

Założenia do reformy systemu integracji społecznej oraz służb społecznych

projekt

Przesłanki reformy

- ❑ Ekonomiczne - wysokie długotrwałe bezrobocie (1,5 mln osób – ponad połowa zarejestrowanych bezrobotnych) – powoduje trwałe wyłączenie z rynku pracy.
- ❑ Społeczne - wzrost ubóstwa wśród osób bezrobotnych (blisko 31% osób utrzymujących się ze źródeł niezarobkowych jest poniżej linii ubóstwa bezwzględnego) – powoduje zagrożenie wykluczeniem społecznym.
- ❑ Finansowe - system pomocy społecznej staje się podstawowym elementem osłonowym bez możliwości aktywizacji (85% zasiłków okresowych wypłaca się z powodu bezrobocia) – powoduje uzależnienie finansowe i wzrost wydatków.
- ❑ Instytucjonalne - dotychczasowy model służb społecznych cechuje brak kooperacji i aktywności instytucji – powoduje brak skuteczności władz publicznych i niewiarę obywateli w państwo.

Kontekst europejski

- ❑ Nowy Początek Strategii Lizbońskiej, luty 2005 r.
- ❑ Strategiczne Wytyczne Wspólnoty na lata 2007-2013, lipiec 2005 r.
- ❑ Wytyczne dla Polityk Zatrudnienia Państw Członkowskich, lipiec 2005 r.
- ❑ Agenda Społeczna, luty 2005 r.
- ❑ Komunikat Komisji COM(2006)44 z 8 lutego 2006 r.

POLITYKA AKTYWNEGO WŁĄCZENIA

- ➔ łączność z rynkiem pracy poprzez możliwości zdobycia pracy lub szkolenie zawodowe
- ➔ wsparcie dochodu na poziomie wystarczającym do godnego życia;
- ➔ lepszy dostęp do usług mogących wyeliminować pewne przeszkody napotymane przez niektóre osoby i rodziny w miarę włączania się w główny nurt społeczeństwa, a przez to wspierających ich powrót do zatrudnienia

Cele reformy

□ Pełne włączenie działań służb społecznych na rzecz aktywizacji zawodowej i społecznej osób znajdujących się poza rynkiem pracy poprzez:

- zastosowanie nowego podejścia do działań pomocy społecznej (aktywne włączenie);
- zwiększenie kompetencji służb pomocy społecznej w zakresie aktywizacji społecznej i zawodowej;
- reforma narzędzi pracy socjalnej i aktywizacji;
- wyposażenie służb społecznych w nowe instrumenty aktywizacyjne i integracyjne;
- skoordynowanie działań na rzecz aktywnej integracji z możliwymi kierunkami wsparcia przez Europejski Fundusz Społeczny

□ Zintegrowanie działań służb pomocy społecznej z działaniami innych służb i partnerów społecznych oraz organizacji obywatelskich poprzez:

- skoordynowanie działań instytucji rynku pracy, pomocy społecznej oraz wsparcia osób niepełnosprawnych;
- uspołecznienie działań w zakresie integracji społecznej.
- wsparcie rozwoju instytucji ekonomii społecznej

Zasoby

państwo

- ❑ Ośrodki pomocy społecznej - 40 tysięcy pracowników, w tym 15.351 pracowników socjalnych
- ❑ Powiatowe Centra Pomocy Rodzinie - 3.800 pracowników
- ❑ Powiatowe Urzędy Pracy 17,5 tys.
- ❑ Regionalne Ośrodki Polityki Społecznej - 200 pracowników Oddziały PFRON – 350 pracowników

sektor niekomercyjny

- ❑ Sektor pozarządowy – 4,5 tysiąca organizacji (10% wszystkich NGO) jako podstawową działalność wymienia usługi socjalne i pomoc społeczna
- 46% prowadzi działalność dla chorych i niepełnosprawnych, 32% dla ludzi starszych lub zależnych i ich bliskich, 30% domy dziecka, rodziny zastępcze, kwestie adopcyjne
- 43% Warszawa lub stolice województw.

Kościoły

Sektor komercyjny

Instrumenty służb społecznych

Usługi opiekuńcze
Specjalne usługi opiekuńcze
Opieka środowiskowa i stacjonarna nad osobami zależnymi

1) Instytucjonalne (poradnictwo rodzinne, opieka środowiskowa nad dzieckiem - Kluby, świetlice
2) Systemy wsparcia dochodów - pomoc społeczna, świadczenia rodzinne, dodatki mieszkaniowe, stypendia

profilaktyczne

opiekuńcze

integracyjne

aktywizacyjne

Praca socjalna
Zatrudnienie socjalne
Roboty publiczne
Prace społecznie użyteczne
Spółdzielnia socjalna, ZAZ, WTZ.

Poradnictwo obywatelskie
Projekty – Centrum Aktywności Lokalnej

Co musimy realnie zmienić ?

- Rozwój narzędzi integracji społecznej**
- Nowa formuła instrumentów aktywnej integracji**
- Reforma instytucji integracji społecznej**

Rozwój i nowe wykorzystanie narzędzi integracji społecznej

- ☐ **Kontrakt socjalny** - adresowany imiennie do klienta z zastosowaniem zasiłku aktywizacyjnego (części zasiłku okresowego) i instrumentów aktywizacji
- ☐ **Projekt aktywizacji lokalnej** – adresowany do obywateli na danym terytorium z zastosowaniem obowiązkowej aktywizacji społecznej i innych form aktywizacji
- ☐ **Wsparcie instytucji ekonomii społecznej** – działających w obszarze integracji społecznej

Kontrakt socjalny

**Zasiłek okresowy
do wysokości luki dochodowej
do 351 (477) zł na osobę**

Część fakultatywna zasiłku okresowego o charakterze aktywizacyjnym – wypłacana z budżetu gminy

Część gwarantowana zasiłku okresowego – w 2007 roku 35% luki dochodowej, od 2008 roku 50% luki dochodowej – wypłacana z budżetu państwa

Praca socjalna

Instrumenty aktywnej integracji

- Zawodowej
- Edukacyjnej
- Zdrowotnej
- Społecznej

Projekt aktywizacji lokalnej

działania na rzecz rozwiązywania problemów społecznych w środowisku oraz zapewnienia współpracy i koordynacji działań instytucji i organizacji istotnych dla zaspokajania potrzeb członków społeczności

Zasady projektu

- realizowany jest na określonym terytorium (nie większym niż gmina)
- musi być realizowany w partnerstwie publiczno-społecznym
- do realizacji wykorzystywane są instrumenty aktywnej integracji

instrumenty aktywizacji społeczno-zawodowej

- roboty publiczne, czyli wspierane zatrudnienie (do 12 miesięcy) u pracodawców niebędących przedsiębiorcami mające na celu reintegrację zawodową lub społeczną;
- prace społecznie użyteczne, czyli krótkoterminowe (10 godzin w tygodniu) prace na rzecz społeczności lokalnej;
- zatrudnienie socjalne, czyli udział w zajęciach centrum integracji społecznej lub klubu integracji społecznej lub udział w warsztatach terapii zajęciowej oraz zakładzie aktywności zawodowej;
- szkolenia, kursy, staże;
- zatrudnienie w ramach spółdzielni socjalnej lub organizacji pozarządowej;

instrumenty aktywizacji edukacyjnej

- podjęcie zajęć szkolnych związanych z uzupełnieniem wykształcenia ogólnego na poziomie podstawowym, gimnazjalnym lub średnim;
- podjęcie zajęć w ramach kształcenia ustawicznego mające na celu uzyskanie zawodu lub przygotowania zawodowego;
- kształcenie dzieci;

Instrumenty na rzecz aktywnej integracji

instrumenty aktywizacji zdrowotnej

- odbycie badań profilaktycznych lub specjalistycznych w związku z możliwościami podjęcia zatrudnienia;
- odbycie terapii indywidualnej lub terapii dla rodzin;
- udział w programie korekcyjno-edukacyjny dla osób stosujących przemoc w rodzinie.
- odbycie programu psychoterapii w zakładzie leczenia odwykowego w przypadku osób uzależnionych od alkoholu;
- odbycie programu terapeutycznego w zakładzie opieki zdrowotnej, uzależnionych od narkotyków lub innych środków odurzających.

instrumenty aktywizacji społecznej

- aktywizacja poprzez uczestnictwo w ośrodkach dziennego wsparcia, świetlicach i klubach;
- aktywizacja poprzez udział w warsztatach terapii zajęciowej i środowiskowych domów samopomocy;
- aktywizacja na zasadach analogicznych do wolontariatu w instytucjach publicznych lub pozarządowych w ramach różnych projektów społecznych samorządu lub organizacji pozarządowych;
- aktywizacja poprzez uczestnictwo w grupach i klubach samopomocowych; aktywizacja poprzez inicjatywy o charakterze edukacji nieformalnej i incydentalnej;
- aktywizacja poprzez działania w ramach projektów i nieformalnych grup mieszkańców; aktywizacja poprzez edukację społeczną (spotkania, konsultacje i debaty społeczne, informacja dla mieszkańców);
- udział w imprezach, projektach o charakterze integracyjnym, kulturalnym, sportowym, ekologicznym czy turystycznym realizowanych w ramach projektów aktywności lokalnej

Reforma instytucji integracji społecznej

1. Zmiana funkcjonowania ośrodka pomocy społecznej jako instytucji programującej, koordynującej i finansującej działania na rzecz integracji społecznej

2. Pełne włączenie pomocy społecznej w działania na rzecz aktywnej integracji – wyodrębnienie Centrum Aktywizacji i Pracy Socjalnej

3. Profesjonalizacja działań poprzez standardy realizacji usług oraz nowa rola pracownika socjalnego realizującego działania w różnych instytucjach posiadającego takie same uprawnienia w realizacji zadań publicznych

4. Budowa partnerstwa w zakresie integracji społecznej – jednolity tryb współpracy, partnerstwo publiczno – społeczne,

5. Uspołecznienie działań w zakresie integracji społecznej – wspieranie rozwoju sektora usług społecznych realizowanych przez podmioty ekonomii społecznej

6. Nadanie nowej roli strukturom regionalnym – Regionalnemu Ośrodkowi Polityki Społecznej jako koordynatora polityki integracji społecznej w województwie

Priorytet I - Zatrudnienie i integracja społeczna

Ministerstwo Pracy i Polityki Społecznej lub PARZL

Działanie
1.2.

PROJEKT SYSTEMOWY DLA INSTYTUCJI INTEGRACJI SPOŁECZNEJ

- szkolenia i kształcenie
- tworzenie standardów
- instytucjonalne projekty ponadregionalne
- rozwój narzędzi informatycznych
- budowa systemu usług społecznych realizowana w oparciu o różnorodne formy zatrudnienia,
- budowa i ulepszanie systemu koordynacji oraz przekazywania informacji i danych między instytucjami działającymi w obszarze polityki społecznej i rynku pracy

Działanie
1.3

PROJEKT KONKURSOWY

- projekty aktywizacyjne wobec grup szczególnych, niektóre kategorie niepełnosprawnych, Upowszechnianie projektów modelowych

MS – probacja

MSWiA – Romowie

Ochotnicze Hufce Pracy – młodzież Zagrożona wykluczeniem społecznym

Centralny Zarząd Służby Więziennej – Więźniowie i byli więźniowie

Priorytet VI - Rynek pracy otwarty dla wszystkich oraz promocja integracji społecznej

