkie zwycięstwo.
Umiemy pracować wspólnie.
Wszystko w pamięci poukładane,
Już pomysł na sukces masz,
Wchodzisz na salę, a Ola czeka
I trach Ci kamerą w twarz.
Z głowy natychmiast wszystko
ucieka,
Wiercisz się, sapiesz i stękasz
Dukasz, a chciałbyś najlepiej się
sprzedać.
O Boże, cóż za udręka!
„Ucz się i pracuj, a dojdziesz do celu"
Kto nie chce niech w to nie wierzy.
Dostałeś szansę, więc nie rezygnuj
Wszystko od Ciebie zależy.

Pracownikom
Tomek

Poezje opublikowane w ramach
- 6 wydań gazetki

„Parszywa Dwunastka"

PISMO SAMOPOMOCY 39

Galeria projektowa
- EKIPA BIUROWA (kącik foto)

Spotkanie informacyjne - Lipiec 2004

Szkolenia wstępne - Sierpień 2004

Rozmowy kwalifikacyjne i ogłoszenie wyników naboru

Prace domowe - mecz piłkarski i spektakl teatralny „Monolog"

40

Zaawansowane szkolenia

Festiwal Sztuki Bezdomnej w Cieszynie i debaty w ramach Forum na rzecz Wychodzenia z Bezdomności

Wizyta iv Dzienniku Bałtycki oraz spotkanie z ciekawą osobą (Pastorem Chrisem Osieckim)

Obrady Rady Konsultacyjnej oraz uczestnicy projektu w komplecie

PISMO SAMOPOMOCY — 41

“Szczęśliwy zbieg okoliczności”-
czyli jak “wdepnąć” w przyzwoite towarzystwo !

Andrzej Sułkowski

Często, to zwykły traf sprawia, że przez polecenie
wylądowałem jako doradca biznesowy w projekcie „12
Odważnych...”. Wydawało by się, że moja refleksja na
ten temat powinna tyczyć li tylko spraw stricte eko­
nomicznych i rynkowych. Jednak tak nie jest w tym
przypadku. Już pierwsze rozmowy i spotkania z kilku­
dziesięcioma „odważnymi" bez własnego dachu nad
głową uprzytomniły mi, że będę miał szansę uczest­
nictwa w czymś co będzie dla mnie wyjątkowe i za­
pewne dostarczy mi nie zapomnianych doświadczeń,
być może na trwale. Liczy się prawie zawsze pierwsze
wrażenie. 1 tak było onegdaj. Zetknięcie ze stereoty­
pem, którego główne przesłanie legło w gruzach w
jednej krótkiej chwili. Nasi bezdomni to nie ludzie z
dworcowych poczekalni, piwnic czy ogródków dział­
kowych - po swojemu brudni i źli!? To ludzie przede
wszystkim wrażliwi, dotknięci piętnem niemocy i od­
rzucenia. Bez wizji i bliskich. Chyba mocno samotni.
Zaskoczeniem in plus - to ich relatywnie wysoki sto­
pień wykształcenia, a na pewno ogromne bogactwo
doświadczenia i „niesamowitych” życiorysów. Życiory­
sów na niejedną powieść! Powieść o losach, o drodze,
o swoistej przygodzie. Typowe „czytadło” które trze­
ba połknąć w jedną nieprzespaną noc. W znakomitej
większości niezwykle otwarci na nowe i nieznane, ale
niepewni, bo dotknięci złym przypadkiem. Namasz­
czeni przez los i otoczenie. Wszyscy wiedzą, że sami
są sobie winni. Zbroili. Może tylko ten jeden raz. Każ­
dy z nich zasługuje na kolejną szansę i kolejny kredyt
zaufania. Projekt trwający kilka miesięcy to znakomi­
ta próba i odpowiedź na pytanie: czy na tę szansę za­
służyli. Niejednokrotnie biłem się z myślami, gdzie są
ich bliscy, czemu są sami i wykluczeni? Niedoceniana
czasami „samotność wśród tłumów” - to chyba naj­
gorsze uczucie i wstyd dla społeczeństw. Bez wzglę­
du na wymierność efektu końcowego projektu, wszy­
scy coś, i to nie mało, zyskali. Ja - nowe doświadcze­
nie i zdecydowaną zmianę stereotypów. „Odważni”
— drugą nadzieję, nowe doświadczenia, przyjaźnie i to
nie tylko ze swojego grona. Myślę, że mają ich wśród
nas wszystkich „projektantów" Zdecydowanie warto.

„Projektanci” opiekunowie i personel projektu - to ko­
lejna niespodzianka. Grupa pełnych zapału, niezwy­
kłych cech i wiary w ostateczny sukces - młodych lu­
dzi. Swoją drogą jaki przypadek decyduje, że w jednej
idei spotyka się tyle naraz interesujących osobowości
- „wolontariuszy nadziei” Codziennie zmagali się z me­
andrami i specyfiką projektowych działań. Rozwiązy­
wali problemy nie do rozwiązania. Nowe stawało się
starym, a nierealne - realnym. Często doświadczenie
zastępowała intuicja, a młodość niwelowała brak ruty­
ny. To ogromna przyjemność spotykać ich wszystkich
razem. Pod jednym wyzwaniem projektu. Bezdomni,
doradcy, opiekunowie i pozostali. Wszyscy przecież
ODWAŻNI, prawie jednomyślni i nietuzinkowi, jak­
by niedzisiejsi. Dlaczego tylko 12-u, a nie 50, czy 100
? Jak w trudnej układance - nie wszyscy pasują. Nie
wszyscy wytrwają. Nie wszyscy pomimo wieku są do­
statecznie i "projektowo” dojrzali. Odpadają. Nie pa­
sują do zespołu, do ogółu. Może dojrzeją w następnej
edycji projektu. Ale czy na pewno zdążą ? Ale ja nigdy
nie wybaczyłbym - zaniechania, rezygnacji i wszech­
obecnej samotności. Nie skazujmy się więc na to, tyl­
ko dlatego, że ktoś, czegoś nie rozumie. Dlatego na­
mawiam nie popełniajcie grzechu „niebycia”. „Nieby-
cia” - razem, w grupie, w zespole, w projekcie.

Każdego zaś malkontenta co do efektów projektu
zapraszam chociaż na jeden dzień do „nieoczekiwanej
zamiany miejsc” - skorzystajcie z oferty: "bycia bez­
domnym" - to zapewni wam pokorę i wrażliwość na
resztę waszego wspaniałego żywota. Będzie wam jesz­
cze bardziej dobrze.

Andrzej Sułkowski
doradca biznesowy projektu,

na jeden raz doradca (para) moralny

CENTRUM WSPIERANIA BIZNESU
84-300 Lębork, ul. Czołgistów 5

tel./fax: (59) 8624-278; GSM: 602-620-399
e-mail: CWB-SAT@oknet.com.pl

42

mailto:CWB-SAT@oknet.com.pl

Praca socjalna w projekcie „12 odważnych ludzi...”
Piotr Czapnik

Projekt 12 odważnych powoli zbliża się do końca,
więc to chyba najlepszy czas na kilka uwag.

Dla osób bezpośrednio związanych z pracą socjal­
ną i środowiskową z osobami bezdomnymi, możliwość
uczestnictwa w tym projekcie lub choćby możliwość
obserwowania jego przebiegu daje doskonałą okazję,
zarówno sprawdzenia swoich dotychczasowych me­
tod pracy z osobami bezdomnymi, jak i zastanowie­
nia się nad tym, co należy zmienić lub, co wprowa­
dzić nowego.

Sam projekt bezpośrednio wpisuje się w metody
pracy z indywidualnym przypadkiem, a także jest pod­
stawowym elementem przy konstruowaniu indywidu­
alnego programu wychodzenia z bezdomności.

Dzięki udziałowi w programie także innych przed­
stawicieli z kręgu „pomagaczy” takich jak psycholog,
dorada zawodowy czy biznesowy, a także przepro­
wadzeniu wstępnych badań lekarskich czy też testów
przydatności zawodowej, możliwe jest dokonanie peł­
nej diagnozy i oceny każdego przypadku.

Kolejną mocną stroną naszego projektu był fakt,
że brały w nim udział zarówno osoby bezpośred­
nio związane z pracą w sektorze pomocy społecznej,
a także osoby, które do tej pory w swoim życiu zawo­
dowym czy społecznym nigdy nie spotykały się z oso­
bami bezdomnymi.

Myślę, że takie zderzenie kilku grup zawodowych
z różnym doświadczeniem, daje zawsze możliwość

innego niż dotychczasowe spojrzenia na cały system
pracy z osobami bezdomnymi, otwiera nowe hory­
zonty myślenia i jest z całą pewnością bardziej twór­
cze i odkrywcze.

Już samo prowadzenie programu przez organiza­
cję pozarządową, wydaję się być jedynym i właściwym
rozwiązaniem.

Dzięki temu osoby tworzące projekt mają możli­
wość nieskrępowanego działania, podejmowania szyb­
kich decyzji, i elastycznego dokonywania zmian wte­
dy, kiedy jest to niezbędne i konieczne.

Myślę, że nowy Standard pracy z osobami bezdom­
nymi, który tworzymy w ramach prac Pomorskiego Fo­
rum na rzecz Wychodzenia z Bezdomności musi być
bezpośrednio powiązany z tym modelem pracy, który
testowaliśmy i próbowaliśmy wdrożyć w ramach pro­
jektu 12 odważnych.

Sadze, że zarówno trwające obecnie programy
i projekty pracy z osobami bezdomnymi a także te,
które rozpoczną się w niedalekiej przyszłości w ra­
mach środków pozyskanych z funduszy unijnych, są
jedynym sposobem na efektywną i wymierną w skut­
kach pracę z osobami bezdomnymi w ich wychodze­
niu z bezdomności.

Piotr Czapnik
Starszy pracownik socjalny

PISMO SAMOPOMOCY 43

Odważni po obu stronach projektu
Ewa Zabłocka-Krasowska

Miałam wielką satysfakcje pracować dla projektu
„12 odważnych ludzi”- pierwszego w Polsce tak od­
ważnego i wyjątkowego przedsięwzięcia. Jego wyjąt­
kowość w moim oglądzie polegała na:

1/ zorganizowaniu i finansowaniu staży (wdrażanie
nowatorskiej formuły działań, wyprzedzających
pod względem formalno-prawnym procedury do­
tąd praktykowane przez administratora projektu
- PARP)

2/ zaprogramowaniu b. wielu, różnorodnych i kom­
plementarnych form oddziaływań

3/ spenetrowanie bardzo licznej grupy beneficjentów
od 500 poinformowanych - do 36 osób bezdom­
nych, finalnie kończących udział we wszystkich
działaniach projektu

4/ pełnym sojuszu sektora pozarządowego publicz­
nego i biznesu - tworzącym partnerstwo społecz­
ne na najbardziej zaawansowanym poziomie

5/ dotarciu się partnerów i zweryfikowaniu wypraco­
wanej technologii projektu

6/ wyjściu poza ramy instytucjonalnych, rutynowych
oddziaływań wobec osób bezdomnych.

Znaczącą wartością tego ważnego przedsięwzię­
cia, jest wzbogacenie realizatorów o wiele doświad­
czeń, niemożliwych do uzyskania poprzez kontakt na
styku palcówka/ osoba bezdomna.

Odważni realizatorzy współpracowali na co dzień
z bardzo trudną grupą odbiorców, typem klien­
ta obarczonego całym sprzężonym zespołem pro­
blemów osobistych i społecznych. Rzeczywistość
z perspektywy osoby bezdomnej jest rzeczywistością
bardzo trudną, ale również nie mniej trudną do okieł­
znania także dla specjalistów.

Istotnym odkryciem dla mnie samej było zo­
rientowanie się, że ambitne zadanie jakim jest
wprowadzenie osoby bezdomnej w trudny pro­
ces wychodzenia z bezdomności - a szczegól­
nie poprzez podróż ku aktywności zawodowej
- jest podróżą często z wieloma przesiadkami,
z nieważnym biletem, podróżą z nikąd - do stacji szczę­
śliwej i bezpiecznej w oczekiwaniu pasażera. Bagaż do­

świadczeń zapewnia dobrą orientację w terenie grzą­
skim i nieprzewidywalnym, ale nikłe szanse na odpo­
czynek po podróży.

Ujmując sprawę dosłownie: dla autorów-realiza-
torów projektu, odbycie samej podróży już jest suk­
cesem, dla podróżnych - beneficjentów, najistotniej­
sza jest stacja docelowa, gdzie powinno czekać miej­
sce stałej pracy zgodnej z kwalifikacjami i z odpowied­
nią wysokością zarobków, które pozwolą na zerwanie
z dotychczasowymi sposobami zarobkowania „na
czarno” Dla nich liczą się twarde konkrety, ale nikt
nie wie jaki jest rachunek ekonomiczny wyjścia z bez­
domności, czyli granica opłacalności funkcjonowania
osoby bezdomnej o własnych siłach. W pojęciu reali­
zatorów każda zakontraktowana praca - jako sam fakt
przyczyniający się do przerwania błędnego koła pro­
blemów bezdomnego, nie ma ceny. Jednak w praktyce
okazuje się, że praca tzw. każda, nie pozwala na wyj­
ście z bezdomności. To podstawowe rozminięcie się
w rozumieniu celów projektu może być źródłem fru­
stracji wielu uczestników projektu i z pewnością nad
dobrym zidentyfikowaniem oczekiwań osób zgłasza­
jących się do udziału i możliwością odpowiedzi na nie,
należałoby bardziej się pochylić w podejmowaniu kon­
tynuacji niniejszych działań.

Jest rzeczywistość działań projektu - zrealizowane­
go rzetelnie, z dużym zaangażowaniem koordynato­
ra i zespołu realizującego. Wyniesione doświadczenia
i wiedza, są bagażem nie do przecenienia. Jest też rze­
czywistość uczestników, których nadzieje na samo­
dzielność mają bardzo wielką cenę - społeczną i eko­
nomiczną. Poniesione nakłady są naprawdę ogromne.
Czy nasze państwo przy wsparciu silnego źródła fun­
duszy unijnych stać będzie na usamodzielnienie tych
najbardziej odważnych? Chcę wierzyć, że tak i jest to
jak mniemam program maximum, ale tylko dla tych
najodważniejszych - po obu stronach projektu.

Ewa Zabłocka-Krasowska
Fundacja RCIiWOP

44

Raport merytoryczny z realizacji projektu „12 odważnych ludzi...”
Piotr Olech

Projekt zatytułowany „12 odważnych ludzi - Po­
dróż ku aktywności zawodowej i rozwojowi osobowe­
mu ludzi bezdomnych” realizowany był od 15 kwiet­
nia 2004 roku, przedsięwzięcie zostanie zakończone
14 kwietnia 2005 roku. Liderem projektu było Towa­
rzystwo Pomocy im. św. Brata Alberta Koło Gdań­
skie we współpracy z partnerem Fundacją Regional­
ne Centrum Informacji i Wspomagania Organiza­
cji Pozarządowych oraz współrealizatorem Powia­
towym Urzędem Pracy w Gdańsku. Projekt współ­
finansowany był ze środków Unii Europejskiej w ra­
mach programu PHARE pod nadzorem Polskiej Agen­
cji Rozwoju Przedsiębiorczości. Niniejszy raport opi­
suje najważniejsze działania podejmowane w ramach
projektu, relacjonuje okres od kwietnia 2004 do mar­
ca 2005 roku.

1. Powołanie i działalność Rady Konsultacyjnej
Na początku realizacji projektu powołana zosta­

ła Rada Konsultacyjna przedsięwzięcia, której zada­
niem było partycypowanie w przygotowaniu i wdro­
żeniu poszczególnych działań projektowych. Utwo­
rzenie Rady poprzedzono rozpowszechnieniem in­
formacji o projekcie oraz serią spotkań z dyrekcjami
instytucji i organizacji. Zaproszenie do uczestnictwa
i członkostwa w Radzie wystosowano do wszystkich
organizacji i instytucji zajmujących się problematyką
bezdomności i bezrobocia.
W skład Rady Konsultacyjnej projektu weszli przed­
stawiciele:
• realizatorów i formalnych partnerów przedsięwzięcia;
♦ Miejskiego Ośrodka Pomocy Społecznej w Gdańsku;
* Miejskiego Ośrodka Pomocy Społecznej w Sopocie;
♦ Miejskiego Ośrodka Pomocy Społecznej w Gdyni;
« Powiatowego Urząd Pracy w Gdyni;
• Pomorskiego Urzędu Wojewódzkiego Wydział Po­

lityki Społecznej;
♦ Fundacji Edukacji Społecznej FES w Gdańsku;
• Stowarzyszenia PROMETEUSZ w Gdańsku;
♦ Pomorskiego Forum na rzecz Wychodzenia z Bez­

domności;
oraz
• przedstawiciele samorządu uczestników projektu;
♦ stali konsultanci i doradcy;
• liderzy ekip roboczych;

Każda organizacja i instytucja będąca członkiem
Rady podpisała z realizatorami projektu Porozumie­
nie o Współpracy, zaś reprezentanci w Radzie otrzy­
mali Certyfikat Współpracy w ramach Rady Konsul­
tacyjnej projektu „12 odważnych ludzi...”

Spotkania Rady Konsultacyjnej projektu odbywa­
ły się nie rzadziej niż raz w miesiącu, pierwsze spo­
tkanie odbyło się 10 maja 2004r. Do końca realizacji
przedsięwzięcia odbyło się łącznie 14 spotkań tego
ciała. W skład Rady weszli przedstawiciele uczestni­
ków projektu (samorząd). Rada Konsultacyjna pozo­
stawała tworem otwartym, zapraszane były organiza­
cje prowadzące placówki dla bezdomnych na terenie
Trójmiasta oraz zajmujące się bezrobociem.

2. Konferencja otwierająca projekt
15 czerwca 2004r. w Ratuszu Staromiejskim

w Gdańsku odbyła się konferencja otwierająca projekt
T2 odważnych ludzik którą zatytułowano „Aktywiza­
cja społeczna i zawodowa osób bezdomnych".

Celem konferencji, oprócz zaprezentowania działań
projektowych „12 odważnych...” było przede wszyst­
kim rozpoczęcie szeroko zakrojonej debaty w zakresie
problematyki integracji społecznej i zawodowej osób
bezdomnych. W Konferencji wzięli udział przedsta­
wiciele władz lokalnych, organizacji i instytucji sekto­
ra publicznego i pozarządowego oraz przedstawiciele
lokalnych mediów.

Wśród mówców na konferencji znaleźli się: Ks.
Stanisław Słowik (Caritas Polska), Wojciech Zarzyc­
ki (Fundacja Pomocy Wzajemnej „BARKA” w Pozna­
niu) oraz Alicja Zajączkowska (Fundacja Regionalne
Centrum Informacji i Wspomagania Organizacji Po­
zarządowych w Gdańsku).

Otwarcia konferencji dokonali: Wojciech Bystry
- Prezes Towarzystwa Pomocy im. św. Brata Alberta
Koło Gdańskie, Jerzy Boczoń - Dyrektor Fundacji Re­
gionalne Centrum Informacji i Wspomagania Orga­
nizacji Pozarządowych w Gdańsku oraz Roman Ma­
lanowski - Przedstawiciel Powiatowego Urzędu Pra­
cy w Gdańsku. Kilka słów wstępu wygłosił zastępca
Prezydenta Miasta Gdańska Waldemar Nocny oraz
Władysław Kanka - Przedstawiciel Wydziału Polity­
ki Społecznej Pomorskiego Urzędu Wojewódzkiego
w Gdańsku.

PISMO SAMOPOMOCY 45

Kolejnym punktem konferencji było „Wprowadze­
nie do systemu pomocy bezdomnym na terenie Trój­
miasta”, które przedstawiła Pani Ewa Szczypior (Po­
morski Urząd Wojewódzki, Wydział Polityki Spo­
łecznej).

Piotr Olech (Towarzystwo Pomocy im. św. Bra­
ta Alberta Koło Gdańskie) przedstawił prezentację
pt. „Kwalifikacje i skala bezrobocia w populacji Trój­
miejskich bezdomnych na podstawie badań socjode-
mograficznych” zrealizowanych przez Pomorskie Fo­
rum na rzecz Wychodzenia z Bezdomności w roku
2001 i 2003.

Następnym, de facto najistotniejszym, punktem
konferencji było zaprezentowanie projektu „12 od­
ważnych ludzi...” przez koordynatorów projektu - Pio­
tra Olech (Towarzystwo Pomocy im. św. Brata Alber­
ta Koło Gdańskie) oraz Agnieszkę Siebert (Fundacja
Regionalne Centrum Informacji i Wspomagania Or­
ganizacji Pozarządowych w Gdańsku). Po prezenta­
cji był czas na zadawanie pytań dotyczących projektu
oraz badania socjodemograficznego. Pierwszą część
konferencji zamknięto podpisaniem Porozumień
o Współpracy i wręczeniem Certyfikatów Członko­
stwa w Radzie Konsultacyjnej projektu „12 Odważ­
nych Ludzi...”

Po przerwie własne doświadczenia z zakresu ak­
tywizacji społecznej i zawodowej osób bezdomnych
przedstawili kolejno: Ks. Stanisław Słowik (Caritas
Kielce) oraz Wojciech Zarzycki (Fundacja Pomocy
Wzajemnej „BARKA” w Poznaniu). Ostatnim mów­
cą na konferencji była Alicja Zajączkowska (Fundacja
Regionalne Centrum Informacji i Wspomagania Or­
ganizacji Pozarządowych w Gdańsku), która przedsta­
wiła „Finansowanie działalności skierowanej do osób
zagrożonych wykluczeniem społecznym, wybrane fun­
dusze”. Lunch dla uczestników seminarium był ele­
mentem zamykającym konferencję.

Informację o konferencji ukazały się w lokalnych
wydaniach Gazety Wyborczej oraz Dziennika Bałtyc­
kiego, pojawiły się również informacje w' radiu i tele­
wizji. W konferencji uczestniczyło 78 osób.

3. Cykl szkoleń dla realizatorów
9, 16 oraz 30 lipca 2004r. zostały zrealizowane

szkolenia dla członków' Rady Konsultacyjnej projek­
tu „12 odważnych ludzi...” ukierunkowane na integra­
cję społeczną i zawodową osób bezdomnych. Szkole­
nia te obejmowały zagadnienia z zakresu „Budowania
strategii pozyskiwania funduszy na działania skierowa­
ne do osób zagrożonych wykluczeniem” (osoba pro­
wadząca: Alicja Zajączkowska, Fundacja RCIiWOP),
„Zagadnień prawnych zatrudniania osób długotrwale
bezrobotnych - nowych regulacji” (osoba prowadząca:

Roman Malanowski, Powiatowy Urząd Pracy w Gdań­
sku) a także „Firmy socjalnej jako skutecznej metody
rozwiązywania długotrwałego bezrobocia” (osoba pro­
wadząca: Leszek Michno, Fundacja Pinel Polska).

4. Nabór uczestników
Lipiec 2004

4.1. Zaproszenia do udziału w projekcie
Proces zapraszania osób bezdomnych i zagrożo­

nych bezdomnością do uczestnictwa w projekcie i spo­
tkaniu informacyjnym rozpoczęto od przygotowania
ulotek i plakatów. Zaproszenia trafiały do bezdomnych
zamieszkujących trójmiejskie schroniska i noclegow­
nie oraz osób zagrożonych bezdomnością zamieszku­
jących np. mieszkania socjalne czy kontraktowe.

Większość zaproszeń wręczana była osobiście,
przyczyniając się do zwiększania zainteresowania
partycypacją w przedsięwzięciu. W placówkach re­
alizowane były małe spotkania informacyjne. Koor­
dynatorzy odbyli 9 spotkań w placówkach na terenie
Gdańska, placówki na terenie Gdyni odwiedzane były
przez pracownika socjalnego MOPS Gdynia - Marci­
na Kowalewskiego.

W każdej placówce dla osób bezdomnych wisia-
ły plakaty informujące o projekcie oraz udostępnio­
ne były ulotki przygotowane przez ekipę poligraficz­
ną działającą przy schronisku Brata Alberta w Gdań­
sku. Akcję informacyjną prowadziły także podmioty
uczestniczące w spotkaniach Rady Konsultacyjnej. In­
formacja o projekcie dotarła do ponad 500 osób bez­
domnych i zagrożonych bezdomnością. Bezpośrednia
forma kontaktu i indywidualne rozmowy przełożyły się
na frekwencję na spotkaniu informacyjnym.

4.2. Spotkanie informacyjne dla uczestników przed­
sięwzięcia

21 lipca 2004r. o godz. 11 w Sali Okrągłej Urzędu
Marszałkowskiego w Gdańsku odbyło się spotkanie
informacyjne. W spotkaniu, zgodnie z oczekiwania­
mi organizatorów, uczestniczyło 130 osób bezdom­
nych a także przedstawiciele Ośrodków Pomocy Spo­
łecznej, Powiatowego Urzędu Pracy, placówek pomo­
cy bezdomnym z terenu Trójmiasta. Spotkanie infor­
macyjne składało się z dwóch części. Część pierwsza
poświęcona została szczegółowej prezentacji przed­
sięwzięcia i wyjaśnieniu wszelkich pytań związanych
z jego realizacją, istotnych z punktu widzenia osób
bezdomnych i bezdomnością zagrożonych. Część dru­
ga obejmowała wypełnianie ankiet przez osoby, któ­
re po wysłuchaniu prezentacji wyraziły chęć uczest­
nictwa w projekcie.

46

4.3. Ankiety - akces do udziału w projekcie
Rolą rozdanych podczas spotkania informacyjne­

go - wśród osób bezdomnych i zagrożonych bezdom­
nością - ankiet w było z jednej strony potwierdzenie
deklaracji uczestnictwa w projekcie, z drugiej zaś ze­
branie kompleksowej informacji na temat osób zamie­
rzających do projektu przystąpić. Informacja ta do­
tyczyła przede wszystkich danych socjodemograficz-
nych (płci, wieku, wykształcenia), określenia stopnia
zawodowych kompetencji (rodzaju kwalifikacji za­
wodowych, przebiegu pracy zawodowej, posiadania
umiejętności praktycznych, zainteresowania konkret­
ną ekipą roboczą) a także uwarunkowań o charakte­
rze bardziej psychicznym (zdiagnozowania motywa­
cji do wzięcia udziału w projekcie a także zmiany wła­
snej sytuacji życiowej, poziomu własnej samooceny,
aktywności życiowej). Przy wypełnianiu ankiety po­
mocy udzielali Członkowie Rady Konsultacyjnej. An­
kiety zbierane były bezpośrednio po spotkaniu, a tak­
że przez najbliższy tydzień w Ośrodkach Pomocy Spo­
łecznej, placówkach pomocy bezdomnym oraz w sie­
dzibie sekretariatu projektu. Liczba ankiet, która na­
płynęła do organizatorów ponad dwukrotnie przekro­
czyła początkowo szacowaną liczbę 50-60 i w efekcie
końcowym osiągnęła liczbę 136.

4.4. Rekrutacja osób do udziału w projekcie
Tak duża liczba zgłoszeń implikowała trzy nowe

działania. Po pierwsze przyczyniła się do przeprowa­
dzenia wstępnej selekcji uczestników projektu. Proces
selekcji obejmował następujące etapy: a) zapoznanie
się z wszystkimi zgłoszonymi kandydaturami - anali­
za zgłoszeń następowała pod kątem spełniania formal­
nych wymogów do wzięcia udziału w projekcie (ko­
rzystanie z pomocy społecznej, bycie osoba bezdom­
ną, bycie osobą bezrobotną, zarejestrowaną w urzę­
dzie pracy, bycie osobą uzależnioną, opuszczającą za­
kład karny lub niepełnosprawną) a także analizy pre­
dyspozycji psychofizycznych konkretnego pretenden­
ta b) konsultowanie kandydatur z pracownikami Miej­
skich Ośrodków Pomocy Społecznych, pracownikami
placówek dla osób bezdomnych a także psychologiem
pracującym przy projekcie c) przedstawienie kandy­
datur i dokonanie ostatecznego wyboru przez Radą
Konsultacyjną. Po drugie, do pierwszego etapu pro­
jektu, obejmującego szkolenia wstępne przyjętych zo­
stało 76 osób (planowane było przyjęcie 50-60 osób).
Cykl szkoleń wstępnych potraktowano jako kolejny
etap, po którym miała nastąpić selekcja do udziału
w zasadniczej części projektu. Po trzecie, badania
lekarskie planowane dla 50-60 osób w sierpniu, ze
względu na zbyt dużą liczbę uczestników i impliko­

waną przez to niemożność określenia, kto zostanie
zakwalifikowany do ostatecznej fazy projektu, zosta­
ły przeniesione na wrzesień.

5. Cykl szkoleń wstępnych
Sierpień 2004
Osoby zakwalifikowane do wzięcia udziału w cy­

klu szkoleniowym przeszły cykl trzech szkoleń na­
stępujących po sobie w sposób kaskadowy. Szkolenia
będące niezbędnym wstępem do następnych działań
a mające przede wszystkim na celu edukację społecz­
ną i zawodową obejmowały 90 godzin (30 godzin dla
3 grup), kolejno: „Motywację i uzależnienia. Stworze­
nie zasad pracy w grupie” „Pisanie CV, listów moty­
wacyjnych, prezentację własnej osoby” a także „Prawa
i obowiązki - pomoc społeczna, prawo pracy, konsty­
tucję i prawa człowieka, Unię Europejską". 76 osoby,
zakwalifikowane do tej fazy projektu, podzielone zo­
stały na trzy około 25- osobowe grupy. Szkolenia roz­
poczęły 64 osoby, natomiast ukończyło 56, które zło­
żyły swój akces do dalszego etapu projektu.

6. Badanie przydatności zawodowej
Sierpień 2004
W trakcie realizacji cyklu szkoleń wstępnych trój­

miejskie Powiatowe Urzędy Pracy przeprowadziły ba­
dania przydatności zawodowej określające możliwo­
ści fizyczne i psychoruchowe osób uczestniczących
w projekcie. Uzyskany w ten sposób obraz przydat­
ności zawodowej poszczególnych uczestników oka­
zał się pomocnym materiałem w kierowaniu danych
osób do pracy w ekipach roboczych a także kwalifika­
cją do grupy indywidualnej i przyspieszonej. W bada­
niach wzięło udział ponad 50 osób.

7. Staże zawodowe (szkolenie w miejscu pracy)

7.1. Podział na konkretne ekipy robocze oraz rozmo­
wy kwalifikacyjne

Wrzesień 2004
Ze względu na fakt, iż cykl szkoleń wstępnych

ukończyło 56 osób, a następny etap projektu (for­
macja ekip roboczych) zaplanowany został na około
30-40 osób konieczny był dalszy etap selekcji uczest­
ników. W celu dokładnego poznania indywidualnych
predyspozycji każdego z kandydatów a także zdiagno­
zowania ich miejsca w strukturze rynku pracy wszyscy
uczestnicy projektu otrzymali dwa zadania a) grupo­
we (wystawienie spektaklu teatralnego, przygotowa­
nie i rozegranie meczu a także przygotowanie i wy­
danie gazetki) oraz b) indywidualne (przy wykorzy­
staniu wiedzy zdobytej na szkoleniach napisanie wła­
snego CV i listu motywacyjnego, a także przystąpie-

PISMO SAMOPOMOCY MMMM 47

nie do profesjonalnej rozmowy kwalifikacyjnej, którą
prowadzili: Andrzej Sułkowski - Doradca Biznesowy,
Roman Malanowski - Doradca Zawodowy z Powiato­
wego Urzędu Pracy w Gdańsku, Aleksandra Dębska
- psycholog przy projekcie oraz Piotr Olech - koor­
dynator projektu). Do rozmów kwalifikacyjnych po­
deszły 53 osoby.

Wyniki analizy tych dwóch zadań pozwoliły wy­
łonić 30 - osobową grupę zasadniczą, zakwalifiko­
waną do dalszej części projektu i podzieloną następ­
nie na konkretne ekipy robocze a także 10 - osobową
grupę rezerwową. W trakcie dokładnej analizy prze­
biegu kariery zawodowej, wyników badań przydatno­
ści a także rozmów kwalifikacyjnych z poszczególny­
mi uczestnikami projektu wyłoniła się grupa 13 osób
(przede wszystkim kierowcy, księgowi, sprzedawczy­
nie, osoby pragnące otworzyć własną działalność go­
spodarczą), których kwalifikacje zawodowe okaza­
ły się nieadekwatne do planowanych ekip roboczych
a możliwość przekwalifikowania pod kątem danych
ekip okazałaby się nieefektywna. Utworzona zosta­
ła zatem grupa indywidualna i przyspieszona, która
przy wsparciu ze strony trójmiejskich Urzędów Pra­
cy i aktywnych działaniach lidera grupy (pracującego
w charakterze „job-coacha”) rozpoczęła poszukiwa­
nie zatrudnienia.

7.2. Praca ekip roboczych i rozpoczęcie szkoleń za­
awansowanych

Wrzesień 2004
W trzecim tygodniu września odbyły się osob­

ne dla każdej ekipy roboczej spotkania integracyjne,
których celem, poza integracją, było omówienie kon­
traktów dotyczących szczegółowych zasad pracy i wa­
runków dalszego uczestnictwa w projekcie (w spotka­
niach uczestniczyli członkowie danej ekipy, lider gru­
py, psycholog projektowy oraz koordynator projektu).
Spotkania integracyjne miały zainaugurować rozpo­
częcie prac konkretnych ekip roboczych: remontowo-
budowlanej, porządkowo-ogrodniczej, poligraficznej
oraz klubu pracy, dając tym samym początek 6 mie­
sięcznemu cyklowi szkoleń i staży zawodowych. Nie­
stety z powodów opisanych w punkcie 7.3. sprawoz­
dania przedsięwzięcie to zostało wstrzymane.

7.3. Problemy z rozpoczęciem fazy stażowej projektu
Wrzesień - Październik 2004
Pierwotnie rozpoczęcie staży zawodowych dla

uczestników projektu zostało zaplanowane na 1 wrze­
śnia 2004r. Jednak w związku z trudnościami prawny­
mi związanymi z brakiem procedur pozwalających or­
ganizacji pozarządowej zatrudniać w ramach staży za­
wodowych instytucja nadzorująca przebieg realizacji

projektu, Polska Agencja Rozwoju Przedsiębiorczo­
ści poprosiła realizatorów projektu „12odważnych lu­
dzi...” o jego zawieszenie.

W trakcie analiz prawnych okazało się, że przyzna­
ne środki nie mogą zostać wydane w pierwotnie pla­
nowany sposób. Realizatorzy zdecydowali się nie prze­
rywać realizacji projektu, pracę w ekipach rozpoczęto
15 września 2004r. Pierwszy miesiąc działalności ekip
roboczych został sfinansowany ze środków lidera pro­
jektu. W międzyczasie czekaliśmy na formalne usto­
sunkowanie się PARP. Powstała sytuacja piętrzyła nie
tylko formalne przeszkody (m.in. przejście do zasad­
niczej fazy projektu czy niemożność podpisania indy­
widualnych programów wychodzenia z bezdomności),
ale także implikowała coraz większe niepokoje wśród
koordynatorów projektu i Rady Konsultacyjnej, nasi­
lając frustrację również wśród beneficjentów.

Pod koniec października Polska Agencja Rozwo­
ju Przedsiębiorczości przesłała wytyczne sugerujące
przekwalifikowanie staży na szkolenie w miejscu pra­
cy. Implikowało to niestety konieczność obniżenia sty­
pendium wypłacanego uczestnikom szkolenia z obie­
cywanych 450 zł do 331 zł netto. Procedura zapro­
ponowana przez PARP została zastosowana od dnia
15 października 2004r.

Powstała sytuacja w znaczący sposób wpłynęła na
przebieg realizacji dalszej części projektu, przyczynia­
jąc się do rozproszenia motywacji oraz wzrostu fru­
stracji uczestników. Realizatorom zabrało kilka mie­
sięcy odbudowanie zaufania i ponownego wzbudze­
nia rzeczywistej - nie finansowej - motywacji do pra­
cy i edukacji w projekcie.

7.4. Prace poszczególnych ekip roboczych - konty­
nuacja

Październik 2004
Od 15 września 2004r. powołane zostały zgodnie

z harmonogramem 4 ekipy robocze (remontowo-
-budowlana, porządkowo-ogrodnicza, poligraficzna
i klub pracy). Jakkolwiek w związku z problemami
formalnymi opisanymi w punkcie powyżej, rozpo­
częcie formalnej części szkolenia mogło się odbyć od
15 października 2004r. po przesłaniu przez PARP pisma
w sprawie sposobu wypłacania środków na stypendia
dla uczestników, stąd też opóźnienie w stosunku do
harmonogramu projektu.

W skład ekip roboczych weszły osoby, które podpi­
sały kontrakt na uczestnictwo w projekcie oraz otrzy­
mały z Urzędy Pracy skierowanie na szkolenie w ra­
mach programu. Łącznie przez tą fazę przewinęło się
49 osób. Średnio każdego miesiąca w projekcie uczest­
niczyło 30 osób. Cały okres stażowy zrealizowało

48

21 osób (w tym 16 bez przerw). Praca w ekipach trwa­
ła 6 miesięcy. Uczestnicy pracowali codziennie od 9:00
do 15:00 oprócz weekendów. Za uczestnictwo w szko­
leniach otrzymywali 412 zł brutto.

Powołano następujące ekipy:
♦ Ekipa remontowo-budowlana

Ekipa składała się z mężczyzn, którzy zajmowali
się pracami remontowymi, odnawianiem i budo­
waniem - swoje prace realizowała u pracodawcy,
z którym podpisano umowę na realizację szkole­
nia. Z ramienia lidera projektu grupą zajmował się
lider, organizując i nadzorując pracę w ramach eki­
py. Ekipa realizowała swoje prace m.in. na terenie
Domu Dziecka (olbrzymi front prac remontowo-
budowlanych), firmy Eda Coffe, budynku Centrum
Współpracy Młodzieży w Gdyni, schronisku dla
bezdomnych zwierząt w Sopocie, budynku NGO-
’s Fundacji RCIiWOP oraz budynku Klubu Pracy
Towarzystwa Pomocy.

♦ Ekipa porządkowo-ogrodnicza
Ekipa składała się zarówno z mężczyzn, jak i kobiet,
prace realizowano w ramach umowy z pracodaw­
cą, z którym podpisano umowę na realizację szko­
lenia. Z ramienia lidera projektu grupą zajmował
się lider, organizując i nadzorując pracę w ramach
ekipy. W styczniu nastąpiła zmiana na stanowisku
lidera. Ekipa realizowała swoje prace m.in. na tere­
nie przedszkola w Gdańsku, Domu Dziecka, iMiej-
skiego Przedsiębiorstwa Zieleni (przy pracach po­
rządkowych na terenie parków miejskich), budyn­
ku NGO’s Fundacji RCIiWOP oraz budynku Klu­
bu Pracy Towarzystwa Pomocy.

♦ Ekipa poligraficzna
Ekipa pracowała w pracowni sitodrukarskiej przy
Towarzystwie Pomocy w ramach umowy z praco­
dawcą, który realizował szkolenie w ramach pro­
jektu. Ekipa realizowała zamówienia do niej płyną­
ce oraz przygotowywała w pewnej części materia­
ły na potrzeby realizacji projektu (ulotki, materiały
konferencyjne). Grupa zaangażowana była w pra­
ce profesjonalnych drukarni i pracowni sitodrukar-
skich w ramach szkolenia zawodowego.

♦ Ekipa biurowa (Klub Pracy)
Podobnie jak inne ekipy funkcjonowała w ramach
umowy z pracodawcą. Z ramienia Towarzystwa
oddelegowany został lider do działań organizacyj­
nych i nadzorczych. Poniżej opisujemy działania
Klubu Pracy.

Dodatkowo powołano ekipę tzw. przyspieszoną
i indywidualną składającą się z osób, które posiadają
wykształcenie odbiegające od powstałych ekip oraz

PISMO SAMOPOMOCY —-

ekipę rezerwową na wypadek potrzeby dobierania
osób do projektu. Do ekipy przyspieszonej i indywi­
dualnej, która nie była objęta szkoleniem w miejscu
pracy w rozumieniu pierwotnego stażu uruchomio­
no lidera. Zadaniem lidera przez 2 miesiące była po­
moc w znalezieniu pracy oraz umożliwienie zwięk­
szenia kompetencji w oparciu o Urzędy Pracy. W cza­
sie pracy lidera 2 osoby znalazły pracę w efekcie dzia­
łań projektowych, kilka osób przeszło specjalistyczne
kursy, część osób nie podjęła zatrudnienia lub wyje­
chała za granicę. Powołanie tej grupy zweryfikowało
rzeczywistą motywację do podjęcia pracy na wolnym
rynku przez osoby bezdomne.

8. Badania lekarskie oraz szkolenia BHP i PPOŻ
Osoby zakwalifikowane do ekip roboczych przeszły

specjalistyczne badania lekarskie wykluczające prze­
ciwwskazania do pracy w konkretnej ekipie. Wszyst­
kie skierowane na badania osoby przeszły je pomyśl­
nie, otrzymując zgodę na wykonywanie konkretnych
działań roboczych. Osoby zakwalifikowane do ekip
oraz członkowie grupy rezerwowej zostali przeszko­
leni, zgodnie z wymogami prawa pracy, w zakresie Bez­
pieczeństwa i Higieny Pracy a także w tematyce prze­
ciwpożarowej. Uczestnictwo w szkoleniach zostało po­
twierdzone certyfikatem.

9. Kontrakty
Realizatorzy z każdym z uczestników podpisywa­

li kontrakty na uczestnictwo w projekcie „12 odważ­
nych ludzi..." Kontrakt regulował zasady uczestnictwa
oraz możliwości i zasady wypłacania stypendium pro­
jektowego. Z uczestnikami projektu MOPS podpisały
indywidualne programy wychodzenia z bezdomności.
W przypadku osób, które posiadały już taki kontrakt,
uzupełniano go o uczestnictwo w naszym projekcie.
Indywidualny program służyć ma stworzeniu progra­
mu wychodzenia z bezdomności beneficjentów pro­
jektu i nie ogranicza się jedynie do podjęcia zatrud­
nienia na rynku pracy.

10. Klub pracy i działania towarzyszące
♦ Kafejka komputerowa - powstała kafejka służy­

ła utrwalaniu umiejętności już nabytych (CV, li­
sty motywacyjne, obsługa komputera), podnosze­
niu kwalifikacji a także umożliwieniu poszukiwa­
nia pracy przez internet. Kafejka internetowa do­
stępna była dla osób zamieszkujących trójmiejskie
noclegownie i schroniska, prowadzili ją członkowie
ekipy biurowej - Klubu Pracy. Po realizacji projek­
tu kafejka internetowa kontynuować będzie swoje
działania.

■ 49

• Prace biurowe - w ramach funkcjonowania Klubu
Pracy uruchomiono dział związany z obsługą biu­
rową różnego rodzaju zleceniodawców m.in. przy­
gotowywano materiały konferencyjne i szkolenio­
we, archiwizowano dane, dokonywano drobnych
napraw oprogramowania oraz sprzętu komputero­
wego, zakładano sieci internetowe, projektowano
materiały promocyjne i strony internetowe. Usłu­
gi te świadczone były przede wszystkim organiza­
cjom pozarządowym.

♦ Kurs językowy - dla osób chętnych zrealizowano
podstawowy kurs języka angielskiego. Kurs prowa­
dzony był przez Panią Iwonę Musielską, reprezen­
tującą profesjonalną firmę zajmującą się kursami
językowymi oraz tłumaczeniami. Kurs obejmował
50 godzin szkoleniowych.

♦ Spotkania klubowe - w celu większej integracji
członków projektu a także podwyższeniu ich sa­
mooceny raz w miesiącu realizowane były niefor­
malne spotkania. Organizowane były wyjścia do
teatru oraz kin, spotkania plenerowe. Zrealizowa­
no m.in. wyjazd integracyjny do Wdzydz Kiszew­
skich oraz spotkanie z ciekawą osobą (pastorem
- byłym komandosem Armii Stanów Zjednoczo­
nych). Ponadto każdego piątku odbywała się pro­
jekcja filmów dla osób korzystających z kafejki.

• Strona internetowa - uczestnicy klubu pracy pod­
jęli trud stworzenia strony internetowej poświęco­
nej realizacji projektu. Strona w całości zaprojekto­
wana i stworzona została przez uczestników klubu
pracy (tzw. ekipy biurowej), którzy zajmowali się
również jej aktualizacją. Na stronie zamieszczano
bieżące informacje z realizacji projektu.

♦ „Parszywa dwunastka”- gazetka projektowa -
z inicjatywy uczestników projektu, klub pracy stwo­
rzył łącznie 6 wydań gazetki projektowej, zawierają­
cej m.in. refleksje i doświadczenia z udziału w pro­
jekcie, poezje uczestników, opisy dotychczasowych
działań projektowych. Realizatorzy projektu nie in­
gerowali w treści zamieszczane w gazetce. Gazet­
ka była dystrybuowana pośród osób bezdomnych
w' pomorskich placówkach oraz wśród organizacji
pozarządowych i instytucji zajmujących się proble­
matyką bezdomności w całym województwie. Każ­
de wydanie gazetki „Parszywa Dwunastka” można
pobrać ze strony www.12odwaznych.org.pl

♦ „POMOST - O bezdomności bez łęku” - uczest­
nicy Klubu Pracy partycypowali jako pomoc re­
dakcyjna w opublikowaniu specjalistycznego pisma
o bezdomności. W ramach klubu stworzono pro­
jekt okładki, przepisywano teksty oraz przygoto­
wano informator o placówkach dla osób bezdom­
nych w' całym województwie. Pomost opublikowa­

ny został w nakładzie 1000 egzemplarzy dystrybu­
owanych w całej Polsce.

♦ Kącik pracy - uruchomiono kącik pracy w ramach
którego nabywano codzienną prasę z ogłoszeniami
o pracę, wszelkie interesujące oferty wywieszano
na tablicach w Kafejce. Ponadto uczestnicy Klubu
ofert pracy poszukiwali w internecie oraz w Urzę­
dach Pracy, wszystkie ogłoszenia były umieszcza­
ne na tablicy. Osoby chętne mogły skorzystać z te­
lefonu i dowiedzieć się czegoś więcej o ofercie.

• Spektakle teatralne
- „Monolog” - na podstawie monologu napisane­

go przez jednego z uczestników projektu stwo­
rzono spektakl teatralny, w którym udział brało
5 uczestników projektu. Monolog dotykał pro­
blematyki „doświadczania bezdomności”. Spek­
takl został zaprezentowany przed zaawansowa­
ną fazą szkoleniową i stażową oraz podczas Fe­
stiwalu Sztuki Bezdomnej, który odbył się w Cie­
szynie.

- „Pamiętniki z dekady bezdomności” - uczest­
nicy projektu podczas jednego z grupowych
spotkań otrzymali propozycję uczestnictwa
w spektaklu teatralnym realizowanym przez Te­
atr Wybrzeże. Do udziału w spektaklu zakwa­
lifikowanych zostało 3 uczestników projektu.
Wszyscy zakwalifikowani to pracownicy Klu­
bu Pracy. Spektakl dotyczył problematyki bez­
domności i powstał na podstawie pamiętników
Pani Anny Łotewskiej, byłej mieszkanki poznań­
skiej Barki, która pozostawała bezdomną przez
ponad 10 lat. Próby trwały ponad dwa miesią­
ce, premiera spektaklu odbyła 7 stycznia 2005
roku w schronisku św. Brata Alberta w Gdań­
sku Nowym Porcie. Sztuka była wystawiana kil­
kadziesiąt razy i cieszyła się dużą popularnością
wśród mieszkańców Trójmiasta.

♦ Festiwal Sztuki Bezdomnej w Cieszynie
- 3 uczestników projektu oraz lider ekipy Klu­
bu Pracy prezentowało trójmiejską sztukę two­
rzoną przez osoby bezdomne. Zaprezentowano
i wystawiono „Monolog” przygotowany w ramach
projektu oraz przedstawiono dorobek artystyczny
jednego z uczestników w postaci rzeźb wykonanych
w drewnie.

• Grupa dla osób z problemem alkoholowym
- w ramach klubu pracy powstała grupa dla osób
z problemem alkoholowym. Do zajęć w tej grupie
kierowane były osoby, u których w trakcie projek­
tu ujawnił się problem z alkoholem. Odbywały się
rozmowy z psychologiem, część osób kierowana zo­
stała na diagnozę do Ośrodków Terapii, jeśli osoby
zostały zdiagnozowane jako osoby uzależnione od

50

http://www.12odwaznych.org.pl

alkoholu to kierowane były w dalszym etapie na le­
czenie alkoholowe. W ramach projektu leczenie al­
koholowe podjęło blisko 10 osób, kilka osób ukoń­
czyło z powodzeniem terapię.

• Fakultety - uczestników projektu postanowiono
wzmocnić serią spotkań warsztatowych z psycho­
logiem. W ramach tzw. fakultetów (aby uniknąć pe­
joratywnie kojarzących się grup wsparcia) odbywa­
ły się zajęcia tematyczne prowadzone przez Karoli­
nę Kobiałkę - psychologa. 12 spotkań - dla 4 grup
podzielono w bloki tematyczne. Pierwszy blok no­
sił tytuł „Poznać siebie”, drugi „Asertywność” trze­
ci blok zatytułowany był „Związki pomiędzy kobie­
tami a mężczyznami”.

• Kółko fotograficzne - Jedną z aktywności w ra­
mach klubu pracy było kółko fotograficzne. Osoby
uczestniczące w zajęciach nabywały umiejętności
w zakresie wykonywania oraz wywoływania foto­
grafii, m.in. w oparciu o doświadczenia już pracują­
cych osób. Korzystaliśmy przede wszystkim z apa­
ratu cyfrowego. Uczestnicy klubu pracy dokumen­
towali przebieg realizacji projektu oraz wykony­
wali zdjęcia uczestników np. do biletów miesięcz­
nych, przyczyniając się jednocześnie do zmniejsza­
nia kosztów projektu.

11. Powołanie samorządu uczestników projektu
Samorząd grup uczestniczących w projekcie po­

wołany został po pierwszym cyklu szkoleń na spotka­
niu z uczestnikami projektu. Wybór członków samo­
rządu został dokonany przez uczestników poszcze­
gólnych ekip roboczych, łącznie wybrano 4 przedsta­
wicieli. Zadaniem samorządu było reprezentowanie
potrzeb i problemów uczestników programu, a także
pełnienie roli integracyjnej. Reprezentanci samorzą­
du weszli w skład Rady Konsultacyjnej i uczestniczyli
w jej spotkaniach. Samorząd miał wpływ na realizację
zasad obowiązujących uczestników projektu.

12. Szkolenia zaawansowane (pogłębione)
Wrzesień 2004 - Marzec 2005
Równolegle do prac w ramach ekip roboczych re­

alizowane były szkolenia stanowiące przede wszystkim
kolejny etap edukacji zawodowej. Za przygotowanie
szkoleń odpowiedzialni byli koordynatorzy oraz Rada
Konsultacyjna. W przeważającej większości szkolenia
realizowane były przez lidera projektu czasem posił­
kując się podzlecaniem usługi szkoleniowej.

12.1. Budowanie postaw przedsiębiorczości
Zadaniem szkolenia z budowania postaw przed­

siębiorczości było zwiększenie samodzielność i w za
kresie podejmowania własnych decyzji zawodowych.

Szkolenie ukierunkowane było na rozbudzanie inicja­
tywy w kierunku podjęcia własnej działalności i przede
wszystkim prezentowało koncepcje i zasady formal­
ne działalności własnej. W szkoleniu wzięły udział
wszystkie osoby biorące udział w projekcie (30 osób),
a także chętne osoby z grupy rezerwowej, przyspie­
szonej i indywidualnej. Uczestnicy podzieleni zosta­
li na 2 grupy. Zrealizowano 40 godzin szkoleniowych
łącznie (po dwadzieścia godzin dla dwóch grup). Pro­
wadzącym szkolenie był - Andrzej Sułkowski, dorad­
ca biznesowy projektu.

12.2. Kurs komputerowy
Zadaniem kursu komputerowego było umożliwie­

nie zdobycia podstawowych umiejętności z zakresu
obsługi komputera: nauka pracy w środowisku Win­
dows z uwzględnieniem programów WORD, EXCEL
oraz obsługa Internetu. Kurs komputerowy skierowany
był do osób chętnych i zakończony został wręczeniem
certyfikatów. Zgodnie z założeniem szkolenie kompu­
terowe w październiku zaplanowane było dla 10 osób
na 50 godzin, jednak w związku z wysokim zapotrze­
bowaniem na ten kurs, został on zrealizowany dla
24 osób w dwóch grupach (po 18 godzin dla każdej
z grup). Dalsza część kursu była kontynuowana w listo­
padzie i grudniu dla mniejszej ilości osób (dodatkowe
32 godziny). Łącznie zrealizowano 68 godzin szkole­
niowych, w tym dla wybranej grupy 50 godzin szkole­
niowych. Szkolenie realizowane było w pracowni kom­
puterowej Uniwersytetu Gdańskiego, prowadzone zaś
przez pracownika naukowego Macieja Dębskiego re­
alizującego ze studentami zajęcia komputerowe.

12.3. Pogłębione szkolenia w zakresie uzależnień
oraz motywacji

W oparciu o pierwsze wstępne szkolenie, przepro­
wadzone zostały trzy pogłębione warsztaty w zakre­
sie motywacji i uzależnień, skierowane do wszystkich
uczestników projektu. Szkolenia przeprowadzone zo­
stały w dwóch grupach (60 godzin łącznie) w formie
warsztatowej.

Szkolenie w zakresie motywacji i zmiany postaw
poprowadziła Ewa Zabłocka-Karasowska, psycholog
oraz trener Fundacji RCIiWOP. Szkolenie w zakresie
bezdomności oraz choroby alkoholowej zrealizowa­
ne przede wszystkim metodą warsztatową Aleksandra
Dębska - psycholog projektu „12 odważnych ludzi..."

12.4. Szkolenia zawodowe
Odbył się pełen cykl szkoleń zawodowych z zakre­

su prac przewidzianych w ekipach roboczych (poligra­
ficzna, budowlana, porządkowo-ogrodnicza itd.). Po­
nadto przeprowadzone zostały szkolenia w innych ob­

PISMO SAMOPOMOC Y

RC

szarach zawodowych (np. minimum sanitarne). Szko­
lenia zawodowe miały na celu uzyskanie kwalifikacji
oraz aktualizację wiedzy w obszarze nowych technolo­
gii wr danej dziedzinie. Zakończenie szkolenia potwier­
dzone zostało certyfikatem zawodowym. Zrealizowa­
no 5 szkoleń zawodowych dla całych grup oraz 1 spe­
cjalistyczne dla dwóch uczestników projektu. W każ­
dym szkoleniu uczestniczyło średnio około 10 osób.

♦ „Malarz, szpachlarz, tynkarz” - dla grupy re­
montowo-budowlanej zrealizowano 80 godzinne
szkolenie zawodowe. Kurs został połączony z prak­
tyczną nauką zawodu podczas prac remontowych
w Domu Dziecka w Gdańsku. Uczestnicy w ramach
kursu kompleksowo wyremontowali dwie duże ja­
dalnie dla dzieci. Szkolenie zostało zrealizowane we
współpracy z Fundacją Gospodarczą, która prze­
prowadziła egzamin oraz wydała certyfikaty. Szko­
lenie prowadził Jerzy Szczepkowski.

♦ „Pielęgnacja i urządzanie terenów zielonych”
- dla grupy porządkowo-ogrodniczej zrealizowa­
no ponad 30 godzinne szkolenie z podstaw zawo­
dowych w ogrodnictwie. Szkolenie zostało zreali­
zowane we współpracy z Zespołem Szkół Zawodo­
wych w Gdańsku Oliwie, który przeprowadził eg­
zaminy oraz wydał odpowiednie certyfikaty. Szko­
leniowcem była Jadwiga Chys.

• „Maszynopisanie” - we współpracy z firmą szko­
leniową 1TM w Gdańsku zrealizowano szkolenie
zawodowe dla uczestników Klubu Pracy w zakre­
sie maszynopisania, w kursie partycypowali także
uczestnicy wcześniejszego kursu komputerowe­
go. Szkolenie zrealizowano w ramach 30 godzin.
Szkolnie koordynowała Urszula Piepiórka-Tarkow-
ska. Nabyte umiejętności uczestników zostały oce­
nione oraz potwierdzone certyfikatem.

• „Poligrafia” - we współpracy z drukarnią MISIU-
RO zrealizowano podstawowe szkolenie w zakre­
sie poligrafii. Uczestnicy przeszli ponad 30 godzin­
ny cykl szkoleniowy, zdobyli teoretyczne podsta­
wy umożliwiające wykonywanie zawodów związa­
nych z drukarstwem. Szkolenie zrealizował Roman
Koturbasz, uczestnikami byli pracownicy poligra­
fii oraz ekipy biurowej. Uczestnictwo zostało po­
twierdzone certyfikatem.

• „Minimum sanitarne” - dla wszystkich chętnych
zrealizowano kurs w zakresie minimum sanitar­
nego. Uczestniczyło w nim prawie 30 osób, szko­
lenie trwało 8 godzin szkoleniowych. Kurs prowa­
dził Aleksander Hołówka. Szkolenie zostało zre­
alizowane we współpracy z Zakładem Doskona­
lenia Zawodowego w Gdańsku. Każdy z uczestni­

ków zdał egzamin i otrzymał świadectwo szkole­
niowe.

• „Tworzenie stron www” - dla dwóch osób spośród
pracowników ekipy biurowej wyspecjalizowanych
w programach graficznych zrealizowano szkolenie
w zakresie tworzenia stron www. Kurs zrealizowa­
no podczas 20 godzin szkoleniowych we współpra­
cy z firmą ITM. Szkolenie koordynowała Urszula
Piepiórka-Tarkowska. Po realizacji kursu wydano
stosowne certyfikaty.

13. Konsultacje indywidualne
Od października 2004 ruszyły konsultacje indy­

widualne, realizowane przez 4 stałych konsultantów:
pracownika socjalnego, doradcę biznesowego, dorad­
cę zawodowego PUP i psychologa. Przeprowadzono
blisko 400 godzin konsultacji (około 20 godzin kon­
sultacji miesięcznie) przez każdego doradcę. Ustalono
dyżury konsultantów w siedzibie Fundacji RCIiWOP,
pierwszy miesiąc konsultacji był dobrowolny, nato­
miast kolejne konsultacje w następnych miesiącach
uczyniono obowiązkowymi dla wszystkich uczestni­
ków projektu.

14. Debaty w ramach Pomorskiego Forum na rzecz
Wychodzenia z Bezdomności

W trakcie realizacji projektu odbyło się 8 spotkań
w ramach Pomorskiego Forum na rzecz Wychodzenia
z Bezdomności. Forum jest płaszczyzną współpracy
ponad 30 podmiotów działających w sferze bezdom­
ności na terenie woj. pomorskiego. Towarzystwo Po­
mocy im. św. Brata Alberta Koło Gdańskie jest jed­
nym z liderów tej struktury.

29 kwietnia 2004 r. w siedzibie Urzędu Marszał­
kowskiego na ulicy Okopowej 21/27 odbyła się konfe­
rencja dotycząca badań socjologicznych dot. bezdom­
ności. Na konferencji tej obecna była Wicewojewoda
Pomorski Pani Krystyna Gozdawa-Nocoń oraz Wice­
prezydent Gdańska Waldemar Nocny. Na konferencji
m.in. zaprezentowano i omówiono projekt „12 odważ­
nych ludzi...” W konferencji uczestniczyło 60 osób.

Debata zapoczątkowana podczas konferencji otwie­
rającej projekt 15 czerwca 2004r. była kontynuowana
podczas spotkań Forum, czego efektem jest opraco­
wany model wychodzenia z bezdomności z integralną
częścią poświęconą powrotowi na rynek pracy.

15. Publikacja projektowa
Publikacja oprócz obszernej prezentacji projek­

tu, zbiera doświadczenia nagromadzone podczas
prac związanych z projektem. Zawiera m.in. mate­
riały konferencyjne, wyniki ankiet, opracowanie Po­
morskiego Forum na rzecz Wychodzenia z Bezdom­

52

RC T.

ności, relacje z prac ekip roboczych. Wydawnictwo
stworzone zostało przez wszystkich uczestników ini­
cjatywy, realizatorów i partnerów projektu oraz gru­
py docelowe. Publikacja wydana została w nakładzie
1000 egzemplarzy. Wydawnictwo stworzone zostało
w języku polskim, jakkolwiek zawiera artykuł o pro­
jekcie w języku angielskim. Publikacja dystrybuowa­
na jest w całej Polsce.

16. Promocja projektu
Projekt uzyskał patronaty honorowe Prezydentów

Gdańska, Gdyni i Sopotu. Wystosowano propozycję
objęcia patronatem prasowym projektu przez Gaze­
tę Wyborczą, Dziennik Bałtycki i Telewizję TVP od­
dział w Gdańsku. Telewizja TVN relacjonowała prze­
bieg projektu.

Informacje o projekcie ukazały się wielokrotnie w
Regionalnej Telewizji (TVP3), trzykrotnie były to ob­
szerne relacje z konferencji (29 kwiecień 2004,15 czer­
wiec 2004, 30 marzec 2005), nadano dwa 15 minutowe
programy, pierwszy to „Gość Trójki” nadawany o go­
dzinie 15:45, w którym uczestniczyli Wojciech Bystry
i Piotr Olech oraz drugi 18 lutego 2005r. z udziałem
Wojciecha Bystrego oraz Adama Ceniana (uczestni­
ka projektu). Ukazało się ponad 20 relacji prasowych
o projekcie (Dziennik Bałtycki, Rzeczpospolita, Głos
Wybrzeża, Gazeta Wyborcza), nagranych zostało sze­
reg relacji radiowych (m.in. Radio Gdańsk, Radio Plus),
w tym programy tematyczne (felietony).

Ponadto informacje zostały zamieszczone na stro­
nach internetowych m.in. www.naszemiasto.pl;

www.europa.onet.pl,www.splot.ngo.pl; www.ra-
dio.gdansk.pl.

Bieżące informacje o projekcie ukazywały się na
portalach www.ngo.pl i www.ops.pl; ponadto informa­
cje o projekcie znajdywały się na stronach Fundacji RC
www.rci.org.pl oraz Towarzystwa Pomocy www.bra-
talbert.org.pl. www.bezdomnosc.org.pl.

Aktualności i pełna informacja o projekcie umiesz­
czona została na stronie www.12odwaznych.org.pl
i www.pfwb.org.pl; strony te były rozbudowywane
w miarę rozwoju projektu.

Na potrzeby promocji przedsięwzięcia powstały
trzy rodzaje ulotek, plakat promocyjny i wiele innych
materiałów i gadżetów.

17. Indywidualny program aktywności zawodowej
Po realizacji szkoleń i pracy w ekipach remonto­

wych wszystkie osoby chętne i spełniające warunki
(m.in. status osoby bezrobotnej) zostaną włączone
przez Powiatowy Urząd Pracy w indywidualny pro­
gram aktywności zawodowej. Minimalnie 12 osób zo­

stanie objętych tym programem, który w efekcie ma
umożliwić przyszłe zatrudnienie uczestników projek­
tu. Odpowiedzialność za realizację tego punktu przed­
sięwzięcia spoczywać będzie na Powiatowym Urzę­
dzie Pracy.

18. Ewaluacja projektu
• Konferencja zamykająca projekt

Seminarium posłuży oficjalnemu zamknięciu pro­
jektu, umożliwi w szerszym gronie podsumowanie
i ocenę efektów pracy projektowych, prezentację wła­
dzom lokalnym i mediom materiałów oraz treści wy­
pracowanych podczas trwania przedsięwzięcia.

Seminarium zaplanowane jest na około 100 osób,
planujemy uczestnictwo wszystkich uczestników pro­
jektu, partnerów, przedstawicieli lokalnych instytucji,
mediów oraz przedstawicieli lokalnych władz.

Zaprezentowane zostanie specjalne wydawnictwo
poświęcone przedsięwzięciu.

Seminarium posłuży kontynuacji w szerokim gro­
nie rzetelnej dyskusji o problemie integracji społecz­
nej i zawodowej z udziałem wszystkich odpowiedzial­
nych za realizację polityki społecznej w tym obsza­
rze. Ponadto uczestnicy seminarium wspólnie zasta­
nowią się nad możliwościami przenoszenia doświad­
czeń związanych z realizacją projektu na inne obsza­
ry oraz kontynuacji przedsięwzięcia.

Mamy także nadzieję na kontynuację publicznej
dyskusji o problematyce bezdomności zapoczątkowa­
nej na pierwszej konferencji.

Większość materiałów konferencyjnych zostanie
zaprojektowana przez członków Klubu Pracy, a wy­
konana przez ekipę poligraficzną (pracownia sito­
druku).
♦ Wyjazdowa ewaluacja realizatorów i partnerów

Zorganizowane zostanie dwudniowe wyjazdowe
ewaluacyjne spotkanie zespołu sterującego, podczas
którego uczestnicy będą mogli ocenić efekty przed­
sięwzięcia i zastanowić się nad elementami kontynu­
acji projektu. Podczas tego spotkania zweryfikowana
zostanie praca i aktywności projektowe, nastąpi roz­
liczenie z powierzonych ról i zadań. Organizacja ta­
kiego wyjazdowego spotkania, w pewnym oderwaniu
od codziennych spraw umożliwi pełniejsze poświęce­
nie się ewaluacji projektu. Wyjazd zaplanowany jest
na około 25 osób.

Piotr Olech
Koordynator projektu „12 odważnych ludzi...”

PISMO SAMOPOMOCY 53

http://www.naszemiasto.pl
http://www.splot.ngo.pl
dio.gdansk.pl
http://www.ngo.pl
http://www.ops.pl
http://www.rci.org.pl
talbert.org.pl
http://www.bezdomnosc.org.pl
http://www.12odwaznych.org.pl
http://www.pfwb.org.pl

Ocena realizacji projektu „12 Odważnych Ludzi”
z perspektywy jego uczestników

Aleksandra Dębska

W celu zdobycia rzetelnych informacji, dotyczą­
cych oceny przebiegu i realizacji Projektu „12 Odważ­
nych Ludzi” uczestnicy Projektu zostali poproszeni
o wypełnienie anonimowej ankiety, odnoszącej się do
tego, jak Projekt był widziany z ich perspektywy a także
o przygotowanie własnych, wypracowanych przez po­
szczególne ekipy wniosków. W badaniu ankietowym,
przeprowadzonym metodą audytoryjną dnia 28 lute­
go 2005 roku, ocenie poddane zostały cztery obszary,
związane z realizacją Projektu:

1. zmiany w obrębie życia uczestników (na ile Pro­
jekt wpłynął na dokonanie się zmian w życiu jego
uczestników)

2. ocena przydatności poszczególnych ofert, propo­
nowanych w projekcie (szkolenia, konsultacje, pra­
ca w konkretnych ekipach roboczych, inne)

3. ocena pracy konkretnych osób, zaangażowanych
w realizację Projektu

4. globalny (całościowy) stosunek do Projektu - py­
tania otwarte.

Ankietę wypełniło 28 osób (w tym 4 kobiety i 19
mężczyzn; 5 osób nie podało płci) - 6 osób z ekipy re­
montowo-budowlanej, 5 z ekipy porządkowo-ogrodni-
czej, 5 z ekipy poligraficznej, 5 z ekipy biurowej (Klu­
bu Pracy), 1 osoba z innej ekipy (grupa przyspieszo­
na); 6 osób nie podało, do jakiej ekipy należy. Więk­
szość osób wyrażających swoją opinię brała udział
w projekcie od początku (15 osób), 8 osób dołączyło
w trakcie, pozostałe osoby (5) nie określiły swojego
czasu uczestnictwa w projekcie.

Rozkład wieku osób wyrażających swoją opinię
przedstawiał się następująco (tabela nr 1):

Tabela nr 1.
Rozkład wieku uczestników oceniających Projekt

lp Wiek Procent
1 20-30 lat 28,0
2 31-40 lat 18,0
3 41-50 lat 36,0
4 51-60 lat 18,0

Najliczniejszą grupą osób oceniających projekt,
były osoby pomiędzy 41 a 60 rokiem życia (łącznie
54%), osoby pomiędzy 20 a 40 rokiem życia stanowi­
ły 46% wszystkich oceniających.

Wśród osób oceniających projekt, co obrazuje za­
mieszczona poniżej tabela nr 2, dominują osoby z wy­
kształceniem podstawowym (39,1%) a następnie rów-
noliczne grupy osób z wykształceniem zawodowym
(26,1%) i średnim (26,1%). Najmniej liczna jest grupa
osób z wykształceniem wyższym (8,7%).

Tabela nr 2.
Wykształcenie uczestników oceniających Projekt

1P Wykształcenie Procent
1 Podstawowe 39,1
2 Zawodowe 26,1
3 Średnie 26,1
4 Wyższe 8,7

Wśród osób oceniających projekt najliczniejsza jest
grupa osób, w której czas trwania w bezdomności mie­
ści się w przedziale od 5 do 10 lat (33,6%). Na drugim
miejscu znajduje się grupa osób, których czas trwania
w bezdomności mieści się w przedziale od 1 roku do
3 lat (24,7%). Na trzecim miejscu znajdują się osoby,
które w bezdomności trwają od ponad 10 lat (16,1%).
Równoliczne są grupy osób, których trwanie w bez­
domności nie przekracza roku i te, które mieszczą się
w przedziale od 3 do 5 lat (po 12,8%).

Tabela nr 3.
Czas trwania w bezdomności uczestników oceniających
Projekt

•P
Czas trwania w
bezdomności Procent

1 Od 1 m-ca do 1 roku 12.8
2 1 rok 1 m-c do 3 lat 24,7

3 3 lata 1 m-c do 5 lat 12,8

4 5 lata 1 m-c do 10 lat 33,6

5 10 lat 1-mc do 15 lat 16,1

54

Pierwszy obszar, który w ankiecie był poddawa­
ny ocenie to diagnoza, na ile Projekt wpłynął na do­
konanie się realnych zmian w życiu jego uczestników
- w obrębie psychologicznym, bytowym, zawodowym
i społecznym.

Rozkład odpowiedzi, zamieszczonych w tabeli nr
4 wskazuje, że aspekt zawodowy projektu (podniesie­
nie kwalifikacji - średnia 4,03, umiejętności - średnia
4,46, zwiększenie szans na znalezienie zatrudnienia
- średnia 4,64) nie był ani jedynym, ani najważniej­
szym obszarem, w jakim dokonały się zmiany w ob­
rębie życia uczestników. Niezwykle istotny był aspekt
społeczny - dotyczący oderwania się od nudy i ma­

razmu, wpisanych w życie w placówce (bardzo wyso­
ka średnia 6,14!) jak i poznania ludzi, którzy wywarli
znaczący wpływ na sposób myślenia o sobie i innych
(również wysoka średnia 5,03). Nie bez znaczenia był
również czynnik psychologiczny - szczególnie w ob­
szarze poczucia dokonania istotnych zmian we wła­
snym życiu (średnia 4,96) a także zwiększenia wiary
w siebie i we własne możliwości (średnia 4,82) oraz
czynnik bytowy - poczucie zwiększenia realnych szans
na wyjście z bezdomności (średnia 4,70), poprawienie
relacji z pracownikami MOPS-u (średnia 4,64), polep­
szenie warunków w placówce (schronisku, noclegow­
ni) (średnia 4,26).

Tabela nr 4.
Na ile Projekt wpłynął na dokonanie się zmian w życiu jego uczestników

lp Zmiany w obrębie życia uczestników,
dokonane w czasie trwania projektu. Czynnik

Wartości średnie
wg skali od 1 do 7

1 Oderwanie się od nudy i marazmu, jakie jest wpisane w życie w
placówce

Społeczny 6,14

2 Czynnik ludzki: poznanie ludzi, którzy wywarli znaczący wpływ
na sposób myślenia o sobie i innych

Społeczny 5,03

3 Poczucie dokonania kilku istotnych zmian we własnym życiu Psychologiczny 4,96
4 Poczucie większej wiary w siebie i własne możliwości Psychologiczny 4,82
5 Poczucie zwiększenia realnych szans na wyjście z bezdomności Bytowy 4.70
6 Poczucie poprawienia się relacji z pracownikami MOPS-u Bytowy 4.64

7 Poczucie zwiększenia swoich szans na znalezienie zatrudnienia Zawodowy 4.64
8 Poczucie przyrostu własnych umiejętności Zawodowy 4,46
9 Poczucie lepszego traktowania w placówce (schronisku,

noclegowni), dzięki uczestnictwu w Projekcie
Bytowy 4,26

10 Możliwość przypomnienia sobie, jak wyglądało własne życie
przed przystąpieniem do Projektu

Psychologiczny 4,21

11 Poczucie rzeczywistego podniesienia własnych kwalifikacji Zawodowy 4,03
12 Poczucie wywierania większego wpływu na własne życie Psychologiczny 4,00

Drugi obszar poddawany ocenie dotyczył przydat­
ności poszczególnych ofert, proponowanych w projek­
cie. Zebrane wyniki dotyczące tego zagadnienia przed­
stawia tabela nr 5.

Oferty poddane ocenie zostały zgrupowane
w 4 cztery kategorie: konsultacje, szkolenia, praca w
konkretnych ekipach roboczych, inne. Wyniki zostały
opracowane w ten sposób, że można powiedzieć na ile
dana oferta cieszy się największym zainteresowaniem
w swojej podgrupie (porównywanie według wartości
średnich) a także wśród wszystkich ofert (ocena przy­
datności według kolejności wskazań).

Wyniki (zbierane na skali 1-7) wskazują, że wśród
grupy „konsultacje" jako najbardziej przydatne zosta­
ły ocenione konsultacje z psychologiem (średnia 6,17)

i z doradcą biznesowym (5,07). Wśród „szkoleń" jako
najbardziej przydatne zostały określone szkolenia za­
wodowe (5,72), komputerowe (5,47), psychologicz­
ne (5,37) oraz językowe (5,00). W kategorii „praca
w konkretnych ekipach roboczych” największą war­
tość stanowiła możliwość odbywania szkoleń zawo­
dowych - czyli wykonywania pracy w konkretnych
ekipach (5,88), praca u konkretnych pracodawców
(5,32) a także możliwość otrzymywania za tą pracę
wynagrodzenia (5,32). W kategorii „inne” jako naj­
bardziej przydatne zostały określone dotacje na po­
częstunki (4,96)oraz funkcjonowanie kawiarenki in­
ternetowej (4,88).

Jeżeli na ocenę przydatności spojrzymy bardziej glo­
balnie, (według kolejności wszystkich wskazań), to z 19

PISMO SAMOPOMOCY 55

ofert, tymi dziesięcioma, które okazały się najbardziej
przydatne, są kolejno: konsultacje z psychologiem, moż­
liwość wykonywania pracy w konkretnych ekipach ro­
boczych, specjalistyczne dla każdej ekipy szkolenia za­
wodowe (remontowo-budowlane, ogrodnicze, poligra­

ficzne itd.), szkolenia komputerowe, szkolenia psycholo­
giczne, praca u konkretnych pracodawców, możliwość
otrzymywania wynagrodzenia za wykonywana pracę,
szkolenie z minimum sanitarnego, konsultacje z dorad­
cą biznesowym oraz szkolenie językowe.

Tabela nr 5.
Ocena przydatności poszczególnych ofert

Lp Rodzaj oferty Wartości średnie
Ocena przydatności
według kolejności

wskazań

Konsultacje:

1 z doradcą zawodowym 4, 66 14
2 z doradcą biznesowym 5,07 9
3 z pracownikiem socjalnym 4,15 19
4 z psychologiem 6,14 1

Szkolenia:

5 Psychologiczne 5,37 5
6 Komputerowe 5,47 4
7 Przedsiębiorczości 4,96 11
8 Językowe 5,00 10
9 Zawodowe (budowlane, ogrodnicze, itd.) 5,72 3
10 Minimum sanitarne 5,17 8
11 Fakultety z Karoliną Kobiałką 4,47 15

Praca w konkretnych ekipach roboczych:

12 Szkolenia zawodowe (praca) w konkretnych ekipach
roboczych

5,88 2

13 Praca u konkretnych pracodawców/wykonywanie zleceń
na rzecz konkretnych pracodawców

5, 32 6

14 Miesięczne wynagrodzenie finansowe za prace w
ekipach (dodatek szkoleniowy)

5,32 6

15 Stroje robocze w wybranych ekipach 4,46 16
Inne:

16 Bilety miesięczne/jednorazowe bilety na przejazdy 4,18 18
17 Dotacja na poczęstunki 4,96 11
18 Spotkania integracyjne/spotkania z ciekawymi ludźmi/

projekcje filmowe
4,36 17

19 Funkcjonowanie kawiarenki internetowej 4,88 13

W trzeciej części ankiety, uczestnicy Projektu zo­
stali poproszeni o dokonanie oceny pracy poszcze­
gólnych osób, zaangażowanych w realizację Projek­
tu na sześciostopniowej, szkolnej skali. Ocena ta, zo­
brazowana w tabeli nr 6 - w przypadku 11 osób sta­

le zaangażowanych w działania projektowe, dotyczy­
ła sześciu wymiarów: profesjonalizmu, zaangażowania
w podejmowane działania, umiejętności współpracy
z ludźmi, skuteczności (na ile podejmowane działania
przynosiły konkretne, wymierne efekty), adekwatno­

56

ści umiejętności do pełnionej funkcji oraz oceny ogól­
nej. W przypadku 4 osób, współpracujących z Projek­
tem okazjonalnie (w tabeli na końcu), ocena dotyczy­
ła tylko kryterium ogólnego.

Zdecydowana większość osób zaangażowanych
w realizację Projektu (9 na 11) otrzymała oceny po­

wyżej 4,0. Były również dwie osoby, których praca we
wszystkich wymiarach została oceniona powyżej 5,0.

To, jak w porównaniu z innymi pracownikami zo­
stała oceniona praca poszczególnych osób, ukazu­
je kolumna „ocena pracy w kolejności, według uzy­
skanych ocen”

Tabela nr 6.
Ocena pracy osób zaangażowanych w realizację projektu

lp
Ocena pracy osób zaangażowanych

w realizację projektu
na konkretnych wymiarach

Wartości średnie
Ocena pracy

w kolejności, według
uzyskanych ocen

1. Piotr Olech - koordynator Projektu

1 Profesjonalizm 4.71

2 Zaangażowanie w podejmowane działania 4,60

3 Umiejętność współpracy z ludźmi 4,29

4 Skuteczność (podejmowane działania przynosiły konkretne,
wymierne efekty) 4,14

5 Adekwatność umiejętności do pełnionej funkcji 4,80

6 Ogólna ocena 4,70 4
2. Agnieszka Meller - współkoordynator Projektu z ramienia RC

1 Profesjonalizm 4,70

2 Zaangażowanie w podejmowane działania 4,85

3 Umiejętność współpracy z ludźmi 4,50

4 Skuteczność (podejmowane działania przynosiły konkretne,
wymierne efekty) 4,50

5 Adekwatność umiejętności do pełnionej funkcji 4,85

6 Ogólna ocena 4,65 7
3. Leszek Iwański - lider ekipy remontowo-budowlanej

1 Profesjonalizm 3,70

2 Zaangażowanie w podejmowane działania 3,80

3 Umiejętność współpracy z ludźmi 3,90

4 Skuteczność (podejmowane działania przynosiły konkretne,
wymierne efekty) 4,00

5 Adekwatność umiejętności do pełnionej funkcji 4,00

6 Ogólna ocena 4,11 10
4. Marcin Gibas - pierwszy lider ekipy porzadkowo-ogrodniczcj

1 Profesjonalizm 4.83

2 Zaangażowanie w podejmowane działania 4,83

3 Umiejętność współpracy z ludźmi 4,83

4 Skuteczność (podejmowane działania przynosiły konkretne,
wymierne efekty) 4,66

5 Adekwatność umiejętności do pełnionej funkcji 4,50
6 Ogólna ocena 4.66 6

PISMO SAMOPOMOCY 57

5. Paweł Jaskulski - drugi lider ekipy porządkowo-ogrodniczej

1 Profesjonalizm 5,00
2 Zaangażowanie w podejmowane działania 5,33

3 Umiejętność współpracy z ludźmi 5,66

4 Skuteczność (podejmowane działania przynosiły konkretne,
wymierne efekty) 5,33

5 Adekwatność umiejętności do pełnionej funkcji 5,33

6 Ogólna ocena 5,33 2
6. Michał Chabel - lider ekipy poligraficznej

1 Profesjonalizm 4,00
2 Zaangażowanie w podejmowane działania 4,75

3 Umiejętność współpracy z ludźmi 4,75

4 Skuteczność (podejmowane działania przynosiły konkretne,
wymierne efekty) 4,00

5 Adekwatność umiejętności do pełnionej funkcji 4,25

6 Ogólna ocena 4,25 9
7. Tomasz Maruszak - lider ekipy biurowej (Klubu Pracy)

1 Profesjonalizm 4,28

2 Zaangażowanie w podejmowane działania 4,57

3 Umiejętność współpracy z ludźmi 4,85

4 Skuteczność (podejmowane działania przynosiły konkretne,
wymierne efekty) 4,85

5 Adekwatność umiejętności do pełnionej funkcji 4,57

6 Ogólna ocena 4,71 3
8. Aleksandra Dębska - psycholog

1 Profesjonalizm 5,57

2 Zaangażowanie w podejmowane działania 5,71

3 Umiejętność współpracy z ludźmi 5,68

4 Skuteczność (podejmowane działania przynosiły konkretne,
wymierne efekty) 5,28

5 Adekwatność umiejętności do pełnionej funkcji 5,75

6 Ogólna ocena 5,75 1
9. Roman Malanowski - doradca zawodowy Powiatowego Urzędu Pracy

1 Profesjonalizm 3,85

2 Zaangażowanie w podejmowane działania 3,40

3 Umiejętność współpracy z ludźmi 3,70

4 Skuteczność (podejmowane działania przynosiły konkretne,
wymierne efekty) 3,81

5 Adekwatność umiejętności do pełnionej funkcji 3,62

6 Ogólna ocena 3,67 11
10. Andrzej Sulkowski - doradca biznesowy

1 Profesjonalizm 5,00

2 Zaangażowanie w podejmowane działania 4,41

58

3 Umiejętność współpracy z ludźmi 4,66

4 Skuteczność (podejmowane działania przynosiły konkretne,
wymierne efekty) 4,33

5 Adekwatność umiejętności do pełnionej funkcji 4,81

6 Ogólna ocena 4,67 5
11. Piotr Czapnik - pracownik socjalny

1 Profesjonalizm 4,56

2 Zaangażowanie w podejmowane działania 4,44

3 Umiejętność współpracy z ludźmi 4,56

4 Skuteczność (podejmowane działania przynosiły konkretne,
wymierne efekty) 4,28

5 Adekwatność umiejętności do pełnionej funkcji 4,56

6 Ogólna ocena 4,45 8

1 Ewa Zabłocka (szkolenia psychologiczne) 4,85

2 Karolina Kobiałka (fakultety psychologiczne) 4,81

3 Maciej Dębski (szkolenie komputerowe) 4,76

4 Iwona Musielska (zajęcia z jęz. angielskiego) 5,05

Czwarty obszar badania ankietowego dotyczył wy­
rażenia przez uczestników globalnego (całościowego)
stosunku do projektu i miał on charakter pytań otwar­
tych. Wymiar ten został dodatkowo wzmocniony proś­
bą, o przygotowanie przez każdą z ekip ogólnych wnio­
sków, dotyczących realizacji projektu.

Zgodnie z przemyśleniami uczestników, zaprezen­
towanych w tabeli nr 7, najbardziej udanymi rzeczami

w Projekcie był dobór osób, zaangażowanych do re­
alizacji Projektu (36,5%), możliwość odbycia szeroko
pojmowanych szkoleń (21,4% odpowiedzi), czynnik
ludzki - czyli poznanie grupy życzliwych ludzi (21,4%),
możliwość wykonywania pracy (10,7%) i otrzymywa­
nia za ta pracę wynagrodzenia (10,7%), podniesienie
własnej samooceny (10,7%) oraz to, że uczestnicy po­
czuli się umiejętnie zaktywizowani (10,7%).

* procenty nie sumują się do 100 gdyż respondenci mogli podać więcej niż jedną odpowiedź

Tabela nr 7.
Największe sukcesy/najbardziej udane rzeczy w projekcie

Lp Największe sukcesy/najbardziej udane rzeczy w projekcie Procent*
1 Konkretne osoby zaangażowane w realizację projektu (Piotr Olech, Andrzej Sułkowski,

Aleksandra Dębska)
36,5

2 Szkolenia 21,4

3 Czynnik ludzki: poznanie grupy życzliwych ludzi, kontakt z ludźmi 21,4

4 Możliwość wykonywania pracy 10,7

5 Możliwość otrzymywania wynagrodzenia 10.7

6 Podniesienie własnej samooceny 10.7

7 Umiejętne zaktywizowanie uczestników 10,7

8 Poprawa warunków bytowych 10,7
9 Uzyskanie świadectw/certyfikatów 7,1
10 Inne 5,9

59PISMO SAMOPOMOCY

Analogicznie, co prezentuje tabela nr 8, najmniej
udanymi rzeczami w projekcie były: organizacja (na
brak zdyscyplinowania pracowników i zbyt mały kon­
takt z liderem swojej grupy narzekało 34,3% wypowia­
dających się osób), zbyt mała liczba fachowych, spe­

cjalistycznych kursów zawodowych (30,7%), zbyt małe
wynagrodzenie za pracę (30,7%), brak (od pewnego
momentu) biletów (30,7%) oraz nie do końca spełnio­
ne obietnice (30,7%).

* procenty nie sumują się do 100 gdyż respondenci mogli podać więcej niż jedną odpowiedź

Tabela nr 8.
Największe porażki/najmniej udane rzeczy w projekcie

Lp Największe porażki/najmniej udane rzeczy w projekcie Procent*
1 Zła organizacja (brak zdyscyplinowania uczestników, zbyt mało kontaktu z

liderem....)
34,3

2 Zbyt mało fachowych, specjalistycznych kursów zawodowych 30,7

3 Zbyt niskie wynagrodzenie za pracę 30,7

4 Brak biletów (od pewnego momentu) 30,7

5 Nie do końca spełnione obietnice 30,7

6 Inne 13,6

Osoby dokonujące oceny Projektu wyraziły również
swoją opinię w zakresie tego, o co można by wzbo­
gacić ofertę projektową. Według wyników zaprezen­
towanych w tabeli nr 9, oceniający wnioskowali naj­
częściej o większą ilość szkoleń praktycznych (31,4%
wskazań), wydłużenie czasu trwania projektu (24,3%)

oraz większe zróżnicowanie pracy zawodowej (20,7%)
a także o dłuższy czas trwania samych szkoleń (13,6%),
większy dozór nad uczestnikami (13,6%) oraz podej­
mowanie konkretnych działań, służących zatrudnie­
niu (13,6%).

Tabela nr 9.
O co można wzbogacić ofertę Projektu

Lp Ofertę projektu wzbogaciłbym o: Procent*
1 Więcej szkoleń praktycznych 31.4
2 Dłuższy czas trwania projektu 24,3

3 Bardziej zróżnicowany charakter pracy zawodowej 20,7

4 Dłuższy czas szkoleń 13.6

5 Większy dozór nad uczestnikami 13,6

6 Konkretne działania służące zatrudnieniu 13,6

* procenty nie sumują się do 100 gdyż respondenci mogli podać więcej niż jedną odpowiedź

Podsumowując można powiedzieć, że poziom
zadowolenia z realizacji projektu jest dość wysoki.
Uczestnicy Projektu, co wskazują średnie wyniki za­
mieszczone w tabeli nr 10, generalnie nie zgadzają się
ze stwierdzeniem (co jest spójne z pierwszym obsza­
rem, jaki był poddawany ocenie w ankiecie), że jedy­
ną wartością projektu, było zagwarantowane przez pół
roku wynagrodzenie finansowe (średnia w skali od
1 do 7 to 3,78). Wysoka jest również wśród uczestni­

ków deklaracja wzięcia w przyszłości udziału w podob­
nym przedsięwzięciu (średnia 5,50) a także poczucie,
że warto było wziąć udział w Projekcie nawet, jeżeli
nie zostanie on zwieńczony znalezieniem zatrudnie­
nia (średnia 4,25). Należy jednak również zaznaczyć,
że mimo wszystko uczestnicy deklarują, że generalnie
(średnia 3,82) Projekt nie do końca spełnił oczekiwa­
nia, jakie były w nim pokładane.

60

Tabela nr 10.
Na ile Projekt spełnił pokładane łv nim oczekiwania

Lp Projekt - na ile spełnił oczekiwania Wartości średnie
wg skali od 1 do 7

1 Deklaracja wzięcia w przyszłości udziału w podobnym przedsięwzięciu 5.50
2 Deklaracja, że warto było wziąć udział w projekcie, nawet jeżeli nie zostanie on

zwieńczony znalezieniem zatrudnienia.
4,25

3 Poczucie spełnienia oczekiwań, jakie były pokładane w Projekcie 3,82
4 Poczucie, że jedyną wartością w’ Projekcie było zagwarantowane przez pól roku

wynagrodzeni finansowe.
3,78

Odnosząc się zarówno do materiału zebranego
na podstawie ankiety, jak i wniosków przygotowa­
nych przez poszczególne ekipy robocze, Projekt, jak
i praca osób zaangażowanych w jego realizację zosta­
ły przez uczestników ocenione pozytywnie - choć nie
obyło się również bez krytycznych ale konstruktyw­
nych uwag dotyczących jego realizacji.

Na zakończenie, jako ilustrację zamykająca „oce­
nę Projektu z perspektywy jego uczestników” chcia-
łabym zaprezentować wolne wnioski, przygotowane
i zebrane przez poszczególne ekipy robocze.
Do niewątpliwych „plusów" Projektu „12 Odważnych
Ludzi", wskazanych przez poszczególne ekipy robocze
należały:
1. szkolenia (szczególnie zawodowe, komputerowe

i językowe) potwierdzone certyfikatem
2. połączenie szkoleń z pracą, co pozwalało na prze­

ćwiczenie i wykorzystanie w praktyce umiejętno­
ści zdobytych na kursach

3. czynnik zawodowy: zdobycie zupełnie nowych
umiejętności lub powrót do umiejętności, które się
już posiadało, podniesienie własnych kwalifikacji.

4. poznanie obsługi komputera i w tym obszarze do­
stęp do nowoczesnego sprzętu oraz możliwość ko­
rzystania z kafejki internetowej

5. poznanie ludzi stanowiących wsparcie - zarówno
wśród uczestników jak i wśród realizatorów pro­
jektu; zdaniem uczestników często większą moty­
wację do podejmowanych działań stanowili ludzie
niż aspekt finansowy

6. walory społeczne - odnalezienie w Projekcie na­
miastki normalnego funkcjonowania w społeczeń­
stwie (wycieczka, wieczorki filmowe, kartki z ży­
czeniami, wigilia, udział dwóch uczestników Pro­
jektu - Pana Tomasza Otto i Pana Rafała Rankau
w spektaklu Teatru Wybrzeże „Pamiętniki z dekady
bezdomności" redagowanie własnej gazetki, stwo­
rzenie własnej strony internetowej)

7. czynnik psychologiczny: zdobycie motywacji do do­
konania zmian w swoim życiu, polepszenie kondy­
cji psychicznej

Punktami, które można by udoskonalić przy następ­
nym tego typu przedsięwzięciu, zdaniem uczestni­
ków były:
1. położenie większego nacisku na praktyczną naukę

zawodu -w tym obszarze postulowana jest więk­
sza specjalizacja, bardziej nowoczesne narzędzia
i techniki pracy (szczególnie w zakresie poligrafii)

2. dokonanie zróżnicowania w wielkości wynagrodze­
nia; zdaniem uczestników wynagrodzenie z jednej
strony było zbyt niskie, z drugiej zaś nieadekwatne
do wykonywanych czynności - było jednakowe dla
wszystkich, choć różny był zarówno poziom umie­
jętności wyjściowych uczestników a także zaanga­
żowanie i motywacja do pracy

3. stworzenie i wcielenie od początku, systemu mo­
tywacji i wyróżnienia najlepszych uczestników

4. wcześniejsze rozpoczęcie działań nakierowanych
na poszukiwanie pracodawców i skierowanie więk­
szej ilości prac dla/u konkretnych pracodawców

5. zmiany w obszarze zarządzania członkami poszcze­
gólnych ekip: postulowany jest większy nadzór nad
uczestnikami, a co się z tym wiąże, lider danej eki­
py powinien pracować w większym wymiarze cza­
sowym (co oznacza zwiększenie wynagrodzenia fi­
nansowego), a także powinien przejawiać bardziej
dyrektywny, kontrolującym sposobie zarządzania
ludźmi

6. rezygnacja z doradztwa z zakresu pomocy społecz­
nej (kontakt z pracownikami socjalnymi jest zda­
niem uczestników wystarczająco rozbudowany)

7. zainicjowanie spotkań z ciekawymi ludźmi i kąci­
ków' filmowych od początku trwania Projektu.

Dziękuje serdecznie wszystkim, którzy wyrażając
sw'oją opinię i formułując wnioski podsumowujące, przy­
czynili się do powstania niniejszej oceny Projektu.

A leksandra Dębska
Psycholog Projektu „12 Odważnych Ludzi"

PISMO SAMOPOMOCY 61

Część II
Reintegracja społeczna

i zawodowa
w Polsce i Europie

PISMO SAMOPOMOCY

RC

Ekonomia społeczna
CEP-CMAF - Conference Europeenne Permanente des Cooperatives, Mutualites Associations et Fondations

Europejska Stała Konferencja Spółdzielni, Towarzystw Wzajemnych, Stowarzyszeń i Fundacji

RÓŻNE FORMY PRZEDSIĘBIORCZOŚCI

Organizacje ekonomii społecznej1 są podmiotami
gospodarczymi i społecznymi działającymi we wszyst­
kich sektorach. Są charakteryzowane w szczególno­
ści poprzez swoje cele i szczególną formę przedsię­
biorczości.

Ekonomia społeczna obejmuje organizacje takie
jak spółdzielnie, towarzystwa ubezpieczeń wzajem­
nych, stowarzyszenia i fundacje. Przedsiębiorstwa te
są szczególnie aktywne w pewnych dziedzinach ta­
kich jak ochrona socjalna, usługi socjalne, zdrowie,
banki, ubezpieczenia, produkcja rolnicza, sprawy
konsumenckie, praca stowarzyszona, rzemiosło, sek­
tor mieszkaniowy, dostawy, usługi dla mieszkańców,
szkolenie i edukacja, zakres kultury, działalność spor­
towa i rozrywka.

Nowe inicjatywy są rozwijane, aby sprostać wy­
maganiom współczesności (stabilny rozwój, wzra­
stający brak zaangażowania ze strony służb publicz­
nych, integracja społeczna, solidarność pomiędzy po­
koleniami).

Część z tych inicjatyw uzyskała już uznanie w pra­
wie, m.in. przedsiębiorstwa z celami społecznymi (Bel­
gia), spółdzielnie socjalne (Włochy), przedsiębiorstwa
spółdzielcze dostarczające ogólne usługi dla ludności
(Francja) itd.

Wszystkie te inicjatywy należą do zagadnień zwią­
zanych z rozwojem polityk Europejskich (na tematy
społeczne, zatrudnienia przedsiębiorstw i przedsię­
biorczości, edukacji, badań, rozwoju lokalnego i re­
gionalnego, SOP, zarządzaniem przedsiębiorstwami,
itp., do czego aktywnie się przyczyniają.

CECHY SZCZEGÓLNE

Prawna forma jednostek ekonomii społecznej przy­
biera bardzo różne formy w różnych krajach członkow­
skich. Jednakże, przedsiębiorstwa te różnią się w spo­
sób wyraźny od przedsiębiorstw kapitałowych dzięki
pewnym szczególnym cechom, którymi się charakte­
ryzują, a w szczególności:
♦ Prymat celów indywidualnych i społecznych po­

nad kapitałem
. Otwarte i dobrowolne członkostwo
• Demokratyczna kontrola członków2

• Połączenie potrzeb członków/użytkowników i/lub
potrzeb ogólnych

♦ Obrona i realizacja wartości solidarności i odpo­
wiedzialności

♦ Autonomiczne zarządzanie i niezależność od władz
publicznych

• Wypracowana nadwyżka jest wykorzystywana do
realizacji celów stabilnego rozwoju, realizacji usług
dla członków lub usług ogólnych.
Niezaprzeczalna rzeczywistość

Ekonomia społeczna odpowiada 8 % wszyst­
kich przedsiębiorstw europejskich oraz 10 % cał­
kowitego zatrudnienia.

Sukces przedsiębiorstw ekonomii społecznej
nie może być mierzony jedynie w zakresie sku­
teczności ekonomicznej, która jest niezbędna,
aby móc zrealizować ich cele jako stowarzyszeń
wzajemnych i w zakresie solidarności, ale musi być
przede wszystkim oszacowana przez pryzmat ich
wkładu w tworzenie solidarności, spójności spo­
łecznej i więzów terytorialnych.

EKONOMIA SPOŁECZNA:

♦ oparta jest na wartościach solidarności i indywidu­
alnego zaangażowania w proces aktywnego obywa­
telstwa

♦ generuje wysokiej jakości miejsca pracy a przez
to podnosi jakość życia, jak również oferuje ramy
w których powstawać mogą nowe formy przedsię­
biorstw i nowe formy pracy

♦ odgrywa ważną rolę w rozwoju lokalnym i spójno­
ści społecznej

• jest społecznie odpowiedzialna
• jest czynnikiem demokracji
♦ posiada swój wkład w stabilność i pluralizm ryn­

ków gospodarczych
• odpowiada priorytetom Unii Europejskiej i jej stra­

tegicznym celom: spójności społecznej, pełnemu
zatrudnieniu i walce przeciwko biedzie, demokra­
cji uczestniczącej, lepszemu zarządzaniu, stabilne­
mu rozwojowi...

* * * *

64

Ekonomia społeczna posiada szerokie fundamenty
społeczne i realizuje swoje działania przy użyciu róż­
norodnych form prawnych, pokazując swoją konku­
rencyjność i zdolność do wzrostu i przystosowania się
do nowych wyzwań społecznych i gospodarczych.

Dlatego też jest fundamentalnym komponentem
zorganizowanego społeczeństwa obywatelskiego. Wy­
raża swoje opinie i zajmuje stanowiska dotyczące roz­
woju, wdrożenia i monitorowania polityk, które mają
wpływ na życie obywateli.

Ekonomia społeczna posiada swój szczególny
wkład w rozwój pluralistycznego społeczeństwa i za­
chęca do większego uczestnictwa, demokracji i soli­
darności.
Bruksela, 10 kwietnia 2002
Wersja oryginalna po francusku

Z materiałów
Europejskiej Konferencji Ekonomii Społecznej
w Krajach Europy Środkowo - Wschodniej
zorganizowanej przez CEP-CMAF
"Skuteczność ekonomiczna i przedsiębiorczość spo­
łeczna”
Kraków, 27-29 październik 2004

1 Koncepcja ekonomii społecznej posiada różne określenia,
używane w poszczególnych krajach, np.: "Ekonomia soli­
darnościowa” (‘economie solidaire’), trzeci sektor, CMAF
(spółdzielnie, stowarzyszenia wzajemne, stowarzyszenia
i fundacje) itp.

2 Nie dotyczy to fundacji, które nie mają swoich członków.

PISMO SAMOPOMOCY 65

1____
Ekonomia Społeczna

kluczowy komponent europejskiego modelu gospodarczego i społecznego
- Konkluzje 2 Europejskiej Konferencji Ekonomii Społecznej

w Krajach Europy Środkowo - Wschodniej
CEP-CMAF- Conference Europeenne Permanente des Cooper atiyes, Mutualites Associations et Fondations

Europejska Stal a Konferencja Spółdzielni, Towarzystw Wzajemnych, Stowarzyszeń i Fundacji

Musimy zmobilizować nasze działania, aby:

1. Promować idee i wartości ekonomii społecznej
poprzez dialog wewnętrzny i zewnętrzny, głów­
nie przez Europejską Stałą Konferencję Spółdziel­
ni, Towarzystw Wzajemnych, Stowarzyszeń i Fun­
dacji (CEP-CMAF).

2. Promować programy sąsiedzkie.
3. Wspierać tworzenie Krajowych platform ekonomii

społecznej.
4. Wspierać ponowne utworzenie Grupy Wewnętrz­

nej ds. Ekonomii Społecznej w Parlamencie Euro­
pejskim.

5. Zwielokrotnić i upowszechnić wymianę dobrych
praktyk.

6. Utworzyć Fundusz COOP-EAST - finansowy in­
strument wzmacniania stabilnego rozwoju przed­
siębiorstw ekonomii społecznej w nowych krajach
członkowskich.

7. Zwalczać wykluczenie poprzez oferowanie wyso­
kiej jakości miejsc pracy.

Musimy uzyskać przychylność władzy publicznej:
W kwestii szerokiego i instytucjonalnego uznania
ekonomii społecznej
8. Jej roli w osiągnięciu celów lizbońskich i nicej­

skich.
9. Jako innej formy przedsiębiorczości.
10. Jako pełnoprawnego partnera w dialogu obywatel­

skim i społecznym.
11. Jako głównego podmiotu, na przykładzie chociażby

banków spółdzielczych w rozwoju gospodarczym i
społecznym, głównie obszarów wiejskich.

12. Wziąć pod uwagę Ekonomię Społeczną w prioryte­
tach Planu Działania UE jak również Krajowych Pla­
nów Działania (respektując zasadę dobrej jakości).

Uznanie poprzez narzędzia operacyjne
13. Utworzenie europejskich i krajowych ram praw­

nych.
14. Przygotowanie krajowych badań statystycznych i usta­

nowienie Obserwatorium Ekonomii Społecznej.

15. Wsparcie Ekonomii Społecznej w ramach polityki
skierowanej do przedsiębiorstw UE (szkolenia, do­
stęp do funduszy itp.).

ló.Poprzez krajowe i unijne programy rozwoju spo­
łecznego, lokalnego i regionalnego, w których ak­
tywnie wykorzystywane będą metody wypracowa­
ne przez ekonomię społeczną.

17. Poprzez wsparcie ze strony rządów narodowych
na rzecz rozwoju ekonomii społecznej i utworze­
nia narzędzi finansowych dla zachęcenia, wsparcia
i monitorowania rozwoju.

18.Spieniężenie filaru ekonomii społecznej w ramach
programów Egual, i uczynienie z niej elementu Fun­
duszy Strukturalnych, jak również Krajowych Pla­
nów Działania w dziedzinie Zatrudnienia (NAPs)
i Integracji Społecznej (NAPIs);

EKONOMIA SPOŁECZNA - KLUCZOWY
KOMPONENT EUROPEJSKIEGO MODELU

GOSPODARCZEGO I SPOŁECZNEGO

Europejska Ekonomia Społeczna wzrasta stopnio­
wo, tworzy swoje struktury, a od czasów I Europej­
skiej Konferencji w Pradze, sukces obecnego spotka­
nia jest tego potwierdzeniem. Za dowód niech służy
liczba 900 uczestników z 31 krajów.

Ekonomia społeczna w swej różnorodności, repre­
zentuje wielość aspektów wspólnej wizji. Przedsiębior­
stwa Ekonomii Społecznej (PES) (spółdzielnie, towa­
rzystwa wzajemne, stowarzyszenia i fundacje) wyra­
żają tę różnorodność poprzez szeroki zakres działal­
ności w różnych sektorach, począwszy od produkcji,
dystrybucji, struktur wsparcia przedsiębiorstw, sekto­
ra integracji, bankowego, ubezpieczeniowego, rozryw­
kowego, w sztuce.... Tak, jak wiele sektorów, które na
zewnątrz mogą się wydawać heterogeniczne. Jednak­
że ekonomia społeczna musi być mierzona z punktu
widzenia całości usług, które powstały wokół człowie­
ka i aby zaspokoić jego potrzeby. Nacisk położony jest
tutaj na samego człowieka, który jest powodem two­
rzenia przez ekonomię społeczną sieci działań, chro­

66

RC!

niących go i towarzyszących mu w życiu codziennym.
Więc jeśli chcemy, aby system działał, musi został speł­
niony jedne podstawowy warunek, a mianowicie musi
istnieć zaangażowanie. Mamy w sobie siłę, która róż­
ni nas od jakiejkolwiek innej formy działalności i jest
to właśnie zaangażowanie wszystkich tych, którzy wie­
rzą w potrzebę samo - organizacji w celu walki z wy­
kluczeniem społecznym.

Debaty w trakcie konferencji umożliwiły wymia­
nę poglądów, przykładów najlepszych praktyk i na­
dziei, wreszcie konferencja stała się niejako forum wy­
miany doświadczeń w dziedzinie działań społecznych
i gospodarczych na europejską skalę i o nieocenionej
wadze. Miejsce ekonomii społecznej jest nadal igno­
rowane, pomimo, iż reprezentuje ona 8% wszystkich
europejskich przedsiębiorstw', zatrudniając 10 milionów'
pracowników i zrzeszając w'śród sw'oich członków' 25 %
populacji Unii Europejskiej wśród których są produ­
cenci, konsumenci, osoby oszczędzające, dzierżawcy,
uprawnieni z tytułu polis ubezpieczeniowych, stu­
denci czy wolontariusze. W nowych krajach człon­
kowskich, oszacowano, iż istnieje 15,000 spółdzielni,
dostarczających ponad 700,000 miejsc pracy z prawie
15 millionami członków.

Jak zostało to ujęte w „Karcie Ekonomii Społecznej
CEP-CMAF"1, Stałej Europejskiej Konferencji Spół­
dzielni, Towarzystw Wzajemnych, Stowarzyszeń i Fun­
dacji. przedsiębiorstwa ekonomii społecznej charak­
teryzują się pierwszeństwem celów społecznych przed
maksymalizacją zysku, związkiem z rozwojem lokal­
nym i regionalnym, zdolnością do wprowadzania wła­
ściwych rozwiązań w sferach nieobjętych działaniami
państwa lub klasycznych przedsiębiorstw. W oparciu
o zasady solidarności, spójności społecznej, odpowie­
dzialności społecznej demokratycznej formy zarządza­
nia, uczestnictwa i niezależności, przedsiębiorstwa eko­
nomii społecznej na tle plejady przedsiębiorstw sta­
nowią uznawaną przez prawo „inna formę przedsię­
biorczości”.

EKONOMIA SPOŁECZNA POSIADA MOBILI­
ZACJĘ, ABY OSIĄGNĄĆ SUKCES W EUROPIE

Zatrudnienie
Ekonomia Społeczna, szukając wspólnego mianow­

nika dla standardów' jakości zatrudnienia, zdolności
tworzenia i utrzymywania zatrudnienia (w szczegól­
ności dzięki możliwości zwalczenia wykluczenia spo­
łecznego i dyskryminacji poprzez wiele narzędzi ta­
kich jak partnerstwo publiczne - ekonomia społecz­
na dla integracji, integracja poprzez pracę w przed­
siębiorstwach społecznych, innowacje takie jak spół­
dzielnie aktywizacji zawodowej lub takie instrumen­

ty jak wdoska Compania Finanziaria Industriale, która
przekształca przedsiębiorstwa w kryzysie w spółdziel­
nie) jest w znacznym stopniu adwokatem zatrudnie­
nia2 i rzecznikiem jego rozwoju, poświęcając się roz­
wojowi lokalnemu3, spójności społecznej4 oraz - jako
wypadkowej poprzednich - wspieraniu europejskiego
modelu społecznego5. W ten sposób Ekonomia Spo­
łeczna odgrywa czynną rolę w realizacji celów' lizboń­
skich (seminaria A5, A6, A8).

Rozwój terytorialny i spójność społeczna
Tam, gdzie „tradycyjne” przedsiębiorstwa zajmu­

ją najbardziej zyskowną część rynku, PES, dzięki swo­
jej bliskości do obywateli, zdolności do innowacji, de­
mokratycznemu sposobowi zarządzania, natychmia­
stowej wizji, wynikającej z ich statutu, mają większą
zdolność do odpowiedzi na wyzwania związane z pu­
stoszeniem obszarów' wiejskich poprzez rozwijanie
innowacyjnych projektów uczestnicząc tym samym
w rozwoju terytorialnym. Z tego powodu rola banków
spółdzielczych, towarzystw ubezpieczeń wzajemnych
i towarzystw ubezpieczeń zdrowotnych jest szczegól­
nie istotna w Krajach Europy Środkowo - Wschodniej
w' procesie poszukiwania spójności gospodarczej, spo­
łecznej i terytorialnej (A7).

Kultywowanie tej tradycji dialogu i partnerstwa
może być wsparte przez włączenie w publiczny ry­
nek elementu społecznego, co jest dobrym sposobem
stymulowania przedsiębiorstw ekonomii społecznej
w odpowiedzi na potrzeby obywateli. To daje dobre
sprawozdanie z ich działalności i dowodzi, iż oferują
one dobrej jakości usługi z istotną wartością dodaną
w regionie w zakresie spójności społecznej i stabilne­
go rozwoju (A5).

Solidarność na konkurencyjnym rynku
Zdolność przedsiębiorstw ekonomii społecznej do

wspierania idei solidarności jest również zauważalna
w sektorze bankowym, opieki zdrowotnej i ubezpie­
czeń, w' którym towarzystwa ubezpieczeń wzajemnych,
prezentujące idee ekonomii społecznej, cieszą się wyso­
ka pozycja na rynku charakteryzującym się duża kon­
kurencją. Dzieje się tak dzięki możliwości pogodzenia
interesów beneficjentów z decyzjami przedsiębiorstwa
i wykształcenia prawdziwych strategii przedsiębior­
czości dla zabezpieczenia interesów ogółu, w tym tak­
że najuboższych obywateli lub grup, które wymagają
specyficznego traktowania. Aby taka zgodność intere­
sów mogła zaistnieć, dla przedsiębiorstw - mogących
organizować najlepsze i najbardziej dochodowe pro­
jekty, stosujących zasadę solidarności na szeroką skalę,
angażujących stosowne środki finansowe - ma wagę
pierwszorzędną, by były one zdolne rozpowszechniać

PISMO SAMOPOMOCY 67

RC

wzorcowe przykłady i wdrażać strategie wypracowa­
ne przez grupy społeczne (Al, A8 A10).

Społeczna Odpowiedzialność Przedsiębiorstw i spo­
sób zarządzania

Dzięki wartościom, jakie reprezentuje, takim jak
uczestnictwo beneficjentów i zatrudnionych w dzia­
łalności organizacji; solidarność; zogniskowanie ce­
lów na jednostce ludzkiej - ekonomia społeczna zna­
lazła swoje miejsce w pracach Komisji w zakresie Spo­
łecznej Odpowiedzialności Przedsiębiorstw (SOP). Or­
ganizacje Ekonomii Społecznej określiły wytyczne dla
oceny społecznej odpowiedzialności przedsiębiorstw
i opracowały Europejską Grupę ds. Sprawozdawczości
Społecznej. Dzięki niej ekonomia społeczna może przy­
czynić się do demokratyzacji funkcjonowania przedsię­
biorstw i świata korporacji, jak również zrównoważone-
go rozwoju, lepszego zarządzania i proponuje pogo­
dzenie konkurencji, spójności społecznej, rozpoznania
i rozwoju kwalifikacji zawodowych jej pracowników.

Solidarność gospodarcza
Podczas konferencji w Pradze w 2002r., kilka fi­

nansowych instytucji ekonomii społecznej opracowa­
ło ideę powołania funduszu rozwoju przedsiębiorstw
ekonomii społecznej w krajach Europy Środkowej
i Wschodniej. Projekt zakończył się podpisaniem „de­
klaracji” podczas konferencji Kraków 2004, przewidują­
cej powołanie Funduszu COOP-EST (seminarium A2).
Jeżeli założenie to zostanie zrealizowane, będzie to do­
brą wróżbą dla podmiotów ekonomii społecznej. Rodzą­
ce się Fundusze będą oparte na partnerstwie koordyno­
wanym przez SOFICATRA, w którego skład wejdą róż­
ne instytucje finansowe zachodniej i wschodniej Europy.
Równolegle prowadzone będą komplementarne szkole­
nia dotyczące Funduszy. Promotorzy Funduszy już roz­
poczęli projekty pilotażowe w Polsce, na Węgrzech, Sło­
wacji i Łotwie, jak również nawiązali kontakty z kilko­
ma europejskimi i międzynarodowymi instytucjami fi­
nansowymi (FEI, EBRD, IFS, itd.), mając na celu zbliże­
nie funduszy publicznych. Kontakt zostanie także nawią­
zany z Funduszami Strukturalnymi. Korzystając z przy­
kładu włoskiego COSIS, który skorzystał z europejskich
grantów globalnych aby powołać fundusze inwestycyjne
dla spółdzielni socjalnych, można wpływać na powsta­
wanie nowych projektów w krajach Europy Środkowej
i Wschodniej (seminaria A2, A12).

EKONOMIA SPOŁECZNA WZYWA
INSTYTUCJE UE I WŁADZE KRAJOWE.

CEP-CM AF i organizacje ekonomii społecznej, bio-
rące udział w Konferencji wzywają Organy Unii Eu­

ropejskiej do zwrócenia bacznej uwagi na rolę, któ­
rą ekonomia społeczna może odegrać w wykorzysta­
niu szans płynących z akcesji nowych państw człon­
kowskich, jak również w realizacji celów lizbońskich,
w zrównoważeniu wszystkich priorytetów (uczciwej
konkurencji, spójności społecznej i zrównoważone­
go rozwoju).

Korzystny kontekst prawny
Powodzenie integracji społeczno - gospodarczej

rozszerzonej Unii Europejskiej będzie zależeć także
od oferowanych przedsiębiorstwom Ekonomii Spo­
łecznej możliwości rozwoju i spełnienia ich konkret­
nych zadań w przyjaznym środowisku prawnym i we
właściwym kontekście kulturowym, z uwzględnieniem
ich specyficznej natury.

Niedawna debata na temat Międzynarodowych
Standardów Rachunkowości dowiodła braku wiedzy
o metodach działania spółdzielni i towarzystw ubez­
pieczeń wzajemnych wśród międzynarodowych or­
ganizacji profesjonalnych, które nie znajdują w swo­
ich działaniach miejsca dla specyfiki przedsiębiorstw
ekonomii społecznej, pomimo że zostanie ona wpro­
wadzona do dorobku prawnego Unii.

Równie ważne jest, by Komisja kontynuowała pra­
ce z państwami członkowskimi i europejskimi orga­
nizacjami ekonomii społecznej podczas projektowa­
nia europejskich ram prawnych dla europejskich towa­
rzystw ubezpieczeń wzajemnych, europejskich stowa­
rzyszeń i europejskich fundacji. W rzeczywistości w po­
szerzonej Europie przedsiębiorstwa ekonomii społecz­
nej będą coraz częściej napotykać potrzebę działania
na nowych rynkach i poszukiwania nowych wyzwań.
W tym celu będą musiały konstruować sieci i poro­
zumienia z przedsiębiorstwami innych państw człon­
kowskich. Z wyjątkiem spółdzielni, których statut zo­
stał przyjęty w lipcu 2003r., przedsiębiorstwa ekonomii
społecznej nie maja narzędzi prawnych do stymulowa­
nia i promocji współpracy ponadgranicznej.

Właśnie dlatego zwracamy się do Komisji Europej­
skiej z prośba o intensyfikację starań nad zakończeniem
w najkrótszym możliwym terminie pracy nad przyjęciem
Statutu Towarzystw Ubezpieczeń Wzajemnych i Stowa­
rzyszeń Europejskich, do zaangażowania się w działania
na rzecz uchwalenia Statutu Fundacji Europejskiej, a tak­
że sporządzenia Komunikatu o Towarzystwach Ubezpie­
czeń Wzajemnych w Unii Europejskiej.

Zachęcenie do upowszechniania przykładów do­
brych praktyk

Niemniej jest równie istotne, by Komisja opracowa­
ła standardy dla krajowych najlepjszYch_prąktyk praw­
nych. Zapowiadane przez Komisję wydanie przeglą-

68

du spółdzielni socjalnych i ich znaczące upowszech­
nienie w 10 państwach Unii, na przykładzie włoskiej
spółdzielni socjalnej, przysłuży się lepszemu zrozu­
mieniu procesu rozprzestrzeniania się idei przedsię­
biorstw ekonomii społecznej i posłuży jako wzór dla
tworzenia nowych przedsiębiorstw ekonomii społecz­
nej. Na podstawie innych zbiorów dobrych praktyk
- związanych z polityką podatkową i dotacjami dla
organizacji pozarządowych, doświadczeniami regio­
nalnych fundacji, spółdzielczymi kasami oszczędno­
ściowo - kredytowymi - można budować ramy dla
rozwoju przedsiębiorstw i organizacji ekonomii spo­
łecznej, zwłaszcza w nowych państwach członkow­
skich (seminaria Al, A3, A8, A10).

Dlatego istotne jest również, aby Komisja Europej­
ska zachęcała kraje członkowskie do rozwijania kra­
jowych porządków prawnych pozwalających na two­
rzenie przedsiębiorstw ekonomii społecznej, w szcze­
gólności w sektorze ubezpieczeniowym i opieki zdro­
wotnej w formie towarzystw ubezpieczeń wzajemnych
lub spółdzielni (Al, A10).

Instytucjonalne uznanie struktur
Zagadnienia i realia ekonomii społecznej nie sa

znane w wystarczającym stopniu Organom Unii Eu­
ropejskiej, co wymaga podjęcia silniejszej promocji
jej idei. Proces ten powinny wspierać badania staty­
styczne nad rzeczywistą sytuacją ekonomii społecznej
w Unii Europejskiej

Kompetencje związane z przedsiębiorstwami eko­
nomii społecznej są podzielone w Komisji Europej­
skiej między Dyrekcję Generalną ds. Przedsiębiorstw
(spółdzielnie i towarzystwa ubezpieczeń wzajemnych)
i Dyrekcję Generalną ds. Zatrudnienia i Spraw Socjal­
nych (stowarzyszenia i fundacje). Mówiąc o specyficz­
nej naturze przedsiębiorstw ekonomii społecznej i ich
pracy na rzecz głównych priorytetów europejskich (ta­
kich jak zrównoważony rozwój), trzeba mieć na uwa­
dze następujące ich potrzeby:
♦ dużo silniejsze zrozumienie problematyki przedsię­

biorstw ekonomii społecznej przez w/w Dyrekcje
Generalne, w których kwestia przedsiębiorstw eko­
nomii społecznej często nie jest uwzględniana;

♦ lepszą organizację pracy ponadsektorowej — przy­
kładowo poprzez powołanie organu pośredniczą­
cego między Dyrekcjami Generalnymi, zajmujące­
go się ekonomią społeczną całościowo.
Osiągnięcie lepszego zrozumienia tej „innej formy

przedsiębiorczości” i uzyskanie statusu pełnoprawne­
go uczestnika przyszłego wzmożonego dialogu oby­
watelskiego, wynikającego z art. 47 nowej Konstytu­
cji Unii Europejskiej, jest celem, do którego należy dą­
żyć6. Dlatego należy przede wszystkim wdrożyć or­

ganizacje ekonomii społecznej w dialog na poziomie
europejskim.

Europejki dialog obywatelski, wymaga zapewnienia
odpowiednich środków finansowych, dla zagwaranto­
wania jego sprawnego funkcjonowania i rozwoju. Dy­
namiczna sytuacja współczesnego rozwoju społeczne­
go zmusza Europejski Komitet Ekonomiczno - Spo­
łeczny - który pragnie stać się łącznikiem instytucjo­
nalnym ze społeczeństwem obywatelskim - do zre­
widowania jego składu i struktury. Wobec tego zało­
żenie grupy współpracy z organizacjami społeczeń­
stwa obywatelskiego jest bardzo ciekawą ideą, pod
warunkiem, że organizacje te będą miały odpowied­
nio szerokie prawa, w tym prawa inicjatywy. Demo­
kracja uczestnicząca stanowi uzupełnienie demokracji
przedstawicielskiej, toteż istnieje potrzeba zbudowa­
nia ściślejszej współpracy między europejskim dialo­
giem obywatelskim a Parlamentem Europejskim. Or­
ganizacje ekonomii społecznej widzą pośrednika dla
tego procesu w rekonstrukcji Grupy Wewnętrznej
ds. Ekonomii Społecznej Parlamentu Europejskiego
(seminaria A8, A9).

Przedstawiciele europejskiej Ekonomii Społecz­
nej pragną być aktywni i systematycznie zaangażowa­
ni jako oficjalni uczestnicy europejskiego procesu de-
cyzyjnego, a także być uznawanymi za partnerów spo­
łecznych w europejskim dialogu społecznym7. Do­
datkowo, nowa rola społecznych partnerów w poli­
tyce wzrostu, zatrudnienia i włączenia społecznego
(a w szczególności ich uczestnictwo w trójstronnych
szczytach zatrudnienia i znaczący wkład, który przed­
siębiorstwa i organizacje ekonomii społecznej wnoszą
w tę dziedzinę) wymaga poszerzenia europejskiego dia­
logu społecznego. Taki postulat może być odnalezio­
ny także w nowym Komunikacie Komisji „Partnerstwo
na rzecz zmian w rozszerzonej Europie - Zwiększenia
wkładu w europejski dialog społeczny”K. Uzupełnia on
nawiązanie dialogów dotyczących zagadnień szczegól­
nych (przedsiębiorstwa społeczne, przedsiębiorstwa in­
tegracyjne) oraz sektorowych (spółdzielnie pracowni­
cze i spółdzielnie społeczne, banki spółdzielcze i to­
warzystwa ubezpieczeniowe, towarzystwa ubezpieczeń
wzajemnych i towarzystwa opieki zdrowotnej). Nale­
ży to wykorzystać jako przykład efektywnego partner­
stwa związków zawodowych z ekonomią społeczną, jak
w przypadku Andaluzyjskiego Paktu dla Ekonomii Spo­
łecznej łub zamówień publicznych dla przedsiębiorstw
integracji społecznej we Flandrii (seminarium A6).

Europejska polityka w dziedzinie przedsiębiorstw
ekonomii społecznej i ich sieci

Niezwykle istotne jest, że Europejska polityka
na rzecz przedsiębiorstw - na nowo sformułow.m.i

PISMO SAMOPOMOCY 69

w programach ramowych dotyczących badań, konku­
rencji i innowacji - zapewnia warunki równego trak­
towania różnym typom przedsiębiorstw. Polityka ta
jest odległa od rzeczywistości, ponieważ przedsię­
biorstwa ekonomii społecznej nie są właściwie brane
pod uwagę. Jej nowa, postulowana zmiana powinna
uwzględniać jedną z naczelnych zasad projektowania
polityki Unii Europejskiej, tj. włączania przewidywa­
nych przedsięwzięć dotyczących promocji spółdziel­
ni w programy ramowe, z uwzględnieniem opinii Ko­
mitetu Regionów', jak również wniosków płynących
z seminarium na temat przedsiębiorczości spółdziel­
czej (seminarium A8).

Należałoby - w szczególności w nowych pań­
stwach członkowskich - promować rozwój systemów
przedsiębiorczości spółdzielczej: instrumentów finan­
sowych, równości grup i sieci przedsiębiorstw, włą­
czając w to Spółdzielnie Europejskie, centra porad
i wsparcia, powoływane w celu tworzenia i przejmo­
wania przedsiębiorstw przez pracowników; organizacji
szkoleniowych i edukacyjnych dla przedsiębiorstw eko­
nomii społecznej. Ta ważna inicjatywa, zapoczątkowa­
na przez przedsiębiorstwa ekonomii społecznej, oferuje
możliwości ogólnego rozwoju małych i średnich przed­
siębiorstw10 Wsparcie tworzenia narodowych platform
ekonomii społecznej i sieci przedsiębiorstw ekonomii
społecznej jest dlatego niezwykle istotna, jeśli chcemy
stworzyć konieczną dynamikę rozwoju, jak również
wzmocnić sieci szkolenia i edukacji na temat prioryte­
tów i rzeczywistości ekonomii społecznej (A4, A8).

Europejski Komitet Ekonomiczno - Społeczny wy­
dał kilkakrotnie opinię na rzecz zintegrowanego progra­
mu dla przedsiębiorstw ekonomii społecznej, przewi­
dujący szereg przedsięwzięć, z których podstawowy to
powołanie „funduszu solidarności” dla wspierania ini­
cjatyw podejmowanych przez Państwa Członkowskie11.
Komunikat Komisji o Promowaniu Spółdzielni w Euro­
pie przewiduje możliwość zawarcia odniesienia do spe­
cyfiki przedsiębiorstw spółdzielczych, które umożliwi­
łoby Spółdzielniom dostęp do Europejskiego Funduszu
Inwestycyjnego. Należy zachęcać władze lokalne, któ­
re poprzez fundusze gwarancyjne zaczynają świadczyć
wsparcie finansowe, do większego wkładu w rozwój eko­
nomii społecznej na poziomie lokalnym (A5).

Programy pochodzące z Europejskich Fundu­
szy Strukturalnych (włączając EQUAL) powinny być
bardziej otwarte, aby móc wspierać inicjatywy eko­
nomii społecznej, które realizowane są w ich ramach
(Ali, A12).

Ekonomia Społeczna jest kluczowym komponentem
tego europejskiego modelu społecznego i gospodarcze­
go. Musi się stać jego najlepszym odnośnikiem.

Wersja oryginalna po francusku

Z materiałów Europejskiej Konferencji
Ekonomii Społecznej

w Krajach Europy Środkowo - Wschodniej
zorganizowanej przez CEP-CMAF

"Skuteczność ekonomiczna
i przedsiębiorczość społeczna"'1 2

Kraków, 27-29 październik 2004

1 Zobacz http://www.cepcmaf.org/word_folder/CES_
EN.doc

2 Wytyczna 10 Decyzji Rady z 22 lipca 2003, odnosząca się
do wytycznych na rzecz zatrudnienia państw członkow­
skich (OJ EU L 197 z 5/8/2003)

1 Opinia KR «Partnerstwo pomiędzy władzami lokalnymi
i regionalnymi a ekonomią społeczną: wkład na rzecz za­
trudnienia, rozwoju lokalnego i spójności społecznej » OJ
EU C 192 of 12/8/2002

' Zobacz konkluzje Europejskiej Konferencji Ekonomii Spo­
łecznej « Ekonomia Społeczna jako narzędzie integracji
i spójności społecznej » Salamanca (Hiszpania) 27/28 maj
2002.

' Opinia KES 242/2000 na temat « Ekonomi Społecznej na
Jednolitym Rynku » 3/3/2000

'• Konstytucja będzie wiążąca tylko wówczas, jeżeli ratyfiku­
ją ją wszystkie państwa członkowskie.

Zobacz deklarację końcową międzynarodowej konferencji
"Ekonomia Społeczna i Dialog Społeczny” 28-30 styczeń,
Sewilla 2004.

B Cf. http://europa.eu.int/comm/employment_social/news/
2004/aug/com_final_fr.pdf

9 Opinia KR z 16 czerwca 2004 na temat Komunikatu Komi­
sji do Rady, Parlamentu Europejskiego, KES i KR « Promo­
cja Stowarzyszeń Spółdzielczych w Europie » COM (2004)
18 finał

10 Wstępna opinia Europejskiego Komitetu Ekonomicz­
no - Społecznego z dnia Tl października 2004 na temat
"Zdolność sektora MSP i organizacji ekonomii społecz­
nej do przystosowania się do zmian powodowanych przez
wzrost gospodarczy”

11 Opinia Europejskiego Komitetu Ekonomiczno - Społecz­
nego na temat "Ekonomicznego zróżnicowania w krajach
kandydujących - rola sektora MSP i przedsiębiorstw eko­
nomii społecznej” (CESE 528/2004)

12 Konkluzje zostały napisane wspólnie przez przedstawicieli
rodziny CEP-CMAF, koordynatorów poszczególnych se­
minariów, Polski i Europejski Komitet Przygotowawczy,
pod koordynacją Eric’a LAVILLUNIERE (CECOP)

70

http://www.cepcmaf.org/word_folder/CES_
http://europa.eu.int/comm/employment_social/news/

rc:
7 £

Podsumowanie Konkluzji Drugiej Europejskiej Konferencji
Ekonomii Społecznej

CEP-CMAF- CoNFERENCE EUROPEENNE PERMANENTE DES COOPERATWES, MUTUAŁITES ASSOCIATIONS ET FONDATIONS
Europejska Stała Konferencja Spółdzielni, Towarzystw Wzajemnych, Stowarzyszeń i Fundacji

Ekonomia Społeczna jest kluczowym elementem
europejskiego modelu społeczno-ekonomicznego,
zgodnie z postanowieniami deklaracji niedawnych
szczytów europejskich (Gavle, Gent, Praga, Sewilla,
Salamanka) i kilku dokumentów Europejskiego Ko­
mitetu Ekonomiczno-Społecznego, Komitetu Regio­
nów, Komisji Europejskiej i innych.

Rozwijając osiągnięcia pierwszej europejskiej kon­
ferencji Ekonomii Społecznej, która odbyła się w Pra­
dze w 2002 r., uczestnicy Drugiej Europejskiej Kon­
ferencji Ekonomii Społecznej, zebrani w Krakowie
w 2004 r., będą dążyć do wzmocnienia europejskiego
modelu społeczno-gospodarczego poprzez:
♦ promocję idei ekonomii społecznej w dialogu

z wszystkimi potencjalnie zainteresowanymi pod­
miotami na szczeblu lokalnym, krajowym i euro­
pejskim dla osiągnięcia zrozumienia idei oraz ko­
rzyści płynących z ekonomii społecznej;

♦ promocję wartości Ekonomii Społecznej - stano­
wiących specyficzne podejście do przedsiębiorczo­
ści - wśród obywateli państw sąsiednich (Białoru­
si, Ukrainy i innych);

• działanie na rzecz powstania platform ekonomii
społecznej w każdym z państw członkowskich,
w szczególności w Polsce, zgodnie z postanowie­
niami Inicjatywy Krakowskiej z 28 października
2004;

♦ wzięcie pod uwagę ciągłego rozwoju ekonomii spo­
łecznej pod względem przedmiotowym i podmio­
towym;

♦ rozpowszechnianie przykładów najlepszych prak­
tyk przedsiębiorstw ekonomii społecznej, w szcze­
gólności w przedsiębiorczości socjalnej;

♦ zwalczanie wykluczenia społecznego przez ofero­
wanie wysokiej jakości pracy i działania na rzecz
wzmocnienia poczucia przynależności do społe­
czeństwa i posiadanych praw (empowerment);

♦ ustanowienie Funduszu COOP-EST jako instru­
mentu finansowego wspomagania rozwoju przed­
siębiorstw ekonomii społecznej w nowych pań­
stwach członkowskich;

♦ wspieranie odbudowy Grupy Międzysektorowej
ds. Ekonomii Społecznej Parlamentu Europejskiego.

Uczestnicy Konferencji, dostrzegając potrzebę
współpracy władz publicznych wszystkich szczebli,
a także instytucji Unii Europejskiej, wnioskują o pod­
jęcie działań mających na celu:
• uznanie roli, którą ekonomia społeczna może ode­

grać w lokalnym zrównoważonym rozwoju, w celu
realizacji priorytetów lizbońskich;

♦ całkowite uznanie Ekonomii Społecznej jako innej
formy przedsiębiorczości w polityce europejskiej,
poprzez wspieranie współpracy sieciowej, szkoleń
i zapewnianie dostępu do funduszy, w szczególno­
ści dla przedsiębiorstw ekonomii społecznej;

♦ uznanie ekonomii społecznej za pełnoprawny pod­
miot dialogu społecznego i obywatelskiego na po­
ziomie lokalnym, krajowym i europejskim;

• stworzenia w najszybszym możliwym czasie ram
prawnych dla ekonomii społecznej (w szczególności
statutów: Towarzystwa Ubezpieczeń Wzajemnych,
Stowarzyszenia Europejskiego oraz Fundacji);

• budowanie standardów (lub powołania ich gdy nie
istnieją) dla krajowych ram prawnych dotyczących
ekonomii społecznej;

« stworzenie przyjaznego środowiska prawnego
opartego o zasady ekonomii społecznej;

• uznanie roli banków spółdzielczych jako istotnej
instytucji finansowej Unii Europejskiej, zwłaszcza
w dziedzinie Wspólnej Polityki Rolnej;

♦ ustanowienie krajowych kont rachunkowości spo­
łecznej dla całego sektora ekonomii społecznej,
(biorąc pod uwagę specyfikę organizacji non-pro­
fit, towarzystw ubezpieczeń wzajemnych, spół­
dzielni i fundacji) powstałych na wspólnej pod­
stawie, stanowiących element Międzynarodowe­
go Systemu Kont Krajowych;

♦ aktywne uczestnictwo w dotowaniu finansowych
instrumentów wspierania rozwoju ekonomii spo­
łecznej;

• upowszechnienie i popularyzację fundamentów
ekonomii społecznej w programach Equal; włą­
czenie (mainstreaming) ich w system Funduszy
Strukturalnych oraz w Krajowe Plany Działania
na rzecz Zatrudnienia i Integracji Społecznego.

Z materiałów
Europejskiej Konferencji Ekonomii Społecznej

w Krajach Europy Środkowo - Wschodniej
zorganizowanej przez CEP-CMAF

“Skuteczność ekonomiczna
i przedsiębiorczość społeczna”'

Kraków, 27-29 październik 2004

1 Konkluzje zostały napisane wspólnie przez przedstawicieli
rodziny CEP-CMAF, koordynatorów poszczególnych se­
minariów, Polski i Europejski Komitet Przygotowawczy,
pod koordynacją Eric'a LAYILLUNIERE (CECOP)

PISMO SAMOPOMOCY 71

Wnioski dla administracji publicznej
CEP-CMAF- Confśrence Europeenne Permanente des Cooperatwes, Mutualites Associations et Fondations

Europejska Stała Konferencja Spółdzielni, Towarzystw Wzajemnych, Stowarzyszeń i Fundacji

Mając na względzie, że Ekonomia Społeczna:
- Jest jednym z najskuteczniejszych instrumentów

zwalczania bezrobocia oraz tworzenia nowych, do­
brej jakości miejsc pracy,

- Wspiera rozwój przedsiębiorczości oraz innowa­
cyjności,

- Wspiera spójność i integrację społeczną, oraz zwal­
cza wykluczenie społeczne,

- Łagodzi nowe kwestie społeczne, związane z integra­
cją uchodźców, uzależnieniami, bezrobociem ludzi
młodych, wydłużaniem aktywności zawodowej.

oraz że podstawowymi kryteriami definiującymi ob­
szar Ekonomii Społecznej są:
- Orientacja na zaspokojenie potrzeb osób tworzą­

cych podmioty Ekonomii Społecznej nie na zysk,
- Społeczna odpowiedzialność,
- Działanie na rzecz zrównoważonego rozwoju,
- Demokratyczna kontrola uczestników nad funk­

cjonowaniem organizacji,
- Przeznaczanie nadwyżek na rozwój organizacji,
- Wspieranie demokracji oraz społeczeństwa oby­

watelskiego,
- Działanie na rzecz rozwoju lokalnego
- Rozwijanie kapitału społecznego,

Administracja publiczna powinna:
I. Podjąć działania na rzecz uznania przez wszystkie

kraje członkowskie Ekonomii Społecznej.
II. Podjąć działania na rzecz wprowadzenia we wszyst­

kich krajach członkowskich rozwiązań, które spo­
wodują, że w każdym kraju istnieć będzie Minister
odpowiedzialny za Ekonomię Społeczną.

III.Podjąć działania na rzecz jednoznacznego okre­
ślenia ram prawnych dopuszczalności pomocy pu­
blicznej w obszarze ekonomii społecznej.

Zrealizowanie trzech przedstawionych wyżej priory­
tetów umocni pozycję Ekonomii Społecznej w rozszerzo­
nej Unii Europejskiej. Będzie istotnym krokiem w kierun­
ku jej rozwoju a przez to pomoże w osiąganiu celów spo­
łecznych związanych z ideą Ekonomii Społecznej, a jed­
nocześnie wspierać będzie osiągnięcie przez kraje człon­
kowskie celów wyznaczonych w strategii lizbońskiej.

Uznanie przez wszystkie kraje członkowskie Ekono­
mii Społecznej oraz wprowadzenie we wszystkich kra­
jach członkowskich urzędu Ministra zapewni Ekono­
mii Społecznej umocowanie systemowe, zapewniające
jej efektywniejsze realizowanie celów społecznych oraz
budowę Europy spójnej i zintegrowanej społecznie.

Zapewnienie na poziomie administracji rządowej od­
powiedniego wsparcie i odpowiedniego programowania
polityki w odniesieniu do Ekonomii Społecznej powinno
być istotnym celem dla rządów państw członkowskich.

Obowiązek umieszczania w Krajowych Planach Dzia­
łania na rzecz Zatrudnienia działań związanych z Ekono­
mią Społeczną stanowi ważny dowód na to, że Ekonomia
Społeczna powinna być uwzględniania w programowa­
niu polityk na poziomie administracji rządowej.

Wprowadzenie systemowych rozwiązań dla Ekono­
mii Społecznej, nie tylko na szczeblu europejskim, ale
też zapewnienie odpowiednich instrumentów na po­
ziomie polityk krajowych stanowi podstawowy element
ograniczania barier, na które napotyka rozwój Ekonomii
Społecznej w poszerzonej Unii Europejskiej.

Wniosek dotyczący precyzyjnego uregulowania
zasad udzielania pomocy publicznej wynika z kil­
ku przesłanek:
a) Podmioty Ekonomii Społecznej działają w pierw­

szym rzędzie na rzecz osiągnięcia celów społecz­
nych - nie zaś dla zysku,

b) Nadwyżki ekonomiczne uzyskiwane przez pod­
mioty ekonomii społecznej są przeznaczane na dal­
szy rozwój podmiotu,

c) Zarządzanie podmiotami Ekonomii Społecznej ma
charakter demokratyczny, oparte jest na otwartym
członkostwie, kryterium podstawowym uczestnic­
twa nie jest kryterium ekonomiczne.

Podmioty działające w obszarze Ekonomii Społecznej
nie stanowią, więc podmiotów gospodarczych, prowadzą­
cych działalność nastawioną na zysk. Nie do końca okre­
ślone ramy prawne, związane z zasadami udzielania po­
mocy publicznej, mogą w poważnym stopniu utrudniać
rozwój Ekonomii Społecznej oraz osiąganie przez organi­
zacje w nią zaangażowane ich celów społecznych.

Z materiałów
Europejskiej Konferencji Ekonomii Społecznej

iv Krajach Europy Środkowo - Wschodniej
zorganizowanej przez CEP-CMAF

“Skuteczność ekonomiczna
i przedsiębiorczość społeczna"1

Kraków, 27-29 październik 2004

1 Konkluzje zostały napisane wspólnie przez przedstawicieli
rodziny CEP-CMAF, koordynatorów poszczególnych se­
minariów, Polski i Europejski Komitet Przygotowawczy,
pod koordynacją Eric’a LAYILLUNIERE (CECOP)

72

Europejskie doświadczenia w sprawie zatrudnienia socjalnego
na przykładzie Włoch i Finlandii - wybrane zagadnienia

Dr hab. Ewa Leś
Uniu ersytet U"arszau ski

Referat przygotowany na Konferencję pod patrona­
tem Ministra Pracy i Polityki Społecznej, prof Jerze­
go Hausnera i Prezydenta Miasta Poznania - Ryszar­
da Grobelnego

1. ZATRUDNIENIE SOCJALNE
W KRAJACH UE

W krajach UE pierwsze inicjatywy w zakresie za­
trudnienia socjalnego podjęto dwie dekady wstecz. Ini­
cjatywy te były rozwinięciem idei nowej przedsiębior­
czości o zobowiązaniach socjalnych. Istotny wpływ na
rozwój zjawiska nowej przedsiębiorczości o zobowią­
zaniach socjalnych miała reforma czy wręcz kryzys po­
wojennych systemów socjalnych w krajach UE, które
dotknęły 3 podstawowych kwestii: 1. budżetu, 2. sku­
teczności, 3.wiarygodności świadczeń socjalnych. Te
zjawiska dały przemożny impuls do rozwoju autono­
micznych inicjatyw w ramach organizacji III sektora,
w szczególności w niektórych dziedzinach, jak integra­
cja społeczno-zawodowa osób bez kwalifikacji oraz in­
dywidualne usługi socjalne, jak szkolenia zawodowe,
centra dla młodzieży, usługi dla osób starszych, pomoc
zbiorowościom o szczególnych problemach, jak dzie­
ci - ofiary przemocy, uchodźcy, immigranci.

Od 1996 r. zagadnienie przedsiębiorstw społecz­
nych stanowi w krajach UE przedmiot międzynaro­
dowych badań naukowych w ramach projektu EMES
The Emergence of Social Enterprises in Europę.

Główne funkcje przedsiębiorstw społecznych
a. reintegracja z rynkiem pracy osób niepełnospraw­

nych,
b. reintegracja z rynkiem pracy osób długotrwale bez­

robotnych, zagrożonych lub dotkniętych wyklucze­
niem społecznym (osoby uzależnione, b. więźnio­
wie, młodzież, która przerwała obowiązek szkol­
ny) i w ten sposó ograniczanie bezrobocia i mar­
ginalizacji społecznej

c. pełnienie roli przejściowych rynków pracy, stano­
wiących etap przejścia do otwartego rynku pracy

Nowe działania lub nowa jakość usług
Cechą charakterystyczną nowej przedsiębiorczo­

ści podejmowanej przez organizacje społeczne jest
jej szczególnie innowacyjny charakter w porównaniu

do tradycyjnych inicjatyw tego typu podejmowanych
w ramach III sektora. Skutkiem nowej przedsiębior­
czości w ramach III sektora są nowe metody organi­
zacji i/lub produkcji świadczeń i usług społecznych,
nowe relacje z rynkiem, nowe formy przedsiębiorczo-
ści(J. Defourny, 2001).

Nowe metody organizacji i /lub produkcji
dóbr i usług

Inicjowane przez przedsiębiorstwa społeczne nowe
metody organizacji produkcji świadczeń i usług spo­
łecznych, w porównaniu do inicjatyw tradycyjnych
polegają przede wszystkim na włączaniu do współ­
pracy przy realizacji świadczeń i usług wielu odmien­
nych kategorii partnerów. Należą do nich z jednej
strony płatni pracownicy, a z drugiej wolontariusze
oraz użytkownicy/konsumenci /adresaci świadczeń
i usług, a także organizacje wspierające. Szczególnie
należy podkreślić tu rolę samorządu terytorialnego.
Współpraca wszystkich stron choć może nie rewolu­
cjonizuje sposobu dostarczania usług, to zmienia spo­
sób prowadzenia działalności oraz pozwala łączyć róż­
norakie zasoby finansowe i nie-finansowe pozostają­
ce w dyspozycji poszczególnych partnerów. Niekiedy
dochodzi także do aliansu zainteresowanych stron,
jak np. w przypadku organizacji i zarządzania centra­
mi opieki nad dziećmi zakładanymi przez rodziców
we Francji i Szwecji, kiedy dostawcy i odbiorcy usług
współpracują z sobą.

Zmieniająca się rola wolontariatu i pracy płatnej
w przedsiębiorstwach społecznych

Wolontariat jako istotny czynnik działalności no­
wych przedsiębiorstw społecznych

Zmieniająca się rola wolontariatu - tradycyjna kul­
tura dobroczynności i „bojowy wolontariat” ;lat 60.
i 70. ustępują miejsca bardziej pragmatycznemu po­
dejściu, którego istota polega na nastawieniu na „cele
produkcyjne i społecznie użyteczne" oraz działalność
ukierunkowana na konkretne potrzeby.

W nowego typu inicjatywach zwanych zbiorczo
przedsiębiorstwami społecznymi wolontariusze po­
dejmują nierzadko role postrzegane dotąd jako dzia­
łania typowe dla sfery przedsiębiorczości, a nie dzia­
łalności społecznej, jak np. podejmowanie działalno­
ści gospodarczej.

PISMO SAMOPOMOCY 73

Zmienia się także rola płatnego personelu w przed­
siębiorstwach społecznych organizowanych w ramach
III sektora. Chodzi m.in.o nietypowe formy zatrud­
nienia, jak rozwój zatrudnienia w niepełnym wymia­
rze z bardzo zredukowanym czasem pracy. Ponadto
- z drugiej strony - w przedsiębiorstwach społecznych
tradycyjny status pracownika jest dodatkowy wzboga­
cony o fakt, iż równocześnie pracownicy ci są człon­
kami ciał zarządzających przedsiębiorstw, w których
są zatrudnieni i mają do odegrania role decyzyjne
i kontrolne. Ponadto rolę innowacyjną w dostarcza­
niu dóbr i usług przypisuje się także faktowi miesza­
nej struktury osobowej przedsiębiorstw społecznych,
złożonych z pracowników i wolontariuszy, co wymaga
specjalnych umiejętności w zakresie zarządzania za­
sobami ludzkimi, ale jest nową jakością w porówna­
niu do działań dotychczasowych prowadzonych zwy­
kłe przez jedną ze stron.

Nowy układ relacji rynkowych
Nacisk na redukcję kosztów usług społecznych oraz

ich lepszą adaptację do potrzeb użytkowników skłania
władze publiczne w krajach UE do stosowania na co­
raz większą skalę mechanizmu przetargu jako meto­
dy wyłaniania dostawców usług z ramienia państwa.
W rezultacie stowarzyszenia i inne przedsięwzięcia
obywatelskie do pewnego stopnia upadabniają się do
przedsiębiorstw prywatnych, z którymi coraz częściej
konkurują o środki publiczne na realizację usług oraz
wprowadzają bądź wzmacniają wewnętrzne mecha­
nizmy zarządzania.

2. ROBOCZA DEFINICJA PRZEDSIĘ­
BIORSTW SPOŁECZNYCH

Wychodząc z założenia, że przedsiębiorstwa spo­
łeczne wywodzą się z organizacji III sektora i stanowią
emanację nowej przedsiębiorczości społecznej, w lite­
raturze przyjmuje się, że tym mianem określa się ini­
cjatywy spełniające następujące kryteria ekonomicz­
ne i społeczne:

Kryteria ekonomiczne
1. stała działalność mająca bezpośrednio na celu pro­

dukcję dóbr i/lub sprzedaż usług (w mniejszym
stopniu natomiast niż klasyczne organizacje III sek­
tora angażują się w działalność rzeczniczą lub zaj­
mują się redystrybucją)

2. wysoki stopień autonomii działania: przedsiębior­
stwa społeczne są zakładane na zasadach dobro­
wolności przez grupy obywateli i przez nich za­
rządzane (nie są zarządzane pośrednio lub bez­
pośrednio przez władze publiczne lub inne insty­

tucje, jak firmy prywatne czy federacje), chociaż
mogą korzystać z dotacji publicznych. Ich udzia­
łowcy mają prawo głosu i prawo do własnego sta­
nowiska oraz prawo wyjścia z organizacji

3. ponoszenie znaczącego ryzyka ekonomicznego
w prowadzeniu działalności (finansowe podstawy
działania przedsiębiorstw społecznych zależą od
wysiłków ich członków i pracowników, do których
należy zapewnienie odpowiednich zasobów finan­
sowych, w odróżnieniu od instytucji publicznych)

4. działalność przedsiębiorstw społecznych wymaga
istnienia minimalnego personelu płatnego, chociaż
podobnie jak w przypadku tradycyjnych organizacji
społecznych, przedsiębiorstwa społeczne mogą ba­
zować w swojej działalności zarówno na zasobach
finansowych jak i pozapieniężnych oraz opierać
swoją działalność na pracy płatnej i społecznej

Kryteria społeczne
1. działalność przedsiębiorstw społecznych jest ukie­

runkowana explicite na rzecz wspierania i rozwoju
społeczności lokalnej i promowania poczucia od­
powiedzialności społecznej na szczeblu lokalnym.
Jednym z zasadniczych celów przedsiębiorstw spo­
łecznych jest służenie rozwojowi wspólnot lokal­
nych lub wybranym zbiorowościom

2. przedsiębiorstwa społeczne wyróżnia także to, że
ich działalność jest wynikiem kolektywnych wysił­
ków angażujących obywateli należących do danej
wspólnoty lub grupy, którą łączą wspólne potrze­
by lub cele

3. demokratyczne zarządzanie w przedsiębiorstwach
społecznych oparte na zasadzie 1 miejsce, 1 głos;
proces podejmowania decyzji nie podporządkowa­
ny udziałom kapitałowym, chociaż w p.s. właścicie­
le kapitału odgrywają istotną rolę, to prawa w za­
kresie podejmowania decyzji są dzielone z innymi
udziałowcami

4. partycypacyjny charakter p.s. P.s. odznaczają się
tym, że użytkownicy ich usług są reprezentowani
i uczestniczą w ich strukturach. W wielu przypad­
kach jednym z celów p.s. jest wzmocnienie demo­
kracji na szczeblu lokalnym poprzez działalność
ekonomiczną

5. ograniczona dystrybucja zysków. W zakres poję­
cia p.s.wchodzą zarówno organizacje, których ce­
chą jest całkowity zakaz dystrybuowania zysków,
jak i organizacje, np. spółdzielnie, które mogą dys­
trybuować zyski jedynie w ograniczonym zakresie
unikając w ten sposób działań ukierunkowanych
na maksymalizację zysku.

74

3. PODSTAWY PRAWNE I NOWE FORMY
PRZEDSIĘBIORSTW

Nowe formy przedsiębiorstw pojawiły się w cią­
gu minionego dwudziestolecia w szeregu krajów eu­
ropejskich. Pionierska rola przypadła parlamentowi
Włoch, który jako pierwszy w Europie w 1991 r. wpro­
wadził do ustawodawstwa włoskiego status spółdzielni
socjalnej. Ich powstanie poprzedził mocny lobbying
w Parlamencie włoskim i establishmencie politycz­
nym. Chodziło o to, aby spółdzielnie socjalne uzy­
skały odrębne uregulowanie prawne, są one spółka­
mi z o.o. Ustawa z 1991 r. zapewniła włoskim spół­
dzielniom socjalnym osobowość prawną i przyjęła
2 typy spółdzielni: 1. usług socjalnych oraz 2. aktyw­
ności społeczno-zawodowej.

Włoskie spółdzielnie socjalne (pierwotnie nazwa­
ne spółdzielniami solidarności socjalnej) mają na celu
świadczenie usług społecznych w miejscu zamieszka­
nia oraz promowanie powrotu na rynek pracy.

Ustawa wprowadza ograniczenia co do poziomu
zysku do podziału między członków, który nie może
przekroczyć poziomu 80% całkowitego zysku, cho­
ciaż spółdzielnia może zdecydować, aby w ogóle nie
dystrybuować zysków, lecz w całości przeznaczać je
na cele wspólne.

Członkami spółdzielni są także wolontariusze
i użytkownicy/adresaci usług, choć nie jest to obliga­
toryjne.

Na mocy prawa włoskie spółdzielnie socjalne po­
siadają szczególnie uprzywilejowane miejsce w kon­
taktach z władzami lokalnymi i centralnymi, często są
to specjalne porozumienia.

W Finlandii spółdzielnie pracowników opierają
swoją działalność na istniejącym prawie spółdziel­
czym. Spółdzielnie w przewadze tworzone przez bez­
robotnych, pod warunkiem, ze mają wstępny biznes
plan, mają prawo do ubiegania się u Ministra Pracy
o tzw. subsydia na inicjatywę własną w wysokości oko­
ło 10 tysięcy Euro. Subsydia pokrywają 80% kosztów
w okresie tworzenia przedsięwzięcia. Środki te są prze­
znaczone na rozruch przedsiębiorstwa i zatrudnienie
fachowego personelu.

Prócz spółdzielni pracy istnieją także warsztaty so­
cjalne dla bezrobotnej młodzieży oraz lokalne stowa­
rzyszenia bezrobotnych, które mają swoje ogólnokra­
jowe stowarzyszenie VTY.

W 1995 r. w Belgii do istniejącego ustawodaw­
stwa wprowadzono pojęcie „ przedsiębiorstwo o ce­
lach społecznych” W Portugalii w 1998 r. wprowadzo­
no nową kategorię spółdzielni - „spółdzielnie solidar­
ności społecznej” W Grecji w 1999 r. wprowadzono

nową kategorię spółdzielni - „spółdzielnia społecz­
na spółka z o.o.

Podobnie inne kraje UE, w tym Francja rozważają
wprowadzenie zbliżonych rozwiązań.

Wymienione rozwiązania prawne wprowadzające
do obiegu prawnego nowe instytucje sfery społecz­
nej służą wzmocnieniu „ducha przedsiębiorczości”
i podniesieniu rangi działalności komercyjnej w pro­
jektach socjalnych. Nowe ramy prawne służą także jako
sposób na sformalizowanie wielu tych inicjatyw spo­
łecznych z ostatnich lat opartych na wielopodmioto-
wej strukturze udziałowców, jak pracownicy płatni-
,wolontariusze, użytkownicy usług poprzez zapew­
nienie wszystkim stronom udziału w procesie podej­
mowania decyzji.

4. WYMIAR EKONOMICZNY, SPOŁECZNY
I PSYCHOLOGICZNY

Przykład Włoch
Obecnie we Włoszech istnieje około 4,5 tysiąca

spółdzielni socjalnych, z czego 70% świadczy usługi so­
cjalne, a 30% prowadzi programy reintegracji społecz­
no-zawodowej. Spółdzielnie socjalne obu typów sta­
nowią 4% wszystkich włoskich spółdzielni i posiadają
10% udziału w zatrudnieniu we włoskiej spółdzielczo­
ści. Przeciętna liczba zatrudnionych w spółdzielniach
socjalnych waha się od 40 do 50 osób, z czego ponad
" to pracownicy płatni. Większość spółdzielni dzia­
ła lokalnie, są one zorganizowane w lokalne konsortia
oraz posiadają ogólnokrajową reprezentację .

Członkami spółdzielni są głównie pracownicy,
niewielu jest wolontariuszy, gdyż wzrost kontraktów
publicznych wymusza wzrost zatrudnienia płatnego
(wzrasta rola przedsiębiorczości, słabną więzi spół­
dzielni ze społecznością lokalną) i następuje wzrost
znaczenia wymiaru ekonomicznego w ich działalno­
ści. Słaba jest także partycypacja użytkowników usług
spółdzielczych jako członków spółdzielni.

Mocnymi stronami włoskich spółdzielni socjalnych
jest to, że wyrastają one z lokalnych społeczności, mają
możliwość wyzwolenia i rozwoju kapitału społeczne­
go na swoim terenie, angażują wolontariuszy i ludzi
zorientowanych altruistycznie i są pionierami wielu
usług społecznych we Włoszech

Przykład Finlandii
W Finlandii do końca lat 80. rola organizacji po­

zarządowych jako pracodawcy była niewielka. Jednak
masowe bezrobocie w Finlandii w latach 90. spowo­
dowało ogromny wzrost lokalnych inicjatyw obywa­
telskich na rzecz tworzenia miejsc pracy. W rezultacie
obecnie organizacje społeczne, w tym przedsiębior-

PISMO SAMOPOMOCY 75

stwa społeczne są pracodawcą dla około 4% zatrud­
nionych w Finlandii. Dla przykładu w Polsce w sekto­
rze non-profit zatrudnionych jest zaledwie 1,2 % ogó­
łu zatrudnionych poza rolnictwem.

W Finlandii zorganizowano w minionym dzie­
sięcioleciu kilka form przedsiębiorstw społecznych,
jak przedsiębiorstwa społeczne typu spółdzielcze­
go tworzone przez fińskie stowarzyszenia osób nie­
pełnosprawnych. Część zakładów pracy chronionej
przekształca się w przedsiębiorstwa o charakterze spo­
łeczno-ekonomicznym. W całej Finlandii około 1500
osób niepełnosprawnych znalazło pracę w przedsię­
biorstwach społecznych. Przedsiębiorstwa społeczne
są własnością zainteresowanych udziałowców, lecz
najczęściej nie pracowników. Spółdzielnie zakłada­
ne przez stowarzyszenia osób niepełnosprawnych są
m.in. podwykonawcą w branży opakowań w przemy­
śle chemicznym i tworzyw sztucznych. Efekty finan­
sowe wskazują, że spółdzielnie te będą wkrótce samo­
wystarczalne.

Nowe spółdzielnie wykorzystują leasing pracow­
niczy, wynajmując do pracy swoich członków innym
firmom

Drugą formą przedsiębiorstw społecznych w Fin­
landii są warsztaty społeczne i lokalne stowarzyszenia
dla bezrobotnych, które zapewniają bezrobotnym lu­
dziom młodym półroczne doświadczenie zatrudnie­
nia w rzemiośle (usługi motoryzacyjne, naprawa ro­
werów, stolarstwo).

Lokalne stowarzyszenia bezrobotnych (jest ich oko­
ło 350 w skali kraju) mają swoją reprezentację ogól­
nokrajową. Ich główne funkcje to: zapewnienie oso­
bom bezrobotnym informacji, umożliwienie kontak­
tów społecznych oraz usprawnienie umiejętności za­
wodowych poprzez: umożliwienie uzyskania lub zmia­
ny kwalifikacji zawodowych.

Kadra przedsiębiorstw społecznych w Finlandii
Większość prowadzących przedsiębiorstwa spo­

łeczne to wolontariusze, jednak państwo subsydiuje
część zatrudnienia personelu szkolącego oraz szefa
stowarzyszenia (środki na te cele są wypłacane przez
lokalne biura pracy, które wypłacają także sybsydia
bezrobotnym przez okres " roku, jeśli pozostają bez
pracy przez okres co najmniej 1 rok).

Członkami-udziałowcami spółdzielni socjalnych
w Finlandii są władze lokalne, lokalne oddziały związ­
ków zawodowych, parafie, lokalne oddziały banków,
inni przedsiębiorcy; są to więc przedsiębiorstwa
z wieloma udziałowcami. W Finlandii pracownicy
spółdzielni nie są jednak udziałowcami ze względu
na ograniczenia fińskiego ustawodawstwa w zakre­
sie bezrobocia.

Spółdzielnie dla osób bezrobotnych powstałe
w Finlandii w latach 90. przynoszą wymierne efekty
ekonomiczne i społeczne oraz psychologiczne, gdyż:
- zapewniają dochód osobom bezrobotnym i ich ro­

dzinom,
- utrzymują i rozwijają umiejętności zawodowe po­

przez prowadzenie szkoleń dla potrzeb obecnego
rynku pracy

- podtrzymują osoby bez pracy w odpowiedniej kon­
dycji społecznej, mentalnej i fizycznej

Fińskie Ministerstwo Pracy szacuje, że w wyniku
miejsc pracy stworzonych przez nowe spółdzielnie so­
cjalne około 19 tysięcy osób rocznie uzyskuje możli­
wość otrzymania wynagrodzenia.

Godne podkreślenia jest także to, że nowe inicja­
tywy w sferze zatrudnienia przyczyniają się do pobu­
dzenia solidarności w ramach społeczności lokalnych
i rozwoju więzi horyzontalnych i solidarności hory­
zontalnej. Wsparcie społeczności lokalnych w Fin­
landii przybiera wiele postaci, m.in. polega na nieod­
płatnym lub poniżej ceny rynkowej użyczaniu lokali
przez władze samorządowe, parafie kościoła ewange­
lickiego, związki zawodowe oraz banki lokalne a na­
wet kluby Lions.

5. ŹRÓDŁA FINANSOWANIA

Źródła finansowania włoskich spółdzielni socjal­
nych pochodzą w przewadze ze środków publicz­
nych, w przewadze środki finansowe uzyskiwane są
w drodze przetargów oraz z sybsydiów. Kryteria wy­
boru oferty stanowią: efektywność finansowa, jakość
usług oraz zdolność do mobilizacji wolontariuszy. Na
realizację usług spółdzielnia podpisuje kontrakt z wła­
dzami lokalnymi.

W Finlandii pomoc państwa polega na subsydiowa­
niu zatrudnienia przez administrację rządową i samo­
rządową długotrwale bezrobotnych przez okres 6-mie-
sięcy oraz bezpłatnych szkoleń dla bezrobotnych za­
kładających spółdzielnie socjalne. Szkolenia są orga­
nizowane przez Ministerstwo Pracy i obejmują m.in.
takie zagadnienia, jak: ekonomika biznesu, zarządza­
nie spółdzielnią, prawo spółdzielcze, marketing i pla­
nowanie rozwoju produkcji i usług.

Ponadto w Finlandii do subsydiowania zatrudnienia
w organizacjach pozarządowych i przedsiębiorstwach
społecznych wykorzystuje się także dochody państwo­
wego monopolu loteryjnego oraz z gier hazardowych.
Obligatoryjnie muszą one przekazać część zysków na
finansowanie zatrudnienia młodzieży.

76

KONKLUZJE

Nowe inicjatywy w dziedzinie polityki zatrudnie­
nia szczególnie wobec osób długotrwale bezrobot­
nych, chociaż w większości, jak dowodzą doświad­
czenia zachodnie nie oferują stałej pracy, to są nie­
ocenione w uzyskaniu doświadczenia zawodowego
i zapewniają przejście od statusu bezrobotnego do sta­
tusu pracownika.

Zatrudnienie socjalne, łącząc w sobie ducha przed­
siębiorczości z celem społecznym odgrywa istotną rolę
we wzmocnieniu gospodarki lokalnej i rewitalizacji
obszarów peryferyjnych i zacofanych (wskazuje na to
przykład Grecji, gdzie zaczęto tworzyć przedsiębior­
stwa społeczne - spółdzielnie agroturystyczne w naj­
bardziej odległych i zacofanych częściach kraju).

Rozwój przedsiębiorstw społecznych różnego typu
stwarza szanse na pracę i podtrzymanie oraz rozwi­
nięcie umiejętności zawodowych tysiącom bezrobot­
nych. Istnienie zatrudnienia socjalnego stymuluje tak­
że lokalny kapitał społeczny, gdyż sprzyja budowaniu
wzajemnego zaufania i uczestnictwa obywatelskiego.

Warto podkreślić, że Unia Europejska w jednym
ze swoich zaleceń dotyczących Strategii Zatrudnie­
nia wprost zachęca kraje członkowskie do promowa­
nia instytucji gospodarki społecznej. Zadaniem kra­
jów członkowskich UE jest wprowadzenie tych zale­
ceń do Narodowych Planów Działania na Rzecz Za­
trudnienia. W praktyce Europejski Fundusz Społecz­
ny stanowi istotną możliwość wsparcia nowych ini­
cjatyw w dziedzinie polityki zatrudnienia.

Dlatego też w związku z bliską już perspektywą
polskiego członkostwa w UE należałoby uwzględnić
powyższe zalecenia w programowaniu wykorzystania
funduszy strukturalnych przez nasz kraj.

Na koniec należy podkreślić, że nowe inicjatywy
w zakresie rynku pracy na rzecz osób długotrwale
bezrobotnych są już także faktem w naszym kraju i to

od ponad 10 lat. Myślę tutaj przede wszystkim o pio­
nierskich i oryginalnych działaniach Fundacji Pomocy
Wzajemnej Barka w zakresie aktywizacji społeczno-za­
wodowej grup społecznych dotkniętych i zagrożonych
bezrobociem i wykluczeniem społecznym, dzięki któ­
rym wiele osób i rodzin odzyskało ludzką godność
oraz nadzieję i realne możliwości powrotu do społe­
czeństwa i na rynek pracy.

W tym kontekście na szczególne podkreślenie za­
sługują także inicjatywy Ministerstwa Pracy i Polityki
Społecznej z ostatnich miesięcy dotyczące projektów
ustaw o działalności pożytku publicznego i o wolon­
tariacie oraz o zatrudnieniu socjalnym.

W dalszych pracach nad projektem ustawy o za­
trudnieniu socjalnym należałoby uwzględnić doświad­
czenia krajów UE z nowymi formami przedsiębiorstw
społecznych organizowanych przez samych bezrobot­
nych i dopuścić możliwość prowadzenia przez nie re­
adaptacji społeczno-zawodowej osób społecznie wy­
kluczonych. W świetle obecnego zapisu w projekcie
ustawy o zatrudnieniu socjalnym jedynie centra in­
tegracji społecznej, stanowiące jednostki samorządu
terytorialnego miałyby być uprawnione do prowadze­
nia readaptacji zawodowej i społecznej osób „społecz­
nie wykluczonych"

Podsumowując, jak wskazują doświadczenia za­
chodnie, wprowadzenie do polskiego ustawodawsstwa
nowych typów przedsiębiorstw społecznych zorgani­
zowanych przez obywateli przy wsparciu organów ad­
ministracji rządowej i samorządowej i zapewniających
przejściowe choćby miejsca pracy, może przyczynić się
do zmniejszenia polskiego masowego obecnie bezro­
bocia oraz stanowić siłę napędową dla lokalnej i re­
gionalnej gospodarki w naszym kraju.

Dr hab. Ewa Leś
Uniwersytet Warszawski

PISMO SAMOPOMOCY 77

Firma socjalna
Leszek Michno

I. DŁUGOTRWAŁE BEZROBOCIE

Koniecznym warunkiem do zmniejszania liczby
osób bezrobotnych jest powstawanie nowych miejsc
pracy. Okazuje się jednak, że nie każdy bezrobotny
jest w stanie znaleźć zatrudnienie nawet, gdy są wol­
ne miejsca pracy. Nie każdy także jest w stanie utrzy­
mać pozyskane miejsce pracy.

Przyczyną takiej sytuacji jest utrata przez te oso­
by umiejętności koniecznych do takiej aktywno­
ści. Można powiedzieć, że w czasie bezrobocia sta­
ją się one „niepełnosprawne zawodowo”. Dotyczy to
przede wszystkim tzw. osób długotrwale bezrobot­
nych (za takie uznaje się osoby będące bez pracy dłu­
żej niż rok).

W Polsce grupa długotrwale bezrobotnych stale
wzrasta. Według danych Ministerstwa Gospodarki
i Pracy obecnie ponad 1,5 min zarejestrowanych bez­
robotnych jest bez pracy przez ponad rok, z czego mi­
lion już przez ponad dwa lata!

Bez specjalnego wsparcia większość z tych osób nie
będzie w stanie wrócić do aktywności zawodowej i bę­
dzie obciążało całe społeczeństwo kosztami utrzyma­
nia siebie. Grupa ta jest też bardziej podatna na różne­
go rodzaju patologie i wykluczenie społeczne.

Doświadczenia krajów Unii Europejskiej pokazują,
że w niewielkim stopniu wpływa na sytuację tych osób
zapewnienie im możliwości podniesienia kwalifikacji
(lub ich zmiana) poprzez różnorodne szkolenia. Ko­
nieczne okazuje się przywrócenie im tych umiejętno­
ści poprzez praktykę. Taką możliwość dają tzw. firmy
socjalne, firmy działające komercyjnie, ale jednocze­
śnie przygotowujące osoby bezrobotne do funkcjono­
wania na wolnym rynku pracy.

1. Przyczyny długotrwałego bezrobocia

• Niepełnosprawność fizyczna lub psychiczna.
♦ Niepełnosprawność zawodowa (brak lub nieodpo­

wiednie kwalifikacje zawodowe).
• Niepełnosprawność społeczna (wykluczenia lub

marginalizacja społeczna).

2. Problemy związane z długotrwałym bezrobociem
1) personalne

- brak wiary we własne umiejętności i w sie­
bie,

- problemy z samodyscypliną,
- mniejsza odporność na stres (ucieczka przed

odpowiedzialnością),
- nabywanie umiejętności życia bez pracy.

2) społeczne
- skłonność do patologii (alkoholizmu, narko­

manii)
- potencjalna grupa przestępcza,
- życie na koszt społeczeństwa (osób płacących

podatki)
- wychowanie dzieci w systemie wartości dłu­

gotrwałego bezrobocia

IŁ ABC TWORZENIA FIRMY SOCJALNEJ

1. Definicja
Firma socjalna to przedsięwzięcie gospodarcze ma­

jące na celu reintegracje społeczną osób długotrwale
bezrobotnych poprzez przywrócenie im umiejętno­
ści funkcjonowania na wolnym rynku pracy. W firmie
socjalnej co najmniej 65 % osób zatrudnionych, są to
osoby długotrwale bezrobotne.

2. Czym jest firma socjalna
♦ Jest przedsięwzięciem komercyjnym, ale nie nasta­

wionym na zysk.
• Jest miejscem aktywizacji zawodowej osób długo­

trwale bezrobotnych, poprzez przywracanie im
umiejętności funkcjonowania na wolnym rynku
pracy.

♦ Jest miejscem reintegracji społecznej osób długo­
trwale bezrobotnych.

♦ Jest miejscem pracy dla osób nie mających naj­
mniejszych szans na funkcjonowanie zawodowe
na wolnym rynku pracy.

3. Funkcje firmy socjalnej
• Reintegracja długotrwale bezrobotnych z rynkiem

pracy.
• Ograniczenie bezrobocia, marginalizacji społecz­

nej i wykluczeń.
♦ Etap pośredni do wolnego rynku pracy.

78

4. Możliwości tworzenia firmy socjalnej w Polsce
(czynniki negatywne)
» brak zdefiniowania w polskim prawodawstwie ter­

minu „firma socjalna”,
♦ małe doświadczenia samorządów w rozwiązywa­

niu problemów bezrobocia (efekt podziału zadań
dla administracji publicznej),

♦ brak zrozumienia dla zasad funkcjonowania firm
socjalnych (czynnik komercyjny),

♦ małe zasoby i doświadczenie w działaniach zwią­
zanych z zatrudnieniem sektora pozarządowego,

♦ słaba współpraca miedzy samorządem, organiza­
cjami pozarządowymi i biznesem.

5. Możliwości tworzenia firmy socjalnej w Polsce
(czynniki pozytywne)
♦ wzrastające zapotrzebowanie na rynku pracy zwią­

zane z reintegracją zawodową i społeczną osób dłu­
gotrwale bezrobotnych (wzrastająca grupa długo­
trwale bezrobotnych),

♦ zauważanie problemu długotrwałego bezrobocia
i wykluczenia społecznego,

• ustawa o zatrudnieniu socjalnym,
• Inicjatywa EQUEL, EFS,
• zwiększanie się zainteresowania samorządów róż­

norodnymi formami likwidowania bezrobocia,
• istnienie mającego doświadczenie sektora pozarzą­

dowego.

6. Warunki tworzenia firm socjalnych
• współpraca administracji publicznej (samorządów,

urzędów pracy, ośrodków pomocy społecznej) z or­
ganizacjami pozarządowymi.

♦ określenie grupy celowej, czyli kto będzie benefi­
cjentem tej firmy.

♦ znalezienie niszy dla działalności komercyjnej fir­
my socjalnej (wskazane jest znalezienie działalno­
ści brakującej na rynku użyteczności publicznej).

III. ELEMENTY PLANU STRATEGICZNEGO

Aby założyć firmę socjalną, trzeba przejść wymie­
nione niżej etapy. Trzeba więc również rozważyć ry­
zyko związane z każdym z nich.

a) Zorientowanie się w możliwościach uzyskania
wsparcia z różnych źródeł
Nie chodzi tu jedynie o wsparcie finansowe co me­

rytoryczne. Należy ocenić własne zasoby i rozpoznać
potencjalnych partnerów do współpracy przy tworze­
niu firmy socjalnej.

PISMO SA?-OPOMOCY - - - - ----- -

Ważne jest, by instytucje i organizacje tworzące fir­
mę socjalną przestawiły się z myślenia kategoriami po­
mocy społecznej na podejście rynkowe, biznesowe.

b) Rozpoznanie sytuacji w różnych gałęziach handlu
Trzeba przemyśleć, jaki produkt, lub jaką usługę

firma miałaby oferować. Potrzebne jest rozpoznanie
rynkowe. Przy analizie trzeba także zebrać odpowie­
dzi na pytania dotyczące naszych możliwości:
♦ jakie posiadamy zasoby, infrastrukturę, aby rozpo­

cząć działalność w wybranej branży,
• jakie kwalifikacje powinni mieć pracownicy, aby

wytwarzać dany towar/ świadczyć daną usługę
• jakie są wymagania jakościowe przy wybranej pro­

dukcji/ usługach (czy istniejące na rynku towary/
usługi wybranej branży są na odpowiednim po­
ziomie jakościowym, czy my możemy mieć lep­
sze, itp.)

Możliwe ryzyko: pracownicy firmy socjalnej mają
trudności w zaadoptowaniu się do „kultury biznesu”.
Sektor biznesu kieruje się inną logiką, wartościami
i ramami prawnymi niż sektor pomocy społecznej
i organizacji pozarządowych.

c) Przygotowanie merytoryczne - wiedza techniczna
Aby wprowadzić w życie plany związane z założe­

niem i prawidłowym funkcjonowaniem firmy socjal­
nej należy mieć odpowiedni zasób wiedzy, między in­
nymi na temat prowadzenia firmy, zarządzania ludź­
mi, planowania krótko- i długoterminowego, proce­
sów produkcyjnych.

Pracownicy socjalni oraz ci, którzy korzystają z ich
usług, zazwyczaj nie posiadają takiej wiedzy. Upew-
nijcie się, że jesteście naprawdę dobrze zaznajomieni
z produktem i wiecie, czego wam potrzeba, żeby go
móc wytwarzać.

Dobrze jest zrobić sobie listę jakości, jakie fir­
ma może zaoferować i drugą - listę kwalifikacji, ja­
kie będą firmie potrzebne. Następnie postarajcie się
zapewnić je firmie np. przez wynajęcie specjalistów,
albo przez uzyskanie darmowego doradztwa w kwe­
stiach, gdzie jest to niezbędne, albo przez dokształce­
nie pracowników.

d) Rozpoznanie rynku
Istotne jest prześledzenie własnych możliwości

rynkowy przy uwzględnieniu zarówno popytu jak
i podaży; przeanalizowanie konkurencyjność w wy­
branej dziedzinie itp.

Możliwe ryzyko: pomimo analizy rynkowej, pro­
dukt nie spotyka się z zainteresowaniem na rynku.
Firma socjalna powinna w takiej sytuacji pójść dalej

—■ ----- -------- ---------— 79

w analizie rynku i własnych mocnych/ słabych stron.
Być może rozwiązaniem będzie wprowadzenie więk­
szej różnorodności/ skali w oferowanym towarze/
świadczonej usłudze.

e) Aspekty prawne
Przeanalizujcie, koniecznie z pomocą specjalistów

w dziedzinie prawa, wszystkie prawne aspekty założe­
nia firmy socjalnej, biorąc pod uwagę zarówno struk­
turę organizacyjną, jaką chcecie stworzyć, jak i aspek­
ty związane z biznesem i rynkiem.

Możliwe ryzyko: firma socjalna nie stosuje się do
wymogów prawnych i ma problemy z instytucjami
monitorującymi. Aby uniknąć tych problemów, war­
to jest zwrócić się o pomoc prawną przed i w trakcie
zakładania Firmy.

f) Biznes-plan
Trzeba stworzyć biznes-plan, aby wybrać model

funkcjonowania firmy. Zależnie od możliwości może
to być np. przejęcie jednej instytucji przez drugą (ta-
keover), joint-venture, założenie przedsiębiorstwa od
razu, rozpoczynanie na małą skalę i stopniowe rozwi­
janie. Mądrze jest zwrócić się do przedstawicieli śro­
dowiska biznesu, żeby skomentowali, zweryfikowa­
li ten plan.

Biznes-plan musi oczywiście uwzględniać podwój­
ny ceł istnienia firmy socjalnej. W części finansowej
biznes-planu także trzeba oddzielić ekonomiczny i so­
cjalny aspekt przedsięwzięcia.

Należy jasno określić, na co zostanie przeznaczo­
ny ewentualny zysk.

Możliwe ryzyko: nie udaje się osiągnąć zamierzo­
nych celów. Trzeba zrobić analizę roczną i korektę biz­
nes-planu. Zawsze zwracaj się o wsparcie specjalistów,
z dziedziny księgowości, bankowości, innych, także
praktyków w sektorze biznesu.

g) Finansowanie
Początkowe finansowanie zależy od tego, jaką po­

stać prawną przybrała firma.
Ważne jest, aby dwie podstawowe zasady finanso­

wania firmy socjalnej były jasne dla wszystkich: 75%
musi być pokryte z działalności firmy, 25% zapewnić
ma instytucja opieki społecznej.

Na początku wszystko jest OK., jeśli Firma Socjal­
na pozyskuje pieniądze w taki sposób, jak organizacje
społeczne: przez zbiórkę od różnych sponsorów (fun-
draising), albo po prostu od instytucji opieki społecz­
nej. Trzeba jednak mieć świadomość, że to nie będzie
możliwe w dłuższej perspektywie.

Możliwe ryzyko: połowiczna realizacja planów fi­
nansowych, wycofanie się jednego z filarów finanso­

wania. Dlatego trzeba zrobić, co tylko jest możliwe,
żeby nie polegać tylko na jednym źródle finansowa­
nia. Współpracuj z kilkoma partnerami, aby rozdzie­
lić ryzyko i miej wszystko dokładnie określone w pi­
semnych umowach (kontraktach).

h) Proces produkcji
Proces produkcji to ciąg działań wykonanych od

nabycia surowca do sprzedania produktu czy usługi.
W każdej gałęzi handlu będzie to wyglądało oczywiście
inaczej. W jednych przypadkach proces będzie miał
stałe, równe tempo, w innych będą momenty szczytu
- nasilenia procesu - i zastoju. Rozważając to, trzeba
wziąć pod uwagę nie tylko rodzaj produktu, jaki fir­
ma chce oferować, ale też personel, który ma go wy­
twarzać. Ważne jest, aby rodzaj pracy był dopasowa­
ny do możliwości pracownika. Poza tym należy pamię­
tać, że wszystko można zrobić albo rękami ludzkimi,
albo mechanicznie. Trzeba znaleźć równowagę mię­
dzy wszystkimi tymi czynnikami. Aby zapewnić firmie
najlepsze warunki rozwoju, konieczne jest także, żeby
od początku myśleć o tym, że firma musi mieć możli­
wość zaadoptowania się do potrzeb i wymagań rynku,
nie może być skostniałym tworem, który strukturalnie
nie ma szans na rozwój, niezbędne zmiany. General­
nie proces produkcji powinien zostać ustalony przez
specjalistę, i to takiego, który ma także doświadcze­
nie w pracy z niepełnosprawnymi.

Możliwe ryzyko: produkt nie jest kupowany. Dla­
tego postaraj się nie „ustawiać” firmy na jednym pro­
dukcie, albo od razu zapewnij firmie różne możliwo­
ści rozwoju, tak żeby w razie niepowodzenia mogła
zmienić linię produkcyjną.

i) Struktura organizacyjna
Trzeba jasno określić rolę każdego działu w firmie,

każdego pionu organizacyjnego.
Możliwe ryzyko: struktura organizacyjna oraz po­

dział zadań okazuje się niejasny, co poważnie prze­
szkadza firmie w rozwoju ekonomicznym. Rozwiąza­
niem jest jasny opis ról i obowiązków, dobre zarządza­
nie i właściwa struktura zarządu. Zadania dla człon­
ków personelu a także zarządu powinny być nie tyl­
ko dokładnie określone, ale także dopasowane do ich
możliwości.

j) Wybór miejsca na siedzibę firmy
Wybór siedziby firmy zależy między innymi od ro­

dzaju produktu/ usługi, odległości od miejsca, gdzie
produkt miałby być sprzedawany, dostępności, oraz
wszystkich poprzednio wymienionych aspG tów.
Oczywiście lepiej jest zainstalować firmę nie lylko

80

osobno, ale i w innym miejscu niż mieści się wspiera­
jąca ją instytucja opieki społecznej.

Możliwe ryzyko: wybrane miejsce okazuje się
utrudnieniem, nawet przeszkodą dla działań firmy.
Dobrze jest więc przeprowadzić rozpoznanie co do
usytuowania firmy odpowiednio wcześnie i tak wszyst­
ko zorganizować, aby w razie konieczności można było
firmę przenieść.

k) Inwestycje
W biznes-planie wskazuje się konieczność inwesto­

wania oraz zwiększania przepływu pieniądza i/ lub ka­
pitału obrotowego. Tutaj także trzeba pamiętać o od­
dzieleniu dwóch dziedzin: o inwestycjach ekonomicz­
nych i socjalnych.

Firma socjalna nie może inwestować tak, jak by
chciała ze względu na konieczność utrzymania płyn­
ności gotówkowej. Zapewnij sobie solidną administra­
cję i planuj przepływ gotówki. Robienie budżetu rocz­
nego oraz terminowe rozliczanie faktur pomoże unik­
nąć wielu finansowych problemów.

I) Plany pracownicze (haman resource development)
Sedno założeń firmy socjalnej wyraża się w złożo­

nym planie kadrowym, opracowanym z uwzględnie­
niem wszystkich elementów, które się na firmę skła­
dają: produkt/ kapitał/ informacja/ człowiek.

Po pierwsze trzeba opracować i spisać umowy do­
tyczące zadań i zakresu odpowiedzialności pracowni­
ków firmy. Podczas wprowadzania do pracy nowo za­
trudnieni powinni otrzymać jasne, wyraźnie sformu­
łowane informacje dotyczące wszystkich aspektów ich
pracy. Kluczowymi słowami w tym opisie są: stanowi­
sko, zadania, odpowiedzialność.

W fazie początkowej każdemu nowemu pracow­
nikowi powinny być dane możliwości przystosowa­
nia się do nowej sytuacji. Dla każdego ten okres ada­
ptacji może być inny.

W fazie początkowej nowi pracownicy powinni
otrzymać więcej pomocy ze strony całego persone­
lu (prezentacje, rady, wyjaśnianie funkcjonowania po­
szczególnych działów, pomoc wszelkiego rodzaju).

Podstawowym ryzykiem związanym z firmą so­
cjalną jest dominacją celów ekonomicznych nad spo­
łecznymi (w rezultacie czego czynnik ludzki ma dru­
gorzędne znaczenie). Siłą firmy socjalnej i zarazem jej
słabością jest właśnie to powiązanie celów ekonomicz­
nych z socjalnymi. W zarządzaniu firmą należy te dwa
czynniki traktować niezależnie od siebie.

Stroną socjalną przedsięwzięcia należy się zajmo­
wać zanim się zacznie działać i dlatego wśród kadry za­
rządzającej musi być osoba odpowiedzialna od zarzą­
dzania zasobami ludzkimi, która będzie działała jako

PISMO SAMOPOMOCY -

konsultant do spraw socjalnych, do rozwiązywania
ewentualnych problemów. Idealną osobą do tego był­
by ktoś zorientowany ekonomicznie, ale jednocześnie
znający problemy osób długotrwale bezrobotnych.

Nie powinno się nigdy tracić z oczu celu: odpowiedź
na pytanie dla kogo i po co w ogóle istnieje firma socjalna
jest kluczowa dla wszystkich związanych z nią ludzi.

Kiedy mówimy o czynniku ludzkim, o socjalnej stro­
nie całego przedsięwzięcia, nie można nie wspomnieć
o jeszcze jednej strefie ryzyka, którą jest "ryzyko myśle­
nia pozytywnego” Z jednej strony w firmie socjalnej ża­
den pracownik nie powinien być powstrzymywany przed
podjęciem jakiejkolwiek funkcji. Oczywiste jest jednak, że
bez odpowiedniego, rzetelnego przygotowania, nie moż­
na sprawować wielu funkcji. Dlatego też ważne jest tro­
skliwe "prowadzenie” pracowników firmy socjalnej.

m) Wizerunek firmy
Firma socjalna to normalna firma i powinna się wła­

śnie tak prezentować publicznie. I chociaż cel socjal­
ny firmy powinien być jasno podany do wiadomości,
należy unikać aspektu opieki społecznej przy prezen­
towaniu wizerunku firmy. Jest też bardzo ważne, aby
od pierwszego dnia funkcjonowania firmy rozpocząć
również działania związane z public relations.

PODSTAWOWE KOSZTY ZWIĄZANE
Z TWORZENIEM I PROWADZENIEM

FIRMY SOCJALNEJ

1. Koszty początkowe - inwestycyjne.
2. Koszty związane z bieżącą działalnością firmy

a) koszty utrzymania firmy (element komercyjny)
- opłaty za lokal i media,
- wynagrodzenia,
- koszty materiałów
- inne w zależności od prowadzenia działalno­

ści komercyjnej.
b) koszty reintegracji społecznej i zawodowej (ele­

ment społeczny)
- koszty kursów i szkoleń,
- koszty indywidualnej pracy z zatrudnionymi

osobami długotrwale bezrobotnymi.

BEZPOŚREDNIA PRACA Z OSOBAMI DŁU­
GOTRWALE BEZROBOTNYMI

1. Definicja „job coachingu”
Prowadzenie osoby bezrobotnej od okresu bezro­

bocia aż poprzez pierwszy okres pracy w firmie ko­
mercyjnej.

.81

(p©5£@§ir

2. Opis tematów związanych z prowadzeniem pra­
cownika w ramach „job coachingu”
• stworzenie odpowiedniego nastawienia do pracy;
• znalezienie równowagi między życiem zawodo­

wym i prywatnym;
• wzmożenie mocy przerobowych;
• ustawienie priorytetów w miejscu pracy;
♦ stworzenie hierarchii ważności zadań w zakre­

sie danego stanowiska pracy;
♦ ćwiczenie podstawowych umiejętności;
♦ rozwój wiedzy w zakresie zadań jakie ma „pra­

cobiorca”;
♦ rozwijanie wiary w siebie i własne umiejętności

w miejscu pracy;
• ulepszenie odporności na stres;
• szkolenie interakcyjnych umiejętności.

3. Zakres zadań w ramach prowadzenia pracownika
obejmuje między innymi

• rozmowy z kolegami i kierownictwem w obecno­
ści i przy jednoczesnym wsparciu ze strony opie­
kuna;

♦ nadzorowanie;
♦ obserwacje przeprowadzane w miejscu pracy oraz

udzielanie wskazówek;
• rozmowy podsumowujące.

ETAPY PRACY Z OSOBĄ
DŁUGOTRWALE BEZROBOTNĄ

1. Wprowadzenie
♦ "job coach” przeprowadza kilka rozmów z klien­

tem, w czasie których stara się wyjaśnić zasady
prowadzenia procesu oraz możliwości i środki,
jakie mogą zostać wykorzystane w ramach tego
projektu.

♦ podczas tych rozmów sporządzone zostaje ze­
stawienie danych odnośnie dotychczasowego
wykształcenia, życia zawodowego, czynników
społecznych, możliwości przerobowych, wy­
trzymałości, zestaw życzeń, potrzeb oraz wa­
runków odnośnie pracy, miejsca pracy oraz pro­
wadzenia w czasie pracy.

♦ rezultatem rozmów jest decyzja o przejściu do
fazy przygotowawczej. Wspólnie z kandydatem,
na podstawie ustalonych danych zostaje sporzą­
dzony Zintegrowany Plan Prowadzenia Pracow­
nika (ZPPP). W czasie realizacji ten plan (ZPPP)

jest odpowiednio modyfikowany i przystoso­
wywany.

2. Faza przygotowawcza
♦ Inwentaryzacja kwalifikacji, ograniczeń i życzeń

kandydata odnośnie warunków pracy (samooce­
na).

• Inwentaryzacja życzeń odnośnie miejsca pracy,
możliwości ich realizacji oraz możliwości prze­
robowych.

♦ Inwentaryzacja najistotniejszych punktów do
przygotowania do pracy oraz zachowania miej­
sca pracy;

• Sporządzenie analizy pracowniczej, środowi­
skowej oraz analizy stanowiska;

♦ Planowanie ustaleń oraz czynności, które nale­
ży przeprowadzić;

♦ Sporządzenie odpowiedniego planu uwzględ­
niającego ewentualne potrzeby strukturalne
kandydata;

• Ubieganie się o miejsce pracy w stosownych
przedsiębiorstwach oraz poszukiwanie odpo­
wiedniego stanowiska pracy.

3. Prowadzenie pracownika
W momencie podpisania umowy o pracę przez Idienta
“job coach” sporządza plan wdrożeniowy oraz plan pro­
wadzenia pracownika. Taki plan sporządza się wspól­
nie z kandydatem. Celem stworzenia tego planu jest
przystosowanie się kandydata do pracy oraz możliwe
zapewnienie utrzymania danego miejsca pracy przez
dłuższy okres. Ten plan jest bardzo ważnym czynni­
kiem dla wszystkich zainteresowanych osiągnięciem
celu. Plan podpisuje kandydat, pracodawca oraz opie­
kun i stanowi on deklarację intencji.

4. W skład planu wdrożeniowego oraz planu prowa­
dzenia pracownika wchodzą:
♦ dane pracobiorcy/ kandydata
♦ dane pracodawcy
• zatrudnienie "job coacha”
♦ wprowadzenie pracownika
• program pracy z pracownikiem
♦ opis tematów w czasie okresu wdrożeniowego

(przystosowanie się do pracy)
• opis tematów w trakcie prowadzenia pracowni­

ka w zakresie utrzymania stanowiska pracy
• pozostałe, ważne dla pracodawcy i/lub praco­

biorcy punkty odnośnie wdrożenia do pracy
oraz prowadzenia w czasie pracy

• deklaracja intencji.

Materiały Fundacji Pinel Polska

Leszek Michno
Fundacja Pinel Polska

82

Społeczne aspekty proekologicznych inwestycji
realizowanych przy wsparciu GEF/SGP

Leszek Michno
Fundacla Pinel Polska

Często uważa się, że problemy społeczne i ekolo­
giczne są w konflikcie, zwłaszcza gdy trzeba zdecy­
dować się na co wydać, zazwyczaj bardzo ograniczo­
ne, środki. Zawsze pojawia się pytanie, czy ważniej­
szy jest człowiek, czy zwierzęta i rośliny. Projekty fi­
nansowane przez GEF/SGP pokazują, że pytanie to
jest źle zadane.

Na początku 2005 roku przeprowadzono ewaluację
4 projektów, które otrzymały wsparcie z GEF/SGP Pol­
ska, a które były realizowane 10 lat temu. Wydaje się,
że taka odległość czasowa dała możliwość oceny real­
nych rezultatów tych projektów. Poza tym osoby pro­
wadzące ewaluację, w celu pogłębienia swojej wiedzy
i możliwości porównawczych, odwiedziły także inne
organizacje realizujące podobne projekty do ewalu-
owanych (także sfinansowane przez GEF/SGP).

W czasie tej ewaluacji zapoznaliśmy się m.in.
z projektami, których realizacji podjęły się instytucje
nie nastawione na rozwiązywanie problemów ekolo­
gicznych, a na rozwiązywanie problemów społecznych
takich jak bezdomność, wykluczenie społeczne, tera­
pia osób zarażonych HIV i narkomania. Zdecydowa­
ły się one na zainstalowanie w swoich ośrodkach nie
zanieczyszczających środowisko kotłowni na bioma­
sę, podjęcie się uprawy ginących roślin i hodowli za­
grożonych gatunków zwierząt.

Efekty są zaskakujące. Okazuje się bowiem, że
jednoczesne rozwiązywanie problemów społecznych
i ekologicznych doskonale się uzupełnia.

Stosowanie rozwiązań proekologicznych jest nie­
atrakcyjne dla wielu instytucji. Np. kotłowanie na bio­
masę wymagają stałego dostarczanie paliwa (drewna,
trocin, suszenie ich, magazynowania itp.) oraz stałej
kontroli. Oznacza to, że do ich utrzymania trzeba za­
trudnić dosyć dużo osób. W rezultacie zyski z taniej
bezpośredniej produkcji ciepła są zjadane kosztami
osobowymi.

Podobna sytuacja dotyczy uprawy ginących roślin
i hodowli zagrożonych gatunków.

Wymagają one tyle samo, a czasem i więcej, pracy
niż uprawa i hodowla konwencjonalnych roślin i zwie­
rząt, a ilość wytworzonych produktów jest mniejsza.
Oczywiście jest to żywność tzw. ekologiczna - po­
zbawiona wielu niezdrowych chemikaliów i zawiera­
jąca więcej substancji odżywczych. Jednak przy słabo
rozwiniętym rynku w Polsce na żywność ekologicz­

PISMO SAMOPOMOCY ----- —

ną i ubóstwie większości społeczeństwa, produkcja
taka okazuje się nie tylko mało dochodowa, ale czę­
sto i deficytowa.

Ośrodki zaś zajmujące się bezdomnymi, wyklu­
czonymi społecznie, zarażonymi HIV i narkomana­
mi dostarczają miejsce, gdzie osoby te mogą się zatrzy­
mać (przytuliska) oraz terapie, które mają na celu roz­
wiązywanie podstawowych problemów zdrowotnych
tych osób (tak fizycznych jak i psychicznych). Ośrod­
ki te borykają się z wieloma brakami, przede wszyst­
kim materialnymi. Ale jednego zazwyczaj mają w nad­
miarze - czasu wolnego osób korzystających z ich po­
mocy. Czasu, który można zagospodarować np. po­
przez stworzenie dla tych osób miejsc pracy.

Zorganizowanie pracy dla nich okazuje się ideal­
nym rozwiązaniem i to z kilku względów. Po pierwsze
- zostaje zagospodarowany ich czas wolny.

Po drugie, i najistotniejsze, poprzez prace można
zreintegrować te osoby społecznie.

Większość klientów tych ośrodków trafia do nich,
gdyż z różnych powodów utraciła umiejętności ko­
nieczne do funkcjonowania w społeczeństwie i za­
bezpieczenia sobie środków do życia. Zdecydowana
większość z nich nie ma szansy podjęcia jakiejkolwiek
pracy na otwartym rynku. Nie tylko dlatego, że nie
ma odpowiednich kwalifikacji, ale przede wszystkim
dlatego, że utraciła podstawowe umiejętności zwią­
zane z wykonywaniem pracy (umiejętność wstawa­
nia na określoną godzinę, odpowiedzialnego wyko­
nywania powierzonych zadań, pracy w zespole, słu­
chania poleceń itd.).

Umożliwienie tym osobom wykonywania pracy
daje im możliwość nabycia tych umiejętności lub od­
zyskania ich, co zdecydowanie zwiększa ich szansę po­
wrotu na łono społeczeństwa.

Poprzez pracę reintegrują się zawodowo i społecz­
nie. Umożliwienie im podjęcia pracy okazuje się do­
skonałym uzupełnieniem innych terapii.

Szansę stworzenia wielu miejsc pracy dały tym
ośrodkom projektu sfinansowane przez GEF/SGP
(przy zbieraniu drewna, uprawie pól i sadów, hodow­
li zwierząt). W dodatku są to miejsca pracy niekosz-
towne w utrzymaniu, gdyż klienci tych ośrodków wy­
konują te prace w ramach swoich obowiązków, nie ob­
ciążając budżetów tych placówek wynagrodzeniami.

------------ ----------------------------- 83

RC

W ten sposób działania te okazują się nie tylko nie
kosztowne, ale także dające szereg korzyści:
- ekologiczne (przetrwanie zagrożonych gatunków,

mniejsze zanieczyszczenie środowiska),
- materialne (żywność na własne potrzeby i na

sprzedaż oraz tanie ciepło zdecydowanie obniża­
jące koszt utrzymania budynków),

- oraz społeczne (lepsze przygotowanie klientów do
funkcjonowania w społeczeństwie).

Ale i tutaj jak i wszędzie „diabeł tkwi w szczegó­
łach”

Hodowla i uprawa zagrożonych gatunków nie jest
łatwa i nie zawsze przynosi oczekiwane efekty. Przeka­
zanie tych zadań osobom bez kwalifikacji i odpowied­
nich umiejętności może zakończyć się klęską. Nie za­
wsze też ten rodzaj biznesu musi być opłacalny.

W Wandzinie, w ośrodku dla osób zakażonych HIV
i uzależnionych od narkotyków, projekty sfinanso­
wane przez GEF/SGP nadal dynamicznie się rozwija­
ją generując zysk, coraz więcej miejsc pracy i...szereg
przeróżnych nagród polskich jak i międzynarodowych
(w tym nagród finansowych umożliwiających dal­
szy rozwój ośrodka). Twórcy „Wandzina” twierdzą,
że projekty GEF/SGP stały się trampoliną finansową
umożliwiającą im stworzenie ośrodka. Dzięki projek­
tom proekologicznym mogli rozwinąć swoje działa­
nia pro-społeczne - nieść pomoc osobom zarażonym
HIV i uzależnionym od narkotyków.

W Chudobczycach, w ośrodku dla osób wykluczo­
nych społecznie i zagrożonych tym wykluczeniem,
prowadzonym przez Fundację Barka, realizowane
są podobne projekty finansowane przez GEF/SGP.
I tutaj zauważalne są zarówno efekty ekologiczne (za­
chowanie zagrożonych gatunków zwierząt i roślin) jak
i społeczne (miejsca pracy dla klientów Barki). Jed­
nocześnie jednak zysk z tej działalności jest praktycz­
nie pochłaniany przez koszty z nią związane. Projek­
tu GEF/SGP nie stały się tak znaczącym kołem napę­
dowym rozwoju ośrodka.

Przyczyn takiej sytuacji może być wiele. Mogą to
być przyczyny obiektywne (np. koszty utrzymania
obiektów - Barka w Chudopczycach działa na tere­
nie byłego PGR-u.) lub subiektywne (sposób zarzą­
dzania posiadanym majątkiem).

Twórcy „Wandzina” swój sukces tłumaczą organi­
zacją pracy - zatrudnianiem do realizowanych pro­
jektów specjalistów od hodowli i uprawy.

Zawsze przy powodzeniu lub też nie takich projek­
tów duże znaczenie ma też tzw. czynnik ludzki.

W Gliwicach lokalny Polski Klub Ekologiczny w ra­
mach projektu GEF/SGP dostarczył kotłownie na bio­
masę: dla schroniska dla zwierząt zarządzanego przez

zakład komunalny i przytuliska dla bezdomnych pro­
wadzonego przez Stowarzyszenie im. Brata Alberta.

Minęło kilka lat i obie kotłownie działają przyczy­
niając się z jednej strony do zmniejszenia zanieczysz­
czenia środowiska, z drugiej obniżając koszty utrzy­
mania zarówno schroniska dla zwierząt jak i przytu­
liska dla bezdomnych.

W wypadku przytuliska oprócz korzyści finan­
sowych (umożliwiających jego rozwój) są też korzy­
ści społeczne - kilka miejsc pracy dla klientów tego
ośrodka. Warto podkreślić, że przed realizacją tego
projektu pomieszczenie w tym przytulisku były ogrze­
wane przez tzw. kozy, co groziło i pożarem i zacza­
dzeniem.

Podobny projekt finansowany przez GEF/SGP miał
być zrealizowany w Jaworznie - kotłownia dla przed­
szkola opalana specjalnym rodzajem szybko rosnącej
wierzby. Ten projekt był realizowany także przez Pol­
ski Klub Ekologiczny, ale z Katowic (przy współpracy
z Urzędem Miejskim w Jaworznie.)

W tym wypadku projekt zakończył się na zasa­
dzeniu kilkuset sadzonek wierzby. Wierzba rośnie do
dzisiaj. Nie ma jednak taniej w użytkowaniu kotłow­
ni ogrzewającej przedszkole.

Nie tylko cel ekologiczny, ale także społeczny nie
został osiągnięty. Nie sprawdzono także czy wierzba
sadzona na biomasę mogłaby być nie tylko tanim, od­
nawialnym surowcem energetycznym, ale także mate­
riałem do rekultywacji hałd kopalnianych.

Obecnie przedstawiciele władz miasta już nie pa­
miętają dlaczego przerwano projekt. Przyznają jedno­
cześnie, że im chodziło głównie o rekultywacje znisz­
czonych terenów poprzez zasadzenie tam szybko ro­
snącej wierzby.

Koordynatorka z ramienia PKE twierdzi, że projekt
dobrze się rozwijał, ale obawiała się, że kotłownia ta
nie ogrzeje przedszkola.

W wypadku tego niepowodzenia trudno jest się
dopatrzyć czynników obiektywnych. Wszystko wska­
zuje na to, że osoby odpowiedzialne za realizację pro­
jektu nie były odpowiednio zdeterminowane w dąże­
niu do osiągnięcia zarówno celów ekologicznych jak
i społecznych.

Błąd mógł też zostać popełniony przez przedstawi­
cieli GEF w przy ocenie przyszłych realizatorów tego
projektu. Być może chęć zrealizowania takiego pro­
jektu w regionie całkowicie zdominowanym przez wę­
giel i olbrzymie elektrociepłownie węglowe była zbyt
wielka i uniemożliwiła właściwa ocenę potencjalnych
grantobiorców.

Jest jeszcze jedno niedociągnięcie, którego można
się dopatrzyć w działaniach wszystkich powyższych
ośrodków zajmujących się osobami bezdomnymi, za-

84

grożonymi wykluczeniem społeczny, zarażanymi HIV,
narkomanami itd. Jest to niedopracowanie progra­
mów reintegracji zawodowej i społecznej dla swoich
klientów. W rezultacie skuteczność wprowadzania ich
na otwarty rynek pracy jest niewielka.

Fakt, że nie był to pierwotny cel tworzenia tych
ośrodków. Poza tym wszystko wskazuje na to, że
w najbliższym czasie „słabość” ta zostanie zlikwido­
wana. We wszystkich tych ośrodkach z uwagą śledzi
się zarówno zmiany zachodzące w polskim prawodaw­
stwie związane z aktywizacją zawodową osób wyklu­
czonych społecznie jak i fundusze UE ukierunkowa­
ne na takie działania.

Ale nawet wspomniane wyżej niepowodzenia i nie­
dociągnięcia nie zmieniają faktu, że realizacja projek­
tów proekologicznych może doskonale uzupełniać re­
alizację projektów społecznych. Wszystko wskazuje na
to, że brak sukcesów z godzenia celów społecznych
z ekologicznymi wynika przede wszystkim z:
- braku odpowiedniego zaangażowania osób odpo­

wiedzialnych za realizacje działań,
- nie najlepszej lub złej organizacji pracy,

- nie korzystania lub nieumiejętnego korzystania
z wiedzy ekspertów i specjalistów,

- niewłaściwej oceny partnerów do współpracy.
Projekty finansowane przez GEF/SGP są tego do­

brym przykładem.
Warto podkreślić jeszcze jedną bardzo ciekawą ce­

chę tych projektów. Działalność komercyjna podjęta
dzięki wsparciu z GEF/SGP, jest prowadzona w całko­
wicie niewykorzystanej niszy gospodarczej. Ośrodki te
tworząc miejsca pracy nie tylko nie konkurują z otwar­
tym rynkiem, a wręcz uzupełniają go. Nie wprowadzają
na rynek tańszych produktów niszcząc innych produ­
centów, tylko inne lub inne jakościowo produkty (za­
zwyczaj droższe od popularnych odpowiedników).

Jest to zdecydowanie kolejny pozytywny rezultat
projektów sfinansowanych przez GEF/SGP.

Leszek Michno
Fundacja Pinel Polska

fundacja@piHel.org.pl
www. pin el. org.pl

tel. (012) 422 81 67

PISMO SAMOPOMOCY 85

mailto:fundacja@piHel.org.pl

CISTOR
Małgorzata Kowalska

Polityka społeczna realizowana w Polsce w latach
powojennych oparta była na modelu państwa opiekuń­
czego. Osoby będące w trudnej sytuacji życiowej były
otaczane szerokim wachlarzem udzielanej pomocy
w formie zasiłków, pomocy rzeczowej i w naturze.

Lata 90-te XX wieku związane z transformacją
ustrojową oczekiwały z kolei od polityki społecznej
działań zmierzających do łagodzenia skutków prze­
mian. Były to w głównej mierze działania osłonowe,
zabezpieczające w formie zasiłków byt osobom do­
tkniętym zmianami ustrojowymi.

W ostatnich latach natomiast działania polityki
społecznej skoncentrowane są na aktywizacji benefi­
cjentów pomocy społecznej. Od osoby korzystającej
z systemu wsparcia społecznego oczekuje się w pierw­
szej kolejności aktywnej postawy w poprawie własnej
sytuacji materialne - bytowej. Często ta aktywna po­
stawa bardzo szybko zmienia się w bierność bene­
ficjentów spowodowaną brakiem możliwości i per­
spektyw.

Jedną z możliwości realizacji aktywnej postawy
beneficjentów pomocy stanowi Centrum Integracji
Społecznej.

Centra Integracji Społecznej zostały wprowadzo­
ne w politykę społeczną państwa poprzez ustawę o za­
trudnieniu socjalnym z dnia 13.06.2003 r.

Są one jednym z nielicznych narzędzi aktywizacji
beneficjentów pomocy społecznej.

Celem ich jest pomoc osobom wykluczonym w zna­
lezieniu swojego miejsca w życiu, rozwiązaniu proble­
mów związanych z integracją społeczną i zawodową.

Nadrzędnym kierunkiem jest usamodzielnienie
osób dotkniętych wykluczeniem lub podlegających
marginalizacji.

Osoby wykluczone społecznie to osoby, które z po­
wodu swojej sytuacji życiowej nie są wstanie zaspo­
koić podstawowych potrzeb życiowych, w ograniczo­
nym stopniu uczestniczą w podstawowych sferach ży­
cia: rodzinnego, społecznego i zawodowego.

Są to często nasi znajomi, sąsiedzi. Ustawa o za­
trudnieniu socjalnym definiuje te osoby w podziale
na kilka kategorii:
- osoby bezdomne,

uzależnione od alkoholu, narkotyków lub innych
środków odurzających,

- chorzy psychicznie,

- zwalniani z zakładów karnych,
- uchodźcy,
- bezrobotni pozostający bez pracy co najmniej 24

miesięcy.

Ustawa o zatrudnieniu socjalnym jest narzędziem
polityki społecznej w walce z pogłębiającą się margi­
nalizacją społeczeństwa.

Pomysł utworzenia Centrum Integracji Społecznej
w Toruniu oparty został na szerokiej diagnozie grup
zagrożonych wykluczeniem społecznym.

Z danych Powiatowego Urzędu Pracy dla miasta
Torunia wynikało, że w pierwszym półroczu 2003 r.
było ponad 14 tysięcy osób bezrobotnych, z czego pra­
wie 30% to pozostające bez pracy powyżej 24 miesię­
cy. Aż jedną trzecią tej grupy stanowiły osoby ponad
45 - letnie, o niskim poziomie wykształcenia (najczę­
ściej podstawowe lub niepełne zawodowe). Natomiast
z analiz Miejskiego Ośrodka Pomocy Rodzinie w To­
runiu wynikało, że ponad 50% beneficjentów pomocy
społecznej otrzymuje wsparcie z tytułu bezrobocia.

Jednocześnie, systematycznie zwiększała się w To­
runiu liczba osób korzystających z pomocy społecz­
nej z tytułu bezrobocia. Od 2000r. do 2003r. wzrosła
ona ponad 6-krotnie. Liczba rodzin objętych wpar-
ciem z tytułu alkoholizmu na przestrzeni lat 2000
- 2003 wzrosła ponad dwukrotnie, a trzykrotnie z ty­
tułu narkomanii.

Nie bez znaczenia pozostaje także ilość osób po­
trzebujących wsparcia z tytułu nieprzystosowania do
życia społecznego po opuszczeniu zakładu karnego,
która w roku 2003 wynosiła 189 osób.

Tak więc, po przeprowadzeniu dogłębnej diagnozy
okazało się, że liczba osób podlegających wykluczeniu
jest duża i ma tendencję rosnącą. Sytuacja taka wyma­
gała podjęcia działań.

Władze miasta Torunia bardzo szybko dostrzegły
możliwości, jakie stwarzała ustawa o zatrudnieniu so­
cjalnym. Już w sierpniu 2003, tj. w miesiącu wejścia
w życie ustawy, Prezydent Miasta Torunia zaakcepto­
wał projekt powołania Centrum Integracji Społecz­
nej w Toruniu od 01.01.2004, zabezpieczył lokal, oraz
środki budżetowe na funkcjonowanie w roku 2005r.
Akceptacja tego projektu dała także możliwości zbie­
rania dokumentów celem nadania statusu przez Wo­
jewodę Kujawsko - Pomorskiego.

86

We wrześniu 2003 Gmina Miasta Toruń złożyła
na ręce Wojewody Kujawsko - Pomorskiego wniosek
wraz z niezbędnymi dokumentami o nadanie statusu
dla Centrum Integracji Społecznej w Toruniu.

Wniosek ten poparł także Marszałek Wojewódz­
twa Kujawsko - Pomorskiego pozytywnie go opiniując
i podkreślając, że projekt ten mieści się w założeniach
programu strategicznego dla pomocy społecznej pn.
„Stymulowanie rozwoju pomocy społecznej w woje­
wództwie kujawsko-pomorskim - perspektywa środo­
wiskowa i instytucjonalna” będącego elementem Stra­
tegii Województwa Kujawsko-Pomorskiego. W szcze­
gólności odnosi się do celu operacyjnego 2 dotyczące­
go „Profilaktyki i działań na rzecz wychodzenia z krę­
gu pomocy społecznej”, którego jednym z zadań jest
„Przeciwdziałanie wykluczeniu społecznemu i margi­
nalizacji grup szczególnie zagrożonych”

Projekt CIS jest zgodny także ze Strategią Rozwo­
ju Miasta Torunia uchwaloną przez Radę Miasta To­
runia 16.05.2002 r. i wpisuje się w „Program wspie­
rania przedsiębiorczości i promocji zatrudnienia dla
Miasta Torunia na lata 2004-2006” realizowany przez
Gminę Miasta Toruń.

W marcu 2004 wniosek otrzymał pozytywna opi­
nię Ministerstwa Gospodarki i Polityki Społecznej,
na podstawie której 9 kwietnia Wojewoda Kujawsko
- Pomorski wydał decyzje o nadaniu statusu Centrum
Integracji Społecznej w Toruniu.

W trakcie oczekiwania na pozytywną opinię Mi­
nisterstwa i decyzję Wojewody poszukiwaliśmy moż­
liwości pozyskania środków finansowych na prowa­
dzone działania reintegracji zawodowej i społecznej
w Centrum.

Złożyliśmy do Polskiej Agencji Rozwoju Przedsię­
biorczości projekt w ramach programu „Phare 2002
- Aktywne formy zwalczania bezrobocia”.

W kwietniu 2004 otrzymaliśmy informację, ze pro­
jekt przeszedł pozytywnie weryfikację formalną i me­
rytoryczną, a tym samym został zakwalifikowany do
realizacji.

Był to dla nas bardzo ważny moment, ponieważ
grant w wysokości 100 tys. €, który otrzymaliśmy
w znacznym stopniu wspomógł funkcjonowanie CIS.

Centrum Integracji Społecznej CISTOR działa
w formie gospodarstwa pomocniczego Urzędu Miasta
od 1 maja 2004r. Zostało powołane zarządzeniem nr
105 Prezydenta Miasta Torunia z dnia 21.04.2004r.

Źródłem finansowania CISTOR w chwili obecnej
jest: dotacja z Gminy Miasta Toruń, dotacja PHARE
oraz środki wypracowane przez Centrum w ramach
reintegracji zawodowej.

Centrum realizuje projekt „Reintegracja zawodo­
wa i społeczna osób bezrobotnych - zagrożonych wy­
kluczeniem społecznym realizowana w Centrum In­
tegracji Społecznej w Toruniu - CISTOR” W jego ra­
mach realizowane są działania z zakresu reintegracji
społecznej i zawodowej.

W ramach reintegracji społecznej prowadzone są
szkolenia m.in. z zakresu:
♦ trening umiejętności społecznych (komunikacja

werbalna i niewerbalna; asertywność; radzenie so­
bie ze stresem; rozwiązywanie konfliktów; współ­
działanie w grupie),

• uczenie umiejętności racjonalnego gospodarowa­
nia budżetem domowym (planowanie wydatków,
projektowanie jadłospisów, przygotowywanie po­
siłków),

♦ nauka planowania życia i zaspokajania potrzeb
własnym staraniem (opracowywanie hierarchii
potrzeb, planowanie działań w różnej perspekty­
wie czasowej, analiza różnych źródeł dochodów),

• trening skutecznego poszukiwania pracy (analiza
własnych kompetencji i doświadczeń zawodowych,
analiza ofert pracy i tworzenie własnych, przygo­
towywanie dokumentów aplikacyjnych, przygoto­
wanie do rozmowy kwalifikacyjnej,

♦ podstawy obsługi komputera.

Szkolenia te pomagają uczestnikom efektywnie
funkcjonować na różnych płaszczyznach życia spo­
łecznego: w rodzinie, w pracy, w urzędach.

Dzięki nim rozwinęli swoje umiejętności komuni­
kacji, rozwiązywania konfliktów i radzenia sobie w sy­
tuacji trudnych.

Poniższe zdjęcia prezentują uczestników w trakcie
zajęć z języka angielskiego i podstaw komputerów.

PISMO SAMOPOMOCY 87

W ramach reintegracji zawodowej uczestnicy na­
bywają umiejętności zawodowe w następujących gru­
pach: budowlanej, porządkowej oraz opiekunów osób
starszych i niepełnosprawnych.

Realizując reintegrację zawodową uczestnicy od­
bywają zajęcia teoretyczne, które przygotowują ich do
późniejszej praktyki zawodowej.

W projekcie uczestniczy 25 osób: 19 długotrwale
bezrobotnych, 4 bezdomnych po terapii alkoholowej,
1 uzależniona od alkoholu, podprocesie terapii oraz
1 osoba po pobycie w zakładzie karnym.

Najmłodszy uczestnik ma 23 lata, najstarszy - 59.
Średnia wieku to 44 lata. Uczestnicy mają niskie wy­
kształcenie i kwalifikacje zawodowe (9 osób wykształ­
cenie podstawowe, 16 - zasadnicze zawodowe). Sytu­
acja rodzinna większości osób jest bardzo

skomplikowana: 8 osób żyje w formalnych związ­
kach, 1 osoba to wdowa, 12 osób rozwiedzionych,
4 osoby stanu wolnego.

Projekt przewiduje uczestnictwo w Centrum w ra­
mach zatrudnienia socjalnego przez 12 miesięcy. Każ­
dy z uczestników podpisuje Indywidualny Program Za­
trudnienia Socjalnego i zostaje przydzielony do jednej
z pięciu grup zawodowych.

Indywidualny Program Zatrudnienia Socjalne­
go to swoisty kontrakt zawarty pomiędzy uczestni­
kiem, a Dyrektorem Centrum, który określa prawa
i obowiązki obu stron oraz zawiera zasady uczestnic­
twa w projekcie.

Każda grupa uczestników składa się z pięciu osób,
których opiekunem jest instruktor praktycznej nauki
zawodu.

Uczestnicy Centrum otrzymują miesięczny ekwi­
walent pieniężny w formie świadczenia integracyjne­
go w wysokości: 1 miesiąc (okres próbny) - 50 % za­
siłku dla bezrobotnych, tj. netto 248,40 zł., kolejnych
jedenaście miesięcy - 80% zasiłku dla bezrobotnych,
tj. netto 370,86 zł.

Oprócz świadczenia integracyjnego uczestnicy
otrzymują także:
- miesięczny bilet sieciowy,
- odzież ochronną,
- środki bhp i ochrony osobistej,
- jeden posiłek dziennie,
- badania lekarskie,
- ubezpieczenie zdrowotne.

Po pobycie w Centrum uczestnikowi przysługu­
je prawo do zatrudnienia wspieranego. Zatrudnienie
wspierane otwiera przed pracodawcami szansę na po­
zyskanie niewielkim kosztem solidnego, doświadczo­
nego, sprawdzonego pracownika. Pracodawca, który
zatrudni abiturienta Centrum Integracji Społecznej,
przez 12 miesięcy otrzymuje częściową refundację
kosztów wynagrodzenia w wysokości:
- 80% zasiłku dla bezrobotnych wraz ze składką na ubez­

pieczenia społeczne, w pierwszych 3 miesiącach;
- 60% zasiłku dla bezrobotnych wraz ze składką na ubez­

pieczenia społeczne, w 3 kolejnych miesiącach;
- 40% zasiłku dla bezrobotnych wraz ze składką na ubez­

pieczenia społeczne, w następnych 6 miesiącach.

W zamian pracodawca zobowiązuje się do zatrud­
nienia skierowanego pracownika przez okres nie krót­
szy niż 18 miesięcy.

Dziś za nami już półmetek realizacji projektu.
Widzimy ogromne zmiany, jakie zaszły w naszych

uczestnikach.
Jedna z uczestniczek dzięki naszemu wsparciu kon­

tynuuje teraz studia. Inni nawiązali ze sobą bliskie rela­
cje, wzajemnie się wspierają, wymieniają odzieżą, pod­
ręcznikami dla dzieci. Pomagają też sobie w utrzyma­
niu postaw abstynenckich. Biorą aktywny udział w bu­
dowaniu wystroju Centrum - przynoszą kwiaty, ob­
razki i inne elementy dekoracyjne.

Nasze logo to efekt konkursu, który ogłosiliśmy
wśród uczestników.

Najlepszym okazał się pomysł Pana Przemka.

HHMMH ----------------

CISTOR

88

RC

Wielu uczestników dzięki pobytowi w Centrum poprawiło swoje relacje z rodzinami, lepiej komunikują się ze
współmałżonkiem i dziećmi.

Do tradycji przeszły już wspólne imprezy integracyjne organizowane w Centrum (ognisko, wigilia, „tłusty
czwartek”). Na poniższych zdjęciach możemy zobaczyć wspólne przeżywane uroczyste chwile.

Z inicjatywy uczestników został wybrany w Cen­
trum samorząd.

Rolą Samorządu jest działanie na rzecz dobra
wszystkich uczestników, dawanie przykładu dobrego
zachowania i przestrzegania regulaminu, przekazywa­
nie dyrekcji i pracownikom CISTOR, opinii, wniosków
i inicjatyw uczestników.

Jednym z pomysłów Samorządu jest konkurs na
najlepszego pracownika miesiąca. Wyróżniony w ten
sposób uczestnik otrzymuje nagrodę w postaci pacz­
ki żywnościowej.

PISMO SAMOPOMOCY 89

Zauważamy też duże zmiany związane z nabyciem
umiejętności zawodowych oraz cech charakterystycz­
nych dla solidnych pracowników.

Żaden uczestnik grupy budowlanej nie posiadał
wcześniej formalnego wykształcenia w tym kierun­
ku. Na początku bardzo obawiali się czy uda im się
nauczyć fachu budowlanego Jednym z uczestników
grupy budowlanej jest kucharz.. Dziś najlepiej z całej
grupy kładzie gładzie. Uczestnicy w grupach budowla­
nych nauczyli m.in. się dyscypliny pracy, dokładności,
staranności, a także obsługi specjalistycznego sprzętu

budowlanego, konserwacji i drobnych napraw sprzę­
tu, czyszczenia i konserwacji elementów metalowych,
kładzenia różnego typu posadzek, gładzi, malowania
ścian, kładzenia dachu, podwieszania sufitu.

Praca nad rozwojem kompetencji zawodowych
możliwa byłą dzięki realizacji wielu zleceń, m.in. na
rzecz Gminy Miasta Toruń (remonty szkół, przed­
szkoli, budynków urzędu) organizacji pozarządo­
wych i prywatnych zleceniobiorców.

Poniższe zdjęcia pokazują uczestników przy pra­
cach remontowo budowlanych.

Adaptacja lokalu na Biuro Obsługi Mieszkańca przed, w trakcie i po wykonaniu prac
przez uczestników grup budowlanych

Uczestnicy grup porządkowych zajmują się pielę­
gnacją terenów podległych ADM w Toruniu, dzięki
czemu wyrabiają w sobie takie cechy, jak dyscyplina
pracy, dokładność i staranność, a także uczą się obsługi
sprzętu do pielęgnacji terenów zielonych, obsługi urzą­
dzeń czyszczących, korzystania ze środków chemicz­
nych, konserwacji i drobnych napraw sprzętu, czysz­
czenia i konserwacji elementów metalowych, utrzyma­

nia czystości w budynkach mieszkalnych, zasad postę­
powania z powierzoną korespondencją.

Grupa porządkowa bardzo się zintegrowała, jest
aktywna, sami uczestnicy potrafią już zorganizować
i wytyczyć sobie działania na najbliższy czas. Chcą ra­
zem stworzyć spółdzielnię socjalną.

Poniższe zdjęcia prezentują uczestników grupy po­
rządkowej przy pracy.

90

Uczestniczki z grupy opiekunek rozwinęły swoje
umiejętności w następujących obszarach: przygotowy­
wanie dietetycznych posiłków, przeprowadzanie czyn­
ności higienicznych, karmienie przez sondę, stosowa­
nie masaży przeciwodleżynowych i rozgrzewających,
poszerzenie wiedzy na temat chorób psychicznych
i somatycznych.

Zanim podjęły się systematycznej opieki osobistej w
domach klientów odbyły szereg stażów w instytucjach
zajmujących się profesjonalną opieką (Środowiskowy
Dom Samopomocy Fundacji im. Brata Alberta, Szpi­
tal Psychiatryczny, Dom Pomocy Społecznej, Funda­
cja „Daj Szansę” oraz w Hospicjum „Światło").

Panie z grupy opiekunek na początku podkreśla­
ły, że boją się opiekować drugą osobą, brać za ko­
goś odpowiedzialność, widzieć ciężką chorobę, nie­
raz śmierć.

Dziś mówią, że nie wyobrażają sobie innego rodza­
ju pracy. A do swoich podopiecznych, choć nie mu­
szą, chodzą też w soboty i niedziele.

Poniższe zdjęcia prezentują opiekunki podczas pra­
cy w środowiskach.

Zakładane efekty projektu obejmują: podjęcie za­
trudnienia przez uczestników oraz powstanie spół­
dzielni socjalnej.

Już teraz podejmujemy działania mające na celu uła­
twienie uczestnikom kontaktu z przyszłymi pracodawca­
mi; propagujemy ideę Centrum wśród organizacji praco­
dawców oraz realizujemy spotkania informacyjne.

W ciągu tych kilku miesięcy napotykaliśmy też
trudności.

Nie wszyscy uczestnicy, którzy deklarowali, że chcą
zmienić swoje życie, potrafili wykorzystać szansę, jaką
daje im Centrum.

W pierwszych miesiącach zaobserwowaliśmy ok.
30% fluktuację uczestników.

Na początku projektu, na porządku dziennym była
postawa bierna, roszczeniowa, kradzieże, duża ilość
zwolnień lekarskich, problemy z utrzymaniem postawy
abstynenckiej - 2 osoby niestety powróciły do nałogu.

Trudność sprawiła nam także „zła prasa” w me­
diach ogólnopolskich opisująca, że w Centrach będą
alkoholicy, narkomani, więźniowie i inne osoby nie­
przystosowane.

Taki stereotyp naznacza uczestników i nie wpływa
pozytywnie na proces reintegracji.

W Toruniu, dzięki przychylności dla idei Cen­
trum oraz dobrej i wysoko cenionej pracy wykony­
wanej przez uczestników nie mamy, na całe szczęcie,
z tym większych problemów.

Toruńskie Centrum Integracji Społecznej CISTOR
jest jednym z pierwszych w Polsce (w tym samym cza­
sie rozpoczęło też pracę Centrum w Olsztynie). Na co
dzień borykamy się z przecieraniem szlaków.

Każda rzecz, którą wykonujemy jest pierwsza,
sami tworzymy metodologię funkcjonowania i kreu­
jemy rzeczywistość.

Dziś odwiedzają nas i telefonują do nas z całej Pol­
ski przedstawiciele gmin i organizacji pozarządowych,
którzy chcą utworzyć Centrum na swoim terenie.

Praca w Centrum i funkcjonowanie jego jako in­
stytucji nie jest łatwe.

Łączy ono, bowiem w sobie zadania pomocy spo­
łecznej, zatrudnienia, edukacji oraz przedsiębiorczo­
ści i biznesu.

Centrum spełnić musi wiele funkcji:
- społeczno - wychowawczą (realizowaną poprzez

reintegrację społeczną i reintegrację zawodową)
- ochronną (zapewnienie odpowiednich warunków na­

uki i pracy, wyżywienia, świadczenie integracyjne)
- ekonomiczną (reintegracja zawodowa, nauka go­

spodarowania własnym dochodem, samodzielne
zaspokajanie potrzeb)

- terapeutyczną (eliminowanie źródeł, objawów
i skutków psychospołecznych dysfunkcji, wspar­
cie całej rodziny).

Spełnienie tak wielu funkcji i sukces w realizacji
założeń Centrum był możliwy w Toruniu dzięki przy­
chylności władz miasta, stworzeniu sieci współpracy
(Powiatowy Urząd Pracy, Miejski Ośrodek Pomocy Ro­
dzinie, kuratorzy sądowi, Urząd Miasta, jednostki or­
ganizacyjne gminy, organizacje pracodawców i innych)
oraz dzięki ogromnemu zaangażowaniu i kreatywno­
ści wszystkich pracowników Centrum.

Małgorzata Kowalska
Dyrektor Centrum Integracji Społecznej

CISTOR w Toruniu

PISMO SAMOPOMOCY — 91

Klub Integracji Społecznej
Towarzystwo Pomocy im. św. Brata Alberta Koło Grudziądz

Towarzystwo Pomocy im. Św. Brata Alberta ra­
zem ze Stowarzyszeniem Rodzin Katolickich powo­
łał Klub Integracji Społecznej.

Klub Integracji Społecznej rozpoczął swoją
działalność 18 października ub. r. W klubie prowa­
dzone są zajęcia w zakresie:
• Metod aktywnego poszukiwania pracy. Pomagamy

tym, którzy chcą aktywnie poszukiwać pracy. Ofe­
rujemy bezpłatną naukę w zakresie:
- Redagowania dokumentów aplikacyjnych
- Przygotowania do rozmów kwalifikacyjnych
- Doradztwa zawodowego
- Dostępu do Internetu

W okresie sprawozdawczym czyli do 18 lutego
z pomocy skorzystało 5 osób.
♦ Klub przedszkolaka, godzinowa opieka nad dzieć­

mi, prowadzona jest przez wykwalifikowanie przed­
szkolanki. W okresie sprawozdawczym z tej usługi
skorzystało 230 dzieci.

♦ Pracownia komputerowa z dostępem do Interne­
tu. Do końca 2004 roku z pracowni tej skorzystało
662 dzieci. Tak duże zainteresowanie zmusiło nas
do szukania sponsorów na zakup kolejnych kom­
puterów i udało się. Grudziądzki Klub Rotariański
zakupił dwa dodatkowe komputery i przekazał je
nam w styczniu 2005 roku. W styczniu br. z pra­
cowni komputerowej skorzystało 1025 osób. Ra­
zem w okresie sprawozdawczym z pracowni sko­
rzystało 2420 dzieci i młodzieży.

• Od 4 listopada do 10 stycznia br. przeprowadzi­
liśmy 50 godzinny kurs komputerowy dla 8 osób.
Kolejny kurs organizujemy od 1 marca.

♦ W okresie od 31 stycznia do 11 lutego zorganizo­
waliśmy półkolonie dla 30 -ciorga dzieci wytypo­
wanych przez MOPR. Dzieci przez siedem godzin
dziennie miały wypełniony czas. Zapewniliśmy im
dwa posiłki: śniadanie i obiad oraz bilety autobu­
sowe na trasie klub-dom, dom-klub. Zorganizo­

waliśmy im wiele atrakcji pobyt w planetarium,
na basenie, bajkę w wykonaniu aktorów z Torunia
w Czarcim Młynie, wycieczkę do Kwidzyna, wizytę
w Ratuszu i w centrum zabawowym Hopland. Na
zakończenie półkolonii każde dziecko zostało ob­
darowane paczką żywnościową i słodyczami. Koszt
półkolonii wyniósł 2650 zł.

♦ 22 lutego rozpoczęła działalność świetlica socjote­
rapeutyczna prowadzona przez Centrum Profilak­
tyki i Terapii.

♦ 1 marca otwieramy świetlicę i czytelnię zaopatrzo­
ną w 996 woluminów skatalogowanych przez pra­
cowników biblioteki miejskiej. Jest tu wiele słowni­
ków, encyklopedii i innych bardzo cennych pozy­
cji pomocnych przy odrabianiu lekcji. Pragniemy
zatrudnić emerytowane nauczycielki, które w go­
dzinach popołudniowych będą mogły pomóc dzie­
ciom w odrabianiu lekcji.

• Mieszkańcy schroniska uczęszczają do Liceum
ogólnokształcącego dla Dorosłych uzupełniając
swoje wykształcenie

• Prowadzimy sklepik z artykułami z tak zwanej dru­
giej, ręki jest to sprzedaż używanych mebli i sprzę­
tu AGD.

Dla osiągnięcia w/w celów Klub podejmuje wszel­
kie dostępne i zgodne z prawem i zasadami współży­
cia społecznego działania kierując się następującymi
zasadami:
♦ Przejrzystości
♦ Dbałości o integralność działań w ramach Klubu
♦ Apolityczności tj. nie uzależnienia świadczonych

usług od członkostwa w jakiejkolwiek organizacji
• Niedochodowości czyli konieczności przeznacza­

nia wszelkich dochodów uzyskanych na rzecz Klu­
bu/ czynsz, darowizny/ dla osiągnięcia w/w celów.

Towarzystwo Pomocy im. św. Brata Alberta
Koło Grudziądz

92

Model pomocy w wychodzeniu z bezdomności
Pomorskie Forum na Rzecz Wychodzenia z Bezdomności

W ramach debat poświęconych integracji spo­
łecznej i zawodowej ludzi bezdomnych realizowa­
nych przez Pomorskie Forum na rzecz Wychodzenia
z Bezdomności w trakcie trwania projektu „12 odważ­
nych ludzi...” wypracowano niniejszy materiał. Opra­
cowanie to wymaga dalszej dyskusji i dalszych debat,
które będą kontynuowane w ramach projektu „Agen­
da Bezdomności” finansowanego w ramach progra­
mu IW EQUAL.

1. Definiowanie problematyki bezdomności
Problem bezdomności w rozumieniu Pomorskie­

go Forum na rzecz Wychodzenia z Bezdomności nie
ogranicza się jedynie do osób „bez dachu nad głową”
czyli osób przebywających w tzw. miejscach niemiesz­
kalnych (dworce, kanały, altany itp.) oraz do osób prze­
bywających w placówkach dla osób bezdomnych (noc­
legownie, schroniska, mieszkania treningowe). Pro­
blem bezdomności wiąże się także z tzw. wyklucze­
niem mieszkaniowym. Grupami społecznymi wyraź­
nie zagrożonymi „fizyczną bezdomnością" są ludzie za­
mieszkujący kątem u rodziny i znajomych (tymczaso­
wo i nie z wyboru), ludzie z wyrokami eksmisji, ludzie
żyjący w określonym domu bądź mieszkaniu bez moż­
liwości zameldowania (domy na działkach). Podmio­
ty Pomorskiego Forum są za możliwie szerokim trak­
towaniem definicji bezdomności, i popierają typolo­
gię bezdomności oraz wykluczenia mieszkaniowego
stworzoną w ramach Federacji Europejskich Organi­
zacji Pracujących z Bezdomnymi FEANTSA (w załą­
czeniu typologia).

2. Model Pomocy Bezdomnym
Nowoczesny model pomocy bezdomnym obejmuje:
- Profilaktykę bezdomności - szczególnie w aspek­

cie polityki mieszkaniowej oraz rynku pracy.
- Interwencję - czyli podjęcie szeregu środków za­

radczych, w celu uniemożliwienia rozwoju lub też
zahamowania zachowań i sytuacji szkodliwych ze
społecznego punktu widzenia. W szczególności za­
pewnienie schronienia, posiłku i niezbędnej odzie­
ży. Interwencja jest obowiązkiem każdej gminy,
w tym celu powinny zostać zawiązane koalicja
współpracy służb Pomocy Społecznej (sektora ngo
oraz sektora publicznego), Policji, Straży Miejskiej,
SOK, Służby Zdrowia i innych służb.

PISMO SAM iPOMOCY ■

- Pomoc specjalistyczną - czyli realizację m.in. hierar­
chizacji placówek polegającą na dostosowaniu - do po­
trzeb, stopnia współpracy i możliwości psychofizycz­
nych - adekwatnej placówki dla konkretnego bene­
ficjenta pomocy. Hierarchizacja placówek w znacz­
ny stopniu wpływa na poprawę skuteczności procesu
wychodzenia z bezdomności, który powinien zawierać
opisane poniżej działania w ramach pracy socjalnej.

- Reintegrację społeczną i zawodową - działalność
w zakresie reintegracji społecznej i zawodowej ludzi
bezdomnych jest jednym z elementów modelu po­
mocy bezdomnym. Elementami składowymi reinte­
gracji społecznej i zawodowej są działania w zakresie:
* Pomocy psychologicznej - wsparcie psychologicz­
ne - jako integralna część programu reintegracyjne-
go - umożliwiające walkę z uzależnieniami (alkohol,
syndrom bezdomności), budowanie podstaw rozwo­
ju osobowego, nabywania umiejętności samodzielne­
go funkcjonowania itp. 4 Edukacji - nauka zarówno
w warstwie zawodowej jak i społecznej. 4 Pracy - umoż­
liwienie praktycznego wykonywania zawodu w ramach
warsztatów, ekip roboczych, przygotowania zawodo­
wego, firm i spółdzielni społecznych lub realizacji pra­
cy na wolnym rynku. 4 Hierarchizacji placówek - za­
pewnienie zgodnego z potrzebami oraz możliwościa­
mi danej osoby miejsca tymczasowego pobytu, umoż­
liwiającego jednocześnie wyjście z bezdomności. Pla­
cówka powinna być dostosowana do poziomu zaawan­
sowania i zaangażowania w naukę i pracę.

W odniesieniu do osób bezdomnych z uwagi na in­
dywidualność przypadków nie sposób określić jednoli­
tego modelu pomocy, która odbywać się może zarówno
w środowisku lokalnym jak i w wyspecjalizowanych pla­
cówkach. Można natomiast określić ogólny kierunek po­
dejmowanych działań w ramach pracy socjalnej w odnie­
sieniu do kolejnych etapów pracy z osobą bezdomną.

Proces wychodzenia z bezdomności zakładający
hierarchizację placówek dla osób rokujących wyj­
ście z bezdomności
1. Noclegownia (bardzo niski standard, podstawowa

praca socjalna)
2. Schronisko (wyższy standard, praca socjalna, tera­

pia, socjalizacja, praca)
3. Mieszkanie treningowe (chronione) - nauka samo­

dzielnego życia, monitorowanie

■■■■ 93

4. Mieszkania socjalne lub samodzielne - usamodziel­
nienie, pomoc w razie potrzeby

5. Grupy wsparcia, wspólnoty - oparcie psychiczne
w sytuacjach kryzysowych

3. Reintegracja społeczna i zawodowa
3.1. Pomoc psychologiczna
3.2. Edukacji społeczna i zawodowa
3.3. Praca
3.4. Hierarchizacji placówek

Etap pierwszy. Noclegownia
Praca socjalna
- ustalenie właściwej gminy,
- nawiązanie kontaktu z pracownikiem socjalnym

właściwego OPS-u,
- ogólne rozeznanie przyczyny bezdomności, ocze­

kiwań i potrzeb danej osoby,
- ocena możliwości klienta i zakwalifikowanie do od­

powiedniej placówki czyli diagnoza wstępna (w za­
leżności od tego kto kieruje),

- kompletowanie niezbędnych dokumentów (dowo­
du tożsamości, książeczki RUM, książeczki wojsko­
wej, książeczki ubezpieczeniowej),

- umożliwienie dostępu do lekarza pierwszego kon­
taktu,

- motywowanie do podjęcia leczenia i utrzymania
abstynencji,

- udzielanie informacji o warunkach i możliwościach
korzystania z różnych form pomocy,

- uczenie i egzekwowanie zachowania higieny oso­
bistej.

- rejestracja w Urzędzie Pracy;
- motywowanie do podjęcia i kontynuacji leczenia,

kompletowanie dokumentacji lekarskiej dla potrzeb
Zespołu ds. Orzekania o Niepełnosprawności i ko­
misji lekarskiej ZUS.

Etap drugi. Schronisko
(placówkaprzeznaczona dla osóbpodejmujących współ­
pracę z pracownikami socjalnymi i pracownikami schro­
nisk w celu poprawy swojej sytuacji życiowej).
Praca socjalna

W schronisku powinien funkcjonować podział
obowiązków w prowadzeniu pracy socjalnej z po­
szczególnymi osobami, każdy pracownik schroniska
(opiekun) powinien odpowiadać za wdrażanie dzia­
łań związanych z pracą socjalną. Raz lub dwa razy na
2 tygodnie powinny być realizowane obligatoryjne spo-

1 ania zespołu pracowników umożliwiające monito-
rowanie i ewaluację pracy.

- jak w przypadku Noclegowni (powyżej)
- diagnoza socjalno-bytowa na podstawie wywiadu śro­

dowiskowego i rozpoznania kierownictwa placówki,
- sporządzenie planu pomocy,
np. w odniesieniu do osób bezrobotnych:
- aktywizowanie zawodowe, rejestracja w PUP, kur­

sy zawodowe,
- kompletowanie dokumentów o przebiegu zatrud­

nienia,
- udzielanie wsparcia w kontaktach z urzędami,
- pomoc w pisaniu pism,
ponadto:
- nawiązywanie kontaktów z członkami rodziny,
- tworzenie i realizowanie indywidualnych progra­

mów wychodzenia z bezdomności,
- sprawdzanie możliwości uzyskania pomocy ze stro­

ny krewnych, odnawianie więzi rodzinnych,
- pomoc w załatwianiu spraw związanych z przydzia­

łem lokalu mieszkalnego lub odzyskaniem utraco­
nego mieszkania:
- kontakt z Wydziałem Mieszkalnictwa Urzędu

Miasta,
- opiniowanie wniosków o przydział mieszkania

dla osób niepełnosprawnych i klientów rokują­
cych szansę na usamodzielnienie (mieszkanie
kontraktowe),

- udzielanie porad prawnych i pomoc w przygo­
towaniu dokumentacji urzędowej,

- motywowanie do wychodzenie bezdomnych na
„zewnątrz" placówki ze swoimi propozycjami
i działaniami,

- motywowanie do wykonywania prac społecznie uży­
tecznych na rzecz placówki i współmieszkańców,

- organizowanie terapii grupowej, indywidualnej
w tym grup samopomocy,

- typowanie osób do kolejnego etapu wychodzenia
z bezdomności,

- pomoc psychoterapeutyczna (dotycząca syndromu
bezdomności, choroby alkoholowej i innych uza­
leżnień).

Praca socjalna ukierunkowana na integrację społeczną
- motywowanie do zmiany stylu życia poprzez reali­

zację konkretnych projektów np. budzenie potrze­
by podjęcia zatrudnienia, uzyskania stałego źródła
dochodu, podjęcia udziału w terapii na terenie pla­
cówki lub na „zewnątrz” poprawa organizacji czasu
wolnego, kształtowanie umiejętności gospodarowa­
nia posiadanymi zasobami finansowymi, kształtowa­
nie nawyków higienicznych, prawidłowych kontak­
tów międzyludzkich i zachowań społecznych i inne
udział i dostęp do rozrywek kulturalnych,
współdziałanie z lokalnymi społecznościami (np.
współorganizacja Festynów lokalnych),

94

RC

- wyjścia do teatrów, kina,
- umożliwienie dostępu środków masowej komuni­

kacji (internet)
Praca socjalna ukierunkowana na integrację zawodową
- tworzenie klubów pracy ułatwiających kontakt

z potencjalnymi pracodawcami,
- dostęp do ofert pracy,
- powstawanie w placówkach warsztatów pracy

oraz ekip pracowniczych świadczących usługi na
zewnątrz (możliwe preludium przed założeniem
Firmy Socjalnej), np. ekipa remontowo-budowla­
na, poligraficzna, krawiecka - tworzenie firm so­
cjalnych, zatrudnianie w nich osób bezdomnych,
- uczestnictwo w zajęciach Centrum Integracji Spo­
łecznej, - organizowanie szkoleń i kursów w zależ­
ności od specyfiki regionu oraz potrzeb samych be­
neficjentów, - powstawanie pracowni i warsztatów
pracy np. plastyczna, stolarska, ślusarska.

Etap drugi. Dom dla bezdomnych (placówka prze­
znaczona dla osób niepełnosprawnych i starszych).
Praca socjalna
w odniesieniu do osób chorych i w podeszłym wieku:
- motywowanie do podjęcia i kontynuacji leczenia,

kompletowanie dokumentacji lekarskiej dla potrzeb
Zespołu ds. Orzekania o Niepełnosprawności i ko­
misji lekarskiej ZUS,

- kompletowanie dokumentów o przebiegu zatrud­
nienia,

- udzielanie wsparcia w kontaktach z urzędami,
ponadto:
- kompletowanie dokumentacji do domów pomocy

społecznej,
- nawiązywanie kontaktów z członkami rodziny,
- ustalenie uprawnień emerytalno-rentowych,
- sprawdzanie możliwości uzyskania pomocy ze stro­

ny krewnych, odnawianie więzi rodzinnych,
- pomoc w załatwianiu spraw związanych z przydzia­

łem lokalu mieszkalnego lub odzyskaniem utraco­
nego mieszkania:

kontakt z Wydziałem Mieszkalnictwa Urzędu
Miasta,
opiniowanie wniosków o przydział mieszkania
dla osób niepełnosprawnych i klientów roku­
jących szansę na usamodzielnienie (mieszka­
nie kontraktowe),
udzielanie porad prawnych i pomoc w przy­
gotowaniu dokumentacji urzędowej,

Praca socjalna ukierunkowana na integrację społeczną
- motywowanie do zmiany stylu życia poprzez reali­

zację konkretnych projektów np. budzenie potrze­
by podjęcia zatrudnienia, uzyskania stałego źró­

dła dochodu, podjęcia udziału w terapii na tere­
nie placówki lub na „zewnątrz” poprawa organiza­
cji czasu wolnego, kształtowanie umiejętności go­
spodarowania posiadanymi zasobami finansowy­
mi, kształtowanie nawyków higienicznych, prawi­
dłowych kontaktów międzyludzkich i zachowań
społecznych i inne

- udział i dostęp do rozrywek kulturalnych,
- współdziałanie z lokalnymi społecznościami (np.

współorganizacja Festynów lokalnych, organizo­
wanie potańcówek itp),

- wyjścia do teatrów, kina,
- umożliwienie dostępu środków masowej komuni­

kacji (internet)
- motywowanie do wychodzenie bezdomnych na

„zewnątrz” placówki ze swoimi propozycjami
i działaniami,

- motywowanie do wykonywania prac społecznie
użytecznych na rzecz placówki i współmieszkań­
ców,

- organizowanie terapii grupowej,
- pomoc psychoterapeutyczna (dotycząca syndromu

bezdomności, choroby alkoholowej i innych uza­
leżnień),

- zaangażowanie wolontariatu,
- animowanie powstawania kółek zainteresowania

oraz warsztatów zajęciowych w zależności od za­
interesowań,

- działania samopomocowe.

Etap trzeci. Mieszkanie kontraktowe
Uczestnicy tego etapu powinni mieć zatrudnienie

i własnych dochód, zatrudnienie to może być realizo­
wane na wolnym rynku lub w innych formach np. CIS,
Firma lub Spółdzielnia Socjalna.
Praca socjalna
I. Doprowadzenie do zawarcia kontraktu.
II. Monitorowanie realizacji kontraktu,

dopilnowanie i sprawdzanie terminowości
uiszczania opłat czynszowych,
pomoc w planowaniu budżetu domowego,
pomoc w organizowaniu dnia,
pomoc w adaptacji w nowym środowisku,
pomoc psychoterapeutyczna (dotycząca syn­
dromu bezdomności, choroby alkoholowej
i innych uzależnień).
w uzasadnionych przypadkach udzielanie
wsparcia w sferze:
- samodzielnego załatwiania spraw urzędo­

wych,
- utrzymania abstynencji,
- utrzymania higieny osobistej i porządku

w mieszkaniu,

PISMO SAMOPOMOCY 95

rozmowy, podpowiedzi pracowników kierun­
kujące samodzielne działania podopiecznego
na osoby i instytucje, w których może on uzy­
skać pomoc lub załatwić sprawy osobiste.

III. Ewaluacja
ocena stopnia samodzielności funkcjonowa­
nia w środowisku,

- zakwalifikowanie do następnego etapu.

Etap czwarty. Samodzielne mieszkanie
- wuzasadnionychprzypadkachudzieleniewsparcia,-

możliwe uczestnictwo w grupach wsparcia i wspól­
notach.

ETHOS - Europejska Typologia Bezdomności
i wyłączenia mieszkaniowego FEANTSA

kategoria poję­
ciowa

kategoria operacyjna subka-
tegoria

opis

bez dachu nad
głową

1 Zamieszkiwanie w miejscu pu­
blicznym (brak stałego miejsca
zamieszkania)

1.1
1.2

Mieszkanie pod gołym niebem
Kontakt ze służbami niosącymi pomoc

2 Pobyt w noclegowniach i/lub
zmuszony do spędzania kilku
godzin w ciągu dnia w miej­
scu publicznym

2.1
2.2
2.3

Niski-próg/schronisko bezpośredniego dostępu
Zorganizowane (np. tani hotel)
Schronisko krótkiego pobytu

bez domu 3 Schronisko dla bezdomnych/
Zakwaterowanie tymczasowe

3.1
3.2
3.3
3.4

Schronisko krótkiego pobytu dla bezdomnych
Zakwaterowanie tymczasowe (bez określonego czasu)
Zakwaterowanie tymczasowe (określony okres przejściowy)
Zakwaterowanie tymczasowe (dłuższy pobyt)

4 Schronisko/schronienie dla
kobiet

4.1
4.2

Zakwaterowanie w schronisku
Wspierane zakwaterowanie

5 Zakwaterowanie dla azylantów
i imigrantów

5.1
5.2
5.3

Centrum przyjęć (azyl)
Zakwaterowanie repatrianckie
Hotele dla robotników migrujących

6 Zwolnienia z placówek 6.1
6.2

Placówki karne (okres określony przez dane państwo)
Placówki (opiekuńcze i szpitalne)

7 Wspierane (dotowane) zakwa­
terowanie specjalistyczne (dla
bezdomnych)

7.1
7.2
7.3
7.4

Zakwaterowanie (dotowane) wspierane (grupowe)
Zakwaterowanie (dotowane) wspierane (indywidualne)
Foyer - hole dużych instytucji publicznych (hoteli, teatrów),
Zakwaterowanie nastoletnich matek

niezabezpiecz­
one zamiesz­
kanie

8

9

10

Brak najmu

Nakaz eksmisji

Przemoc

8.1

8.2

9.1
9.2
10.1

Tymczasowe zamieszkanie u rodziny lub przyjaciół (nie
z wyboru) (ewidencja Służb Mieszkaniowych/Socjalnych)
Zamieszkanie w lokalu bez legalnego tytułu do dzierżawy/
podnajmu (z wyłączeniem zajęcia lokalu na dziko)
Egzekwowany nakaz prawny (wynajmowane mieszkanie)
Nakaz przejęcia lokalu (własny lokal)
Mieszkanie pod groźbą przemocy ze strony partnera lub ro­
dziny (incydenty odnotowane przez policję)

nieodpowie­
dnie mieszka­
nie

11

12

13

Tymczasowa konstrukcja

Mieszkanie poniżej standardu

Ponadnormatywne zagęszczenie

11.1

11.2

11.3
12.1

13.1

Dom przenośny/przyczepa (w przypadku kiedy nie jest to lo­
kum wakacyjne)
Niezgodne z prawem zamieszkiwanie danego miejsca
(n.p. Romowie, narody koczownicze/Cyganie)
Nielegalne zajęcie lokalu (zamieszkanie na dziko)
Lokale nie nadające się do zamieszkania według norm praw­
nych danego kraju (zajmowane)
Przekroczony wskaźnik największego dopuszczalnego za-
gęszczenia według norm krajowych

—------

96

Agenda Bezdomności - Standard Aktywnego Powrotu na Rynek Pracy
Aneta Pierzchała

Inicjatywa Wspólnotowa Equal służy wspieraniu
procesu kreowania i promowania nowych sposobów
zwalczania wszelkiego rodzaju dyskryminacji i nierów­
ności na rynku pracy.

Projekt Agenda Bezdomności... wychodząc naprze­
ciw potrzebom osób bezdomnych i zagrożonych bez­
domnością, zakłada wypracowanie standardów pracy
i współpracy z osobami bezdomnymi, służących ak­
tywizacji zawodowej i społecznej tej określonej gru­
py społecznej.

W Polsce realizowane są projekty w ramach 5 te­
matów. Projekt Agenda Bezdomności... mieści się
w temacie A „Ułatwienie wchodzenia i powrotu na ry­
nek pracy osobom mającym trudności z integracją lub
reintegracją na rynku pracy celem promowania rynku
pracy otwartego dla wszystkich”.

Głównym celem tematu A jest „wyrównanie szans
na znalezienie zatrudnienia grup społecznych do­
świadczających nierówności ze względu na brak kwa­
lifikacji oraz niski poziom wykształcenia i umiejętno­
ści. Zapewnienie udziału w rozwoju społeczeństwa in­
formacyjnego"

Wśród wielu działań jakie winny być zrealizowane
w ramach tego tematu jest: identyfikacja grup w naj­
większym stopniu zagrożonych marginalizacją oraz
zidentyfikowanie barier uniemożliwiających zatrud­
nienie. Wypracowanie mechanizmów, metod, narzę­
dzi itp. aktywizacji zawodowej w tym zwiększenie mo­
tywacji grup najmniej mobilnych.

Program Inicjatywy Wspólnotowej Equal jest pro­
gramem, który umożliwia przeprowadzenie doświad­
czenia na rynku pracy, tak by wypracowany rezultat,
mógł być następnie rozpowszechniony i wdrożony
w całej Europie. Właśnie to założenie, skłoniło To­
warzystwo Pomocy im. św. Brata Alberta do podjęcia
inicjatywy zawiązania Partnerstwa na Rzecz Rozwoju
i napisania projektu. Inicjatywa ta ma na celu aktywi­
zację zawodową i przeciwdziałanie wykluczenie spo­
łecznemu oraz modernizację systemu wychodzenia
z bezdomności. Projekt ten w swej rozpiętości zajmo­
wać się będzie osobami poszukującymi pracy, zagro­
żonymi bezdomnością jak i osobami bezdomnymi.

Jednym z elementów projektu jest proces standary­
zacji. Dotyczyć on będzie zarówno standardów tech­
nicznych placówek dla bezdomnych jak i standardu
pracy i współpracy z bezdomnymi, czyli standardu

usług w procesie wychodzenia z bezdomności. Jednym
z zadań projektu jest nawiązanie współpracy ponadna­
rodowej, celem późniejszej szerokiej promocji wypra­
cowanych dobrych praktyk, również za granicą.

Partnerstwo Ponadnarodowe zostało nawiązane
pomiędzy Partnerstwami Krajowymi z Czech - Assi-
stance oraz z Holandii - Home Sweet Home. Wybrana
jest już nazwa naszego partnerstwa, zaproponowana
przez stronę polską - home&work. Partnerstwo kra­
jowe zawiązane zostało przez Towarzystwo Pomocy
im. św. Brata Alberta - organizację inicjującą działa­
nia, Pomorskie Forum na rzecz Wychodzenia z Bez­
domności, Fundację Regionalne Centrum Informacji
z Gdańska oraz Miejski Ośrodek Pomocy Społecz­
nej z Sopotu. Do 31 maja Partnerstwo ma za zadanie
opracować i podpisać w formie umowy o Partnerstwie
strategię działania ze szczegółowym programem i wy­
raźnym określeniem roli poszczególnych partnerów.
Opracowana strategia jest podstawą do dalszych prac
projektowych w ramach Agendy Bezdomności.

Głównym celem Partnerstwa na Rzecz Rozwoju jest
zmobilizowanie bezdomnych do podjęcia próby ryzy­
ka powrotu na rynek pracy, poprzez opracowanie, usta­
nowienie i wdrożenie, po uprzednim zweryfikowaniu w
pilotażowych placówkach, standardów pracy i współ­
pracy z osobami bezdomnymi oraz osobami, które wy­
szły z bezdomności.

Wypracowane standardy służyć będą min. wywoła­
niu w bezdomnych potrzeby samorealizacji i poczucia
współodpowiedzialności za jakość i poziom życia. Bar­
dzo ważnym elementem współpracy partnerskiej bę­
dzie wywołanie zmiany w sposobie postrzegania oso­
by bezdomnej przez całe społeczeństwo a w szczegól­
ności przez przedsiębiorców.

Projekt Agenda Bezdomności Standard Aktyw­
nego Powrotu na Rynek Pracy Partnerstwa na Rzecz
Rozwoju jest jednym z 38 projektów w omówionym
temacie A. W województwie pomorskim zostały zło­
żone 43 projekty, zaś dofinansowanie otrzymało tyl­
ko 5 projektów.

Dodajmy, że w ramach projektów dotowanych
przez IW Equal następuje:
■ testowanie rozwiązań stosowanych w innych pań­

stwach, jako element innowacyjności na polu trans­
feru know - how;

PISMO SAMC)MOCY 97

wykorzystanie metod i narzędzi, programów stosowa­
nych na innym polu aktywności społecznej celem za­
adoptowania ich do systemu, w naszym wypadku sys­
temu pracy i współpracy z bezdomnymi w Polsce;
wykreowanie i przetestowanie nowej metody, pro­
gramu z narzędziami pracy w różnych warunkach
społecznych i prawnych, w naszym przypadku
w Polsce, Czechach i Holandii;
upowszechnienie rezultatów współpracy krajowej
i międzynarodowej na obszarze regionu, kraju
i Wspólnot Europejskich;

■ adaptacja rezultatów, tj. włączenie ich do systemu
prawnego na poziomie prawa miejscowego, krajo­
wego i unijnego; włączenie do nowych, przetesto­
wanych zasad, metod, narzędzi do praktyki.

Projekt Agenda Bezdomności - Standard Aktyw­
nego Powrotu na Rynek Pracy realizuje wszystkie wy­
mienione założenia programowe.

Aneta Pierzchała

Agenda Bezdomności
Standard Aktywnego Powrotu na Rynek Pracy

Towarzystwo Pomocy im. św. Brata Alberta Kolo Gdańskie jest liderem Partnerstwa na Rzecz Rozwoju Agenda
Bezdomności - Standardy Aktywnego Powrotu na Rynek Pracy (www.agendabezdomnosci.org.pl), zawiązanego
w ramach Inicjatywy Wspólnotowej Equal (www.equal.org.pl).

Głównym celem zawiązanego Partnerstwa jest opracowanie i zweryfikowanie w doświadczalnych placówkach,
standardów pracy i współpracy z bezdomnymi oraz wprowadzenie tych standardów do kanonu pracy społecznej,
również jako odpowiednie nowelizacje stosownych ustaw. Jednym z głównych elementów Partnerstwa jest nawią­
zanie stałej współpracy ponadnarodowej i dzielenie się doświadczeniami, w tym dobrymi praktykami. Umożliwi to
rzeczywisty transfer nowatorskich rozwiązań.

Partnerstwo zostało zawarte pomiędzy czterema partnerami, Towarzystwem Pomocy im. św. Brata Alberta Koło
Gdańskie (www.bezdomnosc.org.pl), Fundacją Regionalne Centrum Informacji (www.rci.org.pl), Miejskim Ośrodkiem
Pomocy Społecznej w Sopocie oraz Pomorskim Forum na Rzecz Wychodzenia z Bezdomności (www.pfwb.org.pl).
Partnerzy ci reprezentują sektor pozarządowy i publiczny.

FUNDACJA

Realizując zasadę dialogu społecznego, planujemy poszerzyć nasze Partnerstwo o przedstawicieli sektora bizne­
su. Uważamy, że niezmierne ważne jest poznanie stanowiska przedsiębiorców wobec bezdomności i aktywizacji za­
wodowej osób bezdomnych. Wprowadzenie wypracowanych standardów w życie nie będzie możliwe bez jednocze­
snej zmiany sposobu postrzegania osoby bezdomnej w społeczeństwie a szczególnie przez przedsiębiorców. Ważne
będzie zwalczenie stereotypu oraz wzbudzenie w samych bezdomnych poczucia wartości i podmiotowości. Projekt
Agenda Bezdomności służyć będzie rozbudzeniu u bezdomnych oraz osób, które wyszły z bezdomności autentycz­
nego zainteresowania pracą, przełamaniu bierności życiowej, zbudowaniu podstaw instytucjonalnych umożliwiają­
cych im powrót na rynek pracy.

Agenda Bezdomności - Standard Aktywnego Powrotu na Rynek Pracy
Agenda of Homelessness - Standard to Active Return to Employment

Poland, 80-547 Gdańsk
ul. Władysława IV 12
tek: +48 58 3432837

e-mail: biuro@ab.org.pl

PISMO SAMO! 99

http://www.agendabezdomnosci.org.pl
http://www.equal.org.pl
http://www.bezdomnosc.org.pl
http://www.rci.org.pl
http://www.pfwb.org.pl
mailto:biuro@ab.org.pl

Rozwój
Zasobów
Ludzkich

POLSKA AGENCJA ROZWOJU PRZEUS11 [<■ •"

POUSH AGENCY FOR ENTERPRISE DEYELOFMENT

FUNDACJA l RZĄD PRACY

PISMO WYDANE W RAMACH PROJEKTU
„12 ODWAŻNYCH LUDZI..."

WSPÓŁFINANSOWANEGO ZE ŚRODKÓW
PROGRAMU UNII EUROPEJSKIEJ PHARE

REALIZOWANEGO POD NADZOREM
POLSKIEJ AGENCJI ROZWOJU

PRZEDSIĘBIORCZOŚCI.

