

OBSZARY WSPÓŁPRACY NA RZECZ OSÓB

WYKLUCZONYCH SPOŁECZNIE

NA PRZYKŁADZIE CISTOR I MOPR W TORUNIU

Czym jest wykluczenie społeczne?

Wykluczenie społeczne jest pojęciem przeciwstawnym do społecznego uczestnictwa w szerszych zbiorowościach: narodzie, społeczeństwie czy społeczności.

Oznacza ono izolację dobrowolną bądź częściej, wymuszoną uwarunkowaniami zewnętrznymi /np. biedą, bezrobociem, niepełnosprawnością, nieakceptowanym przez środowisko zachowaniem/.

Pojęcie wykluczenia społecznego odnosi się:

- Po pierwsze do życia poza nawiasem praw i przywilejów społeczeństwa,
- Po drugie jest ono strukturalną cechą określonej zbiorowości,
- Po trzecie nie tylko charakteryzuje statyczny stan rzeczy, ale jest kwintesencją określonego procesu.

Rodzaje wykluczenia społecznego

- Niezdolność do uczestnictwa w gospodarczych aspektach życia społecznego
- Niezdolność do uczestnictwa w politycznych aspektach życia społecznego
- Niezdolność do uczestnictwa w kulturalnych aspektach życia społecznego

Podopieczni korzystający w latach 2004-2007 z pomocy MOPR, w tym z tytułu bezrobocia:

Wykres porównawczy 2004-2007

■ liczba rodzin korzystających z pomocy MOPR
● liczba rodzin z problemem bezrobocia

W związku z utrzymującą się od kilku lat dużą liczbą osób bezrobotnych najistotniejszym elementem pracy pracowników socjalnych stało się podejmowanie inicjatyw na rzecz zmiany postaw podopiecznych, aktywizowanie do pełnienia ról społecznych oraz powrotu na rynek pracy.

Główne bariery ograniczające aktywność podopiecznych to:

- Niskie kwalifikacje /największą grupę stanowią osoby z wykształceniem podstawowym i zasadniczym zawodowym/,
- Brak umiejętności i nawyków bycia aktywnym na rynku pracy,
- Problemy wynikające z takich cech osobowościowych jak: brak pewności siebie, bezradność, pasywność,
- Kwestia „dziedziczenia bezrobocia i ubóstwa” – dotycząca często ludzi młodych którzy, przy braku odpowiednich wzorców przyjmują postawy swoich rodziców.

Najbardziej skuteczne i merytorycznie uzasadnione instrumenty aktywizacji zawodowej i społecznej wykorzystywane przez pracowników socjalnych MOPR:

- **skierowanie do CISTOR – udział w programach oraz uczestnictwo w Klubie Integracji Społecznej,**
- Powiatowy Urząd Pracy – aktywne poszukiwanie przez podopiecznych pracy, udział w szkoleniach oferowanych przez PUP, przekwalifikowanie, możliwość skorzystania z doradztwa zawodowego,
- prace społecznie użyteczne – zakwalifikowanie, skierowanie, monitorowanie przez pracownika socjalnego,
- inne stosowne do sytuacji i możliwości podopiecznych – np. poszukiwanie ofert na otwartym rynku pracy, udział podopiecznych w realizacji programów w zakresie aktywizacji zawodowej i społecznej oferowanych podopiecznym przez różne podmioty i instytucje.

Kategorie grup podopiecznych MOPR kierowanych do CISTOR:

- osoby długotrwale bezrobotne, w rozumieniu przepisów o promocji zatrudnienia i instytucjach rynku pracy,
- osoby bezdomne, realizujące indywidualne programy wychodzenia z bezdomności, w rozumieniu przepisów o pomocy społecznej,
- osoby zwalniane z zakładów karnych, mające trudności w integracji ze środowiskiem w rozumieniu przepisów o pomocy społecznej,
- osoby uzależnione od alkoholu i innych środków po zakończeniu programu terapeutycznego.

Obszary współpracy Miejskiego Ośrodka Pomocy Rodzinie w Toruniu z CISTOR:

- Diagnoza potrzeb – czyli rozpoznanie indywidualnych potrzeb i możliwości każdego przyszłego uczestnika.
- Wymiana informacji w zakresie realizacji programu przez poszczególnych uczestników, prowadzona przez pracowników socjalnych MOPR i pracowników socjalnych CISTOR .
- Realizacja pomocy MOPR w formie świadczeń pieniężnych i w naturze dla uczestników CISTOR spełniających warunki określone w przepisach ustawy o pomocy społecznej.
- Realizacja pomocy MOPR w formie opłacania składek na ubezpieczenie zdrowotne dla uczestników CISTOR nie podlegających ubezpieczeniu z innego tytułu.
- Wspólne opracowywanie indywidualnych planów pomocy dla uczestników CISTOR w przypadku zaistnienia różnych sytuacji losowych.
- Możliwość bezpośredniego udziału pracowników MOPR w pracach uczestników CISTOR.

Sytuacja ekonomiczno - finansowa podopiecznych MOPR kierowanych do CISTOR:

- 50 % - stanowią osoby nie posiadające żadnych, własnych środków utrzymania,
- 30 % - stanowią osoby, które utrzymują się z prac dorywczych,
- 20 % - stanowią osoby, których źródłem utrzymania są dochody innych osób wspólnie zamieszkałych / w tym: renty i emerytury rodziców, zasiłki rodzinne i alimenty dla dzieci, dodatki mieszkaniowe/

Zasady kierowania do CISTOR

- Zgodnie z art.12 ustawy o zatrudnieniu socjalnym Miejski Ośrodek Pomocy Rodzinie w Toruniu wydaje opinie odnośnie osób kierowanych do uczestnictwa w Centrum po uprzednim przeprowadzeniu wywiadu środowiskowego (rodzinnego).
- Kierownik Centrum przyjmuje osobę skierowaną do Centrum po podpisaniu z nią indywidualnego programu zatrudnienia socjalnego w uzgodnieniu z kierownikiem ośrodka pomocy społecznej właściwego dla miejsca zamieszkania lub pobytu tej osoby.

Liczba wydanych opinii do CISTOR-u przez MOPR
w poszczególnych latach:

W przypadku osób, które zaprzestały realizacji indywidualnego programu zatrudnienia socjalnego dyrektor Centrum rozwiązuje kontrakt i powiadamia o tym fakcie dyrektora ośrodka pomocy społecznej.

W latach 2004-2007 MOPR odmówił bądź ograniczył pomoc z uwagi na rezygnację z uczestnictwa w programie CISTOR-u - **19 osobom**

Zgodnie z **art. 11. 2.** ustawy o pomocy społecznej m.in. brak współdziałania osoby lub rodziny z pracownikiem socjalnym w rozwiązywaniu trudnej sytuacji życiowej, **odmowa zawarcia kontraktu socjalnego, niedotrzymywanie jego postanowień,** mogą stanowić podstawę do odmowy przyznania świadczenia, uchylecia decyzji o przyznaniu świadczenia lub wstrzymania świadczeń pieniężnych z pomocy społecznej.

Prezentacja danych na podstawie materiałów zebranych przez 68 pracowników socjalnych diagnostów – zatrudnionych w 15 rejonach pracy socjalnej na terenie Torunia.

62 osoby spośród podopiecznych MOPR uczestniczących w latach 2004 – 2007 w zajęciach CISTOR-u podjęło pracę zawodową i usamodzielniało się.

Zmiany, które zaszły u podopiecznych MOPR* uczestniczących w zajęciach w CISTOR:

- w sferze ekonomicznej (podjęcie pracy, zwiększenie dochodów rodziny, poprawa poziomu życia),
- w sferze emocjonalnej (poprawa relacji między członkami rodzin, wzrost poczucia własnej wartości, otwartość na zmiany),
- w sferze społecznej (nabycie umiejętności samodzielnego poszukiwania pracy, samodzielnego funkcjonowania w środowisku, wzrost świadomości społecznej).

* dotyczy 69 rodzin

Zaobserwowane zmiany postaw podopiecznych MOPR uczestniczących w zajęciach w CISTOR:

- bardziej samodzielni
- bardziej mobilni
- bardziej aktywni
- bardziej pewni siebie
- posiadający nowe umiejętności
- nastawieni na współpracę z pracownikami socjalnymi
- dostrzegający potrzebę podjęcia pracy
- odporniejsi na stres w związku z możliwością utraty pracy

Zaobserwowane zmiany postaw podopiecznych MOPR uczestniczących w zajęciach w CISTOR cd.:

- osoby, które znalazły zatrudnienie prawidłowo funkcjonują w społeczeństwie i samodzielnie rozwiązują swoje problemy zawodowe i rodzinne
- z większą pewnością poruszają się po rynku pracy
- są bardziej komunikatywni, elastyczni, zmotywowani
- są bardziej otwarci na zmiany we współczesnym świecie

Duże zainteresowanie uczestnictwem w zajęciach w CISTOR pracownicy socjalni zauważają wśród osób samotnych, natomiast mniejsze zainteresowanie u osób prowadzących wspólne gospodarstwo domowe z rodziną.

Powyższe podyktowane jest:

- poprawą sytuacji na rynku pracy (więcej ofert pracy),
- możliwością uzyskania wyższego wynagrodzenia u innych pracodawców
- zasadami rekrutacji do CISTOR-u (m.in. wymagany nieprzerwany okres posiadania statusu osoby bezrobotnej przez minimum 36 m-cy).

Osoby, które same podjęły decyzję o uczestnictwie w zajęciach po wcześniejszym uzyskaniu informacji o takiej możliwości traktowały uczestnictwo w zajęciach CISTOR w kategoriach szansy na poprawę własnej sytuacji.

Osoby, których udział w programie był tylko efektem działań pracownika socjalnego, nie były pozytywnie nastawione do czynnego uczestnictwa w zajęciach. Jednakże w trakcie realizacji programu ich postawa zmieniała się.

W opinii pracowników socjalnych zatrudnienie socjalne winno być kontynuowane ponieważ:

- zapobiega wykluczeniu społecznemu,
- wpływa na poprawę sytuacji ekonomicznej rodziny,
- zwiększa szanse na podjęcie stałej pracy,
- wzbogaca o nowe doświadczenia życiowe,
- wzbogaca osobowość uczestników,
- podnosi umiejętności społeczne.

Miejski Ośrodek Pomocy Rodzinie

ul. Konstytucji 3 Maja 40c

87-100 Toruń

tel. 056-650-85-65

www.mopr.torun.pl