
**MODEL GMINNY
STANDARD
WYCHODZENIA
Z BEZDOMNOŚCI
W PARTNERSTWACH
LOKALNYCH**

DOŚWIADCZENIA

Projekt systemowy „Tworzenie i rozwijanie standardów usług pomocy i integracji społecznej” w zadaniu nr 4 w zakresie standaryzacji pracy z bezdomnymi, w tym: opracowanie Modelu Gminnego Standardu Wychodzenia z Bezdomności

KAPITAŁ LUDZKI
CZŁOWIEK – NAJLEPSZA INWESTYCJA

Człowiek – najlepsza inwestycja

UNIA EUROPEJSKA
EUROPEJSKI
FUNDUSZ SPOŁECZNY

Publikacja współfinansowana przez Unię Europejską w ramach Europejskiego Funduszu Społecznego
Publikacja jest dystrybuowana bezpłatnie

© Copyright by Centrum Rozwoju Zasobów Ludzkich, 2012

Przedruk materiałów w całości lub w części jest możliwy wyłącznie za zgodą wydawcy
Cytowanie oraz wykorzystywanie treści jest dozwolone z podaniem źródła

Wersja elektroniczna dostępna pod adresem:

<http://standardypomocy.pl>

www.pfwb.org.pl/publikacje

ISBN: 978-83-933855-4-6

Wydawca:

Pomorskie Forum na rzecz Wychodzenia z Bezdomności

www.pfwb.org.pl

e-mail: biuro@pfwb.org.pl

Projekt graficzny i skład:

RZECZYOBRAZKOWE.PL

Korekta językowa:

Joanna Śliwińska

Redaktor techniczny:

Anna Kwaśnik

Druk:

ALNUS Sp. z o.o. www.alnus.pl

REDAKCJA
ANNA KWAŚNIK, ŁUKASZ BROWARCZYK

Partnerzy projektu, współtwórcy publikacji

CENTRUM ROZWOJU ZASOBÓW LUDZKICH to wyspecjalizowana jednostka Ministerstwa Pracy i Polityki Społecznej. Jej zadaniem jest pośredniczenie w procesie realizacji części projektów dofinansowywanych z Europejskiego Funduszu Społecznego. Swoje działania opiera głównie o Program Operacyjny Kapitał Ludzki, którego celem jest wzrost zatrudnienia i spójności społecznej, czyli rozwój zasobów ludzkich.

POMORSKIE FORUM NA RZECZ WYCHODZENIA Z BEZDOMNOŚCI

to partnerstwo publiczno-społeczne zrzeszające 41 podmiotów, ustanowione w celu rozwiązywania problemu bezdomności. Forum tworzą dostarczyciele usług dla ludzi bez domu w różnych sferach, np. zdrowia, wsparcia społecznego, mieszkalnictwa i zatrudnienia oraz jednostki tworzące regionalną politykę społeczną, a także naukowe, diagnozujące i badające zjawisko bezdomności. Partnerstwo jest zarejestrowaną fundacją współpracującą z wieloma podmiotami na poziomie lokalnym, krajowym oraz europejskim.

TOWARZYSTWO POMOCY IM. ŚW. BRATA ALBERTA to niezależna, katolicka organizacja pozarządowa, posiadająca status Organizacji Pożytku Publicznego. Powstała w 1981 r., jako jedna z pierwszych zajmujących się problematyką bezdomności i pomocy osobom najuboższym.

STOWARZYSZENIE MONAR jest organizacją pozarządową, apolityczną, działającą na terenie całej Polski. Pierwszy ośrodek dla osób uzależnionych pod nazwą MONAR został utworzony w 1978 r. przez Marka Kotańskiego. Stał się początkiem nowego ruchu społecznego na rzecz przeciwdziałania narkomanii. W ramach organizacji działa Ruch na Rzecz Wychodzenia z Bezdomności MARKOT.

CARITAS DIECEZJI KIELECKIEJ jest odrębnym, w pełni autonomicznym podmiotem prawa kościelnego i cywilnego. Została powołana jako trzecia Caritas diecezjalna w kraju. Jej nadrzędnym celem jest realizacja przykazania miłości bliźniego, które winno być odnoszone do każdego człowieka, bez względu na jego przekonania, wyznanie, narodowość czy rasę.

ZAŁOŻYCIELE BARKI tworzą środowiska, struktury społeczne, w których „zapomniani oraz niechciani” członkowie społeczeństwa mają szansę rozwoju osobistego i społecznego. Celem Sieci jest wspieranie i reprezentowanie zrzeszonych w niej organizacji pozarządowych działających na rzecz integracji zawodowej i społecznej, w szczególności w sprawach dotyczących rozwoju organizacji obywatelskich, a zwłaszcza samopomocowych.

STOWARZYSZENIE OTWARTE DRZWI działa od 1995 r. na terenie Warszawy i kraju. Jego misją jest tworzenie warunków do rozwoju, wyrównywania szans dla ludzi zagrożonych marginalizacją i wykluczonych społecznie. Szczególną troską i różnego rodzaju działaniami objęte są następujące grupy: dzieci, młodzież bezrobotna, bezdomna i niepełnosprawna. Kierowanie działań głównie do dzieci i młodzieży zagrożonych marginalizacją wpływa z głębokiego przekonania twórców Stowarzyszenia, iż wczesne reagowanie jest najskuteczniejszym sposobem rozwiązywania problemów społecznych.

Spis treści

Część 1

Mapa.....	8
Wstęp.....	11
Czym jest Model Gminny Standard Wychodzenia z Bezdomności? 13	
Partnerstwo lokalne w Białogardzie.....	20
Partnerstwo lokalne w Białymstoku.....	32
Partnerstwo lokalne w Częstochowie.....	46
Partnerstwo lokalne w Dąbrowie Górniczej.....	60
Partnerstwo lokalne w Gdańsku.....	74
Partnerstwo lokalne w Jarosławiu.....	82
Partnerstwo lokalne w Kielcach.....	92
Partnerstwo lokalne w Krakowie.....	104
Partnerstwo lokalne w Lwówku.....	118
Partnerstwo lokalne w Nowem.....	128
Partnerstwo lokalne w Pile.....	142
Partnerstwo lokalne w Radomiu.....	154
Partnerstwo lokalne w Słupsku.....	164
Partnerstwo lokalne w Stargardzie Szczecińskim.....	170
Partnerstwo lokalne w Strzelcach Opolskich.....	182
Partnerstwo lokalne na warszawskiej Pradze-Południe.....	194
Partnerstwo lokalne w warszawskim Ursusie.....	212
Partnerstwo lokalne we Włocławku.....	220
Partnerstwo lokalne w Zabrze.....	224

Część 2

Aneks, Raport końcowy z audytu naukowego (fragmenty).....	235
---	-----

Mapa z 19 Partnerstwami biorącymi udział w pilotażowym wdrażaniu Modelu GSWB

- ✖ Standard partnerstw lokalnych
- ✖ Standard pracy socjalnej
- ✖ Standard mieszkalnictwa i pomocy doraźnej
- ✖ Standard zdrowia
- ✖ Standard zatrudnienia i edukacji
- ✖ Standard streetworkingu

Anna Kwaśnik, Piotr Olech

Wstęp

Niniejsza publikacja stanowi **zapis osobistych doświadczeń osób realizujących pilotażowe działania wdrażające Model Gminny Standard Wychodzenia z Bezdomności**. Autorami tekstów są zarówno pracownicy organizacji pomocowych, jak i osoby bezdomne. Teksty mają charakter subiektywnych i fragmentarycznych relacji, luźnych zapisków, spisanych rozmów, nieformalnych wspomnień i refleksji. Materiał wzbogacono cytataми pochodzącymi z raportów z badań ewaluacyjnych oraz danymi liczbowymi z raportów monitorujących pilotaż. Publikację wieńczy część stanowiąca wyimek z dokumentu o nazwie Raport końcowy z audytu naukowego. Znajdują się w niej informacje dotyczące wskaźników i rezultatów testowanych działań oraz usystematyzowane opinie na temat poszczególnych standardów oraz całego modelu.

Działania trwały **osiemnaście miesięcy** i prowadzone były w **19 partnerstwach lokalnych** w całej Polsce. Pilotaż stanowił jedną z kluczowych faz projektu systemowego, stawiającego sobie za cel podniesienie skuteczności systemu rozwiązywania i łagodzenia skutków bezdomności w naszym kraju oraz budowanie skutecznych mechanizmów jej zapobiegania. **Sprawdzał w praktyce rozwiązania** zaproponowane w Modelu Gminny Standard Wychodzenia z Bezdomności, który stanowi zbiór rekomendacji i katalog usług kierowanych do osób bezdomnych. Testy przeprowadzone w 19 gminach zweryfikowały i wpłynęły na jego ostateczny kształt. Finałna wersja Modelu GSWB zostanie wydana w pierwszej połowie 2014 roku i stanie się obowiązującym kompendium wiedzy prezentującym ścieżki wychodzenia z bezdomności, zawierającym również propozycje rozwiązań i zmian legislacyjno-prawnych.

Całe przedsięwzięcie stanowi istotny precedens na krajowej scenie zmagania ze zjawiskiem bezdomności. Nigdy dotychczas nie realizowano projektu o zasięgu ogólnokrajowym, który angażowałoby tak wiele publicznych i pozarządowych środowisk pomocowych. Problem

bezdomności został rozpatrzony kompleksowo, nie tylko pod kątem pomocy społecznej. W projekcie uwzględniono sześć obszarów tematycznych: praca socjalna, edukacja i zatrudnienie, partnerstwa lokalne, mieszkalnictwo i pomoc doraźna, streetworking oraz zdrowie. W wielu miejscach w całej Polsce udało się wdrożyć zmiany, które pozwoliły skuteczniej pomagać osobom bezdomnym i zagrożonym bezdomnością. Sam fakt, że podczas pilotażu usamodzielniało się około **250 osób** bezdomnych, a ponad **1500 osób** otrzymało kompleksowe wsparcie świadczy o tym, że było warto. W trakcie pilotażu powstało wiele mieszkań wspieranych, nowych placówek wsparcia, pracowały, w nich setki specjalistów, wdrożono wiele programów reintegracji społecznej i zawodowej, powstały unikalne w skali kraju międzysektorowe i międzywydziałowe partnerstwa lokalne. Wiele z tych zmian trwale wpisze się w sposób pracy i myślenia o pomocy ludziom wykluczonym społecznie.

Prace nad projektem przeprowadzane były w sześciu fazach: diagnozy, modelu, edukacyjno-informacyjnej, pilotażu, rekomendacji i upowszechniania.

W pierwszej fazie badano zjawisko bezdomności w Polsce, w drugiej opracowywano model usług, a w trzeciej przygotowywano gminy do ich testowania. W fazie pilotażu realizowano w praktyce usługi opisane w Modelu, faza rekomendacji służyła jego weryfikacji oraz konstruowaniu rozwiązań prawnych w zakresie wdrażania standardów, zaś ostatni etap – faza raportu koncentruje się wokół promocji rezultatów projektu, szkoleń oraz przygotowania ostatecznej wersji dokumentów finalnych, m.in. zrewidowanej wersji Modelu Gminny Standard Wychodzenia z Bezdomności.

Zadanie było realizowane w latach **2009-2014** w ramach projektu „Tworzenie i rozwijanie standardów usług pomocy i integracji społecznej”. Działania pilotażowe, o których mowa w publikacji, **trwały od marca 2012 roku do sierpnia 2013 roku.**

Piotr Olech

Czym jest Model Gminny Standard Wychodzenia z Bezdomności?

Model Gminny Standard Wychodzenia z Bezdomności (GSWB) to model rozwiązywania problemu bezdomności na poziomie lokalnym. Jest elementem szerszej polityki społecznej i obejmuje działania na 3 poziomach: prewencji, interwencji i integracji. Zawiera katalog wystandaryzowanych usług skierowanych do osób bezdomnych i zagrożonych bezdomnością w takich obszarach jak: partnerstwo lokalne, praca socjalna, mieszkalnictwo i pomoc doraźna, zdrowie, zatrudnienie i edukacja oraz streetworking. Model ten służy dopasowaniu wsparcia do potrzeb, możliwości i barier osób potrzebujących, sprzyja i służy upodmiotowieniu, włączeniu i partycypacji w proces rozwiązywania problemu.

Polityka społeczna w Modelu GSWB to zespół wzajemnie powiązanych długofalowych działań administracji publicznej i partnerów społeczno-gospodarczych podejmowanych i realizowanych w zakresie zatrudnienia, zabezpieczenia społecznego, edukacji, zdrowia i mieszkalnictwa, których celem głównym jest integracja społeczna, zaspokajanie potrzeb oraz rozwiązywanie problemów społecznych¹.

1. Zmodyfikowana definicja z projektu ustawy o zasadach prowadzenia polityki społecznej.

Na poziomie ogólnym Model GSWB stanowi kompleksową paletę, zestaw wzajemnie powiązanych, możliwych do wdrożenia wystandaryzowanych usług – pakiet dostępnych rozwiązań, pozwalający na konstruowanie na podstawie tej bazy modelu lokalnego „szytego na miarę”. To model funkcjonalny pozwalający na rozwiązywanie wielu wariantów problematyki. Na poziomie szczegółowym i lokalnym Model GSWB staje się układem i zestawem koniecznych, wybranych celowo i wzajemnie powiązanych wystandaryzowanych usług, skonstruowany w celu rozwiązania zdiagnozowanego i zdefiniowanego problemu lokalnego. To dopasowany do okoliczności model logiczny (pozwalający rozwiązać szczególne uwarunkowanie problematyki), to indywidualna konstrukcja stworzona na potrzeby danej gminy. „Paletowość” polega właśnie na dowolnym doborze różnych instrumentów i narzędzi oferowanych przez Model i tworzenie unikalnego systemu usług dla osób bezdomnych według lokalnej specyfikacji.

Aby mówić o Modelu konieczne jest wdrażanie usług we wszystkich niezbędnych do rozwiązania problematyki bezdomności obszarach, wzajemnie powiązanych, tworzących lokalny system rozwiązywania problemu:

- partnerstw lokalnych
- pracy socjalnej
- mieszkalnictwa i pomocy doraźnej
- zdrowia
- zatrudnienia i edukacji
- streetworkingu.

Kluczowym i nadrzędnym dla Modelu GSWB jest standard partnerstwa lokalnego, bowiem w nim realizowane są wszystkie usługi skierowane do osób bezdomnych. Partnerstwo lokalne tworzy ramy i warunki, w których wdrażane są usługi zgodnie ze standardami. W centrum organizowania usług znajduje się praca socjalna, której zadaniem jest koordynowanie całościowego wsparcia udzielanego osobom bezdomnym. Od pracownika socjalnego oraz zespołu z nim współpracującego, w oparciu o diagnozę potrzeb, deficytów i zasobów, zależy dobór i realizacja usług w obszarze zdrowia, streetworkingu, zatrudnienia i edukacji oraz mieszkalnictwa i pomocy doraźnej. Relacje między usługami prezentuje wykres nr 1:

Wykres nr 1. Relacje między usługami dla ludzi bezdomnych i zagrożonych bezdomnością

Na każdy obszar składa się wiele usług. Wdrożenie Modelu GSWB nie oznacza jednak realizacji wszystkich usług w danym obszarze, np. mieszkalnictwa. To jakiego rodzaju usługi są wdrażane w danym obszarze zależy od pogłębionej diagnozy lokalnej, określającej potrzeby w tym zakresie.

Model GSWB opisuje rekomendowany system rozwiązywania problemu bezdomności (optimum), natomiast standardy wyznaczają warunki niezbędne i konieczne do realizacji istniejących usług (minimum).

Model GSWB nie jest tylko sumą wystandaryzowanych usług skierowanych do osób bezdomnych i zagrożonych bezdomnością. Na Model GSWB składa się także niezbędna ścieżka przygotowania gruntu i wdrożenia systemu rozwiązywania problemu bezdomności w danej społeczności lokalnej. Ścieżka logiczna wdrożenia Modelu GSWB została podzielona na następujące kamienie milowe:

- zawiązanie partnerstwa
- diagnoza lokalna
- przygotowanie strategii i programów
- wdrażanie strategii i programów

- monitoring i ewaluacja
- zaktualizowanie strategii i programów.

Jakie są cele wdrażania Modelu GSWB?

Skuteczne rozwiązywanie problemu bezdomności jest możliwe. Wymaga to przeorientowania całej polityki społecznej, nie tylko pomocy społecznej, z perspektywy radzenia sobie z problemem i zarządzania nim na perspektywę rozwiązania problemu, ograniczania jej skali, a nawet zlikwidowania bezdomności. Koniecznym jest także podjęcie współpracy międzysektorowej i międzyresortowej. Rozwiązywanie problemu bezdomności oznacza tutaj działania ukierunkowane na:

- zmniejszanie skali zagrożenia bezdomnością oraz zahamowanie wzrostu liczby osób pierwszy lub kolejny raz doświadczających bezdomności
- zredukowanie zagrożeń zdrowia i życia osób bezdomnych oraz zmniejszenie liczby osób bezdomnych przebywających w miejscach niemieszkalnych i/lub publicznych
- zwiększenie poziomu integracji społecznej, skali wychodzenia z bezdomności i uzyskiwania samodzielności życiowej osób bezdomnych.

Wyjście z bezdomności i samodzielność życiowa są w Modelu GSWB pojęciami podobnymi, ale nie tożsamymi.

Wyjście z bezdomności polega przede wszystkim na ustabilizowaniu sytuacji mieszkaniowej i uzyskaniu własnej przestrzeni życiowej, którą można nazwać domem. Wyjście z bezdomności niekoniecznie związane jest z rozwiązaniem wszystkich problemów osoby, polega jednak na podjęciu działań do uzyskania samodzielności życiowej rozumianej jako zdolności do funkcjonowania w społeczeństwie poprzez pełnienie odpowiednich ról społecznych.

Pełna samodzielność życiowa jest trudna do osiągnięcia, bowiem oznacza taki stan, w którym osoba uzyskuje formalnie prawo do mieszkania i w pełni radzi sobie z „rolą mieszkańca” (sfera mieszkaniowa), utożsamia się ze społeczeństwem i czuje się w pełni jego częścią (sfera społeczna), posiada umiejętności podjęcia aktywności i utrzymania się na rynku pracy (sfera zawodowa), posiada

pełną niezależność finansową sprawiającą, że bez pomocy ze strony państwa bądź innych organizacji potrafi się utrzymać (sfera socjalno-bytowa), ustabilizowała swój stan zdrowotny i dba o polepszenie swojej kondycji fizycznej (sfera zdrowotna), a także rozwiązała swoje problemy natury psychologicznej i problem uzależnienia (sfera psychologiczna)².

Jakie usługi zostały wystandaryzowane w Modelu GSWB?

W ramach Modelu GSWB wystandaryzowano usługi skierowane do osób bezdomnych i pogrupowano je w 6 obszarów: partnerstwo lokalne, pracę socjalną, mieszkalnictwo i pomoc doraźną, zatrudnienie i edukację, zdrowie oraz streetworking.

Partnerstwo lokalne to sposób tworzenia i wdrażania usług skierowanych do osób bezdomnych, stąd jego kluczowa rola i nadrzędność wobec innych standardów. Standard partnerstw lokalnych został podzielony na kilka części, w których opisano nie tylko, jak tworzyć partnerstwo, ale i szczegółowo opisuje sposób organizacji, pierwszych spotkań czy to jacy partnerzy koniecznie winni być zaangażowani w pracę. Opisuje cele, zakres pracy partnerstwa, zadania jakie może podejmować, ujmuje jego aktywność w obszarze rozwiązywania problematyki bezdomności.

Praca socjalna skierowana do osób bezdomnych i zagrożonych bezdomnością jest usługą samą w sobie. Wytacza ścieżkę postępowania wobec osoby objętej pracą socjalną od budowania relacji, poprzez diagnozę po konsultację Indywidualnego Programu Wychodzenia z Bezdomności. Standard ustala również warunki świadczenia pracy, jej organizację, kwalifikacje pracowników oraz sposób dokumentowania.

2. A. Dębska-Cenian, *Sfery oddziaływania jako odpowiedź na wyzwania społecznej i zawodowej (re)integracji osób bezdomnych [w] Od ulicy do samodzielności życiowej. Standardy społecznej i zawodowej (re)integracji osób bezdomnych w sześciu sferach*, A. Dębska-Cenian, P. Olech,, Gdańsk 2008.

Mieszkalnictwo i pomoc doraźna stanowi obszar usług w zakresie zapewnienia schronienia i zakwaterowania oraz zaspokojenia podstawowych potrzeb, usługi zostały wystandaryzowane według niniejszego podziału na: Ogrzewalnię, Noclegownię, Schronisko, Mieszkanie wspierane, centrum dziennego wsparcia. Standard również opisuje modelowe podejścia do problematyki organizowania usług mieszkaniowych – palety, drabinki. Podejmuje również problematykę specyficznego zarządzania placówką dla ludzi bezdomnych – wspólnoty.

Zatrudnienie i edukacja stanowi także obszar usług skierowanych do osób bezdomnych i nią zagrożonych. Standard podzielony tutaj został na: aktywizację społeczną, edukację, zatrudnienie wspomaganie osoby bezdomnej.

Zdrowie jest także obszarem usług dla ludzi bezdomnych, standardy w niniejszym obszarze podzielono na poniższe usługi: Edukację zdrowotną, Potwierdzenie prawa do świadczeń opieki zdrowotnej finansowanych ze środków publicznych, Opiekę paliatywną i hospicyjną w placówkach świadczących usługi dla osób bezdomnych; Ochronę zdrowia psychicznego i postępowania w przypadku kryzysów psychicznych; Pielęgniarską opiekę długoterminową domową; Opiekę zdrowotną skierowaną do osób bezdomnych wymagających opieki lekarskiej, pielęgniarskiej, rehabilitacyjnej i terapeutycznej, terapia uzależnień.

Streetworking, podobnie jak praca socjalna, jest usługą samą w sobie, a standard streetworking wytycza sposób organizacji usługi – pomocne dla instytucji chcących ją wdrażać oraz sposób jej realizacji – dla samych streetworkerów i osób kierujących ich pracą.

Przyporządkowanie poszczególnych usług do instrumentów prewencji, interwencji i integracji prezentuje tabela nr 1:

Tabela nr 1. Przyporządkowanie usług do instrumentów prewencji, interwencji i integracji

	PREWENCJA	INTERWENCJA	INTEGRACJA
Partnerstwo Lokalne	Partnerstwo lokalne	Partnerstwo lokalne	Partnerstwo lokalne
Praca socjalna	Praca socjalna	Praca socjalna	Praca socjalna
Mieszkalnictwo i pomoc doraźna	Mieszkania wspierane	Ogrzewalnie Noclegownie Schroniska (miejsca interwencyjne) Punkt informacyjno-konsultacyjny Jadłodajnia Łaźnia Punkt wydawania odzieży Punkt wydawania żywności	Schroniska Mieszkania wspierane Świetlica dziennego pobytu Punkt informacyjno-konsultacyjny
Zdrowie	Prawo do świadczeń opieki zdrowotnej	Prawo do świadczeń opieki zdrowotnej Przedmedyczna pomoc doraźna	Prawo do świadczeń opieki zdrowotnej Opieka paliatywna i hospicyjna w placówkach świadczących usługi dla osób bezdomnych Terapia oraz profilaktyka uzależnień od substancji psychoaktywnych osób bezdomnych Pielęgniarska opieka długoterminowa domowa Opieka zdrowotna skierowana do osób bezdomnych wymagających opieki lekarskiej, pielęgniarskiej, rehabilitacyjnej i terapeutycznej
Zatrudnienie i edukacja	Aktywizacja społeczna Aktywizacja zawodowa Edukacja Zatrudnienie wspierane		Aktywizacja społeczna Aktywizacja zawodowa Edukacja Zatrudnienie wspierane
Streetworking		Streetworking	

Karolina Krzemińska-Kumpin, Klaudiusz Łuniewski-Młynek

Doświadczenia z wdrażania projektu „Cztery Kąty—— Gminny Standard Wychodzenia z Bezdomności w Białogardzie”

Partnerstwo lokalne
w Białogardzie

Ogrzewalnia

Ogrzewalnię w Białogardzie zdecydowaliśmy się otworzyć 11 grudnia 2012 roku, pomimo że prace adaptacyjne pomieszczeń socjalnych nie były jeszcze zakończone. Brałiśmy pod uwagę dobro osób, które w tym zimowym czasie nie miały żadnego schronienia. W ciągu dnia grupa uczestników Centrum Integracji Społecznej kontynuowała pod nadzorem instruktora prace remontowo-wykończeniowe w ogrzewalni, a od godziny 20 przyjmowane były osoby bezdomne, potrzebujące schronienia. Do opieki nad nimi zatrudniono dwóch opiekunów, posiadających kurs pierwszej pomocy medycznej.

9 osób bezdomnych
podjęło
zatrudnienie
(w oparciu o umowę
o pracę, umowę
cywilnoprawną)

W związku z tym, że to pierwsza ogrzewalnia w Białogardzie, wiele osób miało wobec niej wygórowane oczekiwania. Niektórzy spodziewali się, że wraz z jej otwarciem zniknie całkiem problem bezdomności ulicznej, zaś sami bezdomni myśleli, że w ogrzewalni będą mogli przenocować, jednocześnie nie rezygnując z nadużywania alkoholu. Często tuż przed samym wejściem wypijali znaczną ilość, osiągając poziom upojenia rzędu 4 promili. Mieli też nadzieję, że prześpią się na łózkach lub

7 osób objęto kontraktem socjalnym

34 osoby objęto wsparciem psychologa lub psychiatry

26 osób podpisało Indywidualne Plany Działań

materacach, tymczasem czekały na nich jedynie krzesła. Początkowa faza działalności ogrzewalni wiązała się więc z ciągłym, cierpliwym uświadamianiem jaki charakter ma taka forma pomocy. Osoby, które zgłaszały się do ogrzewalni miały zapewniony ciepły posiłek. Od poniedziałku do piątku posiłki przygotowywano w ramach warsztatu gastronomicznego, prowadzonego w Miejskim Ośrodku Pomocy Społecznej. Obiady przywożono w termosach i rozdzielano po godzinie otwarcia ogrzewalni. Częstokroć zdarzało się, iż z uwagi na niewielką ilość osób przebywających w ogrzewalni rozdawano porcje dodatkowe. W soboty i niedziele zapewniano tzw. gorące kubki, a oprócz tego codziennie herbatę. W ogrzewalni można było także skorzystać z prysznicza i zasięgnąć porady dyżurującej pielęgniarki.

Pobyty w placówce z minimalnymi warunkami i wymaganiami jest często dobrą okazją, aby motywować osoby bezdomne do podjęcia kroków w kierunku wyjścia z bezdomności. Istotne jest też to, że już w trakcie tak krótkiego działania ogrzewalni kilka osób bezdomnych podjęło działania, które mogą zaowocować trwałymi zmianami w ich życiu. Cztery osoby przeniesiono do schroniska, a trzy wysłano do ośrodka leczenia uzależnień.

Półroczne opóźnienie w podpisaniu umowy z CRZL, czas potrzebny na sporządzenie projektu budowlanego i uzyskanie niezbędnych pozwoleń, a także powolne wykonywanie prac adaptacyjnych, spowodowały opóźnienie w uruchomieniu ogrzewalni. Kłopotliwe było także zakupywanie niezbędnych materiałów budowlanych przez lidera projektu, który zobowiązany jest do stosowania przepisów prawa zamówień publicznych. Kolejnym problemem był fakt, iż adaptujący ją warsztat ogólnobudowlany składał się z uczestników CIS. Były to osoby niewykwalifikowane, które dopiero przyuczano do zawodu. Z tego też względu niektóre prace trzeba było później poprawić lub wykonać raz jeszcze.

Po wielu trudnych i konfliktowych sytuacjach i naciskach lidera projektu, osoby bezdomne mogły rozpocząć korzystanie z ogrzewalni.

Powiem Panu, że podoba mi się tylko ten moment, w którym jest mowa o partnerstwie nieformalnym, ponieważ najlepiej się tak współpracuje kiedy nie ma jakichś sztywnych ram, nie ma sterty dokumentów.

Częstokroć zdarzało się jednak, że przychodziły w stanie upojenia alkoholowego, czasami ledwo trzymając się na nogach. Osoby takie proszono o powrót po wytrzeźwieniu. Problem ten wynikał z faktu, że w regulaminie nie zawarto progu upojenia alkoholowego do którego można przebywać w ogrzewalni. Z uwagi na zbyt rozbieżne zdania członków partnerstwa wprowadzono zapis, że **osoby chcące skorzystać z ogrzewalni muszą być wydolne w zakresie samoobsługi i nieagresywne.**

W trakcie funkcjonowania ogrzewalni podjęto próbę prowadzenia pracy przez specjalistów zatrudnionych w projekcie, w godzinach jej otwarcia (20-8). Niestety praca z osobami będącymi pod wpływem alkoholu bądź innych środków nie przynosiła zamierzonych efektów. Dopiero po wprowadzeniu nowych zasad można było zacząć pracę terapeutyczną z tymi osobami. **Jednak spora część czasu została nieodwracalnie stracona.**

W ogrzewalni dyżury pełniła pielęgniarka, której praca polegała na przeprowadzaniu wywiadów i pomocy przedmedycznej, w tym m.in. odwszawieniu, zmianie opatrunków i zachęcaniu do higieny. Udzielano też informacji na temat rozwiązywania problemów zdrowotnych wynikających ze sposobu życia osób bezdomnych.

oprac. Jan i Małgorzata Kwiatkowsy

52 osoby objęte wsparciem w ramach pilotażowych wdrożeń

40 osób objęto Indywidualnym Programem Wychodzenia z Bezdomności

Test Hansa

Pierwsze spotkanie partnerstwa lokalnego odbyło się w październiku 2012 roku. Spośród trzynastu zaproszonych instytucji i organizacji stawili się na nie prawie wszyscy. Przybliżyliśmy zgromadzonym gościom na czym polega projekt GSWB, kto jest jego odbiorcą, co robimy, podkreślając jednocześnie, że współpraca, którą chcemy nawiązać powinna być ponadprojektowa i dotyczyć wszelkich aspektów społeczności białogardzkiej. Wszyscy ze zrozumieniem kiwali głowami, uznaliśmy więc, że inicjatywę zaaprobowano.

Tymczasem przed kolejnym terminem spotkania partnerskiego miało miejsce dziwne zdarzenie. Otrzymałam

Oni (bezdomni) potrzebują konkretnej pomocy, (...) nie możemy wysyłać tych ludzi do jakichś instytucji, mówić im: „Słuchaj, pójdź do MOPS-u” (...). Ja muszę mu powiedzieć: „Słuchaj, pójdź do pani Bożenki” - dla niego to jest o wiele prostsze i o wiele łatwiejsze do zrealizowania. Ich przerażają instytucje. Oni się boją odbicia od ściany.

telefon od streetworkera, że ma problem i oczekuje mojej interwencji. Okazało się, że w jednej z instytucji, która uczestniczyła w pierwszym spotkaniu partnerstwa, pojawił się... **Niemiec w kapciach**, w dodatku niemówiący po polsku. Raptem nikt nic nie wiedział, nie wiadomo było gdzie zadzwonić i od kogo oczekiwać pomocy dla młodego człowieka w dość kłopotliwej sytuacji i wyraźnie pod wpływem substancji odurzających. Powiatowe Centrum Pomocy Rodzinie, w którym spotkałam się z nim, umożliwiło skorzystanie z dostępnych

formy pomocy. Przyznam szczerze, że w momencie kiedy rozmawiałam z Hansem (tak go nazwijmy), sama byłam nieco zdezorientowana i poruszona jego historią. Nieskładne tłumaczenia, opowieść o przyjeździe na pogrzeb matki, która zmarła w białogardzkim szpitalu, brak innej rodziny na terenie miasta, a wreszcie to, co miał na stopach. Wyjaśnił, że na wieść o śmierci mamy znalazł się w tak głębokim szoku, że wsiadł do pociągu tak jak stał, czyli w kapciach. Dodatkowo nieszczęśnik został pobity i okradziony tuż po przyjeździe do Białogardu

(...) jest bardzo duża biurokracja, która ogranicza typową pracę socjalną poprzez wypełnianie bardzo dużej ilości dokumentów, które są potrzebne, które na nas nakłada standard, co ogranicza czasowo współpracę pracownika socjalnego z daną osobą, która chce wziąć udział w projekcie bądź chce uczestniczyć po prostu w kwestii wychodzenia z bezdomności.

i źli ludzie zabrali mu wszystkie dokumenty, pieniądze i telefon. No szkoda człowieka! Nic więcej nie chciał od nas jak tylko dostać pieniądze na bilet powrotny do domu, w którym czeka dziewczyna. Pierwszy raz miałam do czynienia z taką sytuacją, więc po rozmowie z dyrektorem MOPS doszłam do wniosku, że najlepiej byłoby zweryfikować u niemieckiej policji tożsamość Hansa. I właśnie wtedy wystraszyłam się. Z oporami podał swoje dane personalne, ale jego wzrok wyrażał wściekłość. Wiem, że nie mógł mi zrobić krzywdy niczym, co miał przy sobie, bo streetworkerzy przejrzyli zawartość jego kieszeni, ale tak wymownie spoglądał w stronę przybornika z długopisami... Wysłałam zapytanie do Niemiec i ustaliliśmy, że do chwili uzyskania potwierdzenia tożsamości, Hans trafi do hostelu

**6 osób objęto
asystenturą**

Teen Challenge, gdzie dostanie jeść i będzie mógł się przespać. Wyraził zgodę na takie rozwiązanie. Pojechałam więc dalej pracować. Około 3-4 godzin później otrzymałam faks potwierdzający dane Hansa. Postanowiłam skontaktować się telefonicznie z policją niemiecką, aby ustalić numer telefonu do kogoś z najbliższej rodziny. Jakież było moje zdziwienie, gdy uprzejma policjantka po godzinie 17 postanowiła ściągnąć pracownika do urzędu miejskiego, aby wydostać dla mnie te dane, informując mnie jednocześnie, że Hans jest uzależniony od leków i narkotyków. Popadłam w jeszcze większe zdziwienie, kiedy po kilkunastu minutach oddzwoniła do mnie twierdząc, że właśnie rozmawiała z „cudownie zmartwychwstałą” mamą Hansa, zdziwioną, że syn jest w Polsce.

W tym czasie Hans grzecznie czekał w hostelu, trochę się przespał i przypomniał sobie, że jednak ma w Białogardzie kolegę. Ponieważ co chwilę wychodził na zewnątrz i wracał coraz bardziej odurzony, wzbudziło to uzasadnione zainteresowanie kierownika. Najwyraźniej miał przy sobie jakieś substancje psychoaktywne, które co rusz przyjmował. Niestety z uwagi na fakt, że w hostelu przebywają osoby po terapii uzależnień, podjęto decyzję o odprowadzeniu Hansa w pobliże miejsca zamieszkania kolegi. I tak ta historia mogłaby się zakończyć.

Okazało się jednak, że miała jeszcze swój **drugi finał**. Podczas kolejnego spotkania partnerstwa obecność dopisała. Ucieszyłam się widząc, że tyle osób jest zainteresowanych współpracą. I dostałam zimny prysznic.

Głos zabrała pani, do której Hans trafił na samym początku. Wyraziła swoje oburzenie czasem oczekiwania na streetworkerów (co to znaczy, że musiałam czekać półtorej godziny?), tym że pomimo swojego uczestnictwa w pierwszym spotkaniu partnerstwa, nie wiedziała gdzie zadzwonić i że w ogóle jak ta współpraca wygląda? Postanowiłam odeprzeć atak, tłumacząc najdelikatniej jak można, że streetworkerzy często przebywają w miejscach niezamieszkałych poza zasięgiem sieci telefonii komórkowej, stąd problem w skontaktowaniu się. Wyjaśniłam jakie działania zostały podjęte, kto został zaangażowany w udzielenie pomocy Hansowi i ostatecznie co się z nim stało.

„Nie. To nie działa” – powiedziała pani z pretensjami. Zapytałam więc czy są może jakieś propozycje usprawnienia

takich działań, bo przecież partnerstwo nie polega na narzucaniu woli jednej ze stron, tylko dojściu do kompromisu i wypracowaniu takich metod, które zaakceptują wszyscy partnerzy. Cisza.

Przyznam szczerze, że opinia partnerów projektowych po tym spotkaniu była taka, że „to nie wypali”. I nie wypaliło. Na trzecim z kolei spotkaniu gościliśmy wójta Bolesława Chwarścianka z gminy Czarnków,

który bardzo ładnie opowiadał historię ich partnerstwa, podkreślając ile wysiłku, dobrej woli i lat wymagało stworzenie takiej platformy współpracy.

Nie widzę sensu tworzenia takiego standardu (zatrudnienie i edukacja), tak jak i standardu zdrowia w Modelu. Prościej byłoby zapisać, że do zdrowia stosuje się zapisy ustawy, do zatrudnienia i edukacji stosuje się zapisy ustawy. Tutaj nie ma żadnej innowacyjności, żadnej.

poczęstunek dla mieszkańców miasta. I to jest współpraca niewymagająca specjalnych zachęt, zaproszeń, wynajmowania sal i krępującej ciszy. Prawda jest taka, że zawiązywanie na siłę takiego tworu jak partnerstwo nie przyniesie zamierzonych efektów. Dobra wola współpracy albo w kimś jest, albo jej nie ma. I albo ktoś jest obojętny na lokalne problemy, albo nie jest. My to wszystko robimy, tylko trochę inaczej.

Myślę, że partnerstwo lokalne ma szansę funkcjonować w środowisku białogardzkim przy większym zaangażowaniu i zainteresowaniu polityką społeczną miejskich instytucji i organizacji, w tym także podmiotów działalności gospodarczej. Dotychczas niezależnie od realizowanych projektów powstało kilka stowarzyszeń, które aktywnie współpracują z miastem, będąc zaangażowanymi w sprawy społeczne. Najlepszym przykładem współpracy jest coroczna wigilia miejska, na którą miejscy przedsiębiorcy, a także różne organizacje przygotowują świąteczny

oprac. Katarzyna Kukułska

Nawrócenie

Nazywam się Klaudiusz Łuniewski – Młynek. Moja „przygoda” nowego życia z Bogiem zaczęła się w październiku 2006 roku. Od tego momentu Bóg wiele zmienił w moim życiu, ale o tym później. Najpierw opowiem jakie było moje życie.

Wychowałem się w rodzinie, gdzie nieodłączną częścią życia był alkohol. Kiedy byłem mały mój tato trafił do więzienia za nielegalną produkcję alkoholu. Niedługo później pić zaczęła moja mama. Pamiętam codzienne powroty taty z pracy na rauszu, libacje alkoholowe, podczas których były bójki, mama próbowała popełnić samobójstwo pod wpływem alkoholu. Zawsze, gdy zaczynały się imprezy, bałem się, bo znałem ciąg dalszy. Kiedyś na własne oczy widziałem, jak tata odcinał mamę wiszącą na kablu, kiedy próbowała się zabić... Była nas w domu czwórka: mój starszy brat Adam, młodsza o trzy lata siostra Paulina i najmłodszy brat Kacper. Pamiętam, że kiedy rodzice spali pijani, razem z siostrą kołysaliśmy młodszego brata w wózku całą noc – tak wyglądało nasze dzieciństwo. Pierwszy raz wypilem alkohol w wieku 14 lat. Zobaczyłem, że odrywa mnie to od tego, co działo się w domu. Piłem coraz częściej, policja przywoziła mnie do domu z wagarów. Później był pierwszy pobyt na izbie wytrzeźwień, tak że do 18 roku życia byłem tam już około dziesięciu razy. W wieku 16 lat zacząłem kraść, gdy zabrakło mi pieniędzy na picie. Gdy miałem 17 lat zacząłem pić razem z rodzicami i mieliśmy wspólne „imprezy” w domu. W tamtym czasie moje rodzeństwo nie piło alkoholu i brat był temu przeciwny, mówił mi, abym przestał. Pewnego razu byłem pod wpływem alkoholu, gdy brat krzyczał na mnie, abym już z tym skończył. Wtedy złapałem nóż i wbiłem mu w plecy... Trafił do szpitala, a ja nie miałem odwagi go odwiedzić. Po trzech dniach wyszedł i powiedział mi, że zabrakło milimetrów do przebicia płuca. Brat powiedział, że mi wybacz, lecz ja sobie nie mogłem. Kilkakrotnie pobiłem też mojego tatę. Dwa lata później sięgnąłem po narkotyki. Najpierw amfetamina, potem marihuana oraz różnego rodzaju tabletki. Musiałem kraść, aby zarobić na narkotyki. Mając 19 lat trafiłem na rok do zakładu karnego. Obiecałem sobie, że nigdy więcej tam nie wrócę, rzeczywistość jednak okazała się inna. Po wyjściu z więzienia mieszkałem w rodzinnym domu. Od razu zacząłem znowu pić i brać narkotyki, jakieś przelotne związki, tymczasowe prace, drobne kradzieże i wyłudzenia z banków. Staczałem się coraz niżej.

W 2001 roku moja mama oddała swoje życie Jezusowi. Był to dla nas szok. Mama zmieniła się, przestała pić alkohol. Wtedy razem z tatą i starszym bratem wyśmiewaliśmy się z niej, mówiliśmy, że zwariowała i wstąpiła do sekty. Teraz wiem, że to Jezus zmienił jej życie. Mama cały czas modliła się o mnie, jednak ja reagowałem bardzo agresywnie na jakąkolwiek wzmiankę o Jezusie. W 2004 roku ponownie trafiłem do zakładu karnego na trzy lata, lecz wyszedłem na warunkowe zwolnienie w 2006 roku. Pamiętam czas po wyjściu z więzienia. Piłem na umór i brałem duże ilości narkotyków. To cud, że nie umarłem. W pewnym momencie poczułem lęk, że mogę tego nie przeżyć i poprosiłem o pomoc. Moja mama poznała mnie z ludźmi z kościoła, którzy zajmowali się pomocą takim osobom jak ja. Modlitwy mojej mamy nareszcie przyniosły swoje owoce. Roman i Andrzej, którzy kiedyś sami byli w nałogu i skończyli Chrześcijański Ośrodek Teen Challenge, zaczęli spotykać się ze mną, rozmawiać i zabrali mnie na nabożeństwo do kościoła zielonoświątkowego. Podczas nabożeństwa poczułem „dotyk Boga” i zobaczyłem, że moje życie jest pełne grzechu. Zrozumiałem wtedy, że potrzebuję Jezusa, cały czas płakałem. W lipcu 2006 roku Roman zawiózł mnie do ośrodka Teen Challenge w Broczynie. Po około dwóch tygodniach pobytu poczułem w swoim sumieniu wielkie obciążenie, chciałem wyjechać, zagłuszyć to uczucie alkoholem i narkotykami. Porozmawiałem z wychowawcą. Wtedy na dyżurze była Danusia, która kiedy opowiedziała jej o tym jak się czuję, zaczęła mówić mi o Jezusie. O tym, że umarł za mnie na krzyżu i że obciążenie, które czuję to moje grzechy. Powiedziała, abym wyznał Bogu mój grzech i poprosił o przebaczenie, żebym poprosił Jezusa, aby stał się Panem mojego życia. Tak właśnie uczyniłem. Powiedziałem Bogu jak się czuję, poprosiłem, aby Jezus zamieszkał w moim sercu. Po tej modlitwie ogarnął mnie niepowtarzalny pokój. Poczułem radość, zniknął cały ciężar, wiedziałem, że moje grzechy zostały przebaczone, poczułem ogrom Bożej miłości.

Był to najwspanialszy moment mojego życia i najlepsza decyzja jaką kiedykolwiek podjąłem. W chwili oddania życia i wiary w Jezusa otrzymuję w darze od Boga zbawienie, a darem łaski Bożej jest życie w Jezusie Chrystusie. Czyż to nie radosna nowina? Jeszcze będąc w ośrodku wziąłem chrzest wodny – jest napisane w Słowie Bożym, że „każdy, kto uwierzy i da się ochrzcić, zbawiony

3. POMOC W UZYSKANIU ZAKRĘSZENIA

- skierowanie na decyzję zarobkową
- analiza umiejętności pozwalająca się na
- stworzenie oferty pracy
- analiza umiejętności autoprocentacji
- sporządzenie dokumentów motywacyjnych
- z zadowolonymi

4. POMOC W UZYSKANIU KONSULTACJI PRAWNYCH I PSYCHOLOGICZNYCH

- skierowanie na konsultacje psychologiczne
- skierowanie na poradę prawniczą

5. POMOC W ROZWIĄZYWANIU PROBLEMÓW BODZĄCYCH I MIESZKANOWYCH

- skierowanie w sprawie ubiegania się
- o lokal socjalny lub do remontu
- skierowanie w sprawie ubiegania się o mieszkanie
- nie kierowane

**STANDARY
W POMOCY**

II. KLUCZOWE PROBLEMY USTALONE PODCZAS DIAGNOZY

brak umiejętności aplikacyjnych i marketingowych
brak motywacji mieszkaniowej
brak strategii zatrudnienia

4. POMOC W UZYSKANIU KONSULTACJI PRAWNYCH I PSYCHOLOGICZNYCH

- skierowanie na konsultacje psychologiczne
- skierowanie na poradę prawniczą

5. POMOC W ROZWIĄZYWANIU PROBLEMÓW BODZĄCYCH I MIESZKANOWYCH

- skierowanie w sprawie ubiegania się
- o lokal socjalny lub do remontu
- skierowanie w sprawie ubiegania się o mieszkanie
- nie kierowane

KAPISZE LUDZKI
KAPISZE LUDZKI

Projekt współfinansowany ze środków Unii Europejskiej
w ramach Europejskiego Funduszu Społecznego

Z ludźmi bezdomnymi to jest taka praca, dwa kroki do przodu, trzy do tyłu i różnie. Kilka osób zdecydowało się na terapię, odbyło tę terapię, ale wyszło z niej, wróciło w środowisko i zaczęło pić.

będzie". Napisałem też listy do mojej rodziny, w których im przebaczałem i prosiłem o przebaczenie.

W 2007 r. ukończyłem ośrodek i przyjechałem na dalszy ciąg terapii do hostelu w Białogardzie. Grupa domowa była dla mnie dużym wsparciem i zbudowaniem. Nawiązałem przyjaźnie, zobaczyłem zupełnie inne

życie, o którym dotąd nie miałem pojęcia - życie przy Bogu, bez nałogów, przemocy, za to z miłością i szacunkiem do siebie. Uczyłem się zaufania do Boga oraz nowego życia. Rozpocząłem pracę oraz podjąłem naukę w liceum. Kiedy przyszedł czas na rozpoczęcie samodzielnego życia, wynająłem pokój w domku jednorodzinny. Na zlocie absolwentów w Łekini poznałem swoją przyszłą żonę, która przyjechała tam z grupą *coffee house*.

Po ślubie zamieszkaliśmy w wynajętym mieszkaniu. Gdy Monika była w ciąży, dostała informację, że nie będzie miała przedłużonej umowy o pracę. Modliliśmy się do Boga o rozwiązanie tej sytuacji, ponieważ nasze finanse nie pozwalały na dłuższe wynajmowanie mieszkania. Bóg odpowiedział i mieszkamy w tym samym domku, w którym mieszkaliśmy po ukończeniu hostelu. Właściciele wyjechali za granicę, a my opiekujemy się całym domem. Jest to dla nas wielkie błogosławieństwo.

Jesteśmy w małżeństwie już prawie 4 lata i mamy córeczkę Amelkę, która niedługo skończy dwa lata. Bóg jest wspaniały. Razem z żoną powierzyliśmy Jemu nasze życie, małżeństwo, rodzinę, a Bóg troszczy się o nas przez cały czas. Poznajemy Go poprzez Jego słowo i jesteśmy szczęśliwi. Oczywiście życie niesie ze sobą swoje wyzwania, lecz z Bogiem są one lżejsze i do przejścia, to do Niego przychodzę ze swoimi problemami, gdyż, tak jak mówi Psalm 62: „Jedynie w Bogu jest ucieszenie mojej duszy, jedynie od Niego jest zbawienie moje”, a później: „Wylewajcie przed nim serca wasze”. Te wersety są dla mnie drogowskazem, gdzie mam przyjść jak jest ciężko. Już nie sięgam po alkohol i narkotyki bo w nich jest śmierć, a ukojenie serca jest w Bogu.

Kiedy byłem jeszcze w hostelu, Bóg włożył w moje serce pragnienie pomocy osobom bezdomnym. Wyjścia na dworzec

autorami zdjęć są członkowie Partnerstwa lokalnego w Białogardzie

cytaty pochodzą z raportów z badań ewaluacyjnych

przemieniły się w spotkania przy kościele, a **teraz pracuję jako streetworker** na ulicach Białogardu i mogę też dzielić się z tymi ludźmi ewangelią. Razem z żoną i córeczką żyjemy w Bożej łasce i z radością patrzymy w przyszłość, bo wiemy komu zaufaliśmy.

Nawet w przypadkach nawrócenia niezbędna jest dalsza praca socjalna polegająca na motywowaniu i wspieraniu w utrzymaniu abstynencji oraz pełnym uczestnictwie w życiu społeczności lokalnej.

Wdrażane standardy:

 <p>Zdrowia</p>	
 <p>Streetworkingu</p>	
 <p>Zatrudnienia i edukacji</p>	
 <p>Partnerstw lokalnych</p>
--	---	--	--

 <p>Pracy socjalnej</p>	
 <p>Mieszkalnictwa i pomocy doraźnej</p>
---	--

Partnerzy:

lider partnerstwa lokalnego - Miasto Białogard
 partnerzy - Miejski Ośrodek Pomocy Społecznej w Białogardzie,
 Centrum Integracji Społecznej w Białogardzie z ramienia Stowarzyszenia Pomocy „Przytulisko” w Białogardzie,
 „Teen Challenge” Chrześcijańska Misja Społeczna Oddział w Białogardzie

Doświadczenia z wdrażania projektu „Białystok na rzecz wychodzenia z bezdomności”

Partnerstwo lokalne
w Białymstoku

736 osób objęto
wsparciem w ramach
pilotażowych
wdrożeń

ULICA OCZAMI STREETWORKERA

Streetworker to ktoś kto wychodzi w teren do osób bezdomnych, aby tym, których nazywamy wykluczonymi pomóc odnaleźć nadzieję, że można coś zmienić i siłę, aby zrobić pierwszy krok. Dajemy zrozumienie, motywację, tolerancję, pomoc i wsparcie.

Praca streetworkera polega głównie na patrolach. Streetworkerzy chodzą do miejsc, w których mogą spotkać osoby bezdomne. Najczęściej są to dworce, działki, pustostany, śmietniki, garaże, czyli miejsca opuszczone, do których nie przychodzi „zwykły” człowiek. Jednak osoby bezdomne można spotkać wszędzie, dlatego dużą rolę w naszej pracy pełni obserwacja. Wychodząc na ulicę obserwujemy ludzi, ich zachowania, wygląd, dokąd zwracają i co robią. Osoby bezdomne wyglądają różnie. Czasami spotykamy osobę zaniedbaną, która od razu przykuwa naszą uwagę. Nieprzyjemny zapach, brudne ciało i ubranie, na dłoniach często widoczny świerzb oraz reklamówka z najpotrzebniejszymi rzeczami składają się na stereotypowy portret bezdomnego. Lecz zdarzają się też

33 osoby
bezdolne podjęły
zatrudnienie
(w oparciu o umowę
o pracę, umowę
cywilnoprawną)

W ramach tego projektu mamy możliwość pójścia z nimi [osobami bezdomnymi] do kina, na przykład. I uważam, że to już jest takim małym sukcesem, ponieważ te osoby, które na początku chodziły takie brudne i w ogóle, teraz, jak już wiedzą, że jest wyjście do kina, to starają się, żeby wyglądać w jakiś sposób, no bo wiadomo, musimy przejść przez tę galerię handlową, (...) inaczej też się tam zachowują (...).

osoby, które znacznie od niego odbiegają, wyglądem nie różnią się od pozostałych przechodniów. Do takich osób bezdomnych streetworkerom jest najtrudniej dotrzeć.

Pamiętam jak podczas jednego z patroli spotkałyśmy pana Tadeusza. Wracałyśmy z pustostanu od pewnego bezdomnego, którego próbowaliśmy zmotywować do powrotu do domu dla bezdomnych. Był październik, robiło się chłodniej, więc koczowanie w takich warunkach było coraz bardziej niebezpieczne. Postanowiłyśmy przejść się parkiem, było rano, ludzi mało i pogoda niezbyt przyjemna na spacer. Szłyśmy główną alejką i zobaczyłyśmy mężczyznę siedzącego samotnie na ławce. Wyglądał „normalnie”, więc w pierwszym momencie przeszłyśmy obok niego obojętnie. Jednak coś nas tknęło, żeby wrócić i tak zwyczajnie podejść i porozmawiać. Kiedy podeszłyśmy bliżej zobaczyłyśmy, że mężczyzna ma bardzo spuchniętą rękę, która wyglądała na złamaną i nieleczoną od dłuższego czasu. Okazało się też, że mężczyzna śpi od kilku miesięcy na klatce, nie korzysta z pomocy żadnej instytucji i żyje tylko ze zbierania puszek. Był zaskoczony, kiedy

z przejęciem słuchałyśmy jego smutnej historii oraz problemów jakie go spotkały i z którymi nie potrafił sobie poradzić. Zaoferowałyśmy mu pomoc, którą przyjął z ogromną wdzięcznością. Zaczęłyśmy pomagać panu Tadeuszowi. Poszliśmy od razu do lekarza, gdzie dostał skierowanie cito do chirurga, tam został zbadany i skierowany na zabiegi rehabilitacyjne. Przekonałyśmy go do nocowania w noclegowni, pomogłyśmy przy wyrobieniu dowodu oraz ubezpieczenia, pokazałyśmy mu gdzie znajdują się instytucje, w których może uzyskać dalszą pomoc. Praca z panem Tadeuszem należała do tych bardziej przyjemnych, ponieważ unaoczniała nam sens naszych działań oraz widoczne zmiany w postawie osoby bezdomnej. Mężczyzna zmieniał swoje nastawienie do życia z tygodnia na tydzień. Pamiętam

(...) kwestią nie jest wykształcenie, tylko odpowiednie podejście do człowieka, nasi opiekunowie wywodzą się ze środowiska bezdomnych, więc oni znają od podszewki kulturę tego środowiska. (...) Nawet podstawowe może być, chociaż jak dochodzi cała ta papierologia, to ktoś z podstawowym może faktycznie sobie nie poradzić, ale wykształcenie nie powinno być jakąś taką granicą.

28 osób przeszło do mieszkania wspieranego

jak był szczęśliwy, kiedy zaczął chodzić na rehabilitację ręki. Opuchlizna z czasem malała, ręka stawała się coraz bardziej sprawna.

Wspaniałe w naszej pracy są chwile, gdy ludzie, którym chcemy pomóc, pokonują bariery, lęki i zaczynają nam ufać. Kiedy poznajemy historie osób bezdomnych, a czasami są to bardzo trudne przeżycia, zaczynamy rozumieć pewne wzorce zachowań, którymi się kierują. Dzięki temu łatwiej jest nam zrozumieć lęk przed zmianami czy też brak motywacji. Czasami musimy odpuścić i uszanować czyjąś wolę. Pogodzić się z brakiem chęci do zmian, nawet wtedy, kiedy widzimy, że ktoś niszczy samego siebie i balansuje między życiem a śmiercią. Wtedy najtrudniej znieść bezradność.

Kolejną osobą, która utkwiła nam w pamięci był „Rambo” – młody, drobnej postury chłopak. Stres i strach próbował przykrywać śmiechem. Poznałyśmy go jakoś w listopadzie, nocował na klatce w wieżowcu. Był uzależniony od alkoholu i środków wziewnych. Chciał iść na terapię, tylko zawsze coś mu przeszkadzało. Nasza praca z nim trwa do dziś i pokazuje wielozadaniowość streetworkingu oraz różne sytuacje, z którymi streetworker musi się zmierzyć.

Początkowo nasza praca polegała na monitorowaniu miejsca, w którym koczował „Rambo”, starałyśmy się wzbudzić zaufanie w chłopaku, który był bardzo nieufny wobec nowych ludzi. Na klatce, na której spał, czasami nocował z nim jego najlepszy kumpel – Grzesiek. Raz udało się namówić „Rambo”, żeby pojechać do Monaru i porozmawiać o terapii. Padła propozycja, żeby rozpoczął ją wspólnie z Grzeskiem. Chłopakom spodobał się ten pomysł, jednak nie został zrealizowany, ponieważ „Rambo” zaczął wkrótce wachać klej i przeniósł się z klatki do pustostanu. Była zima, więc monitorowałyśmy miejsce, w którym przebywał z obawą, że może zamarznąć. Dzięki cyklicznym odwiedzinom

przekonałyśmy go, by odbył detoks w Choroszczu, później pomagałyśmy mu wyrabiać różne dokumenty, chodziłyśmy do neurologa, psychiatry i okulisty. Kiedy już miałyśmy nadzieję, że „Rambo” poradził sobie i znowu jest na dobrej drodze, nastąpił kolejny zwrot w jego zmaganiach z nałogiem. Był to etap, w którym widowałyśmy go brudnego, odurzonego klejem. Zupełnie nie przypominał chłopaka, z którym pracowałyśmy kilka tygodni wcześniej. Nadal próbujemy mu pomóc.

Jeden z trudniejszych momentów w naszej pracy to taki, kiedy osoba bezdomna, która wypracowała przy nas jakieś zdrowe nawyki, podjęła próbę walki z nałogiem, rozpoczęła trudny proces wychodzenia z bezdomności, jednak wraca do punktu wyjścia. Wtedy streetworker czuje się bezradny, lecz musi uszanować decyzję osoby bezdomnej. Są to dla pomagaczy sytuacje wyczerpujące emocjonalnie. Dlatego musimy być świadomi takich zdarzeń oraz nastawić się w naszej pracy na więcej

53 osoby podpisały Indywidualny Plan Działania

80 osób objęto wsparciem psychologa lub psychiatry

180 pierwszych kontaktów z osobami bezdomnymi nawiązali streetworkerzy

porażek i cieszyć się małymi sukcesami podopiecznych, tj. wyrobieniem dowodu osobistego, prośbą o pomoc, zmianą ubrania na czyste czy wzięciem kąpieli. Każda drobna czynność, która dla zwykłego człowieka byłaby czymś naturalnym, dla osoby bezdomnej jest dużym, osobistym sukcesem.

Późniejsza praca z „Rambo” okazała się jeszcze bardziej wymagająca. „Rambo” został obłany rozpuszczalnikiem i podpalony, miał poparzone obie nogi. Wspierałyśmy go podczas pobytu w szpitalu, a po wyjściu pomagałyśmy mu docierać na codzienne zmiany opatrunku i w realizacji recept. Pamiętam sytuację, w której lekarz zawołał mnie, bym weszła z nim do sali, ponieważ ten przeraźliwie bał się wycinania martwicy skóry. Nigdy nie zapomnę widoku przerażonego „Rambo” oraz głębokich ran na jego nogach i chociaż była to jedna z mniej przyjemnych sytuacji w pracy streetworkera, to słowa: „Dziękuję, że byłaś przy mnie” były największą nagrodą. Takie sytuacje sprawiają, że ta praca ma sens. Najczęściej to właśnie słowa: „Dziękuję, że przysłaś” albo „Wy się mnie nie brzydzicie?” są dla nas największą satysfakcją.

Niektórzy twierdzą, że nasza praca jest bardzo niewdzięczna, lecz my wiemy, że jesteśmy pierwszym ogniwem docierającym do osób bezdomnych. To my

Mi w standardzie brakuje jednej podstawowej rzeczy - w jaki sposób motywować te osoby, żeby one cokolwiek zrobiły. Bo tam jest wszystko powiedziane, jak ta osoba chce coś zrobić, że na przykład, dobra, chcę jednak zmienić swoje życie, chcę jednak już wyjść z tej bezdomności, pomóżcie mi. Natomiast większość osób tego nie powie. To znaczy wiadomo, że nikt nie chce być bezdomnym, natomiast one same nie wiedzą jak to zrobić, jak się samemu motywować i my musimy w tym pomóc. I ja na przykład nie wiem, jak motywować (...). Ten standard pomija to w ogóle [o standardzie zatrudnienia i edukacji].

wchodzimy na ich teren. Musimy się podporządkować panującym tam regułom, pozyskać zaufanie i sympatię. Dopiero wtedy zaczyna się prawdziwa praca i możliwość niesienia rzeczywistej pomocy. Wiemy jednak, że gdyby nie instytucje pomocowe takie jak: świetlice, ogrzewalnie, noclegownie, dom dla bezdomnych czy opieka społeczna nasza praca byłaby nieefektywna.

Dlatego ważny jest dla nas dobry kontakt z instytucjami pomocowymi, do których możemy pokierować osoby bezdomne. Osoby wykluczone społecznie to najczęściej ludzie, którzy z różnych powodów zrazili się do placówek pomocowych lub wstydzą się prosić o pomoc. Streetworkerzy, przychodząc z nimi do instytucji, pełnią funkcję przewodników po systemie wsparcia. Pomagają im wyjaśnić sytuację życiową, wskazują dalszy kierunek.

(...) Pamiętam jak przed Bożym Narodzeniem poznałyśmy bezdomnego, któremu pomogłyśmy dotrzeć na policję. Skradziono mu portfel z dokumentami, a za kilka dni miał stawić się na komisji przyznającej stopień niepełnosprawności. Policjant

przyjmujący zgłoszenie sugerował bezdomnemu, że pewnie sam zgubił portfel. Bezradny bezdomny wybiegł z komisariatu tak szybko, że nie zdążyliśmy zauważyć, w którą stronę pobiegł. Jeszcze idąc w drodze na komendę, opowiadał jakiego ma pecha w życiu, opowiadał o tym jak długo szuka pracy. Był bardzo przygnębiony. Powiedział słowa, które utkwily mi w pamięci: „Człowiek chce żyć przyzwoicie i ma zawsze pod górkę, jak mam wyjść z bezdomności”. Po Nowym Roku dowiedziałyśmy się, że został znaleziony martwy przy śmietniku w innym mieście.

Niestety z takimi sytuacjami w naszej pracy mamy do czynienia często. Czasami przychodzimy w dane miejsce do osoby bezdomnej i dowiadujemy się o jej śmierci. Takie momenty są najtrudniejsze, ponieważ pokazują najsmutniejszy scenariusz życia ludzi, którzy nie mieli łatwo. Byli i już ich nie ma, nikt za nimi nie tęsknił. Ze swoimi problemami pozostawieni byli sami sobie, rzadko spotykało ich coś dobrego. Nagle już ich nie ma. Jednak takie momenty powodują, że streetworking jest dla nas czymś więcej niż tylko pracą. Jest to próba niesienia pomocy ludziom najbardziej dotkniętym problemem ubóstwa. Ludziom, dla których z różnych przyczyn ulica musiała stać się domem. Utwierdza nas to w przekonaniu, że chcemy dalej pomagać i mamy nadzieję, że będziemy robić to jeszcze lepiej.

Oprac.: Katarzyna Chyłak, Wioletta Kuć, Sandra Malicka, Katarzyna Okruszko, Anna Sobolewska, Izabela Wiktoruk

PRACA SOCJALNA „INNY ŚWIAT”

Z punktu widzenia osoby bezdomnej Białystok to dobre miasto do życia. Liczba miejsc w placówkach i noclegowniach jest tu całkiem duża. Ostatnie liczenie bezdomnych w nocy z 7 na 8 lutego 2013 roku wykazało, że na 299 zliczonych osób tylko 11 przebywało w pustostanach (a odwiedzone 50 takich miejsc). O atrakcyjności Białegostoku świadczy też fakt, że prawie 1/3 bezdomnych korzystających z pomocy społecznej to osoby pochodzące z województwa podlaskiego i z innych rejonów Polski, a nie jedynie z naszego miasta.

Należy wspomnieć, że jest to zasługa przede wszystkim organizacji pozarządowych prowadzących placówki.

Zespół nr 11

Kiedy władze MOPR rozważały przystąpienie do projektu powstał pomysł, aby skupić obsługę osób bezdomnych w jednym miejscu, gdyż dotychczas zajmowały się nimi wszystkie Zespoły Pracowników Socjalnych, zgodnie z obowiązującą w Białymstoku rejonizacją.

Wybrano Zespół nr 11, dotychczas zajmujący się cudzoziemcami (uchodźcami). Lokalizacja w centrum

Po rozmowie z lekarką, pielęgniarką doszliśmy do takiego wniosku, że w placówkach dla bezdomnych potrzebny jest lekarz i pielęgniarka, którzy nie są kontraktowani z NFZ, tylko z zasobów czy to gminy, czy to z darowizn.

Chociaż nie znalazłem żadnego darczyńcy, który dałby mi na wynagrodzenie dla lekarzy, ale może autorzy znajdą.

miasta sprzyjała zarówno realizacji zadań, jak też ułatwiała bezdomnym klientom dotarcie do pięciu pracowników socjalnych, którzy zostali oddelegowani do pracy w Zespole. Osoby bezdomne powoli przyzwyczajały się do „nowości”. Skończyło się przeprowadzanie wywiadów środowiskowych na podstawie deklaracji, że „jestem osobą bezdomną”, o czym miał dodatkowo świadczyć wygląd, zapach i oświadczenie: „a ja to wszędzie nocuję”. Deklarację zastąpił obowiązek wskazania miejsca pobytu (chyba, że miejscem tym była któraś z placówek noclegowych) i śladów swojego bytowania, np. w pustostanie lub w altance działkowej.

Pierwsze owoce takich działań przyszły szybko - wiele osób natychmiast „wyszło z bezdomności” (deklarowanej dotychczas). Nie obyło się to bez wyrażania swojego niezadowolenia wybuchami gniewu i obelgami. Większość pracowników oddelegowanych do pracy z osobami bezdomnymi miała już z nimi styczność w dotychczasowej pracy, więc wdrożenie się nie sprawiało większych problemów. Najwięcej czasu pochłaniała praca z dokumentacją, wczytywanie się w kilkusetstronicowy Model GSWB, instrukcje, wytyczne, druki itp. Pozostały czas urozmaicały e-maile z kolejnymi, udoskonalonymi wersjami i tak już obszernej dokumentacji.

Po pierwszych spotkaniach, wizytach i wspólnych wyjazdach przedstawicieli NGO i instytucji realizujących wdrożenie dał się zauważyć najważniejszy atut partnerstwa zawiązanego dla celów projektu - zacieśnienie kontaktów, poznanie się *face to face*. Stało się to podstawową bazą współpracy przy realizacji działań na rzecz osób bezdomnych. Z kolei w miarę jak do wszelkich instytucji samorządowych, placówek zdrowia, szpitali, policji, straży miejskiej, ZUS-u, urzędu pracy, urzędów okolicznych gmin itp. docierała informacja o powstaniu odrębnego ZPS zajmującego się problemem bezdomności, telefon coraz

rzadziej odpoczywał – zdarzały się nawet okresy, kiedy podczas jednej próby wybrania numeru, trzeba było odebrać kilka rozmów przychodzących.

Pracy było więc dużo – zarówno tej związanej z przyznawaniem świadczeń, jak i nierozłącznej pracy socjalnej. No i oczywiście tej dokumentującej badania naukowe.

Gminny Standard...

Hmm... Jak do realnej pracy socjalnej ma się standard pracy socjalnej? Nie chcąc powtarzać uwag zgłoszonych podczas ewaluacji (nadających się na

Unia Europejska zapłaci za pomoc bezdomnym

Projekt Milion złotych na działania

Naprawdę jest niesamowicie ciekawe, jak bardzo skutecznie i precyzyjnie udało się wykonać ten projekt. Widać to nie tylko po liczbie wydzierżawionych mieszkań, ale i po jakości usług, które są świadczone. To jest sukces, który przynosi nadzieję na lepsze jutro.

W tym celu Unia Europejska przeznaczyła 1 milion złotych na działania na rzecz bezdomnych. Projekt ten ma na celu wydzierżawienie mieszkań dla bezdomnych i świadczenie im pomocy społecznej.

W ramach projektu planowane jest wydzierżawienie mieszkań dla bezdomnych i świadczenie im pomocy społecznej. Projekt ten ma na celu wydzierżawienie mieszkań dla bezdomnych i świadczenie im pomocy społecznej.

W ramach projektu planowane jest wydzierżawienie mieszkań dla bezdomnych i świadczenie im pomocy społecznej.

W ramach projektu planowane jest wydzierżawienie mieszkań dla bezdomnych i świadczenie im pomocy społecznej.

W ramach projektu planowane jest wydzierżawienie mieszkań dla bezdomnych i świadczenie im pomocy społecznej.

Od czerwca Kasia Okruszko (na pierwszym planie) dzięki różnym działaniom udało się wygrać 1 bezdomność jedną osobą. To sukces, ale na wsparcie wciąż czeka w Bydgoszczy około 100 osób, dotychczas tym problemem nie zajęła się.

odrębną publikację), należy na pewno pochwalić twórców standardu za ich idealizm, optymizm i wiarę w możliwości pracowników socjalnych. Pojęcie „pracy socjalnej” w ramach standardu zbiera wszystkie działania, jakie można podjąć względem osoby bezdomnej (także te występujące w innych standardach): towarzyszenie, asystowanie, rzecznictwo, coaching, mentoring, trening pracy, streetworking itd. Pracując w zakładanym nienormowanym czasie pracy, pracownik socjalny ma być też terapeutą, liderem społeczności lokalnej, ma „pobudzić oraz umocnić psychiczną, intelektualną i emocjonalną energię klienta”, ma organizować grupy wsparcia, być np. „przewodnikiem po systemie, inicjatorem i organizatorem sieci wsparcia, konsultantem, facylitatorem zmian (wow!), planistą, asystentem,” i ma „przyjmować różne role zawodowe na różnych etapach pracy”. Uff... **Kto temu podoła? To może przerosnąć nawet Chucka Norrisa.**

Realizacja tych wszystkich działań przez pracownika socjalnego w praktyce jest nierealna. Podobnie jak przyjęte założenie, że zrealizowanie Indywidualnego Programu Wychodzenia z Bezdomności powinno trwać 6-18 miesięcy - takie postawienie sprawy przenosi odpowiedzialność za zjawisko bezdomności na pracowników socjalnych. Czyżby autorzy Gminnego Modelu założyli, że w 18 miesięcy od wprowadzenia standardu zniknie problem bezdomności?

...a rzeczywistość

Twórcy Standardu nie wzięli pod uwagę tzw. oporu materii, woli i możliwości osób bezdomnych, złożoności problematyki. Na początku pracy musieliśmy wytypować osoby nadające się do zawarcia IPWzB. Tak - nadające się. Niepełnosprawność, nałogi, kryminalna przeszłość, zweryfikowana podczas wielu kontaktów niewiarygodność deklaracji i brak chęci do podjęcia pracy nad sobą to mur trudny do przebicia. U większości osób jedyną motywacją do wywiązania się z zobowiązań była (i nadal jest) groźba utraty lub nieprzyznania świadczeń pieniężnych - naszej przysłowiowej marchewki, bez której trudno sobie wyobrazić pracę socjalną. Co ciekawe, osobami, które udało się najszybciej wyprowadzić z bezdomności poprzez umieszczenie

w domach pomocy społecznej, były właśnie te, z którymi nie można było zawrzeć programu z uwagi na różnego rodzaju dysfunkcje. Ale z bezdomności wyszli (sukces). Chociaż, nie każdy w „niebezdomności” wytrzymał – jedna osoba porzuciła przytulności DPS-u, wypisując się na własne życzenie.

Kolejnym murem trudnym do przeskoczenia jest ogólna sytuacja gospodarcza uniemożliwiająca znalezienie zatrudnienia tysiącom domnych osób, a cóż dopiero bezdomnym, którzy nie są na celowniku pracodawców. Pracując z naszymi klientami zauważyliśmy, że zakładany finalny efekt działań względem osób bezdomnych, czyli wyjście z bezdomności nie oznacza usamodzielnienia życiowego. Uzyskanie lokalu socjalnego/komunalnego lub wynajęcie mieszkania/pokoju daje dach nad głową, ale zwiększa koszty utrzymania, na które już nie bezdomny nie ma środków, więc nadal korzysta z pomocy społecznej. No ale zwolnił miejsce w placówce dla nowej osoby (np. z eksmisji)... I kółko się zamyka.

Części metod pracy podanych w standardzie nie da się zastosować albo nie przystają do realiów – usługi opiekuńcze nie są świadczone bezdomnym, coaching nie zdaje egzaminu przy osobach

(...) Jest dużo papierkowej roboty, (...) na przykład w łaźni jest 25 jakichś dokumentów, które trzeba wypełnić (...) Jeżeli osoba do nas przychodzi, to musi się wpisać do czterech różnych zeszytów (...) bo na przykład jak bierze odzież, to musi się wpisać, że bierze odzież, jak przychodzi do świetlicy, to, że przychodzi do świetlicy, jak idzie do łaźni, to, że idzie do łaźni (...) jak idzie na zakup, to też musi się wpisać.

niesamodzielnym i wykluczonym poza nawias społeczeństwa, do których należy większość osób bezdomnych (paradoksalnie: gdyby byli samodzielni, panowali nad swoim życiem i nadawaliby się do coachowania – nie staliby się bezdomnymi).

Problemem jest trudna mierzalność pracy socjalnej. Wielość czynników niezależnych od realizatorów sprawia, że siódme poty wylane przy świadczeniu pracy socjalnej wpływające w niemierzalny sposób na niemierzalny poziom tzw. dobrostanu petenta, bez mierzalnego sukcesu w postaci wyjścia z bezdomności – w ostatecznej ocenie mogą wydać się parą puszczoną w gwizdek...

83 osoby skorzystały z usługi opiekuńczo-pielęgniacyjnej

53 osoby objęto Indywidualnym Programem Wychodzenia z Bezdomności

Gminny Standard nie trafił w Białymstoku w pustkę, nie był początkiem pracy z osobami doświadczającymi bezdomności, nie zapoczątkował prowadzenia IPWzB, nie wyprzedził pomysłu. Ukierunkował tylko działania, tworząc kryteria do uzyskania środków finansowych (w oczekiwaniu na które organizacje pozarządowe musiały realizować

swoje zadania przez ponad pół roku własnym sumptem, czekając na umowę z CRZL...). W przypadku pracy socjalnej okazało się, że podstawą działań na rzecz osób bezdomnych jest skupienie pracy w jednym zespole współpracującym z NGO w lokalnym partnerstwie. To co początkowo było tłem pilotażowego wdrożenia, stało się jego sednem.

Tak naprawdę tylko pracownicy socjalni instytucjonalnej pomocy społecznej mogą wykonywać swoje zadania niezależnie od środków zewnętrznych, ale... realizacja (Standardu) pracy socjalnej jest niemożliwa bez organizacji pozarządowych. Praca socjalna opiera się w dużej mierze na korzystaniu z zasobów będących na stanie organizacji pozarządowych (CIS, szkolenia itp.) i tu rodzi się obawa. Skoro realizację pilotażowego wdrożenia uzależniono od środków unijnych, to czy NGO są w stanie kontynuować zadania standardów bez zapewnienia stałego zewnętrznego finansowania?

Inny świat

Praca z osobami bezdomnymi jest inna niż ze „zwykłymi” klientami pomocy społecznej (o ile klient to trafny termin)... To wejście w alternatywny świat znany zwykłym śmiertelnikom jedynie z programów śledczych i romantycznych filmów takich jak *Edi*. Ubóstwo, patologia, warunki w jakich może żyć człowiek w XXI wieku i ludzkie tragiczne historie nawet po latach pracy nadal zadziwiają i szokują. Pomimo że po jakimś czasie każdy wyrabia w sobie dystans konieczny w tej pracy, codziennie zdarzają się sytuacje smutne i śmieszne. Zadziwiała nas irracjonalność i autodestrukcyjność zachowań, na które nie mogliśmy nic poradzić, takich jak porzucenie miejsca w DPS-ie, unikanie szpitala i amputacji stopy grożącej gangreną, powrót do narkomańskiej altanki, w której

ktos wcześniej bezdomnego podpalił (i w której ostatecznie zakończył on swoje dwudziestoparoletnie życie – kilka dni przed oddaniem tego tekstu do publikacji), zdejmowanie gipsu z połamanej nogi 3 dni po jego założeniu czy paradowanie po mieście w kasku ZOMO itp. Załamywaliśmy ręce słysząc o radości z tego, że „narzeczona” bezdomnego (byłego wychowanka domu dziecka) jest w ciąży i razem nocują na jednej klatce lub w altance, a dzidziusia oddadzą do domu dziecka i będzie mu dobrze – lepiej niż w adopcji, będą go odwiedzać... Czasem łaza zakręciła się w oku na wieść o czyjejś śmierci z zaćpania, zapicia, zaczadzenia piecykiem w altance...

Zabawnym, a czasem powodującym zażenowanie elementem pracy z osobami bezdomnymi były przypadkowe spotkania „na mieście”. Pracownik socjalny wchodząc do sklepu spożywczego w cudowny sposób powodował zniknięcie grupki mężczyzn zbierających „złotówkę na bułkę”; czasem ktoś kończył prośbę o datek słowami: „Dzień dobry Pani Lucynko”, kiedy rozpoznał niedoszłego darczyńcę, który przecież wiedział na co ten datek. Innym razem owe „Dzień dobry Pani Lucynko” powiedziane gardłowym szeptem człowieka o zniszczonej, szerniałej twarzy budziło grozę innych przechodniów zachodzących w głowę: „Kim jest ta kobieta”...

Autor: Adam Januszewski

autorami zdjęć
są członkowie
Partnerstwa
lokalnego
w Białymstoku

cytaty pochodzą
z raportów z badań
ewaluacyjnych

Wdrażane standardy:

	
	
	

Zdrowia	Streetworkingu	Zatrudnienia i edukacji	Partnerstw lokalnych

	

Pracy socjalnej	Mieszkalnictwa i pomocy doraźnej

Partnerzy:

lider partnerstwa lokalnego - Miasto Białystok

partnerzy - CARITAS Archidiecezji Białostockiej, ELEOS

Prawosławny Ośrodek Miłosierdzia Diecezji Białostocko-Gdańskiej,

Fundacja SPE SALVI,

Stowarzyszenie KU DOBREJ NADZIEI,

Fundacja Edukacji i Twórczości

Barbara Filipecka

Doświadczenia z wdrażania projektu „Standardy w bezdomności — nowa jakość”

Partnerstwo lokalne
w Częstochowie

7 osób
usamodzieliło
się (wróciło do
rodziny, przeszło
do samodzielnego
mieszkania)

Kiedy rozpoczynaliśmy pracę w projekcie pomyślałam, że to zadanie bez szans na powodzenie. Bezdomność – temat niewygodny, niechciany, niedostrzegany i trudny. No cóż, zrobimy projekt, przetestujemy standardy i zajmujemy się inną pracą. Nawet nie przypuszczałam jak bardzo się pomyłę. Czas realizacji projektu był dla nas wszystkich bardzo ważny. I zawodowo, i osobiście. Mamy za sobą wiele zmian, wiele godzin dyskusji i sporów, ogrom pracy, ale też bardzo dużo radości i satysfakcji. Udało nam się chyba więcej niż zakładaliśmy i mamy świadomość, że zawdzięczamy to tylko wspólnemu działaniu. Oprócz standardów testowaliśmy też siebie nawzajem, nasze instytucje i organizacje. Wiemy już co każdy z nas może zrobić, a z czym musi zwrócić się o pomoc. Wiemy też, że taka pomoc zostanie nam udzielona i gdzie ją uzyskać. To bezcenne doświadczenia, które pozwalają nam działać efektywniej. Naszym entuzjazmem i zaangażowaniem zaraziłoby mnóstwo ludzi, którzy inaczej spojrzeli na bezdomność i włączyli się w nasze działania. Przez nasz projekt przewinęło się ponad 400 osób bezdomnych i zagrożonych bezdomnością, którym mam nadzieję w jakiś sposób pomogliśmy. Wierzę, że w dalszym ciągu

Jak rozmawia się często z ludźmi, to na pytanie „dlaczego nie wchodzisz w partnerstwo?”, odpowiadają: „bo jak wejść w partnerstwo, to być może podkradną moje pomysły, być może coś stracę, coś będę musiał dać, choćby swój czas poświęcić (...) być może będę musiał jakąś składkę członkowską zapłacić, więc absolutnie, chyba że mi powiecie co w zamian za składkę dostanę, to może się zastanowię...

razem i głośno będziemy mówić o problemie bezdomności w mieście, a nasze działania pomogą zmniejszyć skalę zjawiska. Wszystkim osobom zaangażowanym w działania projektowe z całego serca pragnę podziękować, bez Was, by się nie udało.

ZDROWIE

Jakie są główne wnioski z realizacji standardu zdrowia?

Kazimierz Słobodzian, prezes SWP „Agape”: Nie było to bardzo rozbudowane zadanie.

Jedynym testowanym elementem standardu zdrowia w Częstochowie była terapia uzależnień. Zorganizowaliśmy cykl ośmiu warsztatów psychoedukacyjnych dla osób bezdomnych. Dotarliśmy z zaproszeniem do udziału

w warsztatach do niemalże wszystkich osób bezdomnych w Częstochowie. Reakcje były różne, ale ku naszemu pozytywnemu zaskoczeniu, ludzie chętnie brali udział w warsztatach i dzielili się swoimi sukcesami i porażkami na drodze ku trzeźwości. Terapeuta nie ograniczał się jedynie do roli nauczyciela, ale starał się poprowadzić uczestników do podjęcia osobistej decyzji co dalej zamierzają zrobić ze swoim uzależnieniem. Sześć osób podjęło terapię uzależnień, a dwie osoby regularnie przychodzą na spotkania grupy AA. Dzięki realizacji standardu zdrowia mogłem dokładniej przyjrzeć się problemowi uzależnienia i ścieżce, która prowadzi do wyzwolenia z nałogów.

Praca przebiegała bez problemów?

K.S.: Trudności, jakie pojawiły się na początku realizacji projektu, dotyczyły głównie spraw organizacyjnych. Brakowało w częstochowskich placówkach dla osób bezdomnych miejsca, w którym można by spokojnie usiąść i porozmawiać o problemach. W dużej mierze jest to spowodowane przepełnieniem placówek i wykorzystaniem każdego wolnego pomieszczenia na pokój mieszkalny.

Ja myślę, że ważna jest praca socjalna prowadzona w środowisku – to chyba najbardziej, dlatego że pracownik socjalny bez kooperantów, bez partnerów jest jak żołnierz bez broni na polu bitwy, nie ma żadnych narzędzi do działania.

Bardzo ważna w leczeniu uzależnień jest motywacja. Jak jest z motywacją u osób bezdomnych?

K.S.: Trudno jest zmotywować do działania kogoś kto utracił sens życia. Kluczową rolę odgrywał więc psycholog i warsztaty. Wiele godzin poświęconych na indywidualne i grupowe wsparcie zaowocowało zmianą nastawienia do życia i swoich problemów. Ludzie zaczęli stawiać pierwsze kroki na drodze do wyjścia z bezdomności, która zmierza pod

górkę i jest na dodatek usłana wieloma przeszkodami. Największą trudnością w pracy z osobami bezdomnymi jest niechęć do podejmowania jakiegokolwiek aktywności. Ich wycofanie objawia się przez negowanie oferowanych form wsparcia, w zasadzie negowanie wszystkiego. Takie były początki. Później było coraz lepiej. Spodziewałem się większego zainteresowania wśród osób bezdomnych wyjściem do kina, teatru itp. Pojawiło się ono dopiero wtedy, gdy wzajemnie podzielili się informacjami i doświadczeniami. Opowiadali jedni drugim, że szkolenia były interesujące, że spotkania z psychologiem to fajna sprawa, pomógł im prawnik, a pośrednik pracy ma pewne propozycje.

Jakie korzyści przyniosło dla Stowarzyszenia wdrażanie standardów?

K.S.: Dzięki realizacji projektu z jednej strony przetestowaliśmy opracowane standardy, a z drugiej – w bardzo konkretny i wymierny sposób pomogliśmy blisko trzystu częstochowskim osobom bezdomnym. Ale przede wszystkim zdobyliśmy cenną wiedzę i doświadczenie pozwalające nam na nowo ukierunkować naszą działalność.

Czy coś ze standardów zostanie wprowadzone na stałe w działania i zadania SWP?

K.S.: Stowarzyszenie, mimo 20 lat działalności, cały czas jest na etapie rozwoju i poszukiwania nowych metod pomagania osobom bezdomnym. Utworzony Klub Integracji Społecznej, aktywizacja społeczna i zawodowa, a także streetworking z pewnością na trwale wpiszą się w naszą dalszą działalność. Projekt przede wszystkim utwierdził

538 osób objęto
wsparciem w ramach
pilotażowych
wdrożeń

28 osób objęto
Indywidualnym
Programem
Wychodzenia
z Bezdomności

mnie i moich współpracowników w przekonaniu, że budowanie kompleksowego programu wyprowadzania z bezdomności, którego filarem jest partnerstwo ma głęboki sens. Od samego początku działalności Stowarzyszenia miałem świadomość, że tylko dzięki dobrej partnerskiej współpracy z innymi organizacjami pozarządowymi i administracją publiczną można się zmierzyć z problem bezdomności.

STREETWORKING

Czy streetworking sprawdza się w Częstochowie?

Teresa Kulik-Zimnoch, streetworker: Praca metodą streetworkingu pojawiła się w Częstochowie po raz pierwszy w ramach projektu. Wcześniej pomoc osobom bezdomnym świadczona była w OPS i placówkach. Streetworking zwiększył szansę skorzystania z pomocy i zdobycia informacji poza instytucjami. Sprawdza się o ile jest poprzedzony dobrym przygotowaniem streetwokerów i rozeznaniem środowiska. Częstochowa ma bardzo zróżnicowaną grupę osób bezdomnych. Stosunkowo dużo jest przyjezdnych i dla tych jest szczególnie cenna.

Czy streetworking powinien stać się standardem?

T.K-Z.: Moim zdaniem tak, szczególnie w większych miastach.

Co było najtrudniejsze w pracy streetworkera?

T.K-Z.: Myślę, że zdobycie zaufania. To tak naprawdę decyduje o tym, na ile streetworker może pomóc i czy metoda ma sens. **Nie ma złych ludzi bezdomnych, są jedynie metody pracy niewłaściwie dobrane do występującej sytuacji i środowiska.**

Czego brakowało Wam w Waszej pracy?

T.K-Z.: Brakowało większej współpracy ze służbami porządkowymi, organizacjami pozarządowymi i instytucjami publicznymi. Brakowało procedur postępowania w konkretnych sytuacjach. Pewnie to wszystko przychodzi z czasem. Rok to zbyt krótko, aby skutecznie wgryźć się w środowisko i pozyskać zaufanie osób bezdomnych.

Czy aż z takim dystansem podchodzą do streetwokerów?

T.K-Z.: Bardzo różnie reagują. Na początku zazwyczaj starają się dowiedzieć po co kręcimy się po okolicy.

Często są podejrzliwi, nieufni, zdystansowani. Z czasem zaczynają chętniej rozmawiać, kiedy nabiorą zaufania i udzieli im się wymiernej pomocy.

Jakie są efekty waszej pracy? Warto czy nie?

T.K-Z.: Nawet jak tylko jednemu człowiekowi uratuje się życie, to **było warto**.

STOŁÓWKA

Pozyskujecie teraz więcej artykułów spożywczych od darczyńców. Czy to łatwe zadanie?

Elżbieta Ferenc, prezes Fundacji Chrześcijańskiej

„Adullam”: Obecnie istniejący system prawny i ustawa o rachunkowości nie sprzyjają zwiększaniu przekazywania darowizn rzeczowych na rzecz organizacji pozarządowych. Darczyńcy wyraźnie nie są chętni do formalnego zawierania umów i porozumień. Wynika to z niekorzystnych zapisów prawnych, które skutkują dodatkowymi kosztami, czyli podatkiem. Dotyczy to hurtowników, detalistów i pośredników. Nieformalna droga wygląda zupełnie inaczej. Wynika z chęci włączania się sektora gospodarczego do życia społecznego i rozwiązywania jego problemów.

Jak działał Punkt Informacyjno-Konsultacyjny?

E.F.: Biorąc pod uwagę różnorodność działań naszej organizacji, Klub Integracji Społecznej, hostel dla bezdomnych mężczyzn, Klub Abstynencki „Droga do wolności”, świetlica socjoterapeutyczna dla dzieci i młodzieży „Życie poza szkołą”, punkt wydawania produktów PEAD oraz grupę odbiorców usług świadczonych przez Fundację, sprawdziła się koncepcja powołania na kierownika PIK pedagoga pracy socjalnej oraz zatrudnienie radcy prawnego. Radca prawny udzielając informacji i porad, pomaga w rozwiązywaniu trudnych i skomplikowanych zawiłości życiowych zgłaszających się do nas osób. Powołanie zespołu interdyscyplinarnego i współpraca wielu specjalistów pozwala na omówienie poszczególnych trudnych przypadków i podejmowanie skuteczniejszych działań. Początkowe zatrudnienie w PIK psychologa nie sprawdziło się, ponieważ osoby zgłaszające się po pomoc niechętnie korzystały z oferty tego specjalisty. Wynikało to między innymi z tego,

10 osób zagrożonych bezdomnością rozpoczęło spłatę zadłużeń w trakcie pilotażu

**Partnerstwo jako standard wysunęło się na czoło, dlatego że wszystkie ścieżki prowadzą do niego i ono jest tutaj takim centralnym punktem odniesienia (...)
To na pewno pozwala nam efektywniej robić to, co robimy, rozejrzeć się wkoło, zobaczyć kto robi też podobne rzeczy, z kim łatwiej będzie można to zrobić...**

że w KIS również został zatrudniony psycholog i tam można było korzystać z jego usług. Zatrudnienie w jego miejsce pedagoga pracy socjalnej pozwoliło na bardziej efektywną pracę PIK i KIS. Pedagog pracy socjalnej podczas rozmowy wstępnej oceniał skalę problemów i potrzeb osoby zgłaszającej się, udzielał informacji i kierował osoby do konkretnego specjalisty.

Jakie korzyści przyniosło wdrażanie standardów dla Fundacji i jej zadań?

E.F.: Przede wszystkim usystematyzowanie dotychczasowych działań prowadzonych przez Fundację i wyodrębnienie działań. Zatrudnienie specjalistów wpłynęło

na poprawę jakości usług, doposażenie jadłodajni na poprawę warunków i bezpieczeństwa pracy w kuchni. Poprzez rozdawanie ulotek i plakatów poruszających kwestię społecznej odpowiedzialności biznesu oraz skutków niedożywienia zwiększyła się grupa darczyńców rzeczowych. Dzięki pracy streetworkerów zwiększyła się liczba osób bezdomnych z ulicy przychodzących na obiad do Fundacji, a tym samym zmniejszeniu uległo zjawisko niedożywienia wśród tej grupy. Dużo dało nam partnerstwo. Poprawiło efektywność działań Fundacji, wpłynęło na zwiększenie jej rozpoznawalności, **zwiększyło się także znacznie zainteresowanie mediów problemem bezdomności.** Razem możemy więcej i lepiej. Mogliśmy się poznać wzajemnie w zakresie działań instytucjonalnych oraz osobistych. Sprawdziliśmy się we wspólnych działaniach środowiskowych. Zdobyliśmy wiedzę poznawczą, która pozwala nam weryfikować dotychczasowe metody pracy i planować nowe działania.

PRACA SOCJALNA

Jak wygląda praca socjalna z osobami bezdomnymi? Czy różni się od standardowej?

Justyna Wychowaniec, pracownik socjalny: Na pewno wymaga większego nacisku na motywację do zmian. Jest to trudne, ponieważ w większości ci ludzie przyzwyczajeni są do swojej sytuacji i nie widzą potrzeby zmian. Długotrwała

bezdomność powoduje wyuczoną bezradność, strach przed nieznanym. System wartości tych osób jest tak zdegradowany, że nie chcą one już nic więcej od życia, wystarczy im zaspokojenie podstawowych potrzeb fizjologicznych i życie na minimalnym poziomie. Tym, którzy krótko są w takiej sytuacji, łatwiej jest wrócić do prawidłowego funkcjonowania w społeczeństwie.

Czym różni się taka osoba od standardowego klienta pomocy społecznej?

J.W.: Bardzo się nie różni. Mniejsze są może ambicje, mniejsza elastyczność, niższa motywacja. Osoby bezdomne łatwo też ulegają wpływowi otoczenia i nie zawsze jest to dobry wpływ. To oczywiście utrudnia pracę socjalną. Często zdarza się nadużywanie alkoholu, co ma duży wpływ na kondycję zdrowotną tych osób i ogranicza możliwość pracy z nimi. Picie alkoholu jest dla nich często sposobem na życie. Praca również nie jest dla nich wartością samą w sobie. Nie zarabiają, lecz zdobywają pieniądze na coś. Ogromnym problemem jest brak więzi rodzinnych, wsparcia w rodzinie, w kimkolwiek. Przez to wszystko ich droga do samodzielności jest bardzo długa, trudna i w ogromnym stopniu narażona na porażkę. Najczęściej muszą zaczynać wszystko od nowa. To nie jest łatwe nawet wtedy, gdy oferujemy im pomoc. Często nie starcza zapału, sił i wytrwałości.

Czy wobec tego pracownikowi socjalnemu pracującemu z osobami bezdomnymi grozi szybsze wypalenie zawodowe?

J.W.: Moim zdaniem tak. **W tej pracy nie ma fajerwerków, spektakularnych sukcesów, błyskawicznych zmian.** Często wszystkie nasze działania biorą w łeb. Rezultatów przeważnie nie widać latami, ale trzeba próbować i cieszyć się małymi sukcesami. Bardzo pomaga superwizor i oczywiście zaangażowanie pracowników.

PARTNERSTWO LOKALNE**Czy idea partnerstwa lokalnego się sprawdziła? Czy będzie kontynuowana?**

Dina Lewandowska, animatorka lokalna: W przypadku problemów społecznych współpraca partnerska jest sprawą kluczową. Bezdomność jest zjawiskiem trudnym, które wymaga wielostronnego i spójnego działania. Taką kompleksową pomoc osobom bezdomnym umożliwia właśnie działanie w partnerstwie. Częstochowa przystąpiła do niego bardzo licznie. Pozwoliło to zrodzić się wielu ciekawym pomysłom i przekuć je na konkretne działania. Wierzymy, że baza jaką stworzyliśmy w partnerstwie pozwoli na prowadzenie dalszych działań w tym zakresie po zakończeniu pilotażu. Chcielibyśmy, aby partnerstwo mogło rozwijać się dalej, umacniać i poszerzać o kolejne podmioty, które w dalszej perspektywie będą wpływały na rzeczywiste zmniejszenie problemu bezdomności w Częstochowie. Czy partnerstwo rzeczywiście przetrwa? Mamy taką nadzieję. Partnerstwo tworzą bowiem przede wszystkim ludzie, a nie instytucje.

Kiedy wystąpiły największe trudności?

D.L.: Na etapie przekonywania części potencjalnych partnerów do włączenia się w partnerstwo. Bezdomność zdaje się stanowić problem niemożliwy do rozwiązania, szczególnie w kontekście ogólnej sytuacji społeczno-gospodarczej miasta i całego kraju. Niestety nie da się go po prostu odłożyć na półkę – z problemem tym trzeba walczyć już teraz, do czego przekonywaliśmy inicjując szerokie partnerstwo lokalne. Trudno uświadomić sobie sieć powiązań bezdomności i zagrożenia nią z wieloma innymi aspektami życia, dlatego też **wiele podmiotów odnosiło błędne wrażenie nieprzyczyniania się do zmniejszania skali tego problemu, a tym samym braku sensowności włączenia się przez nich w ukierunkowane na problem bezdomności partnerstwo.** Bezpośrednie rozmowy ułatwiły jednak przekonanie większości wahających się partnerów o ich istotnej roli w przynajmniej jednym z trzech obszarów działań.

*Tutaj pójdę, coś dostanę,
tam coś dostanę... Tak
dwadzieścia lat żyłam, to
jeszcze dwadzieścia lat tak
pożyję... Naszym zadaniem
jest to zmieniać, zmieniać
tę postawę pasywności,
przekonywać i zachęcać do
podjęcia pracy, podjęcia
walki z nałogiem etc.*

Największy sukces?

D.L.: Za nasz największy sukces można uznać fakt, iż partnerzy wstępowali do partnerstwa zupełnie dobrowolnie – jedynym stosowanym środkiem zachęty była informacja o inicjowanym partnerstwie i przekonywanie o wartości współdziałania. Zależało nam, aby partnerstwo budować bez stosowania nacisków, które mogłyby stworzyć

A nie daj Boże z teczką na miasto! Trzeba chować wszystko gdzieś, żeby nie było widać teczek. Bo jak ktoś zobaczy teczkę, od razu ucieka.

jedynie pozorne wrażenie współpracy, pozbawionej zaufania i otwartości we wzajemnych kontaktach. Takie partnerstwo, choć funkcjonujące w okresie projektu, ze względu na kruchą podstawę, miałoby niewielką szansę przetrwania. Mimo braku przymusu Częstochowa okazała się chętna do współpracy. Większość

zaproszonych podmiotów zdecydowała się na podpisanie zawartego na czas nieokreślony porozumienia stanowiącego wyraz woli współpracy, a wiele z pozostałych podmiotów, mimo nieprzypieczętowania porozumienia symbolicznym podpisem, regularnie stawia się na organizowanych co miesiąc spotkaniach partnerskich.

Jakie konkretnie podjęliście działania?

D.L.: Współpraca już na etapie pilotażu zaowocowała zrealizowaniem działań wykraczających poza obręb zaplanowanych we wniosku projektowym. Mieliśmy więc szeroko zakrojoną kampanię społeczną, mającą na celu zmianę negatywnego stereotypu osoby bezdomnej. Akcje, jakie przeprowadziliśmy w ramach kampanii, to m.in. piknik integracyjny dla mieszkańców, w tym oczywiście osób bezdomnych. Rozpoczął go pokazowy **mecz ulicznej piłki nożnej w wykonaniu przedstawicieli Reprezentacji Polski Bezdomnych i lokalnych samorządowców**. Było to genialne widowisko, ale i przesłanie: zobaczcie, można być bezdomnym i się realizować, można być bezdomnym i nie odróżniać się od pozostałych ludzi. Później zaskoczyła nas zima i powstała potrzeba zbiórki koców oraz dowożenia ciepłych posiłków dla ludzi przebywających na ulicach. Szybka reakcja partnerstwa, zorganizowanie zbiórki publicznej, transportu i błyskawicznie udało nam się zaradzić problemowi. Na kolejnym spotkaniu partnerstwa wypuklił się problem zebranych w mieście. I znowu szybka reakcja – druk ulotek i kampania informacyjna dotycząca przeciwdziałania żebractwu.

23 osoby podjęły terapię uzależnień

100 osób objęto treningiem ekonomicznym

247 osób objęto wsparciem trenera pracy

Medialnie poszło doskonale. Nie tylko miasto propagowało akcję, ale i województwo oraz media ogólnopolskie. Ktoś usłyszał o filmie, który jest dziełem osób bezdomnych. W rezultacie burza mózgów, dyskusja i w kwietniu udało nam się zaprezentować częstochowskiej widowni film stworzony przez **jedyną na świecie profesjonalną grupę filmową złożoną z osób bezdomnych - Cinema Albert Production**. Projekcja połączona z dyskusją z twórcami prezentowanego filmu oraz osobami znaczącymi w branży filmowej - Robertem Moskwą i Cezarym Tormanowskim nie tylko zebrała licznych widzów, ale także głęboko ich poruszyła i pokazała „całą prawdę”, jak mówiły zebrane na widowni osoby bezdomne.

Czy kampania społeczna osiągnęła swój cel?

D.L.: Negatywne postrzeganie osób bezdomnych stanowi jeden z poważniejszych problemów, z jakim borykają się osoby przebywające na ulicy. Bezdomny jest przede wszystkim brudnym, śmierdzącym, często pijanym mężczyzną. Leży na ławce w parku lub na dworcu, wozi cały swój dobytek na ręcznie zmontowanym wózku, przeszukuje śmietniki. Nie mam racji? Osoby bezdomne najczęściej spotykają się z obojętnością ze strony innych ludzi. Są niewidzialni. Bo jak reagować i po co? Ta obojętność może być jednak niebezpieczna, szczególnie w okresie zimowym, kiedy ceną może być zdrowie, a nawet życie człowieka. Staraliśmy się pokazać społeczeństwu w osobach bezdomnych ludzi. Normalnych ludzi, takich jak my. Często nie umyśławiamy sobie, że bezdomność nie zawsze jest zawiniona, że nasz sąsiad, brat, przyjaciel, a nawet my sami możemy kiedyś również znaleźć się w sytuacji zagrożenia bezdomnością. Myślę, że udało nam się zasiać ziarno i mamy nadzieję, że z czasem pięknie wyrośnie. Dalej powinno być już tylko lepiej!

Czy praca z osobami bezdomnymi w projekcie różniła się od wcześniej stosowanych metod?

Janek (osoba bezdomna): Wcześniej nie było szkoleń, psychologa, prawnika. Do doradcy chodziło się do Urzędu Pracy. Projekt stworzył realną szansę na wyjście z bezdomności.

Marek (osoba bezdomna): Duża jest też różnica w podejściu do osoby takiej jak ja. Mam dach nad głową, chodzę na zajęcia z trenerem, spotykam się z doradcą zawodowym...

**8 osób bezdomnych
podjęło
zatrudnienie
(w oparciu o umowę
o pracę, umowę
cywilnoprawną)**

Czy coś się u Panów zmieniło?

J.: Dzięki ludziom z projektu przestałem pić i udało mi się znaleźć pracę dorywczą w ogrodnictwie. Nie wiem jak długo wytrwam, ale **wiem, że gdybym się nie zdecydował i nie poszedł pół roku temu do psychologa, to bym nadal nic ze sobą nie zrobił.**

M.: Ja jestem pewniejszy siebie. Więcej rozumiem. Słucham innych i widzę, że oni są tacy sami jak ja. Możemy sobie pomagać, rozmawiać. Nawet byłem po raz pierwszy w życiu w teatrze! Sztuka nie podobała mi się, ale gra aktorów mnie zaciękała. To coś nowego.

Jak osoby bezdomne odbierały pomoc oferowaną w ramach projektu?

J.: Początkowo z dużą rezerwą. Ogólnie panuje przekonanie, że mieszkań nie ma, pracy nie ma, to po co szkolenia i to całe zawracanie głowy? Dopiero z czasem zmienia się nastawienie. Pojawiają się nowe szanse i możliwości, których wcześniej się nie dostrzegało.

M.: Myślę, że dobrze. Nikt nas nie zmusza sami chcemy spotykać się na zajęciach. Jest nam dobrze ze sobą.

Lepsza pomoc doraźna, tu i teraz czy kompleksowe, długofalowe wsparcie?

J.: Większość bezdomnych jest gotowych podjąć wysiłek, jeśli pojawią się jakieś widoki na zmianę aktualnej sytuacji. Nic nie ma za darmo i na już, na teraz. Na wszystko trzeba czasu i cierpliwości.

M.: Jasne, że lepsza pomoc długofalowa, ale muszę mieć dach nad głową, żeby myśleć o pracy. Choć nie jest to łatwe, staram się.

Która pomoc jest chętniej przyjmowana, MOPS-u czy organizacji pozarządowej?

J.: Myślę, że nie ma większej różnicy, o ile każdy robi to z serca i oddaniem.

M.: Dla mnie oczywiście organizacja pozarządowa, żeby tylko mogła pomagać też finansowo. W organizacji nie ma tyle papierów i biegania za innymi papierami. Jest większy luz i jest milej.

Marzą Panowie o własnym domu?

J.: Marzenia są, bo gdyby ich nie było, człowiek nawet z łóżka by nie wstawał i szybko by się wykończył. Ja marzę o tym, że się z córką pogodzę, że mi wybaczy, że ją i moją żonę zostawiłem 10 lat temu. Wiadomo koledzy,

autorami zdjęć są członkowie Partnerstwa lokalnego w Częstochowie

cytaty pochodzą z raportów z badań ewaluacyjnych

wódka, narobiłem głupot w życiu, siedziałem w więzieniu. Teraz chciałbym to naprawić, ale lata stracone już nie wróćą. Marzę, że będę miał kiedyś swoje własne, choćby małe, mieszkanko. Gram w totolotka, może trafi mi się kiedyś szóstka i wszystko się odmieni.

M.: Ja chyba zatracam te marzenia. Mój ostatni meldunek u kolegi w innym regionie Polski sprawia mi wiele kłopotów. Gmina nie chce płacić za mój pobyt w noclegowni. Z tym miastem nic mnie nigdy nie łączyło i nie łączy. Nie pojadę tam. W Częstochowie nie mam co marzyć o mieszkaniu. Jestem tu obcy, nie mam rodziny, jestem sam. Chciałbym mieszkanie, ale nie ma dla mnie szans.

Wdrażane standardy:

 <p>Zdrowia</p>	
 <p>Streetworkingu</p>	
 <p>Zatrudnienia i edukacji</p>	
 <p>Partnerstw lokalnych</p>

 <p>Pracy socjalnej</p>	
 <p>Mieszkalnictwa i pomocy doraźnej</p> <p>Partnerzy:</p> <p>lider partnerstwa lokalnego - Urząd Miasta Częstochowy</p> <p>partnerzy - Fundacja Chrześcijańska „Adullam”</p> <p>Stowarzyszenie Wzajemnej Pomocy „Agape”</p>		

Aneta Bubak, Karolina Graczyńska

Doświadczenia z wdrażania projektu „Bliżej domu—— model wychodzenia z bezdomności”

Partnerstwo lokalne
w Dąbrowie Górniczej

A jak AKTYWIZACJA

W swoich działaniach staramy się obudzić wszelkie pokłady siły, talentu i umiejętności, które drzemią w ludziach. Misją instytucji pomocowych jest niesienie oparcia ludziom w trudnych chwilach i wspomaganie ich w powrocie na właściwą ścieżkę. Aktywizacja, jak sama nazwa wskazuje, ma na celu uczenie ludzi aktywności, pobudzanie do działania, tak aby sami mogli stawiać czoła codziennym trudnościom.

B jak BEZDOMNOŚĆ

C jak CARITAS

Caritas Diecezji Sosnowieckiej jest partnerem w realizacji projektu. Ma status organizacji pożytku publicznego. Celem jego działalności jest pomoc charytatywna i humanitarna dla zrealizowania potrzeb duchowych i materialnych człowieka, mająca na uwadze godność każdej osoby ludzkiej, bez względu na jej wyznanie, światopogląd, narodowość, rasę i przekonania.

85 osób skorzystało
z zabiegów
higienicznych
w łazni

Często tak jest, że jeśli jakieś osoby dostaną mieszkanie socjalne, to wcale się nie cieszą. Bo wtedy pojawiają się jakieś rachunki, a przed chwilą ich nie było. Osoba przebywająca w domu dla bezdomnych dostaje 3 posiłki i całodobowy pobyt. Taka osoba dostaje mieszkanie. Opłaty około 350 złotych, trzeba się wyżywić... I jaki to jest sens? I to jest największy problem bezdomności. Bo ci co są bezdomni środowiskowi to najczęściej mają problemy z uzależnieniami, nie chcą się dostosować do regulaminu placówki. A ci, którzy instytucjonalni, co są w tej instytucji długo, nie wyobrażają sobie, że nie stać ich na ponoszenie zobowiązań wynikających z samodzielności(...)

Nasze partnerstwo - MOPS i Caritas - jest owocem wieloletniej, a od 2011 roku sformalizowanej współpracy.

D jak DIAGNOZA LOKALNA

Rozumiana jako szczegółowa analiza zjawiska bezdomności na terenie Dąbrowy Górniczej, opis skali i charakteru problemu oraz funkcjonującego systemu wsparcia osób bezdomnych. Właśnie diagnoza i świadomość problemu były punktem wyjścia do napisania wniosku o dofinansowanie, czynnikiem sprawczym, który wprawił w ruch tę osiemnastomiesięczną maszynę - projekt pt. „Bliżej domu - model wychodzenia z bezdomności”. To diagnoza nadała jej właściwy kierunek i tor.

W ramach diagnozy lokalnej z osobami bezdomnymi przeprowadzono indywidualne wywiady pogłębione, z których wynika m.in. że bardzo mała liczba osób bezdomnych stara się podnosić swoje kwalifikacje zawodowe, mimo że osoby te deklarują gotowość podjęcia pracy od zaraz. Wiele osób bezdomnych twierdzi również, że ma wpływ na własne **życie** i potrafi optymistycznie spojrzeć w przyszłość. Potencjał tej grupy tkwi w tym, że duża jej część posiada jakiś zawód, który poprzez działania projektowe można rozwijać. Większość osób bezdomnych przebywających w placówkach korzysta z pomocy finansowej i rzeczowej, np. schronienia, zasiłków, opieki medycznej, darmowej odzieży, jednak niewielka liczba osób korzysta z takich form aktywności, które mogłyby im pomóc wyjść na prostą. Z tego też względu zaistniała potrzeba zmiany naszych dotychczasowych działań, polegająca w szczególności na zmniejszeniu form wsparcia pasywnego. Diagnoza lokalna wskazała również, że w celu poprawy jakości świadczonych usług na rzecz osób bezdomnych

Brak rozrostu problemów też jest jakąś korzyścią.

konieczne jest podjęcie dodatkowych działań zwiększających ofertę pomocową gminy, m.in. wyodrębnienie w MOPS komórki zajmującej się tylko osobami

bezdolnymi, zatrudnienie dodatkowo dwóch streetworkerów oraz pracownika socjalnego pracującego z osobami bezdomnymi, objęcie pracą socjalną osób bezdomnych przebywających w schroniskach na terenie gminy, a pochodzących z innych gmin. Zalecono także stworzenie systemu wymiany informacji i doświadczeń pomiędzy instytucjami, stworzenie mieszkania chronionego, **łaźni** dla bezdomnych **środowiskowych** oraz ośrodka dziennego pobytu (świetlicy), a także zwiększenie aktywizacji zawodowej i społecznej tych osób.

42 osoby podpisały Indywidualne Plany Działań

3 osoby przeszły do mieszkania wspieranego

E jak EDUKACJA I ZATRUDNIENIE

W ramach standardu zatrudnienia i edukacji osoby bezdomne są wspierane przez udział w rozmaitych warsztatach i treningach. Działania te mają nakierowywać je na samodzielne rozwiązywanie problemów, aktywizować społecznie poprzez trening ekonomiczny i mieszkaniowy, pogadanki na temat higieny osobistej i profilaktyki zdrowotnej, warsztaty na temat współżycia społecznego i obowiązków obywatelskich, jak również udział w programie prac społecznie użytecznych. Organizowane są także zajęcia edukacyjne z zakresu rozwijania umiejętności twórczych i manualnych, na których uczestnicy pod okiem specjalisty uczą się robić witraże lub przyrządzać potrawy kulinarne. Osoby bezdomne mogą skorzystać z konsultacji ze specjalistami Klubu Integracji Społecznej, m.in. psychologiem, terapeutą czy doradcą zawodowym.

F jak FORUM NA RZECZ WYCHODZENIA Z BEZDOMNOŚCI

Lokalne Forum na Rzecz Wychodzenia z Bezdomności to cykliczne spotkania przedstawicieli podmiotów zaangażowanych w system wsparcia osób bezdomnych, których celem jest wypracowanie metod i ujednoczenie procedur pracy. Nasze partnerstwo wyszło z założenia, że należy znaleźć sposób na porozumienie wielu instytucji i organizacji z terenu Dąbrowy Górniczej, dzięki czemu nasza praca może być sprawniejsza, efektywniejsza

43 osoby objęto Indywidualnym Programem Wychodzenia z Bezdomności

137 osób skorzystało ze świetlicy

45 osób przeszło trening ekonomiczny

i przynosić zamierzone rezultaty. Celem Forum jest zintegrowanie działań pomiędzy przedstawicielami instytucji a organizacjami udzielającymi wsparcia osobom bezdomnym.

Jednym z rezultatów Forum jest opracowanie procedury udzielania pomocy osobom bezdomnym na terenie naszej gminy. Procedura zawiera informacje i zalecenia do pracy z osobami bezdomnymi w trzech obszarach, tj. profilaktyki, interwencji i integracji.

G jak GMINNY STANDARD WYCHODZENIA Z BEZDOMNOŚCI

H jak HIERARCHIA

Standard pracy socjalnej zakłada realizację naszych działań na trzech poziomach, tj. prewencji (profilaktyki), interwencji i integracji. W związku z tym postanowiliśmy, że pod tym kątem usystematyzujemy nasze działania, czego efektem ma być stworzona procedura pomocy osobom bezdomnym. Przez cały czas trwania projektu dążyliśmy do tego, aby wszystkie nasze działania odpowiadały tym trzem poziomom. Czy uda się nam kontynuować skutecznie ideę, zobaczymy w przyszłości.

I jak INDYWIDUALNY PROGRAM WYCHODZENIA Z BEZDOMNOŚCI

W ramach realizacji projektu podpisaliśmy z osobami bezdomnymi 40 indywidualnych programów wychodzenia z bezdomności. Sądzymy, że dzięki temu będziemy mogli wypracować przejrzyste narzędzie, które ułatwi naszą pracę z osobami bezdomnymi. Jeżeli tylko zostanie to poparte rzetelnymi działaniami i metodami pracy, jesteśmy na dobrej drodze do osiągnięcia sukcesu. Jest to narzędzie nowe, osvajane w trakcie trwania projektu jako zbiór działań zmierzających do pełnego usamodzielnienia osoby bezdomnej.

J jak JAK TO DZIAŁA?

W strukturach Miejskiego Ośrodka Pomocy Społecznej funkcjonuje **Zespół ds. Bezdomności**. Jest to osobna

7 lutego

www.tvp.pl/katowice/magazyny/kroniki-miast/
rowa-gornicza/10002860

nie mieszkania chronionego dla
bezdolnych. Na projekt gmina
pozyskala dotacje w ramach
konkursu Centrum Rozwoju Za-
sobow Ludzkich w Warszawie.
Umowa z Warszawa zostala
podpisana 10 sierpnia

dawno pos
piska i pos
wysypywars.pl
polamano.
na stronie
nie smiecila

- Dabrowa G
Polska SA

- Dabrowa G

Łaźnia coraz bliżej

Z **Moniką Kmitą**,
koordynatorką projektu
ze strony Caritas,
rozmawia A. Polewiak

Czy jeszcze w tym miesiącu
ruszą prace przy budowie
łaźni w ząbkowickim Domu
dla Bezdolnych? Przed-
sięwzięcie rozpoczynamy
teraz. Inwestor wyznaczył
termin zakończenia robót
do połowy października. Spra-
wę rozpoczęcia prac przewle-
kał fakt, że umowę na otrzy-
manie dotacji podpisano
w tym miesiącu.

SIKORNA

Dębami i be
stol, ale po
jedyny w m
Sikorze i na
uczestnicy
Rowerowa
wania półn

Poza wspo
rowerzyśc
ki przyrod
Góra czy i

Z łaźni skorzy
domni, którzy
potrzebę zmyc
ulicznego brud
odzieży.

Przeznaczylimy
obiekty cztery po
W wyniku ich ada
i remontu zostanie
na izolatka, pralnia
oraz suszarnia, gdzie
ny będzie mógł wypr
odzież oraz ją wysusz
Zostanie wyodrębni
zyn gospodarczy ze śr
czystości. To będzie ła
nowoczesna, z osóbnym
ściem. Takie już mamy
przy domu, więc nie trze
będzie specjalnie wydzi
Niemniej zapowiada się sp
zakres prac.

Lokalne Forum na rzecz wychodzenia z bezdomności

Organizowane w ramach projektu

„Blżej domu - model wychodzenia z bezdomności”

„Blżej domu - model wychodzenia z bezdomności” - Działania w zakresie wychodzenia z bezdomności, realizowane w ramach projektu „Blżej domu - model wychodzenia z bezdomności” (2013-2014)

27.06.2013r

Sala nr 2 Urzędu Miejskiego
w Dąbrowie Górniczej, ul. Graniczna 21

SPOTKAŁEŚ OSOBĘ BEZDOMNA

ZADZWOŃ !!

**STREETWORKERZY
KAROLINA
MARCIN**

TEL. 608 452 463

LUB PRZYJDŹ DO
MIEJSKIEGO OŚRODKA POMOCY SPOŁECZNEJ
W DĄBROWIE GÓRNICZEJ
UL. SKIBIŃSKIEGO 1
POM. NR 5 OD 7:00 DO 9:00

JESTEŚ OSOBĄ BEZDOMNĄ!!

NIE MASZ GDZIE SPAĆ!

PRZYJDŹ DO:
NOCLEGOWNI
DĄBROWA GÓRNICZA
UL. ŁĄCZNA 31
CZYNNOŚĆ OD 19:00 DO 7:00

**POTRZEBUJESZ WSPARCIA
I INFORMACJI?**

PRZYJDŹ DO PRACOWNIKÓW SOCJALNYCH
DĄBROWA GÓRNICZA
UL. ŁĄCZNA 31
POWIERZAJEK - PLATEK OD 7:00 DO 15:00

Miejski Ośrodek Pomocy Społecznej
w Dąbrowie Górniczej

kał fakt, że umowę na otrzymanie dotacji podpisano w tym miesiącu.

Z łaźni skorzystają ci bezdomni, którzy poczują potrzebę zmycia z siebie ulicznego brudu i zmiany odzieży.

Przeznaczyliśmy na potrzeby obiektu cztery pomieszczenia. W wyniku ich adaptacji i remontu zostanie wydzielona pralnia z łazienką

komórka wyodrębniona w celu przygotowania kompleksowych form pomocy na rzecz osób bezdomnych. Zespół tworzy czterech pracowników socjalnych, dwóch streetworkerów oraz koordynator.

Zatrudnienie streetworkerów miało być odpowiedzią na potrzebę wdrażania nowych form wsparcia. **Streetworking** to metoda pracy, która sprawdza się na terenie Dąbrowy Górniczej już od kilku lat i pozwala nawiązać kontakt z osobami potrzebującymi, które same nie poprosiłyby o pomoc. Osoby, z którymi streetworkerzy nawiązują kontakt, kierowane są dalej do pracowników socjalnych. Oprócz tego, dzięki funkcjonującej na terenie naszej gminy łaźni, osoby bezdomne mają możliwość kąpieli i prania odzieży. Noclegownia prowadzona przez Caritas Diecezji Sosnowieckiej ma w swojej ofercie również świetlicę (utworzoną w ramach projektu), dającą możliwość spędzenia wolnego czasu w ciepłym i czystym miejscu, z możliwością korzystania z komputera, Internetu, a także udziału w różnorodnych warsztatach i innych zajęciach prowadzonych przez specjalistów. **Dom dla Bezdomnych**, również prowadzony przez Caritas Diecezji Sosnowieckiej, jest z kolei placówką całodobową, zapewniającą osobom bezdomnym trzy posiłki dziennie oraz dostęp do pomocy specjalistów. Do naszych placówek przyjmujemy osoby trzeźwe, a jedynie w czasie niskich temperatur również te, które mają poziom alkoholu we krwi nie wyższy niż 0,5 promila. Osoby pod większym wpływem alkoholu przewożone są do **Izby Wytrzeźwień** w Sosnowcu, z którą gmina ma podpisaną umowę. W transporcie do Izby Wytrzeźwień pomagają nam **służby mundurowe**. W Dąbrowie Górniczej funkcjonują również dwie inne placówki, co powoduje, że MOPS obsługuje również osoby bezdomne mające ostatni stały meldunek na terenie innych gmin W 2012 roku było 144 takich osób.

K jak KAMERA

Zwykły przedmiot – aparat rejestrujący obraz – ale posiadający niezwykłą moc, którą wykorzystaliśmy w pracy z uczestnikami projektu. Jednym z modułów zajęć prowadzonych przez Klub Integracji Społecznej był trening autoprezentacji, którego celem było wykształcenie u uczestników projektu umiejętności skutecznego zaprezentowania siebie, np. podczas rozmowy kwalifikacyjnej. Po kilku spotkaniach

grupowych przyszedł czas na zajęcia indywidualne. Uczestnik warsztatów odbywał rozmowę kwalifikacyjną z doradcą zawodowym, który wcielił się w rolę potencjalnego pracodawcy. Całość rozmowy rejestrowała kamera, dzięki czemu na kolejnym spotkaniu można było omówić scenki – zwrócić uwagę na ubiór, gesty, mimikę, pozycję ciała, komunikaty werbalne... słowem wszystko to, na co zwróci uwagę potencjalny pracodawca. Analizowaliśmy wszystkie pozytywne aspekty rozmowy, ale też popełnione błędy, tak by na prawdziwej rozmowie ich uniknąć. Niektóre osoby początkowo czuły opór przed kamerą, ale po zajęciach i omówieniu nagrań wszyscy zgodnie stwierdzili, że pomysł był bardzo dobry, a zajęcia owocne. Przy okazji u kilku osób ujawniły się ogromne pokłady talentu aktorskiego!

L jak LICZBY

674 707 zł – całkowity budżet projektu

43 – osób bezdomnych podpisało indywidualne programy wychodzenia z bezdomności

3 – osoby przebywają obecnie w mieszkaniu wspieranym

ok. 40 – osób miesięcznie korzysta z łaźni

108 – godzin grupowej superwizji dla pracowników socjalnych

142 – godziny indywidualnych superwizji dla pracowników socjalnych

Ł jak ŁAŹNIA

Mieści się w specjalnie wyremontowanych pomieszczeniach w Domu dla Bezdomnych w Dąbrowie Górniczej-Ząbkowicach. Mogą z niej korzystać wszyscy potrzebujący, nie tylko osoby bez dachu nad głową, ale też te, które żyją w złych warunkach lokalowych. Okazało się, że sporo osób, które nie mają możliwości kąpieli oraz prania odzieży we własnym mieszkaniu chętnie korzysta z takiej formy wsparcia.

I tutaj, już przy tych naszych ocenach, wychodzi nam, że te rezultaty działań są. Osoby zmieniły nastawienie, częściej się kontaktują z pracownikiem i biurem pracy. I same wykazują inicjatywę (...)
Przy pierwszej diagnozie to było takie wycofanie, tego nie, tamtego nie. A teraz widzimy, że te osoby inaczej funkcjonują. Pomimo tego że są dla nich nadal gorsze czasy to mnie się wydaje, że oni zaczynają lepiej funkcjonować.

M jak MIESZKANIE WSPIERANE

W ramach projektu powołaliśmy mieszkanie wspierane w formie chronionego, dla dobrze rokujących osób bezdomnych w celu usamodzielnienia i niezależnienia ich od instytucji pomocy. Prace remontowe zakończyły się pod koniec 2012 roku. Mieszkanie jest piękne - przestronne, ładnie urządzone, funkcjonalne. Mieszkają w nim trzy osoby, a docelowo przeznaczone jest dla czterech osób. Co najważniejsze mieszkanie zostało nam ofiarowane przez gminę, a dzięki przystąpieniu do realizacji projektu mogliśmy sfinansować jego remont.

N jak NOCLEGOWNIA

Stanowi pierwszą placówkę w trzystopniowym modelu pracy, do której kierowane są osoby bezdomne

z terenu naszej gminy. Noclegownia, mimo że jak sama nazwa wskazuje zapewnia osobom potrzebującym nocleg, ma w swojej ofercie również świetlicę oraz szereg zajęć dodatkowych. Zauważyliśmy bowiem, że osoby, które opuszczają noclegownię, przesiadują na korytarzach MOPS lub błąkają się bez celu po mieście. Stwierdziliśmy więc, że należy rozwiązać ten problem. Aktualnie osoby bezdomne po opuszczeniu noclegowni w godzinach porannych uczęszczają na zajęcia do Klubu Integracji Społecznej, potem na gorący posiłek do baru, z którym MOPS ma podpisaną umowę, a następnie od godziny 16 mają możliwość pobytu w świetlicy funkcjonującej przy noclegowni.

O jak OPÓŹNIENIA

Temat może nie jest tak przyjemny jak nasze osiągnięcia, ale na pewno ważny, bo z opóźnieniami w realizacji poszczególnych działań zmagaliśmy się przez cały okres trwania projektu. Najbardziej uciążliwe dla nas były ciągłe zmiany harmonogramu i budżetu projektu, przez co opóźniała się realizacja poszczególnych działań. Chcieliśmy, aby ten projekt dał szansę głównie osobom

bezdolnym, mieliśmy więc poczucie, że wszelkie opóźnienia powodowały straty przede wszystkim dla nich.

P jak PARTNERSTWO

Nasze partnerstwo zawiązały dwie organizacje: Miejski Ośrodek Pomocy Społecznej i Caritas Diecezji Sosnowieckiej. Docieramy się, uczymy siebie nawzajem, wspólnego planowania, wspólnej pracy i realizacji działań. Zbliżyliśmy się do końca projektu, ale przed nami jeszcze sporo wspólnej pracy, jednak już wiemy, że w powiedzeniu „razem łatwiej” jest sporo prawdy.

Q jak KU ZMIANOM NA LEPSZE

Wszyscy z całych sił staramy się, aby nasza praca przynosiła oczekiwane efekty. Czasami jednak zdarza się, że z bezradności rozkładamy ręce w obliczu problemów, jakie dotyczą naszych podopiecznych, którzy latami przebywają w placówkach. Oczywiście ktoś mógłby powiedzieć, że to ich wina, bo nie chcą iść do pracy, nie starają się nic robić w tym kierunku prócz standardowego „odhaczania się” w Urzędzie Pracy, są niechętni do jakiegokolwiek aktywności. Moglibyśmy wymieniać te problemy godzinami. Jednak zastanawiające jest to, co możemy zrobić my, pracownicy, w obliczu takich spraw.

Mimo naszych starań bezdomność cały czas zмага się ze stereotypami, które zniechęcają ludzi do pomocy, np. pracodawców do zatrudniania ludzi, którzy nie mają zameldowania. Zazwyczaj osoby te pracują na czarno, bez umowy o pracę, zarabiając kwoty, które nie pozwalają im na wynajęcie mieszkania i samodzielne utrzymanie. Kolejna sprawa to mieszkania. Nasi bezdomni latami oczekują na przydział lokalu socjalnego. Przecież wszyscy mamy świadomość, że praca i dach nad głową to podstawy, które dają nam poczucie bezpieczeństwa. Dlatego też naszą pracę na rzecz osób bezdomnych możemy przyrównać do walki z wiatrakami, bo tak naprawdę walczymy przede wszystkim z wieloma problemami, na które nie mamy wpływu. Możemy tylko oczekiwać, że coś w tej sprawie zmieni się na lepsze.

R jak REKRUTACJA

Do projektu zrekrutowaliśmy 53 osoby. Ostatecznie z 40 osobami podpisaliśmy Indywidualne Programy Wychodzenia z Bezdomności. Rekrutacja uczestników projektu odbywała się w oparciu o stworzony dokument – „Zasady rekrutacji do projektu”, który opisuje zasady, dokumentację oraz całą ścieżkę rekrutacji. Rekrutacja rozpoczęła się w czerwcu 2012 roku, natomiast z uwagi na specyfikę grupy, na bieżąco w trakcie realizacji projektu prowadzona była rekrutacja uzupełniająca.

Tak naprawdę w pracy socjalnej funkcjonuje model wyuczonej bezradności (...) systemowo my ich wszystkich uczymy tej bezradności, a potem się dziwimy.

W celu usprawnienia oraz zachęcenia osób bezdomnych do uczestnictwa w projekcie odbyły się dwa spotkania, podczas których pracownicy socjalni MOPS i Caritas przybliżyli osobom bezdomnym czym będzie projekt „Bliżej domu – model wychodzenia z bezdomności”.

40 osób objęto wsparciem Klubu Integracji Społecznej

17 osób wzięło udział w pracach społecznie-użytecznych

S jak SCHRONIENIE

Dzięki zaangażowaniu finansowemu gminy, Caritas Diecezji Sosnowieckiej prowadzi Noclegownię oraz Dom dla Bezdomnych. Do placówek tych kierowane są osoby zameldowane po raz ostatni na pobyt stały na terenie Dąbrowy Górniczej. Obecnie Noclegownia przystosowana jest do przyjęcia 58 mężczyzn i 12 kobiet. W Domu dla Bezdomnych przygotowanych jest 47 miejsc dla mężczyzn i 3

160 osób objęto
wsparciem w ramach
pilotażowych
wdrożeń

dla kobiet. Na terenie gminy funkcjonują ponadto dwie inne placówki udzielające wsparcia osobom bezdomnym, do których kierowane są osoby spoza terenu gminy, zapewniające do 130 miejsc noclegowych. Te placówki to: Chrześcijańskie Stowarzyszenie Dobroczyńne „Dom Nadziei” przy ul. Wapiennej 17 w Dąbrowie Górniczej-Ząbkowicach oraz Centrum Pomocy Potrzebującym Dom dla Bezdomnych „ARKA” przy ul. Przelotowej 205 w Dąbrowie Górniczej-Łęce.

T jak TERAPIA

Wszyscy wiemy, że osoby bezdomne zmagają się z wieloma problemami. Mimo wszystko bardzo znaczący jest jednak problem uzależnień. Nie sugerując się stereotypami, mamy świadomość, że uzależnienie od alkoholu jest jednym z głównych czynników, które sprawiają, że osoby te trafiają na ulicę, bo od uzależnienia do utraty pracy, zerwania kontaktów z rodziną i utraty dachu nad głową jest już niedaleka droga.

U jak UCZESTNICZY

W ramach projektu objęliśmy wsparciem około 150 osób. Niektóre skorzystały z łaźni, ze świetlicy, 40 osób zostało objętych kompleksową ścieżką aktywizacji społeczno-zawodowej, a 3 osoby zamieszkały w mieszkaniu wspieranym w formie chronionego. Możliwość skorzystania z kąpieli czy spędzenie popołudnia w świetlicy są niewątpliwie dla osób bezdomnych miłą odmianą. Uczestnictwo w zajęciach dało im praktyczne umiejętności oraz wiarę we własne możliwości. Największe korzyści z uczestnictwa w projekcie odczuli oczywiście lokatorzy mieszkania wspieranego. Jeden z panów bardzo trafnie określił je **„trampoliną do codzienności, szansą na normalne życie”**.

W jak WIZYTY STUDYJNE

Aby przyjrzeć się pracy na rzecz osób bezdomnych w innych gminach, a nawet krajach, mieliśmy okazję uczestniczyć w kilku wizytach studyjnych. Po pierwsze - Lizbona, po drugie - Gdańsk i po trzecie - Cieszyń. Każda z nich to dla nas nauka i nowe doświadczenie. Lizbona była dla nas niesamowitym doświadczeniem. Mimo że łączy nas

(...) z doświadczenia w budowaniu współpracy między ludźmi, wydaje mi się, że jest to najtrudniejszy standard do przetestowania i pilotażu (dotyczy standardu partnerstw lokalnych - przyp. red.)

Europa, to wiele dzieli. Zapewne życie osoby bezdomnej zarówno w Polsce, jak i Portugalii nie jest łatwe, jednak problemy tych osób są różne. Portugalia jest krajem, który nie musi borykać się z problemem odmrożeń czy zamarznąć osób bezdomnych, które ze względu na niskie temperatury są w Polsce niezwykle częste. Z tego też powodu nasze działania skupiają się na zapewnianiu schronienia osobom w okresie zimowym, a w pozostałych miesiącach na przygotowywaniu się do zmagania się z problemami wynikającymi z konieczności obsługi zwiększonej ilości osób w okresie niskich temperatur. W związku z tym w Polsce bezdomny człowiek może liczyć na całodobowe schronienie - w Portugalii nie widzieliśmy placówek czynnych całą dobę. W jednej z portugalskich placówek dowiedzieliśmy się, że osoby niepełnosprawne mają zapewnione schronienie w wyspecjalizowanych placówkach - niewątpliwie jest to zaleta tamtejszego systemu wsparcia. Polscy niepełnosprawni bezdomni kierowani są do całodobowych placówek, w których przebywają również osoby zdrowe, gotowe do podjęcia pracy. Sądzymy, że ogromną zaletą portugalskiego systemu są jednoosobowe mieszkania chronione. W Polsce cały czas zmagamy się z problemem niedoborów mieszkań socjalnych. Mamy tyle przemyśleń z Portugalii pewnie dlatego, że jest to kraj o odmiennej kulturze, innym klimacie i, tak jak już wspomnieliśmy, innych doświadczeniach z bezdomnością. Polskie wizyty studyjne również były dla nas ciekawym doświadczeniem, jednak uczestnicząc w nich nie zauważyliśmy aż tak dużych różnic w pomocy osobom bezdomnym. Wyjazd do Gdańska utwierdził nas w przekonaniu, że standard naszych dąbrowskich placówek dla osób bezdomnych jest bardzo wysoki. W Cieszynie mogliśmy się bliżej przyjrzeć pracy w spółdzielniach socjalnych, których w Dąbrowie jeszcze nie mamy.

X, Y jak NIEWIADOME

Rozumiemy przez nie to co nas czeka później, po zakończeniu projektu. Duże znaczenie ma dla nas fakt, że dzięki projektowi mogliśmy sfinansować tak wiele

kosztownych przedsięwzięć, które zwiększyły ofertę pomocową naszej gminy i będą służyły osobom potrzebującym przez wiele lat po zakończeniu projektu. Kolejna kwestia to nasze partnerstwo. Jesteśmy przekonani, że to co udało nam się zbudować będzie owocowało w przyszłości, napędzając nas do nowych działań. Może rozszerzymy partnerstwo o nowego członka? Liczymy, że współpraca, którą zawiązaliśmy na spotkaniach Lokalnego Forum również przyniesie efekty w postaci sprawnej współpracy. Zauważyliśmy, że dzięki częstym spotkaniom z przedstawicielami różnych instytucji i organizacji zaczynamy powoli mówić jednym głosem, nie spychamy na siebie odpowiedzialności za pomoc osobom potrzebującym i wspólnymi siłami staramy się dojść do rozwiązania.

autorką zdjęć
jest Aneta Bubak;
autorem
rysunku jest
Kaziemierz Rajda

cytaty pochodzą
z raportów z badań
ewaluacyjnych

Z jak ZESPOŁY ZADANIOWE

Ze względu na wielość zadań i duże skomplikowanie projektu, w celu usprawnienia działań Partnerstwa zostały powołane zespoły zadaniowe: Zespół Zarządzający, Zespół ds. Standardów Usług, Zespół ds. Pracy Socjalnej. Każdy z nich ma określone cele i kompetencje. W skład zespołów wchodzi pracownicy socjalni lidera i partnera projektu. Spotkania poszczególnych zespołów odbywają się minimum raz w miesiącu. Zespoły to trybiki sprawiające, że cały mechanizm działa bez zarzutu.

Wdrażane standardy:

Zatrudnienia
i edukacji

Partnerstw
lokalnych

Pracy socjalnej

Mieszkalnictwa
i pomocy doraźnej

Partnerzy:

lider - Miejski Ośrodek Pomocy Społecznej w Dąbrowie Górniczej,

partner - CARITAS Diecezji Sosnowieckiej

Arkadiusz Kulewicz

Doświadczenia z wdrażania projektu „Bezdomność, do widzenia”

Partnerstwo lokalne
w Gdańsku

**20 osób
bezdolnych podjęło
zatrudnienie
(w oparciu o umowę
o pracę, umowę
cywilnoprawną)**

**1 osoba przeszła
do samodzielnego
mieszkania**

Jak powszechnie wiadomo, każdy projekt powinien odpowiadać na określone potrzeby. Dlatego, aby zrozumieć powód, dla którego postanowiliśmy zrealizować taki projekt, wybraliśmy takie, a nie inne standardy, należy wrócić do kształtu systemu wsparcia na rzecz osób bezdomnych funkcjonującego przed rozpoczęciem jego realizacji. Otóż możemy nieskromnie stwierdzić, że Gdańsk posiadał rozwinięty i zhierarchizowany system wsparcia instytucjonalnego dla osób bezdomnych, a organizacje i instytucje działające na polu bezdomności podejmowały wspólnie wiele ponadstandardowych inicjatyw, np. utworzenie noclegowni niskoprogowej, opracowanie systemu koordynacji wsparcia w okresie zimowym czy streetworking. W ramach różnorodnych projektów oraz działań statutowych instytucji pomocowych prowadzone były działania reintegracyjne, zarówno w obszarze edukacji, jak i aktywizacji zawodowej. Osoby bezdomne mogły korzystać ze wsparcia specjalistów, takich jak doradca zawodowy, psycholog, pedagog itp. Jednak do pełni szczęścia brakowało nam czegoś, co domknie nam system i umożliwi osobom bezdomnym usamodzielnienie się. Brak tego ostatniego elementu w łańcuchu pomocy powodował,

iż działania reintegracyjne dochodziły do pewnego etapu, nie mając praktycznie szans na zapewnienie pełnej społecznej inkluzji osób bezdomnych. Doszliśmy do wniosku, że tym brakującym elementem są mieszkania wspierane, w których prowadzona będzie intensywna praca socjalna, z istotną rolą asystenta osób bezdomnych.

Pomysł ten funkcjonował w naszej świadomości dłuższy czas, a projekt „Tworzenie i rozwijanie standardów usług pomocy i integracji społecznej” dał nam okazję do wdrożenia go w życie. W tym momencie zaczyna się historia gdańskiego partnerstwa lokalnego, w skład którego wchodzi: Miejski Ośrodek Pomocy Rodzinie w Gdańsku, Stowarzyszenie Opiekuńczo-Resocjalizacyjne „Prometeusz” oraz Towarzystwo Wspierania Potrzebujących „Przystań”. Wspólnie napisaliśmy i złożyliśmy wniosek aplikacyjny. Z wielką radością przyjęliśmy informację, że nasz projekt został zakwalifikowany do realizacji, co było równoznaczne z możliwością wdrożenia w życie naszych planów.

Do udziału w projekcie wytypowaliśmy 30 środowisk, z czego 10 to rodziny z dziećmi, a 20 to osoby prowadzące jednoosobowe gospodarstwa. Osoby i rodziny uczestniczące w projekcie zostały wskazane przez pracownika socjalnego Działu ds. Osób Bezdomnych MOPR w Gdańsku oraz współpracujące organizacje pozarządowe. Przy rekrutacji braliśmy pod uwagę osoby, które przeszły już pewną ścieżkę aktywizacyjną i rokowały usamodzielnienie. Zgodnie z założeniami projektu, uczestnicy mają zapewnione bezpłatne mieszkanie przez 6 miesięcy, a po tym okresie zaczynają partycypować w kosztach utrzymania. Dlatego istotnym kryterium było posiadanie dochodu.

Mieszkania są ostatnim brakującym ogniwem w tym całym systemie. Jak osoby przeszły przez placówki to mieszkania pełnią element domykający. Mieszkania to ten element, dzięki któremu system staje się kompleksowy.

Zanim uczestnicy projektu zostali skierowani do poszczególnych mieszkań, wzięli udział w treningu integracyjnym. Od początku zakładaliśmy, że w jednym mieszkaniu będą przebywały 2 samotne osoby, dlatego podczas treningu pozwoliliśmy im dobrać się według własnych upodobań. Późniejsza realizacja projektu potwierdziła, że był to dobry

Nie może ktoś narzucać w standardzie jak rozmawiać z drugim człowiekiem, bo to jest zależne od wielu rzeczy - z kim mamy do czynienia, jaka jest osoba, w jakim jest wieku. To asystent, pracownik socjalny, pedagog sam musi obrać kierunek i rodzaj tej rozmowy. Nie można robić takiej suchej teorii jak rozmawiać z człowiekiem.

pomysł, ponieważ nie zdarzyła się ani jedna sytuacja konfliktowa pomiędzy współlokatorami. A trzeba zaznaczyć, że są to osoby z różnymi, często trudnymi charakterami i ogromnym bagażem życiowych doświadczeń.

W ramach projektu pozyskaliśmy 20 mieszkań wspieranych, z czego 4 mieszkania pochodziły z gminnego zasobu komunalnego, natomiast 16 zostało wynajętych od prywatnych właścicieli. W tym momencie warto pochylić się nad praktycznymi aspektami pozyskiwania i prowadzenia mieszkań wspieranych. Na etapie planowania wydawało się nam, że

prowadzenie mieszkań z wolnego rynku oraz z gminnego zasobu komunalnego nie będzie się bardzo różniło. Pogląd ten zweryfikował już proces poszukiwania mieszkań. Z mieszkaniami z wolnego rynku nie było większego problemu - posłużyliśmy się biurem pośrednictwa nieruchomości, które znalazło mieszkania spełniające nasze wymagania i w ciągu tygodnia mieliśmy wszystkie 16 mieszkań. W przypadku mieszkań pochodzących z gminnego zasobu lokalowego sprawa nie była taka prosta - okazało się, że proponowanych mieszkań jest dużo, ale ich stan techniczny wymagał nakładów finansowych na adaptację, przewyższających nasze możliwości. Fakt ten spowodował, że poszukiwania mieszkań trwały dłużej niż zakładaliśmy. Kolejną trudnością, jakiej nie przewidzieliśmy, był czynnik ludzki. Właściciele mieszkań, od których wynajęliśmy lokale na potrzeby projektu okazali się bardzo absorbujący, czego doświadczył przede wszystkim nasz koordynator mieszkalnictwa i pomocy doraźnej. Odbierał setki telefonów dotyczących bardziej i mniej istotnych spraw. W związku z powyższym, które mieszkania są lepsze? Te z wolnego rynku czy te pochodzące z gminnego zasobu lokalowego? Ciężko jest o jednoznaczną odpowiedź. Te z wolnego rynku łatwiej jest pozyskać i są w dobrym stanie technicznym, natomiast ich dużą wadą jest wysoka cena wynajmu. Natomiast mieszkania pochodzące z gminnego zasobu lokalowego są z reguły w gorszym stanie technicznym niż te prywatne, wymagają większych nakładów finansowych na adaptację, ale są

70 osób objęto
Indywidualnym
Programem
Wychodzenia
z Bezdomności

dużo tańsze w utrzymaniu i dają poczucie stabilizacji.

Wracając do uczestników projektu - pobyt w mieszkaniach wspieranych był tylko jednym z elementów pomocy, jaką otrzymali. Pomimo tego że osoby te posiadały dochód, były objęte działaniami aktywizującymi podczas pobytu w placówkach dla bezdomnych, a więc były wstępnie przygotowane do procesu usamodzielnienia, wymagały wsparcia kogoś, kto pomoże

im obrać właściwy kierunek życiowej drogi. Dlatego osoby, które trafiły do mieszkań wspieranych, zostały objęte wsparciem pracownika socjalnego, asystentów i terapeutów, którzy towarzyszyli im na każdym etapie realizacji projektu, motywują ich i wspierają w drodze ku samodzielności. Wachlarz wsparcia od początku był bardzo szeroki - od nauki gospodarowania budżetem domowym, po wsparcie w załatwieniu spraw urzędowych, współpracę ze szkołami, do których uczęszczając dzieci z rodzin biorących udział w projekcie oraz pomoc w unormowaniu sytuacji rodzinnej i zawodowej. W tym miejscu należy podkreślić, że dla nas realizatorów, tak prowadzona praca socjalna dała nowe spojrzenie na pracę z klientem. Bardzo istotne okazało się wsparcie asystenta, który dzięki temu, że ma pod opieką tylko kilka osób lub rodzin, może poświęcić im potrzebną ilość czasu. Ponadto zauważyliśmy wzrost jakości pracy socjalnej świadczonej przez pracownika socjalnego, który spowodowany był właśnie wsparciem asystentów oraz mniejszą ilością podopiecznych w stosunku do liczby środowisk będących pod opieką przeciętnego polskiego pracownika socjalnego. Obserwując efekty, wychodzimy z założenia, że para pracownik socjalny - asystent daje zdecydowanie większe szanse na usamodzielnienie osób bezdomnych.

Ten projekt nie jest po to, żeby załatać dziury w każdej gminie, tylko po to żeby, przetestować rozwiązania.

Już pierwsze 2 miesiące przebywania uczestników projektu w mieszkaniach wspieranych, połączone z intensywną pracą socjalną, utwierdziły nas w przekonaniu, że obrany przez nas

kierunek jest jak najbardziej słuszny – jedna z pań usamodzielniała się, rodzina z trójką dzieci otrzymała przydział na lokal socjalny, cztery osoby, w tym jedna z porażeniem mózgowym, znalazły zatrudnienie. Co równie ważne, zauważyliśmy wyraźny wzrost motywacji uczestników projektu do zmiany sytuacji życiowej, co skutkowało np. zmianą pracy na lepiej płatną, odnowieniem kontaktów z rodziną czy też decyzją o podjęciu terapii. Radością napawa fakt, że w przypadku zdecydowanej większości tych osób motywacja i determinacja nie spadły, a to daje nadzieję na sukces wysiłków i włożonej pracy, zarówno naszej, jak i samych uczestników projektu.

Obserwując efekty, jakie daje wsparcie asystenta osoby bezdomnej, doszliśmy do wniosku, że wprowadzenie tej metody pracy jeszcze na etapie przebywania osoby bezdomnej w placówce znacznie ułatwiłoby drogę do samodzielności, a w niektórych przypadkach prawdopodobnie pozwoliłoby na skrócenie, a nawet ominięcie etapu przebywania osoby bezdomnej w mieszkaniu wspieranym. W związku z powyższym, po uzyskaniu zgody na dokonanie zmian w projekcie, pozyskaliśmy 3 dodatkowych asystentów, którzy wspomagają ponad 20 rodzin i osób bezdomnych, przebywających w gdańskich placówkach dla osób bezdomnych oraz realizujących Indywidualne Programy Wychodzenia z Bezdomności w mieszkaniach wynajętych poza projektem.

56 osób przeszło do mieszkania wspieranego

6 osób podjęło terapię uzależnień

110 osób objęto treningiem ekonomicznym

Mieszkania wspierane, pracownik socjalni, asystenci, terapeuci – wsparcie w ramach projektu jest ogromne, ale jakie są jego efekty? Czy osoby uczestniczące w projekcie dadzą sobie radę po zakończeniu jego realizacji, czy może większość z nich wróci prosto do placówek dla osób bezdomnych? Takie pytania zadawaliśmy sobie od początku realizacji projektu. I należy szczerze przyznać, że mieliśmy chwile słabości, w których sceptycznie podchodziliśmy do szans naszych podopiecznych na usamodzielnienie. Na szczęście myliliśmy się. **Na tym etapie realizacji projektu możemy powiedzieć, że powrót do placówki grozi jedynie 2-3 osobom** (na 54 przebywające w mieszkaniach wspieranym), chociaż ich szansę też nie przekreślamy. A co stanie się zresztą uczestników projektu? Część będzie kontynuowała pobyt w 4 mieszkaniach wspieranym, pozyskanych z gminnego zasobu komunalnego, część już uzgodniła z właścicielami

Każda z metod pracy indywidualnej powinna być na tyle jasno opisana, aby osoby czytające dokument były w stanie stwierdzić, czym dana metoda różni się od innej.

mieszkań, w których przebywają w ramach projektu, że podpiszą z nimi umowę na dalszy wynajem mieszkania, część, przy wsparciu asystentów i pracownika socjalnego, znalazła tańsze mieszkania lub pokoje, a jedna z rodzin otrzymała lokal socjalny. Oczywiście zdajemy sobie sprawę, że o końcowym sukcesie będziemy mogli mówić za rok, dwa, trzy lata. Natura

ludzka jest skomplikowana - bywa tak, że wszystko idzie w najlepszym kierunku, osoba bezdomna znajduje pracę, mieszkanie, odnawia kontakt z rodziną. Jednak w pewnym momencie przychodzi kryzys, czy to finansowy, czy emocjonalny, i cała dotychczasowa praca legnie w gruzach. Dlatego, aby zapobiec powrotowi uczestników projektu do placówek dla osób bezdomnych, ich funkcjonowanie będzie nadal monitorowane i wspierane przez pracowników socjalnych. Dzięki temu będziemy mogli w porę reagować i podać pomocną dłoń.

Realizacja projektu przyniosła korzyści nie tylko dla jego uczestników, ale również dla całego gdańskiego systemu wsparcia osób bezdomnych - utwierdziła nas w skuteczności kierunku, jakim jest rozwój mieszkalnictwa wspieranego jako ważnego elementu łańcucha wsparcia dla osób bezdomnych.

Mieszkania wspierane uzupełniają system wsparcia dla osób bezdomnych, powodują, że staje się on kompletny, a osobom bezdomnym dają możliwość „przetrenowania” nabytych umiejętności i przygotowania do samodzielnego życia. Dlatego chcemy tę formę rozwijać - 4 mieszkania pozyskane z gminnego zasobu lokalowego zostaną w systemie jako mieszkania wspierane dla osób bezdomnych. Warto wspomnieć, że aktualnie,

poza projektem, ponad 60 osób bezdomnych przebywa w wynajętych mieszkaniach. Miejski Ośrodek Pomocy Rodzinie w Gdańsku wspiera ich finansowo, jednocześnie są nadal pod opieką pracownika socjalnego. Będziemy również kontynuowali współpracę ze służbami miejskimi, odpowiedzialnymi za gospodarowanie zasobem komunalnym, której celem będzie pozyskanie kolejnym mieszkańcom wspieranych. Rozwój mieszkalnictwa wspieranego ma również znaczenie dla lepszego gospodarowania publicznymi

Wręcz niewskazane jest na tym etapie prowadzenie współpracy z całą terapią w mieście. Ludzie powinni sobie sami załatwiać tego typu rzeczy jak normalni ludzie. W tym projekcie chodzi o to, aby nauczyć ich korzystać z normalnej oferty, dostępnej dla wszystkich.

pieniędzmi – koszt utrzymania trzyosobowej rodziny w placówce to ok. 2300 zł. Prosta matematyka pokazuje, że mieszkania wspierane są tańszą formą pomocy. Oczywiście nie wszystkie osoby bezdomne są na etapie umożliwiającym samodzielne mieszkanie, dlatego muszą istnieć również instytucjonalne formy pomocy.

Mówiąc o korzyściach, nie sposób nie wspomnieć o partnerstwie. Podczas realizacji projektu wspólnie podejmowaliśmy kluczowe decyzje, wspólnie reagowaliśmy, kiedy okazywało się, że coś idzie inaczej

niż zakładaliśmy. Ale jak mówi stare przysłowie – nie ma róży bez kolców. Każda inicjatywa realizowana wspólnie przez instytucje i organizacje pozarządowe jest w pewnym sensie wyzwaniem w samym sobie, ponieważ obowiązują w nich odmienne systemy pracy i procedury. Realizując projekt partnerski należy te różne światy połączyć, co nie zawsze jest proste. Nam na szczęście jakoś się udało, chociaż były sytuacje, kiedy musieliśmy się od siebie uczyć, żeby zrozumieć czemu coś musi trwać kilka dni, dlaczego sprawozdanie musi być złożone w terminie, po co komuś jakieś paragrafy, plan finansowy itp. Z perspektywy czasu należy stwierdzić, że te drobne problemy wiele nas nauczyły, a dzięki temu, że udało nam się je przezwyciężyć, następnym razem będziemy potrafili ich uniknąć. Te kilkanaście miesięcy wspólnych działań pokazało nam, że inicjatywy podejmowane w partnerstwie dają dobre efekty. Pomimo tego że bywa to współpraca trudna, wymagająca cierpliwości i wzajemnego zrozumienia, warto jest ją rozwijać oraz włączać w działania partnerstwa inne podmioty. Różnorodność poglądów na

110 osób objęto wsparciem w ramach pilotażowych wdrożeń

54 osoby objęto asystenturą

autorami zdjęć są członkowie Partnerstwa lokalnego w Gdańsku

cytaty pochodzą z raportów z badań ewaluacyjnych

pewne kwestie, różne podejście do procedur, konieczność wzajemnego uczenia się bywają problematyczne, ale w dłuższej perspektywie czasu przynoszą wymierne efekty. I pamiętajmy, że najważniejszy jest cel, jaki chcemy osiągnąć, a jest to nasz wspólny cel!

Wdrażane standardy:

Partnerstw
lokalnych

Pracy socjalnej

Mieszkalnictwa
i pomocy doraźnej

Partnerzy:

lider partnerstwa lokalnego - Miejski Ośrodek Pomocy Rodzinie w Gdańsku

partnerzy - Stowarzyszenie Opiekuńczo-Resocjalizacyjne „Prometeusz”,

Towarzystwo Wspierania Potrzebujących „Przystań”

Doświadczenia z wdrażania projektu „Jarosławskie partnerstwo na rzecz wychodzenia z bezdomności”

Partnerstwo lokalne
w Jarosławiu

235 osób objęto
wsparciem w ramach
pilotażowych
wdrożeń

26 osób objęto
kontraktem
socjalnym

Przystępowałem do projektu pełen obaw. Czy damy radę? Czy spełnimy pokładane w nas nadzieje i choć w niewielkim stopniu pomożemy bezdomnym, czy stworzymy im szansę na powrót do normalności i wreszcie czy oni sami będą tego chcieli? Przygotowaliśmy wniosek konkursowy, wkładając w to mnóstwo pracy, wysiłku i zaangażowania. Cały zespół, który brał udział w tworzeniu projektu, wykonał kawał dobrej roboty. I oto przyszedł sukces, bo tak chyba należałoby ocenić miejsce które zajęliśmy. Pamiętam „niedźwiedzia” z szefem (dyrektorem MOPS), gdy ogłoszono oficjalne wyniki konkursu. Potem przyszedł czas na pracę. Ciężką, mozolną, na nieznanym mi obszarach jakim są projekty PO KL. Niestety, w pewnym momencie zaczęło brakować motywacji. Opóźnienia i zastój skutecznie podcinały nam skrzydła. Zacząłem się zastanawiać czy projekt w ogóle ruszy, a nasza praca nie pójdzie na marne. Na szczęście jednak ruszył i rozpoczęła się praca. Nie

będę pisał o naszych działaniach, bo nie o to tutaj chodzi. Myślę, że największą korzyścią tego projektu była możliwość poznania fascynujących ludzi z pasją pomagania, nie tylko z Polsce,

**Najpierw osoby się bały iść
np. na mieszkanie chronione,
ale dwie osoby poszły
i teraz reszta też chce.**

2 osoby przeszły do mieszkania wspieranego

ale i w Europie. Jednym z nich był Kazik z Krakowa, członek Stowarzyszenia „Lekarze Nadziei” z pasją szkicowania. Takich „Kazików” spotkałem podczas trwania pilotażu wielu – w Łodzi, Warszawie, Krakowie, Madrycie, Toledo czy mieście Alcalá. Stali się dla mnie ogromną inspiracją.

Jednak nie wszystkie doświadczenia były motywujące. Rozczarowała mnie postawa osób bezdomnych. Zaledwie garstka chce wrócić do społeczności, usamodzielnic się i funkcjonować w środowisku. Większości odpowiada bardziej życie w schronisku, które traktują jak ostatni port. Dochodziło do sytuacji, w której niezaangażowani wręcz wyśmiewali tych zaangażowanych, np. przy pracach nad ozdobami świątecznymi. Takie zachowanie może demotywować nie tylko osoby bezdomne, które pragną zmian, ale i osoby starające się im w tym pomóc. Jest na szczęście garstka osób, które mają głęboką potrzebę zmiany i powrotu do normalnego życia. Kiedy większość stchórzyła, oni podjęli wyzwanie i próbują wykorzystać swoją szansę. Życzę, aby im się udało.

Projekt niebawem się kończy. Niewątpliwie doświadczenie i wiedzę zdobytą w trakcie realizacji projektu wykorzystam w swojej pracy, nie tylko w obszarze bezdomności. Pozostaną też ludzie i kontakty z nimi, bo w końcu o kapitał ludzki tutaj chodzi.

Marek, kierownik projektu

Ten dzień był pełen wrażeń i silnych emocji. O godzinie 11 dostałam wiadomość, że w dzień poprzedni do schroniska został przyjęty pan Stanisław, który odczuwał silne duszności. Wiele nie myśląc poszłam zobaczyć co się dzieje. Wchodząc do pokoju, w którym leżał mieszkaniec usłyszałam płytki, ciężki oddech. Po kilkuminutowej rozmowie dowiedziałam się, że pan Stanisław przebywał w szpitalu z powodu zapalenia płuc,

a chorując na astmę oskrzelową doszło do nasilenia się objawów choroby. Po skontrolowaniu parametrów życiowych ułożyłam pana w pozycji półwysokiej, podałam zlecone leki i zaleciłam zwiększyć ilość spożywanych napojów. Po godzinie zajrzałam do naszego mieszkańca, leżał w pozycji płaskiej, był blady, trzęsący się, utrudniony trudno było nawiązać z nim kontakt. Szybko pobiegłam po termometr, po dokonaniu pomiaru temperatury okazało się, że pan Stanisław wysoko gorączkuje. Podałam odpowiednie leki, zadbałam o odpowiednią pozycję, siedząc przy łóżku chorego stosowałam chłodzące okłady. Czas upływał powoli, temperatura w dalszym ciągu utrzymywała się.

**4 osoby
bezdolnie podjęły
zatrudnienie
(w oparciu o umowę
o pracę, umowę
cywilnoprawną)**

**68 osób skorzystało
z usługi
opiekuńczo-
pielęgniacyjnej**

W pewnym momencie usłyszałam na korytarzu moje imię. Ktoś szukał mnie i jednocześnie pomocy. Musiałam zostawić pana Stanisława i biec jak się okazało do drugiego mieszkańca – pana Piotra, który był bardzo słaby i rozpalony. Po skontrolowaniu temperatury również okazała się bardzo wysoka. Podałam leki i zrobiłam chłodzące okłady. Myślami byłam przy panu Stanisławie, ale nie mogłam zostawić pana Piotra. Był to bardzo trudny moment. Po 10 minutach zeszałam na dół, żeby ocenić sytuację. Pan Stanisław nadal bardzo ciężko oddychał, ale temperatura obniżyła się o 2 stopnie. Odczułam ulgę. Podałam dodatkowe leki ułatwiające oddech, pomogłam zmienić mokrą piżamę, ułożyłam w pozycji półwysokiej i poszłam do pana Piotra. Dokonałam kontrolnej temperatury, w dalszym ciągu utrzymywała się. Usiadłam przy łóżku stosując chłodzące okłady i starając się podtrzymać pana Piotra na duchu, który był tak bardzo słaby, że nie mógł podnieść szklanki z wodą. Minuty upływały, a stan pana Piotra nie zmieniał

Nie wiem czy idea „najpierw mieszkanie” jest dostosowana do naszych polskich realiów, nie ma w Polsce takich bogatych gmin, żeby wszystkim osobom bezdomnym dać mieszkanie, a dopiero później z nimi pracować.

się. Po dłuższym czasie stosowaniu okładów temperatura nareszcie zaczęła się obniżać. Pan Piotr zaczął bardzo się pocić. Zmieniłam bieliznę pościelową i osobistą, podałam szklanę wody. Pan Piotr złapał mnie za rękę podziękował, że czuwałam przy nim i spokojnie zasnął. W tamtym momencie łzy cisnęły mi się do oczu, zdałam sobie sprawę, że to co robię przynosi ludziom ulgę, zwłaszcza tym, którzy są samotni opuszczeni lub pokrzywdzeni przez los tak jak niektórzy panowie mieszkający w tym schronisku. Po tych ciężkich kilku godzinach obydwa panowie zasnęli, a ja mogłam spokojnie odetchnąć z ulgą.

Jest to jedna z wielu sytuacji, z którymi zmagam się na co dzień pracując w Schronisku dla Bezdomnych Mężczyzn. Choć ludzie na ulicy ich odtrącają, ja staram się dużo z nimi rozmawiać i przynosić ulgę w cierpieniu.

Alicja Wysoka, pielęgniarka

Praca psychologa niejednokrotnie daje możliwość doznania uczucia zaskoczenia i eksplozji pozytywnych odczuć. Jest to możliwe jedynie pod warunkiem otwarcia się na nowe doświadczenia oraz uzbrojenia w żelazną cierpliwość. Udział w projekcie Gminny Standard Wychodzenia z Bezdomności stał się w moim przypadku przyczynkiem do wiary w proces zmiany.

Osoby bezdomne nabierały do mnie zaufania bardzo powoli i stopniowo przekonywały się do celowości działania projektu. Jest to długotrwały proces, który pozwala na obudzenie się pokładów bezpieczeństwa i powolne odsłanianie swojej osoby. Właśnie ta grupa odbiorców, która na co dzień czuje się wykluczona społecznie, u której z trudem dochodzi do oczekiwanych efektów, daje najwięcej satysfakcji.

Momentem, który uważam za przełomowy w mojej pracy był dzień wyjazdu integracyjnego. Sytuacja otworzenia się na nowe otoczenie, budowania relacji na neutralnym gruncie, wyjścia poza obszar schroniskowy pozwoliła stworzyć nową przestrzeń w tworzeniu relacji terapeutycznej. Ku mojemu zdziwieniu, po powrocie, na dyżurze w schronisku beneficjenci sami zaczęli zgłaszać się na spotkania indywidualne, a kolejne rozmowy stawały się coraz bardziej szczerze.

Joanna Półtorak, psycholog

W ramach aktywizacji społecznej zapewniliśmy osobom bezdomnym i osobom zagrożonym bezdomnością specjalistyczną pomoc psychologiczną (poradnictwo indywidualne i grupowe, grupy wsparcia, zajęcia warsztatowe, autodiagnozy). Jednak w trakcie realizacji usługi napotkaliśmy na opór, ludzie niechętnie przychodzili na spotkania z psychologiem, zarówno indywidualne, jak i grupowe. Praktyka pokazała, że osoby bezdomne są bardzo negatywnie nastawione do wszelkich zmian i nowości, izolują się, unikają rozmów i spotkań. Pozostawienie im dobrowolnej decyzji o korzystaniu z pomocy psychologicznej nie przynosi optymalnych rezultatów, a co za tym idzie osiągnięcia założonych celów. W związku z tym postanowiliśmy wprowadzić pewnego rodzaju przymus. Uważamy, że spotkania z psychologiem (czy innym specjalistą zatrudnionym do pracy z osobami

Zdajemy sobie sprawę z tego, że po zakończeniu projektu pojawi się problem: kto to wszystko będzie finansował? To są ogromne koszty: psycholog, prawnik, pracownik socjalny tylko do dyspozycji naszych bezdomnych. Po zakończeniu projektu staniemy przed ogromnym problemem!

bezdolnymi) powinny być obowiązkowe dla osób, które chcą przebywać w schronisku i powinno to zostać ujęte w regulaminie placówki i nadzorowane, np. przez pracownika socjalnego, który ma stały kontakt z mieszkańcami. Standard powinien jasno określać, że osoba, która trafia do schroniska musi przez określony czas, np. 6 miesięcy obowiązkowo i regularnie uczestniczyć w indywidualnych i grupowych spotkaniach z psychologiem, natomiast po tym okresie może korzystać na zasadach dobrowolności. Zaplanowaliśmy też wyjazd integracyjny

Czytałem komentarze, które się pojawiły po pierwszej konferencji na stronie www i Gazety Jarosławskiej, generalnie komentarze dotyczyły tego, że tyle pieniędzy na bezdomnych, a przedszkoli nie ma.

dla osób bezdomnych, opiekunów i specjalistów. Miejszem docelowym był zespół pałacowo-dworski w Lipniku. W realizacji tego działania również pojawił się problem związany z niechęcią osób bezdomnych, którzy w większości zostali zmuszeni do wyjazdu. Jednak na miejscu okazało się, że luźne spotkanie poza placówką pomaga przełamać bariery i wpłynęło

korzystnie na dalszą pracę psychologiczną i terapeutyczną po powrocie.

W ramach aktywizacji zawodowej zaoferowaliśmy osobom bezdomnym i osobom zagrożonym bezdomnością specjalistyczną pomoc i wsparcie doradcy zawodowego. W tym wypadku niechęć wynikała m.in. z zadłużeń alimentacyjnych, wieku czy stanu zdrowia, uniemożliwiającego w opinii osób bezdomnych podjęcie pracy. Należy zaznaczyć, że w Schronisku dla Bezdomnych Mężczyzn w Jarosławiu przebywają w znacznej większości osoby starsze, pobierające świadczenia ZUS lub posiadające uprawnienia do pobierania zasiłków stałych. Praktyka pokazała, że osoby w wieku aktywności zawodowej, trafiające do schroniska często nie są gotowe do podjęcia zatrudnienia, głównie z powodu uzależnień, niskich kwalifikacji zawodowych, przestępczości, braku ambicji i motywacji do zmiany dotychczasowego życia. Osoby te przede wszystkim wymagają pracy socjoterapeutycznej. Dużo większą popularnością cieszyła się usługa doradcy zawodowego w Punkcie Informacyjno-Konsultacyjnym.

Niepowodzeniem okazały się szkolenia zawodowe zaplanowane w ramach realizacji pilotażu. Osoby bezdomne, pomimo iż wyraziły pisemną zgodę na udział w szkoleniu, niechętnie uczestniczyły zarówno w części teoretycznej, jak i praktycznej. Do kolejnego szkolenia zostały więc zaangażowane również osoby zagrożone bezdomnością.

W trakcie realizacji pilotażu bardzo duże problemy napotkałam we współpracy z potencjalnymi pracodawcami. Bardzo negatywnie wspominam sytuację z jednym z nich,

**28 osób objęto
szkoleniami
zawodowymi**

który wyraził chęć współpracy, proponując zatrudnienie osoby bezdomnej lub zagrożonej bezdomnością na staż. Postawił jednak kilka warunków: oczekiwał gwarancji, że złożony przez niego wniosek na pewno zostanie rozpatrzony pozytywnie, osobą zatrudnioną musi być kobieta ze średnim wykształceniem i uprawnieniami opiekunki osoby starszej. Powiatowy Urząd Pracy w Jarosławiu rozpatrzył prośbę pozytywnie, a doradca zawodowy, zatrudniony w projekcie wytypował osobę kwalifikującą się i gotową do podjęcia stażu, posiadającą podane wymagania. Pani Stanisława B. (50 lat) bardzo denerwowała się przed spotkaniem z pracodawcą, przejęta udała się na rozmowę kwalifikacyjną chcąc wypaść jak najlepiej. Jednak rozmowa była bardzo krótka: **„Wie Pani, chyba zaszło jakieś nieporozumienie. Myślałam o kimś dużo młodszym...”**. Pani Stanisława przekazała mi treść rozmowy przez telefon, była bardzo zawiedziona i zrezygnowana. Również dla mnie była to niezręczna i nieprzyjemna sytuacja.

Na podstawie dotychczasowych doświadczeń we współpracy z potencjalnymi pracodawcami mogę stwierdzić, że szukają oni dodatkowego interesu w zatrudnieniu osób bezdomnych. Jeżeli nie znajdują żadnych innych korzyści poza posiadaniem pracownika, nie są zainteresowani. Jest to dodatkowy argument przemawiający za tym, aby aktywizację zawodową i edukację realizowały urzędy pracy. Współpracują one z różnymi pracodawcami, posiadają środki na realizację zatrudnienia wspieranego, mają możliwość podnoszenia kwalifikacji zawodowych dostosowanych do potrzeb rynku pracy, posiadają również profesjonalną kadrę specjalistów, doradców zawodowych, pośredników pracy.

Małgorzata Bury,
opiekun standardu
zatrudnienie i edukacja

25 osób podpisało
Indywidualny Plan
Działania

Mimo że często spotykałem się z niechęcią do współpracy ze strony osób bezdomnych (wynikającą z wieku, bezradności, wstydu, negatywnego nastawienia do zmian, strachu przed porażką),

w swoich wspomnieniach, jako osoba optymistycznie nastawiona do życia, chciałbym skupić się na **pozytywnych przypadkach**. Z wieloma klientami udało mi się nawiązać kontakt. Okazywali swoje zaangażowanie, chęć do zmiany oraz otwartość na współpracę. W pamięci utkwiły mi m.in. takie słowa:

- Pan P.: „Możemy porozmawiać? Jutro mam rozmowę w sprawie pracy. Co mam powiedzieć? Dziękuję za życiorys.”

- Pan R.: „Ale mi się z Panem dobrze rozmawia.”
- Pan K.: „Dziękuję. Czy mogę przyjąć się jeszcze poradzić? CV jest eleganckie.”
- Pan B.: „Mieliśmy dzisiaj porozmawiać.”
- Pan P.: „Przyjdę za tydzień. Dziękuję.”
- Pani S.: „Takiego CV jeszcze nigdy nie miałam. Bardzo dziękuję.”
- Pan P.: **„Z takim CV mogę teraz szukać pracy.”**

Założenie łaźni, ogrzewalni czy punktu wydawania odzieży naprawdę było niezbędne, to była nasza bolączka od początku, teraz myślę, że została ta luka wypełniona i można w pełni prowadzić pomoc doraźną.

Osoby bezdomne, dla których prowadziłem poradnictwo indywidualne i grupowe, zostały wyposażone w wiedzę w zakresie metod poszukiwania pracy i przygotowywania dokumentów aplikacyjnych, poznały własne predyspozycje zawodowe oraz możliwości zdobywania nowych kwalifikacji. Opracowując indywidualne plany działania, udało mi się w kilku osobach wzbudzić refleksję nad swoim

dotychczasowym życiem oraz zobligować je do stawiania sobie celów, które chcą w przyszłości osiągnąć. Klienci rozpoznawali własne zasoby i nazywali przeszkody, trudności, bariery, na które mogą napotkać podczas realizacji celu, pomysłu, marzenia.

W swojej pracy jako doradca zawodowy miałem również do czynienia z osobami młodymi pochodzącymi często ze środowisk niedostosowanych społecznie. Wiele z tych osób nie posiada kwalifikacji zawodowych, doświadczenia zawodowego lub posiada bardzo ograniczone kwalifikacje

10 osób podjęło terapię uzależnień

183 osoby objęto wsparciem pracownika socjalnego

Założyliśmy sobie szczytny cel - pomniejszenie liczby osób bezdomnych i osób zagrożonych bezdomnością, poprawienie ich życia, tych których u siebie mamy i doprowadzenie do powrotu do społeczeństwa.

i doświadczenie zawodowe. Na podstawie przeprowadzonych wywiadów i rozmów z tymi osobami mogę stwierdzić, że czują się one bezradne, zagubione i zdezorientowane w otaczającej je rzeczywistości. Wiele osób ma trudności z aktywnym wejściem na rynek pracy, który stawia przed nimi wysokie wymagania.

Na długi czas pozostanie mi w pamięci przypadek bezdomnego, dwudziestodwuletniego Marka, byłego wychowanka wielu domów dziecka i zakładu poprawczego dla nieletnich. Miło wspominał pewien styczniowy dzień, kiedy postanowiłem towarzyszyć mu podczas wizyty w Ośrodku Szkolenia Zawodowego w Jarosławiu oraz w Punkcie Pośrednictwa Pracy. Marek miał możliwość skorzystania z pomocy pośrednika pracy, zapisał się na szkolenie zawodowe, po którym mógłby uzupełnić i poszerzyć swoje kwalifikacje w zawodzie spawacza. Na jego twarzy mogłem zobaczyć w końcu zadowolenie i uśmiech, a zdarzało się to bardzo rzadko. Wzruszające było dla mnie zakończenie tej wizyty, kiedy padły z jego ust słowa: „Bardzo się cieszę, że się zapisałem na to szkolenie. Dziękuję bardzo. Do zobaczenia.” Bardzo lubiłem z nim rozmawiać, dawać wskazówki, a on chętnie uczestniczył, taką mam nadzieję, w indywidualnych konsultacjach ze mną. Marek często deklarował, że nie chce wracać do kryminału. Życie potoczyło się jednak inaczej. Marek coraz rzadziej przebywał w schronisku. Pod koniec stycznia zrezygnował z mieszkania w schronisku i najprawdopodobniej powrócił na drogę przestępczą. Był poszukiwany przez policję. Słuch o Marku zaginął. Szkoda, że zaprzepaścił wielką szansę na „normalne” i być może ustabilizowane życie. W trudnych chwilach mógł przecież skorzystać z mojej pomocy czy wsparcia psychologa lub pracownika socjalnego.

autorami zdjęć są członkowie Partnerstwa Lokalnego w Jarosławiu; autorem rysunku jest Kazimierz Rajda

cytaty pochodzą z raportów z badań ewaluacyjnych

Praca jako doradca zawodowy dawała mi, mimo wielu przeszkód, bardzo dużo satysfakcji, wzbogaciła moje doświadczenie zawodowe i warsztat pracy, stała się dla mnie inspiracją do działania. Nauczyłem się rozpoznawać uczucia ludzi, odsłaniać ich atuty, pokonywać razem trudności, odkrywać źródła wsparcia.

Marcin Czyż, doradca zawodowy

Wdrażane standardy:

Zdrowia

Zatrudnienia
i edukacji

Partnerstw
lokalnych

Pracy socjalnej

Mieszkalnictwa
i pomocy doraźnej

Partnerzy:

lider partnerstwa lokalnego – Miejsko-Gminny Ośrodek Pomocy Społecznej w Jarosławiu

partner – Fundacja Pomocy Młodzieży im. Jana Pawła II WZRASTANIE

Doświadczenia z wdrażania projektu „Z ulicy do mieszkania”

Partnerstwo lokalne
w Kielcach

Z punktu widzenia streetworkerów...

Jest nas trzech: Rafał, Adam i Andrzej. Wszyscy posiadamy doświadczenie w pracy z osobami bezdomnymi, a jeden z nas sam był kiedyś osobą bezdomną. Jesteśmy zatrudnieni w Dziale ds. Bezdomności MOPR. Przystąpiliśmy do pracy w pilotażu z ogromnym entuzjazmem. Naszym głównym zadaniem było świadczenie pomocy osobom bezdomnym w miejscach niemieszkalnych i przestrzeni publicznej oraz ratowanie w sytuacjach zagrożenia życia i zdrowia. Dużo wiedzy czerpaliśmy ze szkoleń, dostępnych publikacji (w tym *Podręcznika streetworkera bezdomności*) oraz z internetu. Każdy z nas miał swoją własną wizję tego, jak powinna wyglądać praca streetworkera. Stąd na początku pojawiały się w naszym zespole spięcia. Poprzednie doświadczenia zawodowe, tj. praca w schronisku dla bezdomnych, ogrzewalni, świetlicy, paradoksalnie utrudniały nam właściwe spojrzenie na osoby bezdomne oraz nasilały spory, co do koncepcji streetworkingu.

W łagodzeniu konfliktów pomogły nam comiesięczne spotkania superwizyjne. Na szczęście ten trudny etap mamy już za sobą i obecnie nas zespół przypomina dobrze

naoliwioną maszynę o dużej mocy produkcyjnej. Każdy poniedziałek rozpoczynamy od sporządzenia planu pracy, który jednak w toku tygodnia często ulega modyfikacjom, np. z powodu nagłych interwencji. Doskonale układa nam się współpraca z policją i strażą miejską, które włączyły się w projekt jako koalicjanci. Realizujemy wspólne patrole oraz wymieniamy informacje. Nasze wspólne działania przynajmniej

w 9 przypadkach doprowadziły do uratowania życia osób bezdomnych przebywających w ekstremalnych warunkach, bez żadnego zabezpieczenia. Nawiazaliśmy kontakt z pracownikami socjalnymi kieleckiej Caritas, którzy również realizują projekty adresowane do osób wykluczonych społecznie. Dzięki temu możemy oferować osobom bezdomnym różne formy pomocy. Siedmiu naszych podopiecznych regularnie uczęszczają na konsultacje i warsztaty w powyższej organizacji.

W naszej pracy okazało się niezbędne nawiązanie współpracy z kieleckimi spółdzielniami mieszkaniowymi. Dzięki temu otrzymujemy cenne informacje odnośnie bytowania osób bezdomnych na klatkach schodowych. Jednak kilkakrotnie zdarzyło się tak, że byliśmy proszeni o interwencję, a po przybyciu na miejsce okazywało się, iż rzekomi bezdomni mają gdzie mieszkać, a klatkę schodową potraktowali po prostu jako miejsce spotkań i degustacji mocniejszych trunków. Zauważyliśmy również, że niektóre osoby bezdomne nie chcą korzystać z pobytu w schronisku bądź noclegowni z uwagi na towarzystwo innych mieszkańców pod wpływem alkoholu (regulaminowy limit to odpowiednio 0,2 i 0,5 promila). Dla lepszych efektów naszej pracy konieczne są zmiany w tym zakresie, co wstępnie zadeklarowało kierownictwo placówek.

160 osób objęto wsparciem w ramach pilotażowych wdrożeń

Analizując potrzebę zintensyfikowania współpracy ze Stowarzyszeniem Arka Nadziei, które prowadzi świetlicę dla osób bezdomnych, połączoną z łaźnią i pralnią oraz schronisko w Chałupkach koło Kielc, zasugerowaliśmy koordynatorowi projektu włączenie tej organizacji

w projekt pilotażowy jako koalicjanta. Umożliwiło to umieszczenie w schronisku w Chałupkach pana, który z różnych względów nie mógł być przyjęty na terenie Kielc. Dostrzegliśmy jak ważna jest praca socjalna oraz praca resocjalizacyjna świadczona osobom zamieszkującym placówki takie jak: schronisko, noclegownia, ogrzewalnia. Pomoc, jaką otrzymują mieszkańcy placówek, ograniczona jest do zapewnienia noclegu, posiłku, pralni. **W rozmowach z mieszkańcami okazuje się, iż niezbędny jest personel zajmujący się wsparciem psychologicznym, pomocą w poszukiwaniu zatrudnienia, socjalizacją i kształtowanie umiejętności społecznych i zawodowych.** Chwilowo problem ten jest częściowo rozwiązany poprzez zatrudnienie w ramach projektu pilotażowego asystenta osoby bezdomnej, akompaniatora zawodowego, opiekuna, psychologa oraz prawnika. Nadal jednak, z uwagi na niedobory finansowe, brakuje pracowników socjalnych w organizacjach pozarządowych prowadzących tego typu placówki.

Podejmujemy również działania w obszarze prewencji. Jeden lub dwa razy w miesiącu realizujemy w różnych szkołach ponadgimnazjalnych pogadanki z uczniami w ramach lekcji wychowawczych. Celem tych spotkań jest uświadomienie młodzieży problemu bezdomności, sposobu zachowania wobec osób bezdomnych, wskazanie na przyczyny zjawiska oraz przestrzeganie przed działaniami, które mogą skutkować bezdomnością. Promujemy również nowy zawód streetworkera oraz projekt pilotażowy.

Sądzymy, że nasza praca jest potrzebna, dlatego postulujemy zwiększenie liczby zatrudnionych streetworkerów, tak byśmy mogli działać w dwóch zespołach dwuosobowych. Zauważamy, że pracownicy socjalni w bardzo ograniczonym zakresie mogą świadczyć pracę socjalną na ulicy z uwagi na czasochłonne przyznawanie świadczeń. Nasza praca wypełnia istotną lukę w systemie, pozwala zabezpieczyć osoby, które nie zgłaszają się po pomoc do MOPR. Po pierwszym roku naszej działalności zdajemy sobie sprawę z ogromu pracy, jaki nas jeszcze czeka i liczymy, że nasze działania zaprocentują w przyszłości. Nie spodziewamy się jednak szybkich rezultatów, gdyż praca z osobami bez dachu nad głową to w dużej mierze praca nad zmianą ich mentalności i nastawienia do życia, a to jest bardzo trudne.

116 osób skorzystało z usługi opiekuńczo-pielęgnacyjnej

71 osób objęto wsparciem psychologa lub psychiatry

21 osób podjęło terapię uzależnień

Bieżące problemy streetworkerów koncentrowały się wokół następujących kwestii:

- Brak wyodrębnionego punktu przyjęć dla osób bezdomnych z komputerem i dostępem do internetu - dotychczas streetworkerzy korzystali z pomieszczenia zlokalizowanego przy świetlicy, co nie było dobre. Bezdomni wchodzący na rozmowy z pracownikami byli wyśmiewani i nazywani „mięczakami”. Wydaje się, że inna lokalizacja pokoju streetworkerów zniwelowałaby ten problem.
- Problemy zdrowotne streetworkerów związane ze specyfiką pracy na zewnątrz, często w trudnych warunkach pogodowych, brakiem dodatkowych szczepień ochronnych, np. przeciwko grypie, żółtacze i innym chorobom zakaźnym. Potrzebne są również częstsze badania okresowe, nawet co pół roku, z uwagi na kontakt z chorymi, którzy nie ujawniają swojego stanu zdrowia.
- Konieczność wymagania podpisów od osób, z którymi streetworkerzy się kontaktują, z tej przyczyny kilka osób bezdomnych zraziło się i nie było możliwe odbudowanie tej relacji (uważamy, że praca streetworkerów nie powinna być tak sformalizowana, lecz bardziej elastyczna, dostosowana do rzeczywistości i mentalności osób bezdomnych, które niechętnie składają podpisy).
- W Kielcach nie ma ośrodka dla osób bezdomnych nosicieli wirusa żółtaczk, gruźlicy, HIV, które nie wymagają leczenia szpitalnego. Jedna z interwencji wskazała na duży problem z umieszczeniem chorego w odpowiednim dla niego miejscu.

oprac. Rafał Stadnicki, Andrzej Domański,
Adam Gumowski, Ewelina Barańska

Negatywne emocje wynikające z pracy w terenie, gdzie bezpośrednio obserwuje się zjawiska skrajnego wykluczenia społecznego, jakim jest przebywanie osób bezdomnych w miejscach niemieszkalnych, to jeden z pierwszych problemów i sporów o granice pomagania, które omawiano na comiesięcznych spotkaniach superwizyjnych. Było to niezwykle ważne i konieczne, gdyż było także swoistą formą samoedukacji. Podnosiło kwalifikacje zawodowe i służyło porządkowaniu nagromadzonych trudnych emocji, tak aby nie wpływało to na jakość pracy zespołu streetworkerów i przeciwdziało przedwczesnemu wypaleniu zawodowemu.

Z punktu widzenia lidera – Miejskiego Ośrodka Pomocy Rodzinie w Kielcach...

Projekt realizowany był od początku z pewnymi trudnościami. W pierwszej kolejności należy wspomnieć o tym, co oczywiste – projekt jest nowatorski i w fazie testowania, dlatego nie wszystko od początku było jasne. Zarówno podręcznik Model Gminny Standard Wychodzenia z Bezdomności, jak i pozostałe wytyczne i rekomendacje były w toku dopracowywania. Na te problemy nałożyły się zmiany kadrowe w MOPR, zwłaszcza w pierwszym półroczu realizacji projektu. Dotyczyły one kluczowych stanowisk, takich jak koordynator projektu, księgowa, kierownik Działu Projektów Strukturalnych, a w późniejszym okresie również kierownik Działu ds. Bezdomności. Skutkowało to brakiem ciągłości oraz brakiem dostatecznej wiedzy wśród pracowników. Nie zostało również zaplanowane żadne wsparcie dla koordynatora, co skutkowało dużą presją i nadmiarem obowiązków w okresie zintensyfikowanych działań. W obszarze zarządzania projektem i partnerstwa lokalnego borykaliśmy się z problemem słabej współpracy

z partnerami, zwłaszcza w zakresie regularnej sprawozdawczości, wymiany bieżących informacji i komunikacji. Dla dalszego funkcjonowania projektu ważne było poprawienie tych relacji. W tym celu odbywaliśmy spotkania, rozmawialiśmy oraz uświadamialiśmy nasze obowiązki sprawozdawcze względem instytucji zwierzchnich. Z biegiem czasu współpraca się poprawiła.

oprac. Ewelina Barańska

Z punktu widzenia Koła Kieleckiego Towarzystwa Pomocy im. św. Brata Alberta...

Zostałem oddelegowany do projektu w kwietniu 2012 roku jako kierownik pilotażu z ramienia Towarzystwa Pomocy im. św. Brata Alberta. Głównym zadaniem, jakiego się podjęliśmy, było uruchomienie noclegowni dla osób bezdomnych wraz ze specjalistycznym poradnictwem.

Zadanie to było dla nas nie lada wyzwaniem, zwłaszcza w sytuacji braku własnych środków finansowych, które moglibyśmy założyć na poczet przyszłej transzy środków unijnych. Początek projektu wypełniały działania organizatorskie, związane z przygotowaniem pomieszczeń noclegowni, która została otwarta w czerwcu 2012 roku w ramach kompleksu naszych budynków przy ul. Żeromskiego 36. Zajmowaliśmy się wypożyczaniem łóżek ze schroniska oraz organizowaniem zatrudnienia: opiekuna, asystenta osoby bezdomnej, akompaniatora zawodowego, pielęgniarki i psychologa. Początkowo klienci niechętnie korzystali z pomocy specjalistów, byli nieufni, pesymistycznie nastawieni do nowych inicjatyw, często sięgali po alkohol. Sytuacja poprawiła się dopiero po kilku miesiącach, kiedy bardziej otworzyli się na pomoc terapeutów. Jednak pomimo bardzo dużego zaangażowania, np. akompaniatora zawodowego, część klientów, która podjęła pracę i przeprowadziła się do wynajmowanych mieszkań, po przepiciu całej pierwszej pensji i utracie pracy wróciła do placówki. Świadczy to o głęboko zakorzenionym nałogu, wymagającym terapii, a jednocześnie o słabej motywacji podopiecznych do zmiany swej sytuacji życiowej. Pomimo łatwego dostępu do terapeutów uzależnień panowie nie chcą do nich uczęszczać, wydaje się, że lepsze rezultaty przynosi świadczenie im konsultacji na miejscu. Utrzymywaniu abstynencji nie sprzyja również środowisko skoszarowanych mężczyzn, stąd zmierzamy do zaostreżenia dyscypliny w zakresie trzeźwości zarówno w noclegowni, jak i w schronisku. Dużą trudność sprawiały nam procedury zamówień publicznych. Jako organizacja pozarządowa nigdy nie musieliśmy ich stosować, więc poznanie przepisów oraz stworzenie obowiązującego w Towarzystwie regulaminu

201 pierwszych kontaktów z osobami bezdomnymi nawiązali streetworkerzy

zamówień publicznych zajęło nam sporo czasu. Na co dzień byliśmy zaabsorbowani załatwianiem bieżących spraw naszych podopiecznych, rozwiązywaniem konfliktów między współmieszkańcami, dyscyplinowaniem ich w kwestii trzeźwości. Każdy podopieczny to indywidualny przypadek, wymagający odrębnego podejścia. Przykładowo, pan, który przez wiele lat zamieszkiwał w lesie, wymagał uspołecznienia, zwłaszcza w zakresie przestrzegania regulaminu i kontaktów ze współmieszkańcami. Zaobserwowaliśmy też, że osoby, które całkiem nieźle radzą sobie w placówce, nie chcą jej opuszczać, są mocno przywiązane do miejsca i osób, które już poznały, obawiają się zmiany środowiska. Duży problem stanowi dla nas brak wiedzy o klientach kierowanych do naszych placówek przez Dział ds. Bezdomności MOPR. Za klientem nie są przekazywane żadne dokumenty w wersji papierowej na temat jego sytuacji, w związku z czym wszystkie istotne informacje musimy pozyskiwać sami, co nie jest łatwe, gdy klienci podają różne prawdy, np. w zakresie swojego wykształcenia.

oprac. Grzegorz Gruba

Z punktu widzenia Fundacji „POMOST”...

Fundacja „POMOST” realnie włączyła się w realizację pilotażu w maju 2012 roku. W głównej mierze spoczywał na nas obowiązek wdrożenia programu „Najpierw mieszkanie”. Rozpoczęliśmy od znalezienia odpowiednich budynków, możliwych do wydzierżawienia na dłuższy czas. W budynku przy ul. Klembowskiego wynajęliśmy dwa lokale z kuchnią, korytarzem i łazienką. Wymagały one jedynie niewielkiego odświeżenia, którego dokonaliśmy ze środków własnych. Natomiast w budynku przy ul. Bobrowej, wynajęte trzy lokale wymagały kapitalnego remontu, gdyż budynek przez wiele lat stał pusty. Pod koniec maja 2012 roku wyłoniliśmy firmę, która miała dokonać adaptacji budynku w zakresie wymiany stolarki okiennej i drzwiowej, odkucia tynków wewnętrznych, zeszkobania starej farby w pomieszczeniach, położenia gładzi jednowarstwowych, malowania powierzchni wewnętrznych, wymiany podłogi oraz naprawy uszkodzonych schodów. Z uwagi na dużą powierzchnię pomieszczeń (150 m²) oraz wysokość (5 m) prace trwały dłużej niż pierwotnie zakładaliśmy. W konsekwencji, dopiero we wrześniu

pierwsze dwie rodziny wprowadziły się do mieszkań przy ul. Klembowskiego, zaś w grudniu – trzy rodziny do budynku przy ul. Bobrowej. Kolejne opóźnienie wynikało z awarii instalacji grzewczej, która również musiała zostać wymieniona. Dzięki oszczędnościom w budżecie projektu udało się włączyć do projektu dodatkowy lokal, który od kwietnia 2013 roku zajęła rodzina z dzieckiem.

116 osób objęto asystenturą

68 osób objęto kontraktem socjalnym

16 osób objęto programem housing first

11 osób objęto treningiem ekonomicznym

Otrzymaliśmy ponad czterdzieści podań od rodzin zainteresowanych udziałem w pilotażu. Opisywano w nich różne skomplikowane historie życiowe, spośród których niełatwym zadaniem było wybranie tych kilku. Spotkaliśmy się również z reakcją, która nas niemiłe zaskoczyła. Pewna osoba wyłoniona do projektu nie przyjęła mieszkania twierdząc, że jest usytuowane zbyt daleko od centrum. Kolejnym krokiem było zatrudnienie specjalistów, którzy mieli pomagać w osiągnięciu samodzielności i niezależności uczestnikom programu „Najpierw mieszkanie” (asystenta osoby bezdomnej, psychologa i doradcy zawodowego). Generalnie byli oni pozytywnie przyjmowani i jak się okazuje bardzo potrzebni ze względu na istniejące problemy w rodzinach. Pewne trudności mieliśmy z realizacją niektórych warsztatów ze względu na określoną we wniosku wymaganą frekwencję, która była kłopotliwa do osiągnięcia. Staraliśmy się również zrozumieć naszych klientów, którzy pracują dorywczo bądź zajmują się chorym dzieckiem i nie mogą w nich uczestniczyć, choć chcieliby.

Od strony organizacyjnej mieliśmy trudności z zastosowaniem procedur zamówień publicznych. To był nasz pierwszy projekt współfinansowany ze środków Unii Europejskiej, w związku z tym nie mieliśmy wiedzy na temat tego, co jest wymagane. Nie zdawaliśmy sobie sprawy z liczby dokumentów, które będzie trzeba sporządzać na potwierdzenie dokonywanych zakupów. Jako dużą stratę odczuliśmy brak akceptacji naszej propozycji zagospodarowania oszczędności powstałych w toku projektu. Zależało nam na wyposażeniu mieszkań w podstawowy sprzęt i meble, niestety ten pomysł nie został przyjęty przez CRZL. Jesteśmy zadowoleni z tego co udało nam się osiągnąć, lecz z obawą myślimy o przyszłości. Nie wszystkie rodziny są niezależne finansowo i nie ma pewności czy mieszkania uda się utrzymać po zakończeniu pilotażu.

oprac. Krzysztof Nowak

Z punktu widzenia osoby bezdomnej zamieszkującej poza placówkami wsparcia...

Mężczyzna, 41 lat, od osiemnastu lat jest osobą bezdomną, od trzech lat zamieszkuje w przestrzeni publicznej bądź na klatkach schodowych. Z wyglądu względnie zadbany. Ma wykształcenie średnie drukarskie. Z pierwszą żoną się rozwiódł, druga zmarła dwa lata temu. Przez jakiś czas wynajmował pokój. Twierdzi, że nie jest uzależniony od alkoholu, ale w przeszłości leczył silną depresję. Jego rodzeństwo ma duży dom, ale z całą pewnością nie zwróci się do nich po pomoc. **„Ma swój honor”. Dostaje pieniądze „z opieki”, zbiera puszki, nie kradnie. Na pytanie, czy ktoś mu kiedyś pomagał w tej trudnej sytuacji życiowej, odpowiada: „Nie, nigdy, zawsze byłem sam”.** Często spotyka się ze streetworkerem Rafałem, który wspiera go, podtrzymuje na duchu. „Czasem Rafał na mnie napierdacza i ma słuszną rację” – opowiada. Potwierdza, że praca streetworkerów jest potrzebna, bo „wyciągają z dołka, wyprowadzają drugiego człowieka”. Na pytanie, czy korzysta z pomocy specjalistów dostępnych dzięki projektowi pilotażowemu Pan odpowiedział, iż chodzi od dłuższego czasu tylko do psychologa, do tego, który przyjmuje w Caritas (inny projekt). Odkłada pieniądze na wynajęcie pokoju, cztery ściany są dla niego bardzo ważne. Zna placówki pomocy dla osób bezdomnych w Kielcach, ale nie chce w nich mieszkać.

Z punktu widzenia osoby bezdomnej przebywającej w placówce...

Mężczyzna, 65 lat, mieszka w Schronisku Dla Bezdomnych Mężczyzn przy ul. Siennej w Kielcach. Posiada wykształcenie średnie rolnicze, pochodzi z podkieleckiej gminy Masłów. Stał się bezdomnym w 1994 roku, gdy spalił mu się dom. Nie posiada ziemi, gdyż jego ojciec sprzedał ją rolniczej spółdzielni produkcyjnej. Gdy stał się bezdomny, stracił również syna, którego samotnie wychowywał (syn został zabrany do domu dziecka w wieku 10 lat). Obecnie mężczyzna utrzymuje dobre stosunki z dorosłym już synem, który pracuje za granicą. Po zmianie ustroju z pracą było różnie. Obecnie nie szuka zatrudnienia, bo wie, że osoby w wieku przedemerytalnym firmy przyjmują niechętnie. Obecnie stara się o emeryturę (ma wciąż nieopbrane wszystkie dokumenty z Łodzi), na co dzień zbiera puszki i złom. Mężczyzna twierdzi, że

(...) nawet okresowe detoksy poprawiają dobrostan takich osób i dają jakieś nadzieje na zmianę dotychczasowego życia. Służba zdrowia przeważnie nie jest przychylna tego typu argumentom, często pracownicy socjalni słyszą komentarz: „Z tego człowieka nic nie będzie! Wymyjcie go, odwszawcie, przebierzcie i niech wytrzeźwieje - wtedy będziemy go leczyć”.

nikt z rodziny nigdy mu nie pomagał. Negatywnie wyrażał się na temat Gminnego Ośrodka Pomocy Społecznej w jego rodzinnej miejscowości - „kliki, komitywy, popieranie swoich”. Natomiast OPS w mieście szanuje. Utrzymuje kontakt ze streetworkerami Andrzejem i Rafałem. „**Dużo mi pomogli, załatwili od listopada schronisko z wyżywieniem, nie włączę się po działkach. Praca streetworkerów jest potrzebna. Gdyby ich nie było, to siedziałbym sobie dalej pod drzewem, pił wino na murku. Oni umieją przekonać**”.

Mężczyzna, 59 lat, mieszka w noclegowni dla bezdomnych mężczyzn uruchomionej w ramach pilotażu.

Z zawodu jest elektronikiem, obecnie przebywa na rencie. Jest osobą bezdomną od 10 lat, na co złożyła się przykra sytuacja rodzinna, o której nie chce wspominać. Zamieszkuje w pięcioosobowym pokoju, ma do dyspozycji ręcznik, szafkę, łóżko, pościel. Korzysta z pomocy pracownika socjalnego oraz psychologa. „Odzyskałem spokój, wcześniej byłem bez celu, obarczony, zdołowany, czułem się przygnieciony wieloma problemami życiowymi”. W noclegowni jak twierdzi: „Wszystko jest to, co trzeba dla mnie, niewiele mi potrzeba”. Nie jest osobą konfliktową. Na pytanie, co dałoby samodzielne mieszkanie odpowiedział od razu - „**Święty spokój, samotność**”.

Mężczyzna, 34 lata, wykształcenie policealne. Od roku mieszka w schronisku dla bezdomnych mężczyzn, w trzyosobowym pokoju. Generalnie jest zadowolony z warunków mieszkaniowych, choć uznaje mieszkanie w schronisku za konieczność. Stał się bezdomnym po wyjściu z zakładu karnego. Nie pracuje zawodowo, jest na rencie. Uczęszcza do Caritas na spotkania z psychologiem i prawnikiem, jest w trakcie terapii przeciwalkoholowej. Z rodziną spotyka się sporadycznie. „Jestem na takim etapie, że nie chce stać w miejscu, chcę się rozwijać, korzystać z grup wsparcia, terapeutów w ośrodku, małymi krokami iść do przodu” - opowiada. Lubi wyjścia do ludzi, więc chętnie uczestniczył w debacie społecznej na

temat zadłużeń czynszowych i alimentacyjnych. Niestety ma kłopoty z pamięcią, więc trudno mu było powiedzieć, co najlepiej z niej zapamiętał. Za główny cel uznaje mieszkanie chronione i chce dążyć do jego osiągnięcia „pomału, bez pośpiechu”, co jednak warto zaznaczyć, „systematycznie”. Wspomniane mieszkanie pojmuję jako przestrzeń, gdzie **„mógłby być sam kiedy chce i mógłby być z ludźmi, również kiedy chce”**.

Z punktu widzenia osoby zagrożonej bezdomnością...

Kobieta, 35 lat, żyje w mieszkaniu uruchomionym w ramach programu „Najpierw mieszkanie”, samotnie wychowuje nastoletnią córkę i syna. Dzieci są jej dumą i motorem do działania. Jest bardzo zadowolona, że po czterech latach oczekiwania uzyskała upragnione mieszkanie. Wcześniej mieszkała z dziećmi w jednym pokoju, w domu swoich rodziców, w podkieleckiej wsi. Było to konsekwencją nieudanego związku małżeńskiego, o którym niechętnie wspomina. Powierzchnia 40 m² pokoju została przez nią bardzo mądrze zagospodarowana, wydzieliła przestrzeń na pokój dzieci oraz aneks kuchenny. Jest pozytywnie nastawiona do życia. Chętnie opowiadała o swoim doświadczeniu zawodowym (zawód wyuczony: fryzjer, zawód wykonywany: pracownik gastronomii) oraz trudnościach w znalezieniu pracy. Jej oczekiwania (pisemna umowa, ośmiogodzinny czas pracy) nie wydają się nazbyt wygórowane. Doświadczyła jednak nieuczciwych propozycji pracodawców i martwi się, że nie uda jej się podjąć legalnego zatrudnienia i być niezależną finansowo. Chętnie korzysta ze wsparcia specjalistów (doradcy zawodowego, asystenta osoby bezdomnej oraz psychologa) i chwali sobie, że przyjeżdżają na miejsce i nie trzeba wybierać się do centrum.

Kobieta, 24 lata, od niedawna mężatka, razem z dzieckiem i mężem żyją w mieszkaniu uruchomionym w ramach programu „Najpierw mieszkanie”. Zajmuje się wychowywaniem czteromiesięcznej córki. Jej mąż pracuje dorywczo w budownictwie (zawód wyuczony: cukiernik). Przed urodzeniem dziecka pracowała jako sprzedawczyni w cukierni (zawód wyuczony: technolog żywienia). Zamierza godzić wychowywanie córki i pracę zawodową, gdy dziecko trochę podrośnie (otrzymała z Urzędu Pracy propozycję

autorami zdjęć są członkowie Partnerstwa lokalnego w Kielcach; autorem rysunku jest Kazimierz Rajda

cytaty pochodzą z raportów z badań ewaluacyjnych

zatrudnienia, ale z uwagi na nowo narodzone dziecko jej nie przyjęła). Ze swej natury jest pesymistką, jednak stara się konstruować realne, możliwe do osiągnięcia cele. Starannie opiekuje się dzieckiem i porządkuje przestrzeń, w której wspólnie żyją. Przykre są jej doświadczeniach z domu rodzinnego, które wpłynęły na to, że znalazła się na zakręcie życia, bez dachu nad głową. Mając jednak oparcie w mężu oraz godne warunki mieszkaniowe, powoli staje na nogi i odzyskuje równowagę. Chętnie gości specjalistów i korzysta z ich wskazówek.

oprac. Ewelina Barańska
na podstawie rozmów z podopiecznymi

Wdrażane standardy:

 <p>Zdrowia</p>	
 <p>Streetworkingu</p>	
 <p>Zatrudnienia i edukacji</p>	
 <p>Partnerstw lokalnych</p>
--	---	--	--

 <p>Pracy socjalnej</p>	
 <p>Mieszkalnictwa i pomocy doraźnej</p>
---	--

Partnerzy:

lider partnerstwa lokalnego - Miejski Ośrodek Pomocy Rodzinie w Kielcach

partnerzy - Towarzystwo Pomocy im św. Brata Alberta Koło Kieleckie

Fundacja POMOST

Kazimierz Rajda, Iwona Surmaj

Doświadczenia z wdrażania projektu „Druga szansa”

Partnerstwo lokalne
w Krakowie

Idea mieszkań wspieranych Dzieła Pomocy św. Ojca Pio

Wieloletnie doświadczenia organizacji pomocowych wspierających ludzi bezdomnych jednoznacznie potwierdzają, że pomoc doraźna i schronienie w ramach systemu placówek interwencyjnych jest działalnością potrzebną, jednak niewystarczającą. Takie rozwiązania sprawdzają się przede wszystkim w pierwszym etapie zaęgniwania kryzysu bezdomności i zaradzenia deprivacji elementarnych potrzeb życiowych osób bezdomnych. Niestety, na dalszym etapie pomocy system nie oferuje spójnego programu rozwiązań mieszkaniowych w indywidualnym procesie wychodzenia z bezdomności.

Osoby bezdomne mają poczucie bezradności, zadając sobie pytanie: „I co dalej, co z domem...?”. Z doświadczenia wynika, że samotnemu bezdomnemu mężczyźnie łatwiej podjąć pracę czy znaleźć mieszkanie. Odpowiada on tylko za siebie i swoją przyszłość. Jest w większości przypadków niezależny, dyspozycyjny i mobilny. Ponadto na terenie Krakowa funkcjonują mieszkania chronione dla bezdomnych mężczyzn. Inaczej wygląda sprawa

183 osoby objęto kontraktem socjalnym

30 osób usamodzielniono się (przeszło do samodzielnego mieszkania, wróciło do rodziny)

bezdolnych rodzin czy matek z dziećmi. Często jedynym rozwiązaniem dla bezdolnych samotnych matek pozostaje pobyt w placówce i czasami wieloletnie oczekiwanie na lokal socjalny. Podobnie w przypadku rodzin zagrożonych bezdolnością powszechnie praktykowane są rozwiązania szybkie i okrutne – ojciec kierowany jest do noclegowni, a matka z dziećmi do schroniska. W takich warunkach przez wiele lat wychowują się dzieci, taki świat poznają. Równocześnie opinia publiczna otrzymuje komunikat, że w Polsce nie ma bezdolnych dzieci, a Polska kształtuje politykę prorodzinną. **Na temat polityki mieszkaniowej mało kto zabiera głos, a już prawie wcale, gdy chodzi o zjawisko bezdolności.**

Parę lat temu, z uczuciem frustracji i bezradności, kończyłam kolejny z moich dyżurów socjalnych, pomagając wówczas jako wolontariuszka w Dziele Pomocy św. Ojca Pio. W trakcie mojego dwugodzinnego dyżuru sama skierowałam matkę z dwójką dzieci do placówki, a bezdolnej pani mieszkającej w przytulisku zupełnie nie wiedziałam co doradzić kiedy zadeklarowała, że chciałaby się wyprowadzić z placówki, dysponując dochodem 600 zł miesięcznie z pracy dorywczej. Czułam się równie bezsilna jak te kobiety. Wówczas w Krakowie nie było żadnych mieszkań wspieranych dla kobiet i rodzin. W mieście, w którym rocznie korzysta z pomocy społecznej około dwa tysiące ludzi bezdolnych, w tym kobiety wraz z dziećmi, nie było żadnego mieszkania chronionego dla tej grupy potrzebujących.

Moimi uczuciami oraz pomysłem stworzenia DOMU dla rodzin, kobiet i dzieci podzieliłam się z zarządem i dyrektorką Dzieła – Jolą Kaczmarczyk, która od razu zapaliła się do pomysłu. Obie zdawałyśmy sobie sprawę, jak ważny jest dom, aby móc tworzyć rodzinę. Wówczas pomysł zyskał kryptonim: „mieszkanie interwencyjne”. Po roku dysponowaliśmy własnym trzypokojowym mieszkaniem do niewielkiego remontu. Równocześnie w tym roku rozpoczął się projekt

Tu jest wszystko tak jakby klient na wszystko się godził, na aktywizację, na profilaktykę uzależnień. A w standardach nigdzie nie jest napisane nie zgadza się na to, nie zgadza się na to, jest zima -10°C i teraz jak go doprowadzić do magazynu? Jak go doprowadzić do psychologa? Jak mu zabezpieczyć schronienie? Nigdzie nie jest pokazane, że on się może kompletnie na nic nie zgodzić i co ci specjaliści mają robić?

Gminnego Standardu Wychodzenia z Bezdomności, do którego przystąpiliśmy z nadzieją i poczuciem, że system się zmienia. Podjęliśmy decyzję o prowadzeniu dwóch mieszkań dla kobiet i rodzin – własnego i wynajmowanego. Na wiosnę 2012 roku ruszyliśmy z optymizmem i dwoma mieszkańcami. Choć nie było to dużo, mieliśmy nadzieję, że kropla wydrąży kiedyś skałę.

Od tego czasu minął rok, wiele się wydarzyło. Aktualnie w projekcie dysponujemy trzema mieszkańcami, w których usamodzielniają się: pełna rodzina, dwie samotne matki z dziećmi oraz trzy samotne kobiety. Razem z dziećmi obejmujemy pomocą w sumie 11 osób. Wszyscy walczą z bezdomnością i własnymi lękami. Marzą o normalnym życiu po opuszczeniu mieszkań wspieranych. Są na dobrej drodze, aby spełniły się ich marzenia.

Jak to działa?

Koszty utrzymania trzech mieszkań w całości pokrywa organizacja (również z dotacji projektu). Mieszkańcy natomiast zobowiązani są regulaminem, aby równowartość kosztów opłat (czynsz i media) podzielonych na ilość mieszkańców wpłacać co miesiąc na swój indywidualny depozyt, który mogą w całości wypłacić po opuszczeniu mieszkania wspieranego i przeznaczyć na pierwsze miesiące usamodzielniania się. Depozyt ma również funkcję kaucji, np. w przypadku dokonania zniszczeń i nienaprawienia szkody.

„Nie mogę powiedzieć, że zaspokoiliam w pełni ich potrzeby, bo każdy z nich ma potrzebę lokalu, a ja tego lokalu im nie dałam. Natomiast na ten moment każda z osób dostała to, co przewidziane jest w Ustawie o Pomocy Społecznej zgodnie z możliwościami gminy”.

Przez okres trwania projektu, osobom i rodzinom, które zamieszkały w mieszkaniach wspieranych pomagają specjaliści, tj. pracownik socjalny, asystent rodziny, psychoterapeuta oraz koordynator mieszkań. Wszyscy mieszkańcy są objęci Indywidualnymi Programami Wychodzenia z Bezdomności oraz w przypadku rodzin – Planem Pomocy Rodzinie. Zobowiązani są również do korzystania ze wsparcia grupowego, warsztatów komunikacji interpersonalnej oraz uczestnictwa w warsztatach „Szkoła dla rodziców”.

27 osób
bezdolnych podjęło
zatrudnienie
(w oparciu o umowę
o pracę, umowę
cywilnoprawną)

Rekrutacja rodzin i osób do mieszkań wspieranych

Kwestia rekrutacji lokatorów mieszkań wspieranych stanowiła dla nas największe wyzwanie. Wybór uczestników determinuje cały proces pomocowy, jak również wytycza dobór usług w standardzie udzielanej pomocy. O ile rekrutacja według metody *housing first* zakłada bezwarunkowość, o tyle standard mieszkań wspieranych nie precyzuje podejścia w tym względzie, dając wolność postępowania organizacjom prowadzącym mieszkania. Zdaliśmy się więc na doświadczenie własne oraz innych organizacji, które prosiliśmy o wsparcie. W maju 2012 roku rozpoczęliśmy **pierwszą rekrutację** do projektu. Wysyłaliśmy pisma do dyrektorów placówek w Krakowie z informacją o projekcie oraz z prośbą o wytypowanie i pisemną rekomendację potencjalnych uczestników (kobiet i/lub rodzin). Następnie z jedenastoma z trzynastu rekomendowanych rodzin pracownik socjalny przeprowadził konsultacje diagnostyczne. Na pierwszej z nich przedstawił szczegółowe warunki regulaminu projektu oraz umowy najmu. Jeśli osoby nadal były zainteresowane uczestnictwem w projekcie, zapraszane były na kolejne spotkanie, już o charakterze diagnostycznym, na które dostarczały tzw. list motywacyjny, odpowiadając krótko na pytanie: „Jak pobyt w mieszkaniu wpłynie na moje życie?”. Dodatkowo, w razie potrzeby, pracownik socjalny mógł skierować osobę do pozostałych specjalistów na

konsultacje w celu wyjaśnienia np. kwestii zdrowotnych czy zawodowych.

W związku z powyższym, asystent rodziny przeprowadził dodatkowo cztery konsultacje, a psychoterapeuta i doradca zawodowy po dwie. Odbyły się zespoły interdyscyplinarne, a każdy ze specjalistów wydał pisemną opinię dotyczącą

„Każdy człowiek jest inny. Inaczej pani będzie rozmawiała z osobą, która pije alkohol - piwo, a inaczej z osobą, która pije tylko denaturat.”

ostatecznej kwalifikacji osób i rodzin do mieszkań. Podstawą diagnozowania w procesie rekrutacji była przede wszystkim motywacja do zmiany, dotychczasowe działania w procesie wychodzenia z bezdomności, aktywność zawodowa oraz możliwości ponoszenia opłaty za mieszkanie. W wyniku procesu pierwszej rekrutacji pracownik socjalny, przy współpracy zespołu interdyscyplinarnego, przygotował opinię pozytywną lub negatywną dotyczącą zakwalifikowania dla każdej osoby biorącej udział w rekrutacji. Osobom czy rodzinom niezakwalifikowanym do projektu zaproponowaliśmy wsparcie w ramach oferty Punktu Konsultacyjnego oraz wpisaliśmy na listę rezerwową.

Ostatecznie do programu zakwalifikowano pięć rodzin (trzy samotne kobiety i dwie matki z dziećmi). Następnie koordynator mieszkania spotkał się z zakwalifikowanymi osobami, aby omówić i podpisać regulamin oraz umowy

najmu mieszkań. Po wprowadzeniu się, pracownik socjalny i asystent rodzinny pomagali mieszkankom w przystosowaniu lokali do zamieszkania.

W lipcu 2012 roku przeprowadziliśmy **dodatkową rekrutację**, ponieważ jedna z kobiet po podpisaniu umowy, a przed ostatecznym zamieszkaniem, złamała warunki regulaminu. Również kilka osób zrezygnowało jeszcze w trakcie procesu rekrutacji, decydując się na pozostanie w placówkach. Twierdziły, że „inaczej wyobrażały sobie pobyt w mieszkaniu wspieranym”. Najczęściej były zaskoczone koniecznością dalszej współpracy z pracownikiem socjalnym, dzielenia mieszkania z innymi lokatorami, opłatami oraz wymogiem pracy zawodowej. Ich wyobrażenie mieszkania wspieranego opierało się na posiadanej wiedzy dotyczącej standardu kwalifikacji osób do lokalu socjalnego. Przyznawały również, że przychodząc na spotkanie z góry zakładały, że nie chcą zmieniać swojej aktualnej sytuacji ani opuszczać placówki.

Podczas roku prowadzenia mieszkań wspieranych, z powodu złamania regulaminu równocześnie przez dwie lokatorki, koordynator wypowiedział dwie umowy i tym samym dalsze uczestnictwo w projekcie. Zaznaczyć należy, iż obie panie po zachowaniu niezgodnym z regulaminem otrzymały po spotkaniu z koordynatorem szansę i czas na zmianę swojej postawy (przy wsparciu pracownika socjalnego oraz psychoterapeuty). Niestety w tych przypadkach kobiety (w tym matka dwójki dzieci) nie wyrażały motywacji do zmiany. Wówczas po decyzji całego zespołu interdyscyplinarnego zostały wypowiedziane umowy. Kobietom proponowano pomoc w znalezieniu innego miejsca pobytu, za każdym razem zabezpieczano też możliwość pobytu w placówce.

W związku z tym, w grudniu 2012 roku i styczniu 2013 roku rozpoczęliśmy **trzecią rekrutację** do projektu. Grudniową rekrutację przeprowadziliśmy na dotychczasowych zasadach, prosząc o rekomendacje z placówek. Wówczas możliwość zamieszkania otrzymała samotna matka z dzieckiem. Natomiast w styczniu uwzględniliśmy w pierwszej kolejności osoby z listy rezerwowej, które w tym czasie korzystały z pomocy specjalistycznej, koncentrując się na zmianie swojej sytuacji, tak by spełniać warunki przystąpienia do projektu. Rekomendacje

21 osób umieszczono
w Domu Pomocy
Społecznej

1738 klientów
skorzystało
z punktu wydawania
żywności, odzieży
i/lub jadłodzielni

z placówek miały w tym przypadku znaczenie drugorzędne. Dodatkowo, z uwagi na możliwości finansowe w projekcie oraz zdiagnozowane potrzeby rekrutowanego środowiska, podjęliśmy decyzję o otwarciu w lutym, 2013 r. kolejnego mieszkania, tym razem samodzielnego, dla pełnej rodziny. Charakter tej rekrutacji był zbliżony do poprzedniej, gdzie rekomendacja z placówki stanowiła uzupełnienie, a podstawą rekrutacji była praca osób nad zmianą swojej sytuacji. Dodatkowo zespół stworzył autorski druk rekomendacji, zawierający nie tylko opinię pracowników, ale też diagnozę sytuacji życiowej pod względem zasobów i możliwych trudności w procesie usamodzielnienia. Wymaganym załącznikiem dostarczonym przez osoby ubiegające się o pobyt w mieszkaniu wspieranym była pisemna opinia psychologiczna. Nowym pomysłem był też dodatkowy sposób informowania mieszkańców placówek o rozpoczętej rekrutacji, m.in. poprzez poproszenie dyrektorów o wywieszenie w korytarzu placówki plakatu zawierającego podstawowe informacje dotyczące czasu pobytu, konieczności odpłatności oraz pracy zarobkowej. Zmieniliśmy również kolejność kwalifikacji osób. Osoby, które zapoznawały się z ofertą mieszkań wspieranych, umawiały się na spotkanie z naszym pracownikiem socjalnym i jeśli podczas spotkania wyrażały chęć objęcia pomocą i uczestnictwa w dalszym przebiegu rekrutacji, wówczas zwracaliśmy się do pracowników placówek o rekomendację.

Przez okres pięciu kolejnych miesięcy nie było potrzeby prowadzenia dodatkowej rekrutacji. Aktualnie prowadzimy trzy mieszkania (M1, M2, M3), w których przebywa jedna pełna rodzina, dwie samotne matki oraz trzy samotne kobiety. Razem z dziećmi obejmujemy pomocą w sumie jedenaście osób.

Refleksje, obserwacje oraz wnioski na przyszłość

Jak oceniać gotowość osoby bezdomnej do zmiany?
Czy pobyt osoby bezdomnej w innej placówce jest obligatoryjny, skoro musi być rekomendowany? A co z podopiecznymi, którzy z ulicy mogliby „przeskoczyć” do mieszkania wspieranego zgodnie z modelem tzw. palety?
Czy mieszkanie wspierane powinno być miejscem pomocy osobom bezdomnym na poziomie kryzysu? A może jednak

**„Jeszcze jedna rzecz. To jest napisane w sposób jasny i czytelny, tylko po co? To jest wszystko przepisane jak z ulotki. Po co przepisywać z ulotek jak używać szamponu do odwszawiania? Ja bym napisała „odwszawianie - zgodnie z instrukcją leku”, „świerzb - zgodnie z instrukcją leku”. Tego nikt nie czyta”.
[o standardzie zdrowia]**

życie w środowisku otwartym powinien poprzedzić okres pełnej diagnozy i treningu samodzielności przebyty w placówce? Kto i w jaki sposób winien o tym decydować, mając na uwadze nie tylko los osób dorosłych, ale również odpowiedzialność za przyszłość dzieci w rodzinach doświadczających bezdomności. Te pytania coraz częściej towarzyszyły nam zarówno na etapie rekrutacji, jak również później, w prowadzeniu Indywidualnych Programów Wychodzenia z Bezdomności oraz Planach Pomocy Rodzinom.

Na aktualnym etapie pilotażu modelu standardu GSWB to pracownicy Dzieła Pomocy św. Ojca Pio ponoszą odpowiedzialność za rekrutację do mieszkań wspieranych. Za pomocą autorskich standardów kwalifikacji starają się zobiektywizować ostateczną decyzję o zakwalifikowaniu osoby potrzebującej. Biorą pod uwagę fakt posiadania pracy, wysokość dochodów oraz deklarowaną motywację. Taka weryfikacja, oparta na faktach, pomaga nam nie kierować się emocjami podczas decydowania, której rodzinie dać szansę na własny dom. Mamy tylko trzy mieszkania, a rodzin potrzebujących o wiele więcej.

oprac. Iwona Surmaj

Wolontariat studentów kierunków medycznych w Przychodni dla Osób Bezdomnych

Przychodnia dla Osób Bezdomnych, Ubogich i Migrantów prowadzona przez Stowarzyszenie „Lekarzy Nadziei” zajmuje się przede wszystkim ambulatoryjną opieką lekarską skierowaną do osób bezdomnych i ubogich nieposiadających potwierdzenia prawa do ubezpieczenia zdrowotnego. Zatrudnione w Przychodni pielęgniarki miały dotychczas głównie za zadanie wspierać pracę lekarza praktyką pielęgniarską. Projekt „Druga szansa” prowadzony w ramach pilotażowego wdrożenia GSWB pozwolił rozwinąć ofertę Przychodni o szeroki wachlarz usług przedmedycznych, głównie pielęgnacyjnych, znacznie poprawiających jakość

„(...) po pierwsze mam nadzieję, że wyrobimy u nich nawyk higieny (...) 30% osób z tych, które się od początku projektu zgłasza do kąpeli, przychodzi regularnie. Poczuli się komfortowo, doznali tego komfortu psychicznego, jakim jest czystość, przychodzą regularnie i to jest super”.

575 osób objętych wsparciem pracownika socjalnego

i skuteczność leczenia. Oferta skierowana jest głównie do osób przebywających poza placówkami stacjonarnymi. Ze względu na ambulatoryjny charakter pracy, standardy opracowane z myślą o placówkach stacjonarnych nie zawsze były w pełni możliwe do zastosowania w Przychodni. W związku z tym części standardów zaniechano, a część zmodyfikowano za zgodą twórców standardu. Integralną częścią projektu „Druga szansa” jest pozyskiwanie do współpracy we wdrożeniu studentów – wolontariuszy uczelni wyższych. Stowarzyszenie „Lekarze Nadziei” od wielu lat rekrutowało swych członków spośród studentów szkół medycznych (głównie Wydziału Lekarskiego CM UJ). Specyfika pracy w Przychodni dla Ludzi Bezdomnych i Ubogich oraz działalność statutowa Stowarzyszenia

wymagała pozyskania do pracy wolontariusza – specjalistów o wykształceniu medycznym. Najprościej i najskuteczniej było angażować ich w trakcie studiów, a następnie zachęcać do pozostania w Stowarzyszeniu po ukończeniu nauki. W ten sposób do Stowarzyszenia trafiła większość lekarzy wolontariuszy, nie wyłączając mnie. Do roku 2001, a więc do czasu kiedy przewodniczący Stowarzyszenia prof. dr hab. med. Zbigniew Chłap piastował stanowisko kierownika Katedry Patofizjologii CM UJ, kontakt studentów ze Stowarzyszeniem był naturalny. Przez ostatnie lata jednak nie było bezpośredniego powiązania Stowarzyszenia z uczelnią, nie podejmowano również, o ile mi wiadomo, żadnych prób formalnej współpracy z władzami uczelni, a nabór odbywał się za pośrednictwem organizacji studenckich oraz innych wolontariuszy. Skutkiem tego stanu rzeczy do rozpoczęcia wdrożenia wiedza studentów kierunków medycznych o naszej działalności ograniczała się na ogół do znajomości nazwy Stowarzyszenia i kojarzenia jej z działalnością humanitarną. Podpisanie formalnej umowy o współpracy z władzami Wydziałów Lekarskiego i Nauk o Zdrowiu CM UJ miało na celu poprawić ten stan rzeczy. Przez włączenie studentów w konkretne działania chcieliśmy również rozpowszechnić wśród nich, a co za tym idzie – wśród lekarzy i pielęgniarek, ideę pomocy humanitarnej skierowanej do ludzi bezdomnych

529 osób objęto postępowaniem z zakresu przedmedycznej pomocy doraźnej

i ubogich. Do współpracy wybraliśmy dwa wydziały Collegium Medicum Uniwersytetu Jagiellońskiego w Krakowie: Wydział Lekarski i Instytut Pielęgniarstwa Wydziału Nauk o Zdrowiu. W obu dziekanatach spotkałem się z bardzo przychylnym przyjęciem i zainteresowaniem współpracą. Po ustaleniu szczegółów z dziekanami oraz koordynatorami zajęć, wszelkie formalności zostały dopełnione przez pracowników administracyjnych uczelni, a Stowarzyszenie otrzymało gotowe umowy do zapoznania się i akceptacji.

W rozmowie z dziekanem Wydziału Lekarskiego prof. Tomaszem Grodzickim ustaliłem, że studenci będą pracować w ramach tzw. zajęć dowolnych, przewidzianych w planie IV i V roku Wydziału Lekarskiego. Zajęcia te trwają 5 dni, po 6 godzin dziennie w wybranym przez studenta ośrodku klinicznym (oddziale, przychodni) akredytowanym przez uczelnię, co daje 30 godzin w trakcie semestru. Otrzymaliśmy jednocześnie zgodę na dowolne zaplanowanie dyżurów studentów w ramach ich wolnego czasu, pod warunkiem wypracowania co najmniej 30 godzin przez każdego studenta. Pozwoliło to na dostosowanie zajęć do harmonogramu zawartego w ofercie konkursowej projektu, zaś podpisanie ze studentami umowy wolontariackiej skutkowało ubezpieczeniem ich od nieszczęśliwych wypadków zgodnie z Ustawą o działalności użytku publicznego i o wolontariacie. W praktyce studenci mieli

„Głównym problemem jest strefa psychologiczna. Pracownicy często mają problem, w jaki sposób wypowiedzieć się na temat funkcjonowania psychologicznego danego człowieka, jeżeli nie są psychologami”.

zaplanowane o 6 godzin więcej niż przewidziano w planie zajęć. W zamian za to tydzień przeznaczony na ten przedmiot mieli wolny od zajęć na uczelni, a do przychodni przychodzili na 3 godziny w dowolnie wybranym dniu tygodnia w ciągu 4 miesięcy w semestrze.

Ze względu na różnorodny tryb pracy w przychodni, studenci różnie odbierali udział w zajęciach w Przychodni. Na zajęcia z pielęgniarstwa środowiskowego

studenci przychodzili obowiązkowo o stałej godzinie, raz w trakcie kursu przedmiotu. W czasie przeznaczonym na zajęcia nie dało się każdego z kursantów przeszkolić w procedurach. Ograniczono się więc do angażowania

2982 osoby objęte wsparciem w ramach pilotażowych wdrożeń

18 osób przeszło do mieszkania wspieranego

ich w czynności aktualnie wykonywane z pacjentami zarejestrowanymi w danym dniu na daną godzinę, pod nadzorem zatrudnionej w projekcie pielęgniarki. Z uwagi na ambulatoryjny charakter pracy w Przychodni, zdarzały się dni, kiedy akurat w godzinach zajęć nie było pacjentów. Ponieważ zajęcia były obowiązkowe i skoordynowane z innymi w planie studiów, nie było możliwości przesunięcia ich na godzinę rejestracji chorych czy przeniesienia na inny dzień. Z uwagi na to, że codziennie przychodził inny student, a ci, którzy zajęcia odbyli, nie wracali więcej do Przychodni, niektórzy mieli negatywne wrażenie związane z beczynnym spędzeniem 3 godzin lekcyjnych w placówce. Oczywiście byli studenci, zwłaszcza ci rozpisani na okres zimowy, którzy byli przydatni w gabinecie pielęgniarskim i wynieśli z zajęć sporo praktycznej wiedzy. Z tego powodu wśród studentów pielęgniarstwa występowały niejednoznaczne opinie dotyczące zajęć.

Inaczej rzecz się miała ze studentami Wydziału Lekarskiego. Formuła zajęć dowolnych zakłada wolny wybór przez studenta miejsca, w ramach katalogu placówek współpracujących z uczelnią, gdzie ten chce nabywać umiejętności klinicznych. Mimo że zajęcia te mają swoje ustalone miejsce w planie studiów, od samego początku dostałem wolną rękę, co do rozplanowania harmonogramu dyżurów studenckich w gabinecie pielęgniarskim. Żeby pokazać kursantom szeroki przekrój przez sytuacje kliniczne, z jakimi przychodzą do nas pacjenci, a jednocześnie możliwie ułatwić uczęszczanie do Przychodni, rozbiłem zaplanowany tydzień zajęć na 4 miesiące po 3 godziny, raz w tygodniu dla każdego studenta. Pozostały tydzień zarezerwowany w planie studiów na te zajęcia pozostawiłem, za zgodą Dziekanatu, wolny od zajęć, co dodatkowo uatrakcyjniło ofertę edukacyjną. Zgłosiło się kilkunastu studentów zainteresowanych zajęciami dowolnymi w Przychodni SLN. Ponieważ kurs trwał co najmniej 30 godzin, był czas na przeszkolenie uczestników oraz na wykonanie większości (jeśli nie

„Zasady współpracy były od początku jasno określone przez naszego koordynatora. Ponieważ były sensowne wszyscy się na nie zgodziliśmy. Wiązały się z transparentnością, ze sposobem komunikacji, podejmowaniem decyzji opartych na konsensusie. To wszystko było ustalane na samym początku”.

wszystkich) procedur ujętych w usłudze. Przedłużenie czasu trwania kursu pozwoliło na obserwację pracy placówki w różnych okresach roku i specyfiki zachorowań wśród osób bezdomnych związanych z czynnikami klimatycznymi. Studenci uczestniczący w zajęciach sami je wybrali, a harmonogram w dużej mierze uwzględniał ich preferencje i możliwości czasowe, więc opinie studentów o kursie były na ogół bardzo pozytywne. Wielu z nich dzięki tej współpracy dowiedziało się o istnieniu naszej Przychodni i o takiej formie pomocy bezdomnym. Część zadeklarowała chęć kontynuowania wolontariatu w Przychodni SLN po skończeniu kursu, a następnie po uzyskaniu dyplomu i prawa wykonywania zawodu lekarza. Nieoczekiwaną dla mnie konsekwencją współpracy z Wydziałem Lekarskim było otrzymanie uprawnień koordynatora zajęć w Uniwersyteckim Systemie Obsługi Studiów (USOS) i możliwość zaliczania zajęć studentom, którzy na nie uczęszczali (co z przyjemnością uczynię).

Mimo modyfikacji harmonogramu zajęć dodatkowych w sposób najmniej uciążliwy dla studentów, część z nich zdecydowała się odrabiać zajęcia w trybie i terminie przewidzianym programem studiów. Pewną barierą okazały się być godziny pracy Przychodni. Plan zajęć dowolnych jest dostosowany do trybu pracy oddziału szpitalnego, czyli przewiduje zajęcia od godziny 8 do 14, natomiast większość prac w przychodni odbywa się w godzinach popołudniowych (zależnie od dnia tygodnia jest ona otwarta od godz. 10 lub 12). Nierzadko w planie studiów po zajęciach dowolnych przewidziane były inne, które uniemożliwiały przesunięcie godzin dyżuru studenta. Najtrudniejszą sytuację mieli studenci IV roku WL. Nie tylko nie mogli przychodzić popołudniu w tygodniu, w którym mieli zaplanowane zajęcia, ale w ogóle nie mieli dość czasu w harmonogramie, żeby wygospodarować 3 godziny raz w tygodniu na przyjscie do Przychodni. Z tego powodu, mimo że miałem chętnych z IV roku, prawie wszyscy studenci odbywający zajęcia dowolne w Przychodni SLN byli na V roku.

Podsumowując, uważam, że współpraca z wyższą uczelnią to bardzo dobry sposób na pozyskanie wolontariuszy o specjalistycznej wiedzy i umiejętnościach. Zachęcanie studentów do pracy w placówce tą drogą pozwala na świetne rozpropagowanie pomocy bezdomnym oraz promuje placówkę jako miejsce pracy dla wykwalifikowanej kadry w przyszłości. Zwykle uczelnie są zainteresowane poszerzeniem oferty staży praktycznych dla swoich studentów, zwłaszcza jeśli nie wiąże się to z dodatkowymi kosztami kształcenia. Student podejmujący pracę w placówce w ramach przedmiotu, z którego będzie miał zaliczenie na swojej uczelni, czuje się zmotywowany do działania, co nie musi oznaczać przymusu czy nacisku. Pewnym ograniczeniem mogą być ramy programu studiów oraz dostosowanie zajęć w przychodni do oferty edukacyjnej uczelni. Zajęcia obowiązkowe dla całego roku studiów, jako element jednego z przedmiotów umożliwiają zapoznanie się z placówką znacznie większej liczbie osób niż zajęcia fakultatywne, jednak istnieje niebezpieczeństwo zniechęcenia części potencjalnych wolontariuszy. Miła atmosfera i dogodne warunki czasowe prowadzenia zajęć mogą być świetnym początkiem długiej współpracy, już poza zajęciami akademickimi.

autorką zdjęć
jest Iwona Surmaj

cytaty pochodzą
z raportów
z badań
ewaluacyjnych

Wdrażane standardy:
Zdrowia
**Partnerstw
lokalnych**
Pracy socjalnej
**Mieszkalnictwa
i pomocy doraźnej****Partnerzy:**

lider partnerstwa lokalnego – Miejsko-Gminny Ośrodek Pomocy Społecznej w Krakowie

partnerzy – Stowarzyszenie Lekarze Nadziei

Polski Komitet Pomocy Społecznej

Dzieło Pomocy św. Ojca Pio

Fundacja Dzieło Pomocy św. Ojca Pio

Alicja Zając

Doświadczenia z wdrażania projektu „Partnerzy bezdomnych”

Partnerstwo lokalne
w Lwówku

Gmina Lwówek leży w Wielkopolsce, ma charakter rolniczo-przemysłowy, liczy około 9,3 tysięcy mieszkańców, obejmuje niespełna trzytysięczne miasto i 19 sołectw. W odpowiedzi na konkurs, gmina wcześniej zawarła porozumienie z trzema organizacjami zajmującymi się problemem bezdomności. Wszystkie prowadzą domy wspólnoty

Ze służbami mundurowymi bardzo dobrze się współpracuje - mamy stały kontakt, wspólne wyjazdy w teren. Policja zna wszystkie placówki; jeżeli w nocy gdzieś ktoś pojawi się na terenie gminy to wiedzą gdzie mają zawieźć. Telefony wszyscy mamy swoje kontaktowe. Ze służbą zdrowia współpracuje się gorzej.

dla osób bezdomnych i wszystkie wywodzą się z Fundacji „Barka”, dlatego sposób funkcjonowania, zasady i wartości, którymi się kierują są identyczne. Domy te przyjmują osoby bezdomne z całej Polski, także migrantów powracających do kraju (m.in. z Anglii, Irlandii i Holandii) w ramach programu „Euro-Mi”. Skala problemu bezdomności w gminie jest niska, na przestrzeni ostatniego roku zidentyfikowano **14 osób bezdomnych**.

Partnerstwo lwóweckie podjęło decyzję przystąpienia do konkursu, ponieważ w jego ramach można było zrealizować działania dla dobra społecznego,

**66 osób bezdomnych
objęto wsparciem
w ramach
pilotażowych
wdrożeń**

a także wziąć udział w ważnym przedsięwzięciu. Ponadto, konkurs dawał możliwość wniesienia przez Partnerstwo jego własnego wkładu w wypracowanie nowego sposobu pracy z osobami bezdomnymi. Projekt zatytułowano „Partnerzy bezdomnych”, zaznaczając partnerski charakter relacji osób bezdomnych.

Trudności lidera

Od początku realizacji projektu Partnerstwo musiało się zmierzyć z trudnościami kadrowymi i organizacyjnymi związanymi z koordynacją projektu. Pomimo wstępnych ustaleń dotyczących podziału zadań, zaistniała konieczność zmian. W wyniku rozmów ustalono, że realizacja zadania zostanie przekazane w całości Ośrodkowi Pomocy Społecznej (OPS). Spory merytoryczne były trudne, ale poprzez prawdziwie partnerski dialog wypracowaliśmy ostateczny konsensus. Aby zrealizować projekt zgodnie z harmonogramem, Partnerstwo podjęło ryzyko działań, mimo braku formalnej umowy i brak zabezpieczonych środków finansowych.

Jednym z przyjętych celów była adaptacja lub utworzenie jednego lokalu socjalnego. Lokal wskazany nam podczas planowania projektu okazał się jednak niemożliwy do adaptacji. Remont drewnianego strychu przekraczałyby kilkakrotnie przewidziany budżet. Rozpoczęło się więc przeczesywanie skromnych zasobów lokalowych gminy. Ustalono, że lokal do adaptacji zostanie wydzielony z zasobów oświatowych, w budynku szkoły po byłym mieszkaniu nauczycielskim. Pozyskanie lokalu nie było

sprawą łatwą. Najpierw musieliśmy uzyskać zapewnienie, że żaden z nauczycieli nie wyraża chęci jego wynajęcia. Wysłaliśmy więc stosowne zapytanie do wszystkich placówek oświatowych. W określonym przepisami terminie nikt nie złożył wniosku o przydział, co umożliwiło rozpoczęcie dalszych procedur związanych z przydziałem lokalu.

Kolejnym problemem, z którym nie mogliśmy się w Partnerstwie

5 osób przeszło do mieszkania wspieranego

uporać, był brak interpretacji na jakiej podstawie i według jakiej klasyfikacji budżetowej gmina może przekazać środki partnerom. Środki przesłane do gminy we wrześniu, nie mogły być rozdzielone, mimo że posiadaliśmy już zobowiązania od kwietnia. Śledziliśmy przepisy prawne, kontaktowaliśmy się z innymi gminami, organami nadrzędnymi i kontrolującymi. W wyniku tych analiz okazało się, że gmina nie może przekazać organizacjom środków na podstawie ustawy o pożytku publicznym i wolontariacie, gdyż burmistrz nie ogłaszał konkursu na realizację zadań publicznych. Nie było ich można także przekazać za pośrednictwem OPS, gdyż nie jest to jego zadaniem statutowym. Utknęliśmy w miejscu, do czasu wyjaśnienia tej kwestii. Ostatecznie środki zostały przyjęte do budżetu na sesji Rady Miasta w październiku i odtąd uzyskaliśmy bezpieczeństwo finansowe.

Pojawiły się także utrudnienia dotyczące wypełniania arkuszy nasycenia standardów i arkuszy monitorujących, gdyż wymagało to systematycznego zaangażowania, analiz i czasu. Utrudnieniem, chociaż przewidzieliśmy to ryzyko, była także rezygnacja niektórych uczestników z dalszego udziału w aktywizacji zawodowej. Wymagało to szybkiego zareagowania i przygotowania odpowiednich zmian w projekcie.

Trudności partnerów

Pierwszym, poważnym problemem było zamknięcie konta jednemu z partnerów we wrześniu 2012 roku. Ryzyko

to przewidziano wcześniej, gdyż konta utworzone w kwietniu nie były opłacane, nie wpływały na nie środki. W związku z tym dokonano ustaleń z bankiem, wyjaśniono specyfikę projektu, okazano stosowne dokumenty. Komunikacja w banku nie objęła jednak wszystkich osób i jeden z pracowników, bez uprzedzenia, zamknął konto. Nie było możliwości ponownego otwarcia z uzyskaniem tego samego numeru. Otwarcie nowego konta było związane z koniecznością zawarcia aneksu do umowy partnerskiej.

Kontakty z instytucjami: stowarzyszeniami, samorządami też się usprawniły, z korzyścią i dla bezdomnych, i dla organizujących pomoc. Na pewno to partnerstwo pozwoliło przyspieszyć pewne działania i ułatwić kontakty między partnerami, czego wcześniej nie było

W wyniku projektu powstały sprzyjające warunki - to nie ukrywam. Ponadto zamknięto schronisko pod Nowym Tomysłem. Kilka lat temu burmistrzowie zleciliby pewnie taką usługę podmiotowi prywatnemu, ale nasz burmistrz, myślący już w inny - prospołeczny - sposób, od razu w myślach umiejscowił to schronisko przy którymś z Domów Wspólnoty. Bezdomne osoby będą pomagać bezdomnym zwierzętom i świetnie mogą istnieć.

dokonywania ustaleń co do materiałów, sposobu wykonania pracy. Materiały do adaptacji pobierano z hurtowni na kredyt, co umożliwiło realizację zaplanowanych prac. Instytucja publiczna dała poczucie bezpieczeństwa, choć, jako lider z pustym kontem, czuliśmy się mało komfortowo. Jednak prace trzeba było rozpocząć, aby wykorzystać sprzyjającą aurę i zakończyć je do listopada. W jednym z mieszkań nie przewidziano wszystkich potrzeb, które zauważono dopiero po zamontowaniu pieca i założeniu płytek

w łazience. Konieczność wykonania poprawek została zaakceptowana przez partnera, który zobowiązał się wykonać niezbędne prace we własnym zakresie.

Wystąpił także problem z zasiedleniem jednego z mieszkań, ponieważ w jednym z Domów Wspólnoty, który użyczyl lokalu, nie było w tym czasie osób gotowych do usamodzielnienia. Mimo decyzji partnerów ustalających prawo do zasiedlenia

W październiku jeden z liderów prowadzących Dom Wspólnoty zrezygnował z zatrudnienia z powodów zdrowotnych, było mu także trudno podołać obowiązkom. Rozwiązano z nim umowę i zatrudniono inną osobę do pilotażowego wdrażania standardu mieszkalnictwa i pomocy doraźnej.

Trudności w adaptacji mieszkań wspieranych spowodowane były brakiem systematyczności prowadzonych prac adaptacyjnych, gdyż zgodnie z deklaracją, prace te wykonywane były głównie przez mieszkańców wspólnot. Jedno mieszkanie wydzielone zostało z zasobów Domu Wspólnoty w Posadowku i jedno - Domu Wspólnoty w Marszewie. W zakresie prac specjalistycznych powierzono prace fachowcom spoza Domów Wspólnoty. Wymagało to ciągłego monitorowania prac, mobilizowania,

Na przykład wymienia się w standardzie takie rzeczy jak dbać o higienę, czyli jakie mydło i woda powinny mieć PH albo co robić w sprawie gorączki - to wie 10-cio-letnie dziecko (...), a nie określa chociażby, to jest sprawa sprzed tygodnia, kwestii szczepień przeciw wściekliczynie. A trafić osobę bezdomną pogryzioną przez szczury nie jest tutaj trudno. Więc skupiono się na kwestiach dziwnych: wszy łonowe, gorączka i dbanie o higienę osobistą a nie określa się takich chorób, które są częste: schorzenia wątroby, zapalenie trzustki, nadciśnienie, zawały, omdlenia, czyli jest dla mnie mało kompletny. [o standardzie zdrowia]

tego mieszkania przez osobę wybraną spośród wszystkich mieszkańców Domów Wspólnoty na terenie gminy, mieszkanie znalazło lokatora dopiero w marcu. Oznacza to, że mieszkańcy Domów Wspólnotowych niechętnie zmieniają wspólnotę, czują się bezpieczniej w znanym otoczeniu.

W ramach standardu zdrowia zamierzaliśmy utworzyć w każdym z Domów Wspólnoty punkt pierwszej pomocy przedmedycznej. Trudną kwestią okazało się wyodrębnienie odpowiednich pomieszczeń. W wyniku analizy możliwości lokalowych, stwierdzono brak wolnej powierzchni do przeznaczenia na ten cel, dlatego zrezygnowano z tego zadania i dokonano ponownych zmian w projekcie.

W początkowym okresie działania mieliśmy problem ze sprawną komunikacją. Partnerzy czasami nie odbierali telefonu, nie mieliśmy także kontaktu mailowego, ponieważ nie posiadali oni komputerów albo te, którymi dysponowali były przestarzałe lub niesprawne. Jednak wspólne rozmowy, ustalenia, **wpojenie współodpowiedzialności za projekt** poprawiło relacje. Przeprowadzenie kursu komputerowego, zakup sprzętu i pozostawienie go w Domach Wspólnoty

do dalszego wykorzystywania znacznie poprawiło komunikację między nami, a zakupione komputery umożliwiły wszystkim dalsze samokształcenie.

Różnorodne trudności wymagały od nas ustawicznej pracy nad sobą, nauczyliśmy się jak bezkolizyjnie rozwiązywać problemy, jak mówić do siebie i jak siebie słuchać. Bywały sprzeczki, oburzaliśmy się, złościiliśmy, ale zawsze potrafiliśmy znaleźć drogę do porozumienia. Nauczyliśmy się uznawać odmiennosc każdego z partnerów, akceptować wzajemnie wady w imię wspólnego interesu.

5 osób zagrożonych bezdomnością objęto wsparciem w ramach pilotażowych wdrożeń

Ogromną korzyścią dla partnerów była aktywizacja społeczna i zawodowa. Ich uczestnictwo w szerokiej gamie kursów zawodowych, podnoszących kwalifikacje i umiejętności, zwiększyło ich szanse na podjęcie pracy i usamodzielnienie się. Udział partnerów w budowie partnerstwa szerszego niż projektowe, udział w imprezach lokalnych, wspólne przyjmowanie i wydawanie żywności mieszkańcom gminy stało się płaszczyzną dalszej integracji społecznej w gminie.

Schronisko dla zwierząt

Jednym z efektów projektu jest utworzenie schroniska dla zwierząt przy jednym z Domów Wspólnoty, w którym zatrudnione będą osoby bezdomne. Prowadzi je przedsiębiorstwo społeczne z partnerskiej organizacji - Stowarzyszenie Integracji Społeczności Lokalnych „Wielkopomoc”. Z inicjatywą utworzenia międzygminnego schroniska dla zwierząt wystąpił burmistrz, który zaangażował się w przystosowanie terenu, zakup kójców, prowadził rozmowy z sześcioma gminami, deklarującymi podpisanie umowy. Zgodnie z sugestiami partnerów, stowarzyszenie poszerzyło działalność schroniska i będzie prowadzić także hodowlę psów rasowych oraz dogoterapię, ponieważ brakuje tego rodzaju terapii na terenie powiatu. Kilku partnerów pomogło rzeczowo, zapewniając dwa bezpłatne transporty pustaków do schroniska, organizując sprzęt, narzędzia i materiały budowlane. Z inicjatywy przedszkolaków zorganizowano zbiórkę karmy dla zwierząt.

Utworzenie w gminie kolejnego podmiotu ekonomii społecznej jest najlepszym przykładem sprawnej komunikacji w partnerstwie i zaangażowania partnerów w powodzenie konkretnego działania.

Mimo że w standardzie edukacji i zatrudnienia skupiliśmy się głównie na edukacji zawodowej i społecznej, nieoczekiwanie postanowiliśmy testować również zatrudnienie wspierane. Rozpoczęto spotkania z powiatowym lekarzem weterynarii, Powiatowym Inspektoratem Nadzoru Budowlanego, osobami prowadzącymi schroniska. Wspólną decyzją partnerstwa zmieniono przewidziany w projekcie kurs pilarsza na kurs opieki nad zwierzętami i kurs budowlany. Była to także reakcja na wycofanie się większości zainteresowanych pracą przy pile z uwagi na

specyficzne wymogi tej profesji. Z tego powodu w dzień po ogłoszeniu zapytań ofertowych zmuszeni byliśmy unieważnić procedurę. Trudności nastąpiły także w przypadku kursu budowlanego, z powodu złożenia dwóch ofert o identycznej cenie. Po ponownym rozesłaniu zapytań ofertowych wyłoniono realizatora, co spowodowało powstanie niewielkich oszczędności, które wymagały kolejnej zmiany w projekcie. Wspólnie z partnerami postanowiono przeznaczyć je na kurs komunikacji, zarządzania czasem i pieniędzmi.

Korzystając z członkostwa przedstawicieli biznesu w szerszym partnerstwie, zorganizowano partnerowi tworzącemu schronisko dla bezdomnych zwierząt bezpłatnie dwa transporty pustaków do budowy ścianek działowych i wybiegów. Skierowano także apel do mieszkańców, w ten sposób pozyskano narzędzia i materiały budowlane.

EFEKTY PILOTAŻU:

Standard partnerstwa lokalnego

- Przyjęcie Uchwałą Rady Miejskiej, Gminnego Programu Rozwiązywania Problemu Bezdomności na lata 2013-2020.
- Wyrażenie zgody przez Radę Miejską na przystąpienie gminy i jej jednostek organizacyjnych do partnerstwa.
- Edukacja partnerów poprzez wizyty studyjne (krajową i zagraniczną), udział w debatach, seminariach ogólnopolskich.
- Wizyta burmistrza gminy Lwówek i koordynatora projektu w Brukseli. Na zaproszenie sieci „Reves”, prezentowano partnerstwo jako jedno z 42 aplikujących z całej Europy. Przedstawiono jego osiągnięcia, perspektywy i realizowane działania.
- Utworzenie 1 lipca 2013 r. formalnego partnerstwa, związanego umową (Gmina Lwówek, 5 jednostek organizacyjnych gminy, 16 organizacji obywatelskich, 8 przedsiębiorców i 4 podmioty ekonomii społecznej). Przyjęto logo i nazwę: **Partnerstwo lokalne Ziemi Lwóweckiej.**

Jest czytelny, daje ramy tworzenia partnerstwa, ogólne; czy tutaj, czy w Lublinie, czy w Gdańsku, czy w mniejszej miejscowości, czy w dużej. To jest pewna matryca, w której każde z partnerstw może siebie odczytywać i z której może wybierać [o standardzie partnerstwa lokalnego].

Standard pracy socjalnej

- Podpisanie IPWzB – 31 osób.
- Podpisanie kontraktów socjalnych – 6 osób.
- Liczba osób usamodzielnionych – 18 osób.
- Liczba osób, które powróciły do rodziny – 13 osób.
- Liczba osób, które przeszły do samodzielnego zamieszkania – 4 osoby.
- Liczba osób, które podjęły zatrudnienie – 3 osoby.
- Liczba osób objętych IPD – 66 osób.

Standard mieszkalnictwa i pomocy doraźnej

- Utworzenie dwóch lokali socjalnych i jednego mieszkania tymczasowego. Umieszczenie w lokalu bezdomnej matki, samotnie wychowującej troje dzieci.
- Wydzielenie i adaptacja dwóch mieszkań wspieranych w dwóch Domach Wspólnoty. Podjęcie współpracy z administratorami budynków.
- Spotkania z mieszkańcami gminy dotyczące potrzeby podejmowania działań prewencyjnych wobec problemu bezdomności.
- Nawiązanie umów z Ośrodkami Pomocy Społecznej na terenie kraju celem uregulowania zasad kierowania, finansowania i pobytu osób bezdomnych w Domach Wspólnoty.
- Ujednolicenie, opracowanie i wdrożenie w Domach Wspólnoty wszystkich niezbędnych aktów wewnętrznych (zasady, regulaminy, arkusze osobowe, regulaminy mieszkań wspieranych).
- Zorganizowanie dla osób prowadzących Domy Wspólnoty kursu „Praca z trudnym klientem”.

Standard zdrowia

- Zakup aparatów do mierzenia ciśnienia, po jednym dla każdego z Domów Wspólnoty.
- Ustalenie tożsamości dwóch osób (powróciły do swoich rodzin).
- Spotkania z terapeutą uzależnień – 38 osób.
- Spotkania z psychologiem – 34 osoby.

- Udział w kursie pierwszej pomocy - 30 osób.
- Podjęcie terapii uzależnień - 7 osób.

Standard edukacji i zatrudnienia

- Kurs komputerowy - 25 osób
- Kurs obsługi wózków widłowych - 12 osób
- Kurs prawa jazdy kategorii „B” - 7 osób oraz kategorii „C” - 2 osoby
- Kurs spawania - 9 osób
- Kurs budowlany - 5 osób
- Kurs stolarski - 4 osoby
- Kurs opiekuna zwierząt - 6 osób
- Kurs komunikacji, zarządzania czasem, pieniędzmi - 25 osób
- Kurs asertywności, motywacji - 31 osób
- Spotkania z prawnikiem - 40 osób
- 2 osoby rozpoczęły naukę w szkole średniej, przerwały po pierwszym semestrze.
- Rozpoczęcie przez partnerską organizację (Stowarzyszenie „Wielkopomoc”) działalności w formie przedsiębiorstwa społecznego.

autor zdjęć:
Jakub Kaczmarek

cytaty pochodzą
z raportów
z badań
ewaluacyjnych

Wdrażane standardy:

 Zdrowia	
 Zatrudnienia i edukacji	
 Partnerstw lokalnych	
 Pracy socjalnej

 Mieszkalnictwa i pomocy doraźnej	Partnerzy: lider partnerstwa lokalnego - Gmina Lwówek partner - Stowarzyszenie Pomocy i Integracji Bezrobotnych „Lepsza Przyszłość” Fundacja Gospodarstwo Edukacji Ekologicznej Stowarzyszenie Integracji Społeczności Lokalnych „Wielkopomoc”		

Marcin Tylman

Doświadczenia z wdrażania projektu „Z ulicy do domu”

Partnerstwo lokalne
w Nowem

3 osoby zostały
objęte programem
housing first

Geneza

Problem ludzi bez dachu nad głową pojawił się w Nowem późno, bo dopiero w połowie lat 90. Ówczesne władze starały się podejmować doraźne działania pomocowe rozwiązujące jakoś ten problem. Adaptowano hol po byłym kinie, dostarczono wyposażenie, wspomagano opałem. W późniejszym okresie, znacznym wieloma niepowodzeniami „współpracy” z bezdomnymi i jednocześnie rosnącą skalą problemu, zakupiono dwa wagony kolejowe, które miały pełnić rolę schronienia. Dopiero w 2005 roku podjęto pierwsze próby pracy socjalnej z aktywnym udziałem samych osób bezdomnych. W wyniku tych działań zaadoptowano barak wchodzący kiedyś w skład koszarów Wehrmachtu. Kapitał pozyskany ze sprzedaży wagonów kolejowych oraz praca społeczna bezdomnych pozwoliły przystosować barak do nowej roli - noclegowni dla bezdomnych. Schronienie nie przypominało innych tego typu placówek funkcjonujących w większych miastach, nie posiadało cech stygmatyzujących. W opinii pracowników socjalnych, jak i samych bezdomnych, był to po prostu dom. Obowiązywały w nim określone zasady (z trzeźwością na czele). Ponadto nie różnił się niczym więcej od zwykłego domu.

11 osób
usamodzieliło
się (przeszło do
samodzielnego
mieszkania, wróciło
do rodziny)

W szczytowym okresie funkcjonowania w miejscu tym znajdowało schronienie 12 osób.

Spoglądając w przeszłość, trudno dopatrzeć się szczególnego profesjonalizmu w tych działaniach. Trochę prób z różnymi formami terapii uzależnień, pomoc rzeczowa, elementy aktywizacji i streetworking. Może nie było bardzo fachowo, ale za to skutecznie, bo schronienie po prostu było. Sprawa się jednak, mówiąc kolokwialnie, „rypła”. W 2008 roku, pokłosem pożaru hotelu robotniczego w Kamieniu Pomorskim, tzw. służby w ramach poprawy bezpieczeństwa z dnia na dzień zamknęły noclegownię w Nowem, wskazując na zagrożenie pożarowe. Niestety w kwestii nadchodzących mrozów służby już się nie wypowiedziały. W ten sposób społeczność się rozpadła. Część wyraziła zgodę na umieszczenie w zewnętrznych schroniskach, część wróciła na ulicę, kilku „bujalo się” po miejscowych melinach. Jednostki znalazły inne schronienia. Posypała się nasza cała niedoskonała terapia uzależnień. Aktywizacja zawodowa wzięła w łeb. I tyle.

8 osób brało
udział w pracach
społecznie-
użytecznych

Idea

Stan totalnego chaosu, prawdziwej amatorszczyzny na polu pracy z bezdomnymi, jednocześnie czas niepotrzebnego wydawania pieniędzy na kolejne zewnętrzne schroniska i noclegownie trwał praktycznie do połowy 2011 roku. Warto zwrócić też uwagę, że w tym okresie uległa zwiększeniu społeczność osób bezdomnych, których ostatnie zameldowanie jednoznacznie wskazywało na obowiązek zaopiekowania oraz ponoszenia wszelkich kosztów. Osoby te zasadniczo dzieliliśmy na trzy grupy. Pierwsza z nich to osoby bezdomne, umieszczone w schroniskach i noclegowniach (Grudziądz, Smętowo Graniczne) i długoterminowych placówkach terapii uzależnień, druga - pozostający na terenie miasta, głównie w melinach i miejscach niemieszkalnych, zaś trzecia to osoby nam osobiście nieznane, od lat nieprzebywające na terenie gminy, za których pobyt w placówkach w całej Polsce, z racji ostatniego meldunku, mieliśmy obowiązek płacić.

To ma być mieszkanie, czyli to ma być na zasadach intymności, na zasadzie samodzielności (...)

Niektórzy na przykład muszą dostać sms-a. Bo jak się z nimi rozmawia przez telefon i chcesz powiedzieć trzy rzeczy, to przy pierwszej rzeczy on już się wyłącza. Najlepiej wysłać mu sms-a, bo może kilka razy to przeczytać. Wtedy to przetrawi i do następnego dnia przerobi.

26 osób objęto wsparciem w ramach pilotażowych wdrożeń

Ten okres był trudny zarówno dla pracowników socjalnych, jak i kierownictwa OPS. Prowadzenie pracy socjalnej często nieprofesjonalnie, podejmowanie interwencji na granicy prawa, poszukiwanie kolejnych miejsc pobytu dla relegowanych w samym środku mroźnej zimy. Dalej, wydatkowanie środków finansowych, bez jakiegokolwiek perspektywy poprawy i stabilizacji sytuacji osób.

Przedwiośniem zmiany stały się wybory samorządowe 2010 roku, w efekcie których gminny ster przejął układ społeczny NGO – lokalni przedsiębiorcy. Już na poziomie projektowania postulatów

wyborczych zwrócono uwagę na problematykę osób bezdomnych i konieczność zmiany dotychczasowych działań. W następnym roku powstało pierwsze w Nowem mieszkanie chronione dla osób bezdomnych. Niewielkim nakładem finansowym i pracą samych zainteresowanych zaadoptowano 70-metrowy lokal, w którym schronienie znalazły pierwsze cztery osoby bezdomne.

Narodziła się idea organizacji kolejnych mieszkań dla bezdomnych. Głównym motorem pomysłu była ekonomia: z bardzo wstępnych przeliczeń wynikało, że organizacja mieszkań na terenie gminy będzie tańsza niż bezpowrotne wydawanie środków na zewnątrz, bez jakiegokolwiek gwarancji na progresję i ostateczne wyjście z bezdomności. Przemyslenia te zbiegły się z informacją o ogólnopolskim programie walki z bezdomnością w ramach projektu Gminny Standard Wychodzenia z Bezdomności. MGOPS nawiązał kontakt z Pomorskim Forum na Rzecz Wychodzenia z Bezdomności w Gdańsku. To właśnie ta organizacja zaprosiła nas do udziału w etapie diagnostyczno-szkoleniowym.

Na przełomie 2011 i 2012 roku zawiązało się chyba pierwsze poważne partnerstwo podmiotów profesjonalnie zajmujących się realizacją lokalnych polityk społecznych. Zgodnie z wytycznymi, liderem partnerstwa został Miejsko-Gminny Ośrodek Pomocy Społecznej w Nowem, a partnerem Zarząd Miejsko-Gminny PKPS. Na poziomie

formułowania postulatów lokalnego programu rozwiązywania kwestii bezdomności oraz pisania wniosku konkursowego nieocenioną pomoc okazało Stowarzyszenie Kujawsko-Pomorski Ośrodek Wsparcia Inicjatyw Pozarządowych „Tłok” z Torunia, z którym lokalne NGO-sy współpracowały już wcześniej, głównie w związku z realizacją działań z zakresu ekonomii społecznej oraz animacji lokalnej.

W efekcie współpracy udało się sformułować program na miarę potrzeb gminy Nowe. Projektanci działań starali się dopasować działania do obecnej sytuacji społecznej i ekonomicznej, uwzględniając dynamikę zmiany w określonej perspektywie czasowej. Na uwadze mieli też fakt, że problem bezdomności w małych miejscowościach znacząco różni się od bezdomności dużych aglomeracji miejskich. Standardy wypracowane w Nowem miały więc stać się swoistym uniwersum, które w przyszłości posłuży innym, zbliżonym demograficznie gminom. W efekcie projekt nazwany „Z ulicy do domu” został przez Centrum Rozwoju Zasobów Ludzkich oceniony jako najlepszy pomysł.

Model „Z ulicy do domu”

Ideą tego modelu jest powrót. Projektując działania doszliśmy do wniosku, że nawet w najlepszym schronisku, o najwyższym standardzie osoba bezdomna zawsze pozostanie bezdomna. Biorąc pod uwagę fakt, że bezdomność dla wielu jej doświadczających to stan umysłu, postanowiliśmy odejść od tradycyjnego modelu wsparcia opartego na placówkach (gdzie osoby otrzymujące pomoc nadal są bezdomne) i zwrócić się w kierunku mieszkalnictwa wspieranego. Decyzję tę podyktowały również możliwości gminy. Analiza wydatków, ostatnich kilku lat, prognoza powiększającej się liczby bezdomnych i brak jakichkolwiek efektów umieszczania tych osób w zewnętrznych placówkach ostatecznie przekonała nas do mieszkalnictwa jako jednego z filarów modelu. Drugim stała się praca socjalna. W ostatnich latach postępująca biurokratyzacja zawodu pracownika socjalnego sprawiła, że jego fundament został zepchnięty na margines działań ośrodków

pomocy społecznej. Mieliśmy nadzieję, że w realizacji projektu znajdzie się wreszcie miejsce na pracę socjalną z prawdziwego zdarzenia.

Mieszkalnictwo wspierane

Kluczowym elementem modelu z Nowego stały się mieszkania. Przystępując do projektu posiadaliśmy wspomniane już mieszkanie chronione, których regulacja wynikała z zapisów ustawy o pomocy społecznej. Biorąc pod uwagę sytuację ekonomiczną i lokalową gminy Nowe, zaproponowaliśmy urzędującym władzom, że zaadoptujemy dwa wskazane przez nie lokale (dotychczas obiekty niemieszkalne). Otrzymaliśmy do dyspozycji część strychu jednej z miejskich kamienic i starą, nieczynną pralnię. W ramach działań projektowych dokonaliśmy wraz z osobami bezdomnymi gruntownego remontu i adaptacji lokali. Grupa pięciu osób wsparta opieką trenera pracy w okresie 3 miesięcy kompletnie wyremontowała dwa pomieszczenia. Koszt realizacji obydwu lokali nie przekroczył kwoty 20 000 zł.

Kolejnym krokiem było podjęcie decyzji komu przyznać mieszkania, jak regulować sprawy formalne i jak ustalać wysokość opłat. W skład komisji określającej te kwestie weszli: kierownik Ośrodka Pomocy Społecznej, pracownik socjalny i asystent osób bezdomnych.

Wypracowano również nowatorską w swojej formule umowę wynajmu mieszkania, w której zamieszczono zapisy dotyczące obligatoryjnej realizacji Indywidualnego Programu Wychodzenia z Bezdomności, w tym ścisłą współpracę z asystentem pracy socjalnej i pracownikiem socjalnym. O mieszkanie mogła ubiegać się osoba bezdomna, która jest trzeźwa, ukończyła długoterminową, stacjonarną terapię uzależnień i czynnie bierze udział w miejscowych formach terapeutycznych.

Nieplanowanym działaniem, które jednak wynikło z udanej realizacji mieszkań wspieranych w ramach

„Bo wydawało nam się, że bezsensowną rzeczą będzie wdrażanie standardu zatrudnienia czy aktywizacji zawodowej, w którym osoby będą robiły coś, z czego nic nie wyniknie, tak? A tutaj wynikło. Te osoby zrobiły to dla siebie.”

24 osoby objęto asystenturą

zasobu komunalnego, było utworzenie czterech mieszkań wspieranych w zasobie prywatnym. W ten sposób dach nad głową znalazło kolejne 6 osób. Istotą sprawy okazała się sformułowana przez nas umowa wynajmu oraz deklaracja realizacji aktywnej pracy socjalnej, które ostatecznie przekonało prywatnych wynajemców do współpracy z ludźmi posiadającymi, bądź co bądź, poważne deficyty społeczne.

Mieszkanie najpierw

W trakcie etapu szkoleniowego, zapoznając się z projektem Gminnego Standardu Wychodzenia z Bezdomności zainteresowaliśmy się wzmianką o amerykańskim pomysłem związanym z mieszkalnictwem. Po bliższym zapoznaniu się z materiałami dostępnymi na anglojęzycznych stronach doszliśmy do wniosku, że warto w ramach swoistego eksperymentu socjologicznego podjąć próbę wdrożenia modelu „housing first” w Nowem.

W ramach tego programu powstało na terenie gminy mieszkanie dla jednej osoby bezdomnej. Co istotne, osoba ta, zgodnie z amerykańską ideą, została dosłownie zabrana z ulicy. Bezdomny młody mężczyzna z poważnymi deficytami społecznymi (alkoholizm, pobyty w zakładzie karnym, społeczna alienacja) wyraził zgodę na udział w projekcie.

Charakteryzując pracę socjalną w modelu „najpierw mieszkanie” warto zwrócić uwagę na kwestię moim zdaniem najważniejszą. Mianowicie, obok faktu zabrania osoby bezpośrednio z ulicy do domu, z pominięciem okresu pobytu w placówkach leczenia uzależnień itp., rzeczą wyróżniającą się jest forma dialogu i formułowanie komunikatów. Osoba jest objęta kompleksową pomocą specjalistów z asystentem pracy socjalnej na czele, ma zapewnioną pomoc rzeczową i finansową. Podobnie jak z pozostałymi osobami bezdomnymi, zawarty jest z nią Indywidualny Program Wychodzenia z Bezdomności. Różnica jednak jest taka, że pozostałe osoby bezdomne w ramach IPWzB zobowiązane są do podejmowania terapii uzależnień, aktywnego udziału z warsztatach projektowych itp. W modelu „najpierw mieszkanie”

2 osoby zagrożone bezdomnością rozpoczęły spłatę zadłużeń w trakcie pilotażu

24 osoby objęto asystenturą

10 osób podjęło terapię uzależnień

komunikat przyjmuje formę luźnej propozycji podjęcia aktywności, a brak dialogu nie jest argumentem do wykluczenia osoby z programu. Podobnie jest z propozycją podjęcia jakiegóż z dostępnych form aktywności zawodowej. Jedynymi warunkami utrzymania lokalu są regularne płatności i brak aktów dewastacji wynajętego mieszkania. Praca w modelu „najpierw mieszkanie” wymaga cierpliwości i umiejętności utrzymywania kontaktu (bez wywierania presji). Wartością, moim zdaniem, jest prognozowana trwałość wyjścia z bezdomności.

Z uwagi na całkowity brak doświadczenia oraz wzorców bliższych niż amerykańskie, w ramach projektu pojechaliśmy na wizytę studyjną do Lizbony, aby tam przyjrzeć się portugalskim rozwiązaniom. Wizyta upewniła nas co do sensu stosowania metody w Polsce, w szczególności w stosunku do osób bezdomnych cierpiących na zaburzenia umysłowe i emocjonalne.

Praca socjalna

Po załamaniu się wspomnianego we wstępie systemu wsparcia, problemem stał się brak kontaktu z bezdomnymi przebywającymi czasowo

w zewnętrznych schroniskach. Z kolei kontakt z pozostającymi na ulicy stanowił przerost formy nad treścią, z uwagi na brak możliwości niesienia faktycznej pomocy. Dodatkowo, poprzez postępującą biurokratyzację, na jej realizację po prostu brakowało czasu.

Realizacja projektu dawała nadzieję na zmianę tej sytuacji i próbę wdrożenia nowych elementów pracy zarówno z osobami pozbawionymi dachu nad głową, jak i z osobami (rodzinami) zagrożonymi bezdomnością. Wykonawcami działań byli dwaj pracownicy socjalni (jeden bezpośrednio pracujący ze środowiskiem bezdomnych, drugi specjalizujący się w animacji lokalnych społeczności) oraz asystent osoby bezdomnej. Określone

Starają się tych umów przestrzegać. Pewnie też widzą, że o tu siedzimy, rozmawiamy o tym planie. Umawiamy się, że „słuchaj F. - Ty to, ja to. Tutaj tak”. To zapisujemy. Tutaj Twój podpis. Na pewno to, że on się podpisuje na jakiejś umowie ma dla niego znaczenie, bo się czuje jakiś taki, że o ja tutaj zawarłem umowę z kimś. W większości wypadków to działa.

zadania pełnili także pracownicy rejonowi MGOPS w Nowem, skupiając się na diagnozie problemów i wdrażaniu planów pomocowych dla osób/rodzin zagrożonych eksmisją.

W wymiarze pracy socjalnej środowiskowej priorytetowym zadaniem jest ułatwianie procesu readaptacji społecznej. Szczególny wymiar działania odnosi się do istniejącego systemu rozproszonych mieszkań wspieranych na terenie Nowego. Jak pokazują nasze doświadczenia, fakt umożliwienia zamieszkania osoby w mieszkaniu musi zostać wsparty dialogiem z lokalną społecznością. Rolą pracownika socjalnego jest ułatwianie tego typu relacji.

Edukacja

Nieodzownymi elementami każdego projektu opatrzonego logiem Unii Europejskiej są szkolenia, wykłady i warsztaty. Niestety, dokonując smutnej refleksji kończącego się okresu programowania mamy poczucie, że większość tego typu działań wiąże się z niską jakością i brakiem efektów.

Mając tego świadomość, Partnerstwo z Nowego zaprojektowało pakiet działań edukacyjnych, których treść i forma zostały ściśle dopasowane do potrzeb osób bezdomnych i zagrożonych bezdomnością. Strzałem w dziesiątkę okazały się treningi ekonomiczne dla osób zamieszkujących mieszkania wspierane. Te same zajęcia nie przyniosły natomiast praktycznie żadnych efektów w stosunku do grupy osób zagrożonych eksmisją.

Dużym zainteresowaniem cieszyły się warsztaty poświęcone aktywizacji zawodowej w ramach ekonomii społecznej. Zajęcia prowadzone przez jednego z najlepszych krajowych liderów ES, Krzysztofa Margola, miały na celu pokazać nowe możliwości pozyskiwania środków finansowych z UE. W formie coachingu prowadzono zajęcia, których zadaniem było poszukiwanie rozwiązań jak skutecznie radzić sobie w życiu codziennym. Prowadzący uczył umiejętności

definiowania i określania celów oraz ich konsekwentnego osiągnięcia. Uczestnicy dowiedzieli się też jak rozpoznawać zagrożenia występujące w trakcie procesu wychodzenia z problemu i jakie są sposoby ich niwelowania.

„Sklep Społeczny”

Idea powstania „Sklepu Społecznego” w Nowem sięga kilku lat wcześniej, kiedy to lokalni liderzy NGO brali udział w szkoleniu poświęconym ekonomii społecznej. Inicjatywa Pomocowa „Sklep Społeczny” formalnie pozostaje całoroczną zbiórką publiczną i jest prowadzona w ramach działań statutowych partnera projektu, Zarządu Miejsko-Gminnego Polskiego Komitetu Pomocy Społecznej w Nowem. Inicjatywa nie jest formą działalności gospodarczej, głównie z uwagi na niewielką skalę działania. „Sklep Społeczny” jest swoistym poligonem działań ES. Działanie to skierowane jest do kilku obszarów społecznych. Po pierwsze, jest miejscem aktywizacji osób bezdomnych, które są faktycznymi operatorami działania. Po drugie, daje możliwość mieszkańcom Nowego i okolic przekazania nieodpłatnie zbędnych przedmiotów codziennego użytku. Po trzecie, służy osobom w trudnej sytuacji materialnej, dając możliwość uzyskania niezbędnych do życia mebli i sprzętów AGD oraz odzieży. Pozyskane w ramach działania sklepu środki finansowe są w całości przeznaczone na potrzeby osób bezdomnych w Nowem, a w szczególności na zakup opału do mieszkań wspieranych.

Ogrzewalnia

Zakładając, że nasz model oparty jest na doktrynie mieszkalnictwa wspieranego i pracy socjalnej, a jednocześnie odrzuca dominujący w Polsce model drabinowy oparty na instytucjonalnych formach wsparcia, zaprojektowano rozwiązanie doraźne, skierowane do tych osób bezdomnych, które nie godzą się na długofalową pomoc. Tym rozwiązaniem było stworzenie ogrzewalni niskoprogowej. Realizując ten pomysł kolejny raz wykazaliśmy się innowacyjnością. Po zapoznaniu się ze standardami oraz doświadczeniami innych organizacji,

5 osób podjęło zatrudnienie (w oparciu o umowę o pracę lub cywilnoprawną)

33 osoby objęto treningiem ekonomicznym

15 osób objęto Indywidualnym Programem Wychodzenia z Bezdomności

wspólnie z inżynierami zaprojektowaliśmy optymalny kształt (wygląd) obiektu, następnie z lokalnymi władzami samorządowymi uzgodniliśmy miejsce lokalizacji. Uwzględniając ekonomiczny aspekt przedsięwzięcia, postanowiliśmy zlecić wykonanie ogrzewalni w technologii domu pasywnego, gwarantującej wysoką oszczędność energetyczną. Ciekawostką jest fakt, że udało się zrealizować i ustawić obiekt w bardzo krótkim czasie. Wykonanie jego trwało około dwóch i pół miesiąca, a montaż na miejscu zaledwie sześć godzin. Aktualnie ogrzewalnia funkcjonuje w okresie od listopada do kwietnia. Pozwala na kompleksowe, interwencyjne niesienie pomocy poprzez udzielanie schronienia, czynności sanitarne, dezynsekcyjne, zapewnienie odzieży i ciepłych napoi.

Osoby przebywające w ogrzewalni mogą być pod wpływem alkoholu, ich stan jest oceniany przez opiekuna noclegowni. W szczególnych przypadkach zgłaszające się osoby są przekazywane funkcjonariuszom policji. Opiekun noclegowni jest zobowiązany do udzielania wszystkich informacji o ofercie systemu pomocy bezdomnym w Nowem. Podejmuje on również działania mobilizujące osoby do zmiany postawy. W okresie letnim ogrzewalnia jest dostępna dwa razy w tygodniu. Zainteresowane osoby mogą skorzystać z łaźni. W przyszłości obiekt ma pełnić również funkcję ambulatorium, w którym raz w miesiącu będzie przyjmował lekarz i pielęgniarka.

AKTUALNOŚCI

Kto Człowiekiem Roku 2012?

Proponujemy pięć osób z naszego powiatu, które naszym zdaniem najlepiej spełniły, że w tym roku, stała w cieniu, mieć swoje pasje i zanęcać nimi innych. Nasz kandydat są dowodem na to, że ciężka praca daje wymierne efekty i dzięki temu żyć coraz lepiej. Głosujcie, wybierając Człowieka Roku 2012

C1 Jon Kigge

Młody na wiek polak

Wiek nie ma znaczenia, jeśli ktoś ma w sobie siłę i pasję, to może osiągnąć wiele. Jon Kigge jest przykładem młodego człowieka, który nie boi się wyzwań i chce być najlepszy w tym, co robi.

C2 Marcin Klamkowski

Skromny tytuł

Marcin Klamkowski jest człowiekiem, który mimo swojego skromnego tytułu, osiągnął wiele sukcesów. Jego praca jest dla niego priorytetem i zawsze stara się być najlepszy.

C3 Ariana Maltkowska

Pracownik dla świata

Ariana Maltkowska jest pracowniczką, która mimo swojej roli, ma ogromny wpływ na świat. Jej praca jest ważna i przyczynia się do wielu pozytywnych zmian.

C4 Danuta Hagger

Wciąż się uczy i zdobywa wiedzę

Danuta Hagger jest osobą, która nigdy nie przestaje się uczyć. Dzięki temu zdobyła wiele wiedzy i umiejętności, które wykorzystuje w swojej pracy.

C5 Krzysztof Szyplowski

Taki hardcorowy przykład jak było z tym z W., który zjechał spod T. Gościu był totalnie najniżej, gdzie mógł być, czyli w miejscu niemieszkalnym. Gdzie był mróz i sobie tam mieszkał. Nie chciał nic, nawet nie chciał chodzić do ogrzewalni. Nawet nie chciał śpiwora. W końcu śpiwór od nas łaskawie przyjął. I to było w styczniu? Pod koniec stycznia. Na siódmego maja jest umówiony już na terapię i mieszka w mieszkaniu chronionym. Wiesz, co będzie dalej, to nie wiadomo. Za kilka miesięcy może być odwrót. Ale jednak wiesz, stara się, tak?

JAK GŁOSUJEMY WŁERZYSCIE NA CZŁOWIEKA ROKU 2012
Nasza komisja głosownicza jest otwarta do 15.01.2012 r. w godzinach 16:00-18:00. Wniosek zgłasza się pod numer 71000. Wydarzenia lokalne w naszym powiecie. Wydarzenia lokalne w naszym powiecie. Wydarzenia lokalne w naszym powiecie.

Anna Maliszewska - Człowiek Roku 2012 (od przodu), z nią Joanna Dębicka i Agnieszka Chłosta z „Złoty Szczyt” - na zdjęciu

Obdarowany gwiazdą, organizator i prezydent Mirosław Rzesut i Jan Trzcinski

Maliszewska - Człowiek Roku 2012

Aleksa Maliszewska, kierownik Miejsko-Gminnego Ośrodka Pomocy Społecznej w Nowem, została wybrana głosią naszych czytelników na Człowieka Roku 2012

Ważnym wydarzeniem w historii naszego miasta stała się ceremonia wręczenia tytułu Człowieka Roku 2012. Wśród wielu kandydatów zwyciężyła Aleksa Maliszewska, kierownik Miejsko-Gminnego Ośrodka Pomocy Społecznej w Nowem. Wybranie jej na Człowieka Roku 2012 jest dowodem na jej wyjątkowość i zaangażowanie w pracę na rzecz społeczności. Maliszewska jest osobą niezwykle pracowitą i pełną energii. Jej sukcesy w pracy są dowodem na jej wyjątkowość i zaangażowanie w pracę na rzecz społeczności.

Maliszewska kieruje Ośrodkiem Pomocy Społecznej w Nowem od wielu lat. W tym czasie udało jej się znacznie poprawić warunki życia mieszkańców. Dzięki jej staraniom powstały nowe miejsca do pracy, a także zostały wzmocnione usługi socjalne. Maliszewska jest osobą niezwykle pracowitą i pełną energii. Jej sukcesy w pracy są dowodem na jej wyjątkowość i zaangażowanie w pracę na rzecz społeczności.

Ważnym wydarzeniem w historii naszego miasta stała się ceremonia wręczenia tytułu Człowieka Roku 2012. Wśród wielu kandydatów zwyciężyła Aleksa Maliszewska, kierownik Miejsko-Gminnego Ośrodka Pomocy Społecznej w Nowem. Wybranie jej na Człowieka Roku 2012 jest dowodem na jej wyjątkowość i zaangażowanie w pracę na rzecz społeczności.

Maliszewska kieruje Ośrodkiem Pomocy Społecznej w Nowem od wielu lat. W tym czasie udało jej się znacznie poprawić warunki życia mieszkańców. Dzięki jej staraniom powstały nowe miejsca do pracy, a także zostały wzmocnione usługi socjalne. Maliszewska jest osobą niezwykle pracowitą i pełną energii. Jej sukcesy w pracy są dowodem na jej wyjątkowość i zaangażowanie w pracę na rzecz społeczności.

Ważnym wydarzeniem w historii naszego miasta stała się ceremonia wręczenia tytułu Człowieka Roku 2012. Wśród wielu kandydatów zwyciężyła Aleksa Maliszewska, kierownik Miejsko-Gminnego Ośrodka Pomocy Społecznej w Nowem. Wybranie jej na Człowieka Roku 2012 jest dowodem na jej wyjątkowość i zaangażowanie w pracę na rzecz społeczności.

Maliszewska kieruje Ośrodkiem Pomocy Społecznej w Nowem od wielu lat. W tym czasie udało jej się znacznie poprawić warunki życia mieszkańców. Dzięki jej staraniom powstały nowe miejsca do pracy, a także zostały wzmocnione usługi socjalne. Maliszewska jest osobą niezwykle pracowitą i pełną energii. Jej sukcesy w pracy są dowodem na jej wyjątkowość i zaangażowanie w pracę na rzecz społeczności.

GOŚCI CYKLU MEMORIALNY LINDY BEZDORNIA 2012

Nadciąga eksmisyjne tornado

Grażna uderzyła mieszkańców wiatr nad ok. 80 tysiącami rodzin w Polsce

Doznanie dotyka nie tylko straszący, ale też przytłaczający wymiar katastrofy. W tym roku cykl poświęcony jest historii Lindy Bezdornia, która została uratowana dzięki pomocy innych ludzi. Jej historia jest dowodem na to, że w trudnych sytuacjach ludzie są w stanie zrobić wiele dobrego.

Doznanie dotyka nie tylko straszący, ale też przytłaczający wymiar katastrofy. W tym roku cykl poświęcony jest historii Lindy Bezdornia, która została uratowana dzięki pomocy innych ludzi. Jej historia jest dowodem na to, że w trudnych sytuacjach ludzie są w stanie zrobić wiele dobrego.

Słabe strony

Okazało się, że zaplanowane narzędzia, które sprawdziły się w pracy z bezdomnymi, zupełnie nie znalazły zastosowania wśród grupy osób zagrożonych bezdomnością. Wydaje się, że u podstaw porażki leży przeświadczenie osób zagrożonych, że „jakoś to będzie” i niedopuszczanie myśli, że faktycznie zostaną bez dachu nad głową.

Drugą porażką, także związaną z osobami zagrożonymi, był faktyczny brak współpracy ze strony operatorów lokalnego zasobu mieszkaniowego. Pomimo wcześniejszych deklaracji i chęci zmiany jakościowej, podmioty te zachowały dotychczasową bierność. Póki co nie znalazła też akceptacji nasza rekomendacja o przekazywaniu informacji na temat sytuacji osób i rodzin zadłużonych. Jest to co prawda utrudnione przez ustawę o ochronie danych osobowych, ale nie wydaje się niemożliwe, na co wskazują dobre praktyki z innych miast.

autorem zdjęć
jest Krzysztof
Wesołowski

cytaty pochodzą
z raportów z badań
ewaluacyjnych

Uwagę zwraca faktyczna rola lokalnej koalicji na rzecz rozwiązywania problemu bezdomności. Nasze doświadczenia dowodzą, że nie wszystkie instytucje, które formalnie powinny być zaangażowane w walkę z problemem, tak naprawdę są specjalnie zainteresowane współpracą. Oczywiście, na wyznaczonych przez lidera spotkaniach przedstawiciele tych instytucji się pojawiają, jednak nie przejawiają większej inicjatywy podjęcia faktycznej współpracy.

Wdrażane standardy:

Zatrudnienia
i edukacji

Partnerstw
lokalnych

Pracy socjalnej

Mieszkalnictwa
i pomocy doraźnej

Partnerzy:

lider partnerstwa lokalnego - Miejsko-Gminny Ośrodek Pomocy Społecznej w Nowem

partnerzy - Zarząd Miejsko-Gminny Polskiego Komitetu Pomocy Społecznej w Nowem

Stowarzyszenie Kujawsko-Pomorski Ośrodek Wsparcia Inicjatyw Pozarządowych TŁOK

Doświadczenia z wdrażania projektu „Razem możemy więcej”

Partnerstwo lokalne
w Pile

Streetworking

Właściwie zaczęliśmy pracę jeszcze przed rozpoczęciem fazy pilotażu. Głównym naszym celem było poznanie miasta i znalezienie miejsc przebywania osób bezdomnych. Pracowaliśmy wtedy jako wolontariusze. Pilotaż rozpoczął się na początku maja. To był dla nas ciąg dalszy trwającej już pracy. Przez to, że partnerem i liderem projektu jest MOPS mogliśmy wejść we współpracę z Bartkiem, pracownikiem MOPS-u zajmującym się osobami bezdomnymi i wspólnie, korzystając z jego wiedzy, trafiać do miejsc, w których te osoby przebywają. Na początku chcieliśmy się z nimi po prostu zapoznać, nawiązać bliższe relacje, dzięki którym będą mogli nam zaufać. Była wiosna i zaczęło robić się ciepło, więc

wielu bezdomnych wyszło ze schroniska i zamieszkało w różnych punktach miasta. Jednak przez cały okres trwania pilotażu najwięcej pracy mieliśmy zimą, ponieważ w tym okresie uliczni bezdomni mogą stracić życie. Z powodu uzależnienia od alkoholu nie dociera do nich informacja, że jest to

Jedyną modyfikacją powinno być: pomagać ludziom, którzy chcą pomocy, a nie wszystkim ludziom na siłę [dotyczy standardu mieszkalnictwa i pomocy doraźnej]

258 osób objęto
wsparciem w ramach
pilotażowych
wdrożeń

35 osób zagrożonych
bezdomnością
rozpoczęło spłatę
zadłużenia

pora roku, w czasie której muszą schronić się w ciepło. Dzięki temu, że projekt zaczynał się w maju i do zimy było jeszcze kilka miesięcy, osoby bezdomne poznały nas i niektóre z nich same przychodziły prosząc o pomoc w dotarciu do schroniska. Były jednak przypadki, kiedy byliśmy zmuszeni do wzywania na pomoc funkcjonariuszy policji i straży miejskiej.

Nasze sukcesy:

- załatwienie osobom bezdomnym miejsca w ośrodku dla osób uzależnionych
- comiesięczny grill dla naszych podopiecznych, w którym chętnie uczestniczyli
- pomoc w uzyskaniu skierowania na detoks, wyrobieniu dowodu, otrzymaniu posiłków, pomoc w dotarciu do MOPS-u, znalezienie osobie bezdomnej schroniska w innym mieście
- dzięki współpracy ze służbami miejskimi prawie wszystkie osoby bezdomne udało się nam umieścić w bezpiecznym miejscu.

Nasze porażki:

- śmierć trzech naszych podopiecznych
- zbyt mała ilość osób wysłanych do ośrodków leczenia uzależnień.

Marzena: Z każdym dniem coraz bardziej lubię tę pracę. Mimo że nie jest ona ani prosta, ani lekka. Mimo że wymaga ode mnie wiele samozaparcia, inwencji twórczej czy otwartości na poszukiwanie nowych, często niekonwencjonalnych rozwiązań. Z każdym kolejnym zadaniem uczę się czegoś nowego. Jestem teraz blisko człowieka, do którego kieruję propozycję pomocy, w jego środowisku i na jego warunkach. Kontakt z bezdomnym nie jest łatwy, ludzie nie zawsze chcą pomocy, nie zawsze chcą nawet rozmawiać. Bywają wystraszeni, nieufni. Jak reagują bezdomni, gdy pomocowe patrole śpieszą podać rękę? Zwykle są zaskoczeni, trudno im zrozumieć, że ktoś chce naprawdę pomóc.

Jednak chyba najważniejszą nauką, jaką odbieram w pracy streetworkera jest **lekcja szacunku wobec wolności każdego człowieka**. Ja mogę jedynie proponować i namawiać do skorzystania z pomocy, którą oferuję. To czy ktoś ją przyjmie zależy od wolnej woli i suwerennej decyzji osoby bezdomnej. Interweniować mogę tylko w przypadku zagrożenia zdrowia i życia.

Nie da się tego zrobić „dyskretnie”! Bo co miał w ogóle (autor) na myśli pisząc to działanie?

Dyskretny?!? Co ja mam helikopterem przelecieć nad tym miejscem?!? Jeśli mamy pomóc tym osobom to jak to będzie wyglądało, że my się czaimy i co? Chcemy ich pobić czy co? Jak dla mnie jedyny dyskretny monitoring jaki by miał sens to wymiana grup streetworkerskich między miejscami, ale to jest niewykonalne i bezsensowne [dotyczy dyskretnego monitoringu miejsc niemieszkalnych w standardzie Streetworkingu].

Aleksander: Co ta praca we mnie zmieniła? Ogromnie dużo. Gdy zaczynałem być streetworkerem, miałem nadzieję, że uda mi się wpłynąć na osoby bezdomne, aby zechciały zmienić swoje życie. **Zaczynałem pełen nadziei, a zarazem niepokoju czy podołam wyzwaniu, czy bezdomni zaakceptują mnie?** Z perspektywy czasu – oczywiście jest to moje zdanie – uważam, że podołałem i zaakceptowali mnie. W odpowiedzi na to kluczowe pytanie – co zmieniło się we mnie, powiedziałbym, że postrzeganie tych osób i **zrozumienie, że mój wpływ na drugą osobę jest niewielki.** Gdy zaczynałem wiedziałem o osobach bezdomnych, że w większości są to osoby uzależnione od alkoholu. To nie stanowiło dla mnie trudności. Znałem ten problem. Pracowałem już z takimi osobami. Jednak największym zaskoczeniem było dla mnie to, jak wiele wysiłku z naszej strony wymaga, aby osoba wykonała jakichkolwiek ruch, krok, aby sobie pomóc. Zdałem sobie sprawę, że im z jednej strony

zwyczajnie się nie chce, z drugiej strony każda zmiana jest bolesna, trzeba na nowo się uczyć żyć, a po trzecio, działa tu zwykły wstyd, że jest się bezdomnym. Odkryłem bolesną prawdę o tzw. uzależnieniu się od bezdomności. Moja praca uczy mnie pięknej cechy – cierpliwości. Nie oczekuję spektakularnych sukcesów, dostrzegam rzeczy drobne np. ktoś pojechał na detoks, ktoś poszedł do schroniska itp.

Robert: Na pewno zmieniło się we mnie podejście do całej tej grupy ludzi, jaką są osoby bezdomne. Nigdy mnie co prawda nie odrzucała rozmowa z nimi czy ich widok, ale w pewnym stopniu musiałem się przełamać. I to nie tylko jeśli chodzi o zmysły takie jak wzrok czy węch, ale też to, że traktuje się ich jak gorszą kategorię ludzi. Mimo mych oporów, mogę stwierdzić, że są ludźmi jak każdy z nas. Sama rozmowa z nimi uświadamia mi jakie mają problemy. Stali się bezdomnymi z różnych

**34 osoby objęto
Indywidualnym
Programem
Wychodzenia
z Bezdomności**

powodów. Praca ta też przez swoją specyfikę, a mianowicie niepewność tego co się stanie w danym dniu, wzbudza kreatywność. Nauczyłem się także sprawnie udzielać pierwszej pomocy, a ta cenna umiejętność może być pomocna nie tylko w kontaktach z bezdomnymi. Ostatnią, być może najważniejszą rzeczą, która mi się nasuwa, jest zmiana sposobu mojego patrzenia na problemy własne i innych. Nie warto siedzieć z założonymi rękami, warto szukać rozwiązań i działać. Poddanie się skazuje nas zawsze na przegraną. Działanie daje nam szansę na wygraną.

Marzena Kuśnierek (koordynatorka streetworkerów),
Aleksander Smolarek i Robert Jabłoński (streetworkerzy)

Profilaktyka

Miejski Ośrodek Pomocy Społecznej w Pile w drugiej połowie 2012 roku przeprowadził badanie, którego celem było określenie sytuacji mieszkaniowej i zadłużeń naszych klientów. W badaniu posłużono się kwestionariuszem wywiadu – wszyscy pracownicy socjalni mieli za zadanie wypełnić kwestionariusz z jak największą liczbą swoich klientów zgłaszających się w tym czasie z wnioskami o pomoc. Udało się zebrać 1309 kwestionariuszy. W grudniu

Park miejski w oku kamery

Osi 24 października piloci Park Miejski obserwują kamerą. Kolejowego odlicza monitoring wizyjny w parku przy ul. Dwać Pięćdziesiątka w dzielnicy Śródmieście.

18 WYDARZENIA

PROJEKTY MOPS

PILA. Wzrost Kalkula, Główny Miejski Ośrodek Pomocy Społecznej w Pile. Główny projekt zaplanowany. Aby być bardziej pomocnym mieszkańcom w kraju i zagranicą, który ma obywateli z różnymi potrzebami, realizujemy kilka projektów. Aby pomóc im w życiu, realizujemy projekty, które pomagają im w życiu. Aby pomóc im w życiu, realizujemy projekty, które pomagają im w życiu.

48 bezdomnych i 60 rodzin zagrożonych bezdomnością z Pily z szansą na poprawę warunków życia

BEZDOMNYCH CORAZ WIĘCEJ

Miejski Ośrodek Pomocy Społecznej w Pile bierze udział w konkursie na pilotażowe wdrożenie standardów usług w zakresie bezdomności i bezdomności. Testowaniem modelu gminnego standardu wychodzenia z bezdomności. Nasza dotychczasowa praca w zakresie wychodzenia z bezdomności i bezdomności. Nasza dotychczasowa praca w zakresie wychodzenia z bezdomności i bezdomności.

Wzrost Kalkula, Główny Miejski Ośrodek Pomocy Społecznej w Pile. Główny projekt zaplanowany. Aby być bardziej pomocnym mieszkańcom w kraju i zagranicą, który ma obywateli z różnymi potrzebami, realizujemy kilka projektów. Aby pomóc im w życiu, realizujemy projekty, które pomagają im w życiu.

Otrzymałam szansę mieszkania w mieszkaniu
w ceramym. Jest to mieszkanie bardzo przytulne
i dobrze wyposażone. Mieszkanie posiada przestrzeń
dla kuchenki i kuchenki. Mam swój pokój, o którym zawsze
mówię. Uwielbiam spędzać czas w moim pokoju bo
wtedy przy ładnej pogodzie, słońce tworzy wspaniałą
atmosferę. Tylko w nim mogę znaleźć ukojenie, po
ciężkim myślowym dniu. Oczywiście miejsce, w którym
najczęściej organizuje się spotkania z przyjaciółmi
i rodziną. Woreczki możemy usiąść przy dużym
stole i rozmawiać do późnych godzin wieczornych,
bez przesady. Mieszkanie miłym spożyciem,
uwielbiam ten dom! Jest to nim zawsze bardzo
miła atmosfera. Ciepłe kolory sprawiają, że zawsze
chcę się wracać w te "cztery kąty".

62 osoby objęto kontraktem socjalnym

11 osób bezdomnych podjęło zatrudnienie (w oparciu o umowę o pracę, umowę cywilnoprawną)

108 osób objęto treningiem ekonomicznym

2012 roku opracowano zbiorczy raport z badania, stanowiący analizę ilościową zebranych danych. Dzięki temu uzyskaliśmy wiedzę na temat uprawnień naszych klientów do zajmowanych przez nich lokali, rodzaj i charakter tych lokali, ich status prawny, jak również ocenę warunków mieszkaniowych z punktu widzenia lokatorów. Istotną część badania stanowiło określenie charakteru zadłużenia, jego skali, wysokości i przyczyn, jak również dynamiki jego powstawania.

Dla lepszego wsparcia osób zagrożonych bezdomnością, głównie z powodu zadłużeń czynszowych, przy współpracy pracowników socjalnych MOPS oraz doradcy finansowego powstało narzędzie pozwalające wypracować **Plan Likwidacji Zadłużeń**. Tworzenie go przebiega dwuetapowo. W początkowej fazie **pracownik socjalny wraz z klientem diagnozuje sytuację rodziny, m.in. określając wszelkie aktualne i potencjalne źródła dochodów oraz wszystkie stałe wydatki rodziny. Pracownik socjalny wspólnie z klientem określa, jakie wydatki mogą zostać zmniejszone, czy osoba zadłużona i jej rodzina korzysta z wszystkich przysługujących jej świadczeń, czy jest możliwe podjęcie dodatkowego zatrudnienia**. Następnie określa, jaką kwotą będzie dysponowała rodzina zadłużona po realizacji działań mających na celu maksymalizację dochodów. Kolejnym etapem powstawania Planu Likwidacji Zadłużeń jest wizyta osoby/rodziny zagrożonej bezdomnością u doradcy finansowego i określenie zakresu zadłużenia, przyczyn jego powstawania, analiza zadłużeń pod względem przedawnienia oraz ustalenie długów priorytetowych. Na podstawie tych informacji określa się plan działań dla rodziny, wsparcie w działaniu oraz termin realizacji. Nad monitorowaniem realizacji zaplanowanych działań czuwa pracownik socjalny MOPS, który co najmniej raz na dwa miesiące wypełnia kartę monitoringu.

Monika Kwintał (koordynatorka projektu)

Punkt Konsultacyjno-Informacyjny

Niemal od samego początku fazy pilotażu prowadzi go Akcja Humanitarna „Życie”. Z założenia miał oferować pomoc przede wszystkim osobom zagrożonym bezdomnością. W Punkcie pracują następujący specjaliści: pedagog, psycholog, doradca finansowy, prawnik i pielęgniarka.

Informujemy o możliwościach uzyskania wsparcia doraźnego i długofalowego, analizujemy sytuację socjalno-bytową klientów. Próbujemy doprowadzić do tego, aby klient sam próbował znaleźć wyjście z sytuacji, podpowiadamy i wspieramy, ale także wyznaczamy drobne cele, które klient może sam realizować. Te osoby, które jeszcze tam nie trafiły, kierujemy do MOPS w celu uzyskania pomocy. Czasami przychodzą matki z dziećmi, których nie mają gdzie zostawić - tu przydaje się kącik zabaw

wyposażony w książeczki i zabawki. Pozbawieni nadziei i nieufni klienci, po spotkaniach z doradcą finansowym i prawnikiem zaczynają się uśmiechać. Specjaliści analizują trudne sytuacje i wspólnie ustalają najlepsze wyjście z problemu. Prowadzimy też spotkania edukacyjno-informacyjne na temat stylu życia, uzależnień, a także spotkania treningowe z coachem dla bezrobotnych kobiet wychowujących dzieci pt. „Siła i moc we mnie”.

Na pytanie czy przedsięwzięcie miało sens, odpowiadam „Tak!”, z wykrzyknikiem, ponieważ miło nam na duszy, gdy

widzimy ludzi, którym udało się pomóc rozwikłać i poukładać swoje życie, skomplikowane często z własnej lub czyjejs winy, przywrócić nadzieję i pomóc uwierzyć w swoje możliwości.

Wyposażenie w narzędzia do pracy, zgodnie ze standardem, nastąpiło. (...) Powiem szczerze, że wyposażenie w kaski streetworkerów nie przyszło nam do głowy. To prawda, że z punktu widzenia BHP byłoby to rozsądne. Rzeczywiście, kiedy pan o tym wspominał, to wydaje się to sensowne. Przy czym należałoby streetworkerom pozostawić ocenę sytuacji, kiedy ten kask zakładać.

Jaka jest perspektywa na rozwiązanie problemów osób bezdomnych? To zależy od czasu, w którym pozostają w bezdomności. W początkowym etapie usilnie próbują znaleźć pracę, licząc na to, że ona uratuje ich przed całkowitym upadkiem, gdy szukają jej zbyt długo zaczynają wierzyć w fatum, które nad nimi ciąży, aż w końcu przyzwyczajają się do bezdomności i redukują swoje potrzeby do minimum. Takim osobom pomoc najtrudniej. Ratowanie osób zagrożonych

bezdomnością jest trochę prostsze – zadłużeni i zagrożeni możliwością eksmisji – po uzyskaniu pomocy u specjalistów mają szansę na wyjście z problemu i ominięcie bezdomności.

Jak funkcjonuje PK-I? Myślę, że dobrze, bez zakłóceń. **Beneficjenci zamartwiają się tylko tym, że projekt się skończy i co potem? Nie będzie ich stać na porady finansowe, prawne i psychologa.**

Czy coś zgrzyta w Partnerstwie lokalnym? Z mojego punktu widzenia współpraca z partnerami układa się świetnie. W MOPS-ie mam do czynienia z kompetentnymi ludźmi, zarówno wśród koordynatorów projektu, jak i pracowników socjalnych, którzy mają dużo dobrej woli i empatii.

Izabela Matwiejczuk (kierownik PK-I)

Mieszkanie wspierane

W lipcu 2012 roku do pierwszego w naszej gminie mieszkania wspieranego rozproszonego wprowadzili się lokatorki – dwie dziewczyny, wychowanki placówek opiekuńczo-wychowawczych, które po ich opuszczeniu trafiły do Ośrodka Wsparcia MOPS w Pile. Tytułem wyjaśnienia, nasz Ośrodek Wsparcia to placówka, która spełnia standard mieszkań wspieranych scalonych. Dziewczyny były więc już wstępnie przygotowane do samodzielności. Zarządcą lokalu jest Miejski Zakład Gospodarki Mieszkaniowej. Z jego przedstawicielem, dziewczyny podpisały umowy najmu. MZGM przeprowadził remont mieszkania, kuchnia i łazienka zostały wyposażone

w meble i sprzęt zakupiony z pieniędzy projektowych, natomiast pokoje lokatorki zagospodarowały z własnych funduszy, według swojego uznania. W pierwszej fazie wspieranie oraz szeroko pojęta pomoc ze strony pracownika socjalnego były bardziej intensywne. W miarę upływu czasu mieszkanki stawały

Biorąc pod uwagę to, że jesteśmy rozpoznawalni, przychodzą do nas po pomoc to myślę, że tak – uzyskujemy dobre efekty. (...) Skuteczność będzie zawsze wyższa im dłużej będzie się tą metodą pracować.

87 osób objęto wsparciem psychologa lub psychiatry

51 pierwszych kontaktów z osobami bezdomnymi nawiązali streetworkerzy

się bardziej samodzielne i funkcja wspierająca stała się bardziej niewidoczna (doradcza).

Z perspektywy roku możemy stwierdzić, że przedsięwzięcie sprawdziło się i miało sens. Obie dziewczyny są przygotowane do samodzielnego zamieszkania na wolnym rynku nieruchomości. Stały się odpowiedzialne, dorosłe. Czują, że ich życie zależy od nich.

Wiemy już, że dzięki dobrej woli władz miasta nasze mieszkanie wspierane będzie nadal funkcjonowało po zakończeniu projektu.

Aleksandra Krzeszewska
(starszy pracownik socjalny MOPS w Pile)

Partnerstwo lokalne

Miejski Ośrodek Pomocy Społecznej w Pile już od kilku lat organizował cykliczne spotkania z instytucjami niosącymi pomoc bezdomnym przed akcją „Zima”. Właśnie te akcyjne spotkania stały się podstawą do utworzenia formalnego partnerstwa lokalnego na rzecz rozwiązywania i przeciwdziałania problemowi bezdomności na terenie Piły.

Chcieliśmy poszerzyć krąg potencjalnych partnerów. I tak na pierwsze spotkanie inicjujące, które odbyło się w październiku 2012 roku wysłaliśmy 43 zaproszenia, z których skorzystało 19 instytucji. Na pierwszym spotkaniu przedstawiliśmy ideę funkcjonowania partnerstwa lokalnego, główny jego cel, czyli dążenie do zwiększenia liczby instytucji wspierających osoby bezdomne i zagrożone bezdomnością, przeciwdziałanie wykluczeniu społecznemu osób bezdomnych, zmniejszenie skali problemu poprzez budowanie skutecznego wsparcia, podjęcie działań prewencyjnych. Po pierwszym, inicjującym spotkaniu wolę i chęć współpracy wyraziło osiem instytucji: Miejski Ośrodek Pomocy Społecznej w Pile, Akcja Humanitarna „Życie” Oddział w Pile, Straż Miejska w Pile, Straż Ochrony Kolei w Pile, Piłskie Centrum Pomocy Bliźniemu Monar-Markot, Ośrodek Profilaktyki i Rozwiązywania Problemów Alkoholowych w Pile, Polski Związek Działkowców z Okręgowym Zarząd w Pile, Komenda Powiatowa Policji w Pile. Ktoś mógłby stwierdzić, że to słaby wynik. **Myślę, że wynika on z innowacyjnego**

To jest tak, że partnerstwo to praca na lata, to nie jest tak, że w ciągu pilotażu jednego roku, nie wiadomo jak poszerzymy partnerstwo i jakie decyzje zapadną, tak więc myślę, że wszystko przed nami.

charakteru przedsięwzięcia, potencjalni partnerzy nie wiedzieli, czego się spodziewać. Być może obawiali się odpowiedzialności albo tego, że partnerstwo będzie zobowiązywało ich do dodatkowej pracy?

Założyliśmy sobie, że do czasu trwania projektu, spotkania członków partnerstwa lokalnego będą odbywały się co miesiąc. Podczas pierwszych dyskusji wypracowano zasady współpracy i wytypowano z każdej instytucji osobę do kontaktów roboczych. Jednym z działań, nieformalnego jeszcze wtedy partnerstwa lokalnego, była akcja liczenia bezdomnych, przeprowadzona na prośbę Wojewody Wielkopolskiego w nocy z 7/8 lutego na terenie całej Polski. W Pile akcja przebiegła bardzo sprawnie, nie byłoby to jednak możliwe bez ścisłej współpracy wszystkich instytucji.

Na kolejnych spotkaniach zaczęliśmy tworzyć wstępną wersję umowy partnerskiej, gdyż w modelu nie zamieszczono wzoru takiego dokumentu. Dzięki pilotażowi mieliśmy możliwość na jedno ze spotkań zaprosić eksperta - prawnika, który czuwał nad prawidłowym opracowaniem dokumentu. Każda z instytucji opracowała zadania, jakie będzie wykonywać. Zorganizowaliśmy szkolenie pt. „Partnerstwo lokalne jako skuteczne narzędzie angażowania społeczności lokalnej” dla naszych członków. Po szkoleniu narodziło się bardzo wiele pomysłów na dalsze działania. 13 maja 2013 roku podpisano umowę partnerską. Uczestniczyli w niej przedstawiciele ośmiu instytucji upoważnionych do podpisania umowy, lokalne media i zaproszeni goście. Nasze działania zostały sformalizowane. Przed nami wciąż dużo pracy. W ramach projektu zamierzamy opracować jeszcze strategię przeciwdziałania i rozwiązywania problemu bezdomności.

Jesteśmy pewni, że Partnerstwo lokalne w Pile będzie działało również po zakończeniu pilotażu. Mamy nadzieję, że w miarę jak nasza społeczność lokalna zacznie się oswajać z tą ideą, nasze partnerstwo będzie się rozrastać.

2 osoby przeszły do mieszkania wspieranego

13 osób podpisało Indywidualne Plany Działania

autor zdjęć: Jakub Kaczmarek

cytaty pochodzą z raportów z badań ewaluacyjnych

Agnieszka Ślęzak (zastępca koordynatora projektu, animatorka Partnerstwa lokalnego w Pile)

Wdrażane standardy:

 Zdrowia	
 Streetworkingu	
 Zatrudnienia i edukacji	
 Partnerstw lokalnych

 Pracy socjalnej	
 Mieszkalnictwa i pomocy doraźnej		
Partnerzy: lider partnerstwa lokalnego - Gmina Piła/Miejski Ośrodek Pomocy Społecznej w Pile partner - Akcja Humanitarna ŻYCIE Oddział w Pile			

Doświadczenia z wdrażania projektu „Radom — siła w partnerstwie”

Partnerstwo lokalne
w Radomiu

Diagnoza lokalna

Z perspektywy przeprowadzonej diagnozy lokalnej sprawna realizacja trzech wybranych standardów (partnerstw lokalnych, pracy socjalnej i streetworkingu) powinna przynieść pozytywne efekty i być początkiem pozytywnych zmian w obszarze polityki społecznej w Radomiu. Jak wykazała diagnoza, pomoc i wsparcie osobom bezdomnym lub zagrożonym bezdomnością sprowadza się w większości wypadków do samej profilaktyki alkoholowej. Częściowo wydaje się to słuszne, gdyż w znacznym stopniu bezdomność spowodowana jest uzależnieniem od alkoholu, brakuje jednak bardziej aktywnych form pomocy lub są one prowadzone w niewystarczającym zakresie. Dominują

pasywne formy pomocy (nocleg, wyżywienie, odzież oraz zasiłki wypłacane przez Miejski Ośrodek Pomocy Społecznej). Niestety formy te nie sprzyjają integracji oraz aktywizacji, a dodatkowo utrwalają roszczeniową postawę osób bezdomnych i podtrzymują ich negatywne postrzeganie przez społeczeństwo.

Te zawyżone standardy stają się dla nas kulą u nogi. Bo co my możemy zaproponować, jeśli okaże się, że dom dla bezdomnych ma wyższy standard niż mieszkanie socjalne?

69 osób objęto
wsparciem w ramach
pilotażowych
wdrożeń

Jako Partnerstwo lokalne upatrywaliśmy ogromnej szansy w realizacji pilotażowego wdrożenia. Projekt miał być początkiem pozytywnych zmian i nowych rozwiązań w obszarze polityki społecznej, który do tej był marginalizowany. Niestety, jednym z minusów było przeprowadzenie diagnozy po złożeniu przez partnerstwo oferty. Piszący wniosek, samodzielnie i trochę na wycucie podjęli wyzwanie określenia obszarów realizacji projektu. Okazało się jednak, że w dużej mierze diagnoza potwierdziła wskazane we wniosku deficyty i nakreśliła przestrzeń do realizacji zadań. Jest to sygnał, że lider wraz z partnerem znają problem bezdomności w Radomiu.

Streetworking

Standard streetworkingu realizował Caritas Diecezji Radomskiej w oparciu o pracę czterech przeszkolonych streetworkerów oraz koordynatora, który nadzorował ich pracę. Pomimo dużego opóźnienia w podpisaniu umów na wykonanie pilotażu, streetworking na terenie Radomia zaczęto realizować od lipca 2012 roku. Początkowo, ze względu na brak środków finansowych, dziewięciu streetworkerów zatrudniono na podstawie umowy wolontariackiej. Dopiero w grudniu, po podpisaniu umów, na pełnym etacie zaczęło pracę czterech streetworkerów i ich koordynator na 1/2 etatu. Streetworkerzy w ramach swych działań zapoznali się z funkcjonowaniem placówek świadczących pomoc osobom bezdomnym, ponadto cały czas prowadzili monitoring miasta, aktualizowali mapę miejsc niemieszkalnych, wydawali skierowania osobom bezdomnym do jadalni, wspólnie ze strażą miejską rozwozili gorące posiłki oraz środki opatrunkowe. Dodatkowo udało się w miejscu niemieszkalnym (stara garbarnia) odnaleźć chorego bezdomnego, który po szybkiej interwencji streetworkerów trafił do szpitala. Oprócz tego streetworkerzy cały czas udzielali informacji na temat założeń oraz korzyści jakie niesie projekt, motywując bezdomnych do zmiany stylu życia i myślenia. Ponadto czynnie uczestniczyli w spotkaniach

partnerstwa, konsultując treść standardu. Poza tym w styczniu rozpoczęli współpracę z superwizorem, który wspierał ich, wskazywał możliwości rozwoju oraz przedstawiał skuteczne metody radzenia sobie ze stresem.

Istotne jest, iż po podpisaniu umowy oraz otrzymaniu środków finansowych na realizację projektu, partner zakupił streetworkerom niezbędny sprzęt do pracy (rowery, kaski, latarki, odpowiednią odzież,

środki opatrunkowe, telefony komórkowe, bilety na okaziciela) oraz wyposażył biuro projektu (materiały biurowe piśmiennicze, laptop, urządzenie wielofunkcyjne). Założeniem partnerstwa było, aby po zakończeniu projektu standard ten spróbować wdrożyć na stałe w lokalne formy pomocy.

Praca socjalna

Standard pracy socjalnej realizował lider partnerstwa przy pomocy czterech pracowników socjalnych oraz ich koordynatora, który jest jednocześnie kierownikiem domu dla bezdomnych mężczyzn. Podobnie jak streetworkerzy, pracownicy socjalni realizowali swoje działania od lipca 2012 roku. W ramach niniejszego standardu aktywizowaliśmy 15 osób bezdomnych, które przebywały w placówkach na terenie miasta (Dom dla Bezdomnych prowadzony przez MOPS oraz Dom dla Bezdomnych

i Noclegownia prowadzone przez Caritas). Po indywidualnych rozmowach z pracownikami socjalnymi zostały im przypisane szkolenia i doradztwo.

Pracownicy skupili się na tym, by wszelkie przewidziane działania miały charakter aktywizujący i wzmacniający, prowadzący do zwiększenia kompetencji i umiejętności interpersonalnych. W związku z tym dla osób bezdomnych zaplanowano:

Właśnie dlatego mamy streetworking i pracę socjalną. Streetworking dlatego, że go w ogóle nie było w Radomiu. A z pracą socjalną stykamy się po naszej stronie na co dzień, ale nie jest ona taka, jak byśmy chcieli.

Dla mnie w ogóle ten standard jest tutaj umieszczony dlatego, że jest. Cała tutaj merytoryka zawarta i cele, i analiza SWOT, tym bardziej struktura partnerstwa to jest jak podręcznik dla pierwszoklasistów (...). Cały opis tego standardu to jest takie masło maślane. To są rzeczy oczywiste, to każdy wie (...). W opisie tego standardu nie ma nic nowego, czego moglibyśmy się dowiedzieć, a wręcz występują braki, które powinny zostać uzupełnione [o standardzie partnerstw lokalnych].

- Trening kompetencji społecznych
- Trening alternatywnych metod radzenia sobie z agresją
- Warsztaty racjonalnego gospodarowania budżetem
- Warsztat autoprezentacji
- Trening kompetencji rodzicielskich
- Indywidualne spotkania z psychologiem
- Indywidualne spotkania z terapeutą uzależnień
- Indywidualne spotkania z pedagogiem
- Indywidualne porady prawne
- Kurs pierwszej pomocy.

Sytuacja osób bezdomnych zakwalifikowanych do udziału w projekcie została przeanalizowana zarówno pod kątem wykształcenia, kwalifikacji zawodowych, jak i predyspozycji społecznych. Ponadto pracownicy socjalni ustalili w trakcie indywidualnych spotkań sytuację prawną oraz rodzinną każdej z osób. Duże opóźnienia formalne oraz z koniecznością stosowania przez lidera prawa zamówień

publicznych sprawiły, że wszelkie działania rozpoczęto dopiero w marcu 2013 roku. Od początku cieszyły się dużym zainteresowaniem osób bezdomnych, jednak pracownicy socjalni cały czas musieli dokładać wszelkich starań, by podtrzymać motywację uczestników projektu, wspierać ich chęć do dalszej aktywności. Od momentu zaangażowania w projekt pracownicy nieustannie przekazywali osobom bezdomnym informacje z zakresu m.in. zdrowia, higieny osobistej, dostępnych form pomocy, zalet życia w trzeźwości, a także zmiany stylu życia i wizerunku, tak by zerwać z funkcjonującym w społeczeństwie stereotypem osoby bezdomnej. Po krótkim czasie już było widać pozytywne zmiany. Osoby bezdomne podczas spotkań indywidualnych stawały się bardziej otwarte, a dwóm osobom udało się w okresie świąt Bożego Narodzenia nawiązać kontakt z rodzinami. Widzieliśmy więc celowość działań i tym samym z dużą niecierpliwością czekaliśmy na wszczęcie procedur zamówień oraz wyłonienie wykonawców, którzy przeprowadzą zaplanowane działania.

28 osób objęto asystenturą

15 osób objęto kontraktem socjalnym

Nieocenioną wartością podczas realizacji projektu były szkolenia dla pracowników socjalnych i koordynatora pracowników socjalnych z dziedzin niezbędnych w ich pracy:

- Indywidualne usługi superwizyjne
- Metodyka pracy z poszczególnymi grupami klientów
- Specjalizacja zadań pracownika socjalnego a wypalenie zawodowe
- Trening asertywności
- Coaching w pracy socjalnej
- Mediacje w rozwiązywaniu konfliktów na poziomie klient = pracownik socjalny.

Partnerstwo lokalne

Współpraca między liderem a partnerem przebiegała pomyślnie od samego początku projektu. Jako partnerstwo byliśmy świadomi trudności, które mogą wystąpić w trakcie realizacji projektu. Oczywiście było również, że wiele działań nie przyniesie natychmiastowego efektu i należy rozpatrywać je w perspektywie długofalowej. Wiązało się to na pewno z utrudnionym kontaktem oraz dużą nieufnością osób bezdomnych w stosunku do wszelkich instytucji pomocy społecznej. Przede wszystkim pamiętaliśmy, że głównym celem projektu była aktywizacja osób bezdomnych, ich integracja społeczna, ale również zmiana wizerunku i postrzegania ich przez społeczeństwo. Zasadne więc wydawało się planowanie przez partnerstwo działań o charakterze informacyjnym. Jednym z nich była konferencja dotycząca problematyki bezdomności czy przygotowanie informatora o prawach osób bezdomnych. Działania w ramach projektu były systematycznie promowane w lokalnych mediach, a w dniu 28 grudnia 2012 roku odbyła się konferencja prasowa w Caritas Diecezji Radomskiej promująca projekt, jednakże finansowana ze środków własnych partnera (środki na ten cel zostały uznane przez CRZL jako niekwalifikowane). W konferencji udział wzięła kadra projektu, przedstawiciele służb mundurowych, dyrektor Wydziału Bezpieczeństwa i Zarządzania Kryzysowego Urzędu Miejskiego, a także przedstawiciele lokalnych mediów. Konferencja trwała 30 minut i poruszono na niej kluczowe kwestie dotyczące projektu. Po konferencji udzielano indywidualnych wywiadów dla

poszczególnych przedstawicieli mediów, dzięki czemu projekt i problem bezdomności został nagłośniony w lokalnych mediach.

Warto również wspomnieć o seminarium regionalnym, które odbyło się w grudniu 2012 roku w Warszawie. Zorganizowane zostało przez Stowarzyszenie MONAR, a wzięli w nim udział m.in. jego przedstawiciele, osoby zaangażowane w projekt i szeroko pojmowaną pomoc społeczną, przedstawiciele służb mundurowych oraz przedstawiciele trzech partnerstw lokalnych (Radom, Warszawa-Praga oraz Białystok). Zaproszone partnerstwa dokonały prezentacji swych projektów oraz omówiły najważniejsze kwestie związane m.in. z realizacją wybranych przez siebie standardów. Spotkanie było doskonałym sposobem na wymianę uwag, przemyśleń oraz przedyskutowanie zalet, ale i zagrożeń związanych z realizacją projektu.

W ramach standardu partnerstwa lokalnego wzięliśmy udział w wizytach studyjnych w Kielcach i Gdańsku, gdzie zapoznaliśmy się z działalnością organizacji pomagających osobom bezdomnym. Skutkiem tych wizyt było podjęcie rozmów z władzami lokalnymi na temat utworzenia w Radomiu miejskiej ogrzewalni poprzez zagospodarowanie jednego z budynków należącego do miasta.

Bardzo ważnym wydarzeniem była **wizyta studyjna w Paryżu**.

Partnerstwo z wielkim zaciekawieniem obserwowało działalność placówek systemowych wspierających osoby potrzebujące. Olbrzymie wrażenie zrobiła zwłaszcza duża ilość streetworkerów (których w Radomiu w ogóle nie było do czasu realizacji projektu). Ogromne wrażenie wywarła na nas policja socjalna i tzw. lekarze świata, którzy bezinteresownie leczą osoby bezdomne, prostytutki i narkomanów. Każda osoba, która zgłasza się do placówek lub zostaje spotkana w terenie, bez względu na narodowość, stan fizyczny i uzależnienia otrzymuje pomoc, bez pytania o imię i nazwisko czy stan posiadania. Nikt nie pyta tam o dokumenty, nie sprawdza trzeźwości

Mówi się o wychodzeniu z bezdomności. I na to właśnie nastawiona jest nasza działalność. A to polega na tym, że stawia się pewne wymagania. I te wymagania nie są do końca zbyt dobrze odbierane przez osoby bezdomne (...). I wtedy mówią, że nie mają zaufania. Bo wiedzą, że będziemy od nich wymagać.

- liczy się tylko człowiek potrzebujący wsparcia, a nie statystyki. Na realizację tego przedsięwzięcia państwo francuskie przeznacza bardzo duże środki finansowe, co w dobie kryzysu europejskiego wydaje się być wielkim obciążeniem dla społeczeństwa.

To są rzeczy nowe w polskiej przestrzeni. (...) Musi być świadomość społeczna i urzędnicza, że streetworkerzy są potrzebni.

W Paryżu mieliśmy do czynienia głównie z placówkami tzw. pierwszego kroku. Zbyt ograniczony czas nie pozwolił na zgłębienie tematyki bezdomności, tak więc nasze spostrzeżenia mogą opierać się jedynie na informacjach przekazanych od przedstawicieli instytucji,

które odwiedzaliśmy. Mimo wszystko uważamy, że wizyta studyjna w Paryżu była bardzo owocna dla wszystkich jej uczestników. Wiele rozwiązań powinno się wprowadzić w polski system pomocy osobom bezdomnym, np.:

- dzienne placówki, w których osoba bezdomna mogłaby usiąść, napić się ciepłego napoju, zjeść zupę czy wziąć prysznic;
- policja socjalna zajmująca się szerszym problemem niż tylko bezdomnością, np. prostytutką, przemocą w rodzinie;
- streetworking w szerszej perspektywie i z większymi możliwościami (na terenie Radomia, streetworker nie ma wielu możliwości wskazania pomocy osobie bezdomnej ponieważ brakuje placówki dziennej opisaną w odnośniku pierwszym czy chociażby ogrzewalni);
- mieszkalnictwo (brakuje mieszkań socjalnych, chronionych; a jeśli już są, to czas oczekiwania na nie jest stanowczo za długi).

Z notatnika streetworkera

Całe przedsięwzięcie należy ocenić wysoko, jednak wciąż w Radomiu mamy zbyt mały wachlarz usług jakie możemy zaproponować osobom bezdomnym. Brakuje chociażby ogrzewalni czy punktów dziennego pobytu, gdzie osoba bezdomna mogłaby na przykład wziąć prysznic. Napotkane przez nas osoby nie chcą podejmować żadnych działań zmierzających do zmiany trybu ich życia. Zazwyczaj są to osoby zamieszkujące pustostany, które utrzymują się nie tylko z pomocy społecznej, ale przede wszystkim zajmują się zbieractwem. Uzyskane w ten sposób pieniądze

51 pierwszych kontaktów z osobami bezdomnymi nawiązali streetworkerzy

przeznaczają na alkohol, wobec czego w godzinach popołudniowych ciężko jest prowadzić rozmowy. Większość z nich jest już wtedy pijana. Dlatego najlepszy efekt naszej pracy jest w godzinach przedpołudniowych.

Z notatnika pracownika socjalnego

Uczestnicy projektu coraz częściej otwierają się przed nami, mówiąc zarówno o swych problemach, jak i pozytywnych przeżyciach wyniesionych z poradnictwa czy szkoleń grupowych. Ponadto, panowie zaczęli znacznie bardziej dbać o swój wygląd oraz higienę. Powodem tego jest udział w szkoleniach i warsztatach, które odbywają się poza placówką i każde wyjście do ludzi wpływa na nich motywująco. Widząc zadowolenie oraz chęć do zmian, staramy się motywować ich do dalszej pracy.

Niestety przykro to stwierdzić, ale niektóre osoby bezdomne tylko na pozór są zainteresowane wyjściem z bezdomności. Są zainteresowane wzięciem udziału w działaniach projektowych, ale raczej nie oczekują wystąpienia okoliczności, których celem jest projekt. Wydają się być osobami roszczeniowymi, które z powątpiewaniem rozmawiają o systemie wychodzenia

97 wspólnych patroli streetworkerów ze służbami mundurowymi

z bezdomności. Mimo usilnych starań partnerów projektu oraz odpowiedniego przeszkolenia poszczególnych pracowników, osoby bezdomne liczą zazwyczaj na otrzymanie wsparcia finansowego i żywności. Pozytywnie oceniając szkolenia i usługi indywidualne oferowane w ramach projektu, jednocześnie negują prawodawstwo krajowe. Zdziwiającym jest fakt, że zdarzają się przypadki, gdy **osoba zamieszkująca w placówce dla osób bezdomnych odmawia przyjęcia mieszkania socjalnego, ukrywając ten fakt przed pracownikiem socjalnym** – nie są to przypadki odosobnione. Ponadto zdarza się, że osoba bezdomna, dla której uzyskano miejsce w Domu Pomocy Społecznej, nie chce skorzystać i wręcz unika kontaktu z pracownikiem socjalnym. Można zatem wnioskować, iż wygodnie jest mieszkać w placówce nawet kosztem wieloosobowej sypialni, ale nie mieć dzięki temu problemów związanych z utrzymaniem mieszkania i siebie samego. Zdarzają się osoby bezdomne, które dążą do usamodzielnienia, jednakże w miarę upływu czasu oczekiwania na mieszkanie socjalne przyzwyczajają się do bezdomności i przejmują nawyki i opinie innych osób długotrwale bezdomnych.

Podejmowane przez Partnerstwo działania mające na celu przeszkolenie osób bezdomnych chociażby z efektywnego gospodarowania budżetem czy z komunikacji, otrzymały pozytywną opinię ze strony osób bezdomnych. Również indywidualne usługi specjalistyczne mają swój pozytywny oddźwięk. Osoby bezdomne same ustalają sobie grafiki i pilnują terminów.

W związku z realizacją projektu **udało się doprowadzić do zmian myślenia niektórych osób bezdomnych, jednak nie do końca można to ocenić jako chęć wyjścia z bezdomności**. Ponadto zasoby gminy są zbyt małe, aby móc zaspokoić oczekiwania większości osób bezdomnych. Idealnym rozwiązaniem byłoby utworzenie w Radomiu ogrzewalni oraz miejsca dziennego pobytu wraz z łaźnią. Może warto było przemyśleć również zakup busa, który docierałby do osób bezdomnych i zaopatrywał ich w środki czystości, herbatę i ciepłą zupę. Poza tym taka mobilna pomoc mogłaby docierać w miejsca odległe od centrum miasta.

autorami zdjęć są członkowie Partnerstwa lokalnego w Radomiu

cytaty pochodzą z raportów z badań ewaluacyjnych

Wdrażane standardy:

Streetworkingu

Partnerstw
lokalnych

Pracy socjalnej

Partnerzy:

lider partnerstwa lokalnego – Gmina Miasta Radom, Miejski Ośrodek Pomocy Społecznej w Radomiu

partner - CARITAS Diecezji Radomskiej

Karolina Jarmuż

Doświadczenia z wdrażania projektu „Bezdomność — wspólny problem”

Partnerstwo lokalne
w Słupsku

101 osób objęto
wsparciem w ramach
pilotażowych
wdrożeń

29 osób
objęto usługą
pielęgniarskiej
opieki
długoterminowej
domowej

Urzednicy samorządowi wraz z przedstawicielami organizacji pozarządowych, mając na uwadze poprawę jakości udzielanej pomocy osobom bezdomnym oraz pojawiającą się szansę na pozyskanie środków, postanowili skorzystać z możliwości uzyskania dotacji, którą na swej stronie internetowej zaproponowało Centrum Rozwoju Zasobami Ludzkimi w Warszawie.

Dla osób zajmujących się tematyką bezdomności ustalenie luk w aktualnym systemie pomocy na terenie Słupska nie stanowiło problemu. Wszyscy zgodnie stwierdzili, że istnieje potrzeba stworzenia placówki dla osób bezdomnych, którzy opuszczają szpital, wymagają pomocy osób drugich, dla których warunki w istniejących placówkach są niewystarczające. Po głębszym zastanowieniu pojawił się też kolejny, istotny, brakujący element. Był nim streetworking – pracownicy uliczni podążający z pomocą osobom bezdomnych w ich miejscach pobytu. I jeszcze jeden – zbyt mała liczba pracowników socjalnych w Zespole ds. Osób Bezdomnych Miejskiego Ośrodka Pomocy Rodzinie w Słupsku. Mając na uwadze takie braki, nasi urzednicy wraz z organizacjami pozarządowymi

„(...) został stworzony podręcznik, jeśli chodzi o partnerstwo, ale wcześniej, trochę intuicyjnie tak człowiek działał”

12 osób podjęło terapię uzależnień

92 pierwsze kontakty z osobami bezdomnymi nawiązali streetworkerzy

29 osób objęto doradztwem zawodowym

- Stowarzyszeniem Horyzont oraz Rejonowym Oddziałem Polskiego Czerwonego Krzyża w Słupsku, korzystając ze wsparcia pracowników Pomorskiego Forum na rzecz Wychodzenia z Bezdomności w Gdańsku, stworzyło wniosek konkursowy i przystąpiło do

ogłoszonego konkursu. **Wysiłek osób zaangażowanych w tworzenie wniosku został doceniony - Partnerstwo lokalne w Słupsku zostało zakwalifikowane do pilotażowego wdrożenia!** Mieszane uczucia towarzyszyły w oczekiwaniu na wynik konkursu - radości i niepokoju, chęć ulepszenia - kontra obawa! W perspektywie - Dom dla bezdomnych - tak postanowili autorzy projektu!

Przeprowadzona w grudniu 2011 roku diagnoza lokalna potwierdziła przypuszczenia osób realizujących zadania polityki społecznej. Projekt stworzył możliwość opracowania takich działań, które umożliwią poprawę aktualnego systemu pomocy osobom bezdomnym umożliwiających poprawę aktualnego systemu pomocy osobom bezdomnym oraz osiągnięcie zakładanych, przewidywanych rezultatów.

W ramach pilotażowego wdrożenia podjęto działania przeciwdziałające wskazanym w diagnozie lokalnej ograniczeniom systemu pomocy osobom bezdomnym poprzez zatrudnienie dodatkowego pracownika socjalnego, który

pomoże usprawnić prace w Ośrodku Pomocy Rodzinie, utworzona zostanie placówka dla osób bezdomnych wymagających pomocy osób trzecich, zwłaszcza tych, którzy opuszczają szpital, a ich stan zdrowia nie pozwala na samodzielne funkcjonowanie. Udało się także zatrudnić streetworkerów, którzy dopełniają swoim działaniem system wsparcia w naszym mieście.

Początki zawsze bywają ciężkie, niestety i u nas nie obeszło się bez komplikacji. Początkowa radość z wygrania konkursu zderzyła się z przykrą rzeczywistością. Opóźnienia w podjęciu realizacji, wynikające z sytuacji formalnych, jak i finansowych, podcinały skrzydła już na starcie. Na szczęście w czerwcu udało się ruszyć z częścią założeń i na ulice wyszła grupa streetworkerów. Swoją pracę podjął również pracownik socjalny. Niestety, brak środków opóźnił uruchomienie nowej placówki.

W międzyczasie całe Partnerstwo udało się na swoją pierwszą wspólną wizytę studyjną – kierunek Wrocław. W trakcie wizyty pogoda nam dopisywała, cieszyliśmy się prawdziwym latem. Wrocław okazał się niezwykle ciekawym miejscem. Mnogość i różnorodność działających na jego terenie placówek pozwalała spojrzeć na problem bezdomności pod innym kątem. Sposób ich funkcjonowania i efektywność była ciekawym doświadczeniem. Pozwalała na refleksje i nadzieję, że i u nas kiedyś uda się stworzyć podobne rozwiązania. Niestety, w drodze powrotnej staliśmy się uczestnikami wypadku drogowego. Był to sprawdzian organizacji i zaradności podczas sytuacji kryzysowych. Na szczęście, pomimo dramatycznego wydarzenia, wszyscy wróciliśmy do domu. Poobijani z ranami i złamaniami, ale wszyscy!

Czas po powrocie z Wrocławia mijał wszystkim w atmosferze ciężkiej pracy związanej z ulepszaniem jakości życia osób dotkniętych bezdomnością. W październiku udaliśmy się na drugą wizytę, tym razem do Barcelony. Obce państwo, inny system, ale problem ten sam. Barcelona

7 osób usamodzielniało się (wróciły do rodziny, przeszły do samodzielnego mieszkania)

„(...) kolejna rzecz jest taka, że przy przeprowadzeniu jakiegokolwiek wywiadu należy rozróżnić rzeczywistość od deklaratywności. To, że ktoś deklaruje poszukiwanie pracy to jest jedno, bo np. cała grupa ludzi jest zarejestrowana w PUP-ie, czyli są to osoby poszukujące pracy, bo to jest warunek, by ciebie uznali za osobę bezrobotną i tutaj się rozjeżdża problem ubezpieczenia zdrowotnego (...) Ludzie są zarejestrowani w biurze pracy, a to czy pracę znajdują to jest rzecz wtórna, ale zgodnie ze wszystkim, tak, oni są poszukujący pracy, czyli aktywizować, teoretycznie rzecz biorąc ich nie trzeba, bo oni aktywnie poszukują pracy..., co miesiąc podpisują listę w biurze pracy...”

okazała się niezwykle urokliwym miejscem, a hiszpański system pomocy osobom bezdomnym ciekawym i intrygującym. Oferował wiele alternatywnych rozwiązań i pokazywał różne sposoby rozwiązywania problemu. Rozwiązaniem, które wzbudziło nasze szczególne zainteresowanie były centra pobytu dziennego, które oferowały zajęcia z higieny oraz możliwość skorzystania z pomocy doradcy zawodowego, psychologa oraz informatyka. W takich centrach można było także skorzystać z łaźni z możliwością uprania odzieży. Takie centrum to początek drabinki prowadzącej ku usamodzielnieniu. Hiszpania proponuje także model, w którym oferuje się w pierwszej kolejności mieszkanie dla osób bezdomnych. W Barcelonie każda dzielnica dysponuje swoimi placówkami, więc nie było obawy, że gdzieś zabraknie dla kogoś miejsca. Nastroje po powrocie były różne, lecz wszyscy zgodnie uznali ten wyjazd za niezwykle wartościowy.

76 osób objęto
wsparciem
pracownika
socjalnego

10 osób objęto
wsparciem
psychologa lub
psychiatry

W krótkim czasie po powrocie z Hiszpanii prace remontowe w naszej nowej placówce ruszyły pełną parą. W listopadzie wszyscy partnerzy wspólnymi siłami tworzyli regulamin, który miał obowiązywać w schronisku. Przy tworzeniu tego dokumentu nie obeszło się bez zgrzytów - ile ludzi, tyle pomysłów. W jego stworzenie zaangażowaliśmy także pracowników Pomorskiego Forum, którzy swoim doświadczeniem i wiedzą merytoryczną wskazywali skuteczne rozwiązania, co ostatecznie przyczyniło się do sukcesu! Po wielu godzinach wytężonej pracy, przekopaniu tony dokumentów i wypiciu hektolitrow kawy **stworzyliśmy regulamin!**

Ledwie zdążyliśmy z otwarciem Domu dla osób bezdomnych, a już przyszedł czas na pierwszą ewaluację. Uff, na

szczęście udało się ją przejść pomyślnie. Nie zawiedliśmy, realizacja naszych zadań poszła dalej, a raport stworzony w podsumowaniu tej ewaluacji dodał siły do dalszej pracy.

Nowy rok, nowe zmiany, tym razem w strukturach streetworkerów. Ze stanowiska koordynatora odszedł Adam, kierując swoje kroki do MOPR. Nie pozostawił nas jednak bez wsparcia w realizacji zadań. Do zespołu streetworkerów wkrótce dołączyła Paulina, która wraz z Kasią, obecną koordynatorką zadania streetworkingu, uczestniczyła w czerwcowym szkoleniu. Jak się okazało, szkolenie szerszego grona ludzi przynosi wymierne korzyści! W nowym składzie i wypoczęci po sylwestrowej zabawie ruszyliśmy do pracy z noworoczną siłą. W lutym uczestniczyliśmy w ogólnopolskiej akcji liczenia

bezdomych. **Nic tak nie działa na człowieka jak nocne bieganie po działkach.** Jednak wspólnymi siłami i przy wsparciu służb mundurowych - policzyliśmy! Mamy 207 osób bezdomnych.

„Najbardziej pożądanym jest standard streetworkingu na naszym terenie. Tak naprawdę placówki mamy, radzą sobie.”

W kwietniu w ramach zaoszczędzonych środków finansowych z poprzedniego roku udało się zatrudnić drugą grupę „naszych uliczników”.

Maj to gorący czas zarówno pod względem pogody, jak i wydarzeń. Ostatnia wizyta studyjna, tym razem w Krakowie, przybliżyła nam nowe rozwiązania i ciekawe podejście do problemu bezdomności w dużej aglomeracji.

W drodze do metropolii odbyliśmy także wizytę w miejscowości Nowe. Rezultaty osiągnięte dzięki realizacji działań w ramach projektu, zaangażowanie osób i sposoby na rozwiązanie problemów związanych z bezdomnością wzbudziły nasz podziw. Kibicujemy wspomnianemu partnerstwu w osiąganiu dalszych sukcesów!

Jak zawsze po takich wyjazdach czuliśmy niedosyt, gonący nas czas nie zawsze pozwalał na szczegółowe zapoznanie się ze

autorami zdjęć są członkowie Partnerstwa lokalnego w Słupsku

cytaty pochodzą z raportów z badań ewaluacyjnych

wszystkim co nas ciekawiło. Niestety mają to nie tylko miłe i spokojne chwile, ale również drugi etap ewaluacji projektu, w ramach którego przedstawiciele Partnerstwa uczestniczyli w indywidualnych wywiadach, jak również panelu eksperckim, stanowiącym podsumowanie wdrażanych standardów w ramach modelu GSWB.

Jednego jesteśmy pewni - nasze starania przyniosły wymierne korzyści dla funkcjonującego systemu pomocy społecznej w Słupsku. Wypracowane metody i zdobyte doświadczenie pozwolą nam na skuteczniejsze działania w przyszłości.

Wdrażane standardy:

Streetworkingu

Partnerstw lokalnych

Pracy socjalnej

Mieszkalnictwa i pomocy doraźnej

Partnerzy:

lider partnerstwa lokalnego – Urząd Miejski w Słupsku

partnerzy – Polski Czerwony Krzyż Zarząd Rejonowy w Słupsku, Stowarzyszenie Horyzont

Damian Maligłowska, Justyna Hartyniuk, Małgorzata Bielicka, Anna Walukiewicz, Anna Zborowska

Doświadczenia z wdrażania projektu „Pilotażowe wdrożenie standardów usług w zakresie bezdomności i przetestowanie Modelu GSWB”

Partnerstwo lokalne
w Stargardzie Szczecińskim

Wieść rozeszła się lotem błyskawicy – Gminny Standard Wychodzenia z Bezdomności, projekt systemowy 1.18. Szczerze powiedziawszy, z początku nic nam to nie mówiło. Co się za tym kryło mieliśmy przekonać się już wkrótce. Zresztą w internecie już huczało od wiadomości. Wystarczyło tylko trochę poklikać, aby wiedzieć, że szykuje się coś naprawdę poważnego...

Na początek trzeba było napisać wstępną ofertę i jak to zwykle bywa, czasu na to było niewiele. Najpierw musieliśmy wyjść z koncepcją, pochwalić się tym co mamy, czego brakuje i co chcemy osiągnąć. Bez owijania w bawełnę, krótko i zwięźle. Coś na wzór oferty grantowej. Partnerzy wyłonili się naturalnie. Wiedzieliśmy, że się dogadamy. Urząd Miejski, MOPS oraz my – Caritas. Wyszła w sumie trójka, choć do projektu zapraszaliśmy jeszcze pobliskie schronisko w podstargardzkim Kluczewie. Nie udało się. Niestety. Druki i załączniki otwartego naboru partnerów ściągnęliśmy chyba jeszcze tego samego dnia, w którym pojawiły się oficjalnie na stronie. Już wtedy rozpoczęła się **walka z czasem**. No to piszemy. Na początek

66 osób objęto wsparciem w ramach pilotażowych wdrożeń

14 osób usamodzielniało się (wróciły do rodziny, przeszły do samodzielnego mieszkania)

podstawa – praca socjalna, dalej edukacja, zdrowie i mieszkania wspierane. Nie mieliśmy streetworkingu – to się przyda – ktoś dodał. Pisaliśmy na zmianę. Z wypunktowanych naprędce notatek zaczął wyłaniać się powoli wstępny zarys oferty. I trzeba przyznać, że wyglądało to całkiem przyzwoicie. Po kilku dniach konspekt był już praktycznie na ukończeniu. Chyba każdy z nas czuł, że to przejdzie. I przeszło. Szybko się jednak okazało, że był to dopiero początek drogi. Teraz musieliśmy zmierzyć się z o wiele poważniejszym zadaniem. Stworzyć i wypełnić wniosek konkursowy na pilotażowe wdrożenie standardów. O porażce nie było mowy...

Wniosek wyglądał przerażająco. Cele główne, szczegółowe, grupy, działania, ryzyka. Na dodatek budżet, z którym zawsze są problemy. Nasze morale znów spadło prawie do zera. Trzeba było się jednak spiąć i pisać. Powoli i z mozołem brnęliśmy więc w meandrach tabel i pustych kratek, które powoli jakoś się zapełniały. Czuwała też nad nami „Barka”, która zaopiekowała się odgórnie naszym partnerstwem, a w zasadzie pani Wiesia – nasza opiekunka, która cierpliwie doradzała i zносиła drobne poślizgi.

Caritas z MOPS-em skupili się na merytoryce, Urząd Miejski wziął na siebie budżet i mieszkania wspierane. Z każdym dniem wniosek wypełniał się o kilka kolejnych podpunktów. Zresztą mechanizm zatrybił na tyle, że zapędziliśmy się o kilka tysięcy znaków. Trzeba było ciąć i skracać, zostawić to co istotne i nie bajdurzyć. W końcu po dopieszczeniu ostatnich linijek i zaplanowaniu wydatków co do grosika wysłaliśmy wniosek do ostatecznej akceptacji, licząc, że i tym razem niebiosy okażą się dla nas łaskawe...

Początek kwietnia 2012 roku był okresem szczególnie gorącym, nie tylko ze względu na wyjątkowo sprzyjającą aurę. Zbliżał się bowiem czas rozstrzygnięcia konkursu. Wreszcie, dokładnie 3 kwietnia, CRZL ogłosił finałową listę partnerstw na wykonanie pilotażowego wdrażania standardów usług w zakresie bezdomności i przetestowania Modelu GSWB. Może ogromnej euforii nie było, ale tego dnia wszyscy byliśmy trochę z siebie dumni. Znaleźć się w tak doborowym towarzystwie to nie mały sukces. Cytując klasyka, w powietrzu unosiło się ciche, lecz radosne *yes, yes, yes!*

O tym, że rzeczywiście coś się święci wiedzieli też już od dawna nasi bezdomni. Powoli oswajaliśmy ich z myślą, że

Jeżeli ten Model zostanie tak naprawdę doszlifowany, opracowany, to powinien mieć bardziej formę rekomendacji, jak pewne działania w gminie przeprowadzać, natomiast nie mieć formy obowiązujących przepisów. Przede wszystkim, ze względu na środki finansowe, którymi dysponują gminy (...). Ale też na tę zasadę samorządności, wynikającą z Konstytucji. (...) gmina dostaje zadania, ale jak te zadania zrealizuje, to tak naprawdę powinna sama o tym zdecydować, ale dzisiaj jest niestety taka tendencja, że przepisami rangi ustawy czy rozporządzeń stara się narzucać gminom określone sposoby postępowania przy realizacji określonych zadań. I zaczynają się problemy.

ten projekt będzie dla nich ogromną szansą. Otrzymają wsparcie, pomoc i fachową opiekę. Będzie terapeuta, prawnik, pielęgniarka, komputery i wiele innych fajnych rzeczy, których wcześniej z braku kadry, a przede wszystkim finansów, nie mogliśmy po prostu robić. No i oczywiście szansa na opuszczenie schroniska i swój własny, ale ciasny kąć. Początkowa niechęć, niedowierzenie, pewne opory i lęki przed nowym zamieniały się z każdym dniem w lekki entuzjazm. My również staliśmy przed nieznanym. Wiedzieliśmy jedno – **początki zawsze są najtrudniejsze.**

Nabór kadry, zapytania ofertowe, stosy dokumentów. Chaos potęgował brak środków na koncie z centrali i brak

oficjalnej umowy. Po prostu czeski film, który dotknął najbardziej tych, którzy na ten projekt najbardziej czekali. W każdym bądź razie po przepychankach słownych „na górze”, spekulacjach o wstrzymaniu pilotażu włącznie, niezliczonej korespondencji mailowej i tygodniach niepewności wszystko powoli ruszyło.

W Centrum Socjalnym Caritas w Stargardzie zaczęliśmy realizować standard pracy socjalnej, streetworkingu, edukacji i zatrudnienia oraz zdrowia. Miasto wzięło na siebie standard mieszkalnictwa. Tak jak założyliśmy w planie, na potrzeby projektu zatrudniliśmy dwóch nowych pracowników socjalnych i streetworkerów. Ponadto na pomoc osobom bezdomnym przyszły pielęgniarka, prawnik oraz terapeuci i rzecz jasna nieocenione pracowniczki socjalne Miejskiego Ośrodka Pomocy Społecznej. Instruktorzy zajęć komputerowych pomagali natomiast w oswojeniu z komputerem i przezwyciężeniu strachu, który często

3 osoby
bezdolne podjęły
zatrudnienie
(w oparciu o umowę
o pracę, umowę
cywilnoprawną)

towarzyszy w pierwszym kontakcie z klawiaturą, myszką i monitorem. W budżecie zaplanowaliśmy również kilka wyjazdów integracyjnych do kina i teatru, które okazały się prawdziwym strzałem w dziesiątkę.

Punktem finałowym projektu miało być usamodzielnienie się trzech osób bezdomnych przez stworzenie dla nich specjalnego **mieszkania wspieranego**. Tu nieoceniona okazała się pomoc Miasta, które ze swoich zasobów wygospodarowało lokal w dużej kamienicy. Z lekkim opóźnieniem dołączyła do nas koordynatorka, która pomogła nam wyjaśnić wszystkie nasze bolączki, nieścisłości i zapytania. Nie ma co ukrywać, że w tak dużym projekcie wzięliśmy udział po raz pierwszy. Oczywiście wspieraliśmy się również wzajemnie. Spotkania z udziałem członków Partnerstwa, opiekuna merytorycznego i koordynatora były zazwyczaj pracowite i owocne, a wszelkie spory i niuanse łagodziła dobra kawa.

Projekt zakładał również kilka **wizyt studyjnych** w kraju i za granicą. Cieszyliśmy się na myśl, że będziemy mogli przyjrzeć się z bliska temu, jak funkcjonują inne placówki niosące pomoc osobom bezdomnym. Zastanawialiśmy się jak to wszystko działa w Krakowie i Poznaniu, czy w przepięknej i wydawać by się mogło bajkowej Barcelonie są osoby bezdomne. A w zasadzie jaka jest tam skala bezdomności i jak sobie z nią radzą?

Trzeba też przyznać, że mieszkańcy naszych schronisk aktywnie włączyli się w projekt. Przekonywaliśmy ich cały czas, że to wszystko jest dla nich. Na przykład „społeczność”, podczas której mogą się trochę uzewnętrznić albo spotkania z terapeutą i szczerze rozmowy o swoich problemach. Nieoceniona okazała się też pomoc pielęgniarki, z którą choćby pod pretekstem pomiaru ciśnienia można było tak zwyczajnie pogadać. To wszystko, pomimo początkowych oporów, nawet pewnego niedowierzania, zaczynało sprawnie funkcjonować. Z osobami bezdomnymi nie pracowaliśmy przecież od wczoraj. Szkolenia, które przeszliśmy z coachingu, pracy z trudnym klientem czy też streetworkingu pokazały nam jednak, że rutyna może czasem zgubić.

Z notatnika pracownika socjalnego

Początki współpracy z klientami były bardzo trudne – tak swoje pierwsze wrażenia z pierwszych dni pracy z osobami bezdomnymi opisują Justyna Hartyniuk i Małgorzata Bielicka, pracowniczki socjalne zatrudnione w Centrum Socjalnym Caritas. – Pojawienie się dwóch nowych pracowników na terenie schroniska, osób zadających szereg osobistych, często niewygodnych pytań i notujących niemal każde słowo spowodowało opór ze strony mieszkańców oraz niechęć do współpracy. Mur, jaki niektórzy z mieszkańców zbudowali wokół siebie, swojej przeszłości i prywatności wydawał się być nie do sforsowania. Jednak chęć pomocy, samozaparcie pracowników socjalnych oraz szereg szczerych, osobistych rozmów przeprowadzonych z osobami bezdomnymi spowodowały, że z czasem udało się przełamać barierę nieufności, wrogości, niekiedy i wstydu.

Każdy kolejny dzień spędzony w schronisku, każda przeprowadzona rozmowa i podjęte działanie uświadomiły nam, jak ogromnej pomocy i szerokiego zakresu wiedzy z naszej strony potrzebują osoby bezdomne, by móc wrócić do normalnego życia. Wiele pracy i wysiłku kosztowało nas rozbudzenie w mieszkańcach schroniska potrzeby dokonania zmian, rozwinięcia na nowo umiejętności społecznych, odbudowania poczucia własnej wartości czy w końcu podejmowania odpowiedzialności za swoje życie.

Weryfikacja oraz monitoring ustalonych wcześniej, a realizowanych przez osoby bezdomne założeń, jak również

wszelkie zmiany - w szczególności zmiany na lepsze - zachodzące w życiu naszych podopiecznych pokazują, że praca ta ma głęboki sens.

Dużą pomoc oraz wsparcie w naszych działaniach otrzymaliśmy od innych pracowników Centrum Socjalnego Caritas, którzy dzielili się z nami własnymi spostrzeżeniami oraz doświadczeniem w pracy z osobami bezdomnymi. Praca w projekcie była i jest dużym wyzwaniem, ale też frajdą. **Głęboko wierzymy, że trzej nasi bezdomni poradzą sobie na swoim. Ta mała furtka do wolności niech będzie dla nich preludium i pozytywnym rozdziałem ich nowego życia poza schroniskiem, motywacją dla innych oraz przykładem, że nikt nie jest skazany na bezdomność. Wystarczy tylko chcieć. Już sam ten fakt oznacza bardzo wiele...**

Przychodzi mi tylko na myśl taka rzecz, że standard zdrowia, jak wiele innych standardów, wiąże się z finansami, których brak. Po prostu tworzenie standardów w momencie, kiedy nie możemy zapewnić finansowania jest dosyć trudne (...).

Kawał dobrej roboty, nie tylko w motywacji postaw życiowych, wykonał przy tym Miejski Ośrodek Pomocy Społecznej, który w ramach realizacji projektu zobligowany został do przeprowadzania rodzinnych wywiadów środowiskowych, wydawania skierowań, jak również zawierania kontraktów socjalnych. Już pierwsze rozmowy z osobami bezdomnymi, mające na celu zachęcenie do udziału w projekcie wykazały, że będzie to trudne zadanie

- przyznaje Anna Zborowska, pracownik socjalny MOPS. - Niechęć przed otwarciem się, opowiedzeniem swojej historii, strach przed zmianą, wstydem, upokorzeniem, często też pogardą ze strony innych, a czasem brak chęci wzięcia odpowiedzialności za swój los - to cechy charakteryzujące osoby bezdomne. Chcąc więc temu zaprzeczyć, mówią, że są „bezdomni z wyboru” lub szukają nierealnych usprawiedliwień dla swojej sytuacji. Za swoją bezdomność obwiniają innych, a niekiedy też i cały świat. Przeprowadzone wywiady środowiskowe wykazały, że osoby bezdomne często zgadzają się na udział w proponowanych im działaniach dla tzw. świętego spokoju, często tylko po to, aby zostać przyjętym do

placówki. Osoby bezdomne uważają, że to wszystko nie ma sensu, bo nic lepszego już ich nie czeka. Problemem jest uzyskanie dowodu osobistego czy złożenie wniosku o lokal socjalny. Okazuje się, że niektórzy z osób bezdomnych wołałoby mieszkać w schronisku, bo boją się egzystować samotnie. Samodzielne życie ich przerasta i nie są w stanie sprostać codziennym obowiązkom. Ważne w pracy z bezdomnymi jest to, aby każda osoba bezdomna była traktowana indywidualnie, bez stosowania schematów i uogólnień, bo przecież każda indywidualna historia jest inna.

Nie ma potrzeby uzupełniania standardu o dodatkowe usługi. Już i tak są niezadowoleni, że ciągle muszą chodzić na jakieś zajęcia. Nie, więcej nie.

Pomimo że Miejski Ośrodek Pomocy Społecznej od wielu lat zajmuje się problemem bezdomności, to jeszcze nigdy działania na rzecz osób bezdomnych nie były tak zintensyfikowane. Projekt wskazuje również w jak wielu dziedzinach życia osoby bezdomne wymagają pomocy i wsparcia i w jak wielu dziedzinach życia pracownicy Ośrodka Pomocy Społecznej muszą się orientować i wykazywać swoją wiedzę. W ramach projektu z osobami bezdomnymi prowadzona była systematyczna praca socjalna. Po pierwszym półroczu zaczęto przeprowadzać wywiady środowiskowe mające na celu aktualizację sytuacji danej osoby.

Już wtedy zauważalne były pierwsze efekty, m.in. podjęcie przez niektórych bezdomnych zatrudnienia czy podjęcie leczenia odwykowego i trwanie w abstynencji.

Niewątpliwie trudnymi aspektami realizacji projektu w jego pierwszej fazie były opóźnienia w podpisaniu umów partnerskich, co niestety przyczyniło się do poślizgu przy realizacji całego projektu. Poza tym brakowało w początkowej fazie wdrażania jasno określonych zasad komunikacji pomiędzy członkami Partnerstwa, dotyczących schematu kierowania osób do schroniska i ich udziału w projekcie.

Brakowało też sprecyzowanego terminu kwalifikacji uczestników do projektu, a konkretnie na ile przed końcem realizacji projektu nie kierować osób do ich uczestnictwa.

Oczywiście to nie przysłoniło faktu, że projekt nie tylko przeze mnie, ale chyba przez wszystkich oceniany jest bardzo pozytywnie. Świetnie układała się współpraca pomiędzy opiekunem merytorycznym a całym Partnerstwem. Poza tym pozytywnym aspektem w realizacji projektu były również wizyty studyjne, dzięki którym można było zaobserwować, jak prowadzone są inne schroniska, poznać historie osób przebywających w tych placówkach, jak również ocenić swoją pracę na tle innych miast realizujących projekt. No i oczywiście wizyty studyjne, jak ta choćby w Krakowie i Barcelonie.

Kłopoty to ich specjalność

A jeśli już mowa o kłopotach, jest to oczywiście męska specjalność. Ich rozwiązywaniem zajmują się **streetworkerzy** w Centrum Socjalnym Caritas. Przynajmniej chłopaki się starają i trzeba przyznać, że wychodzi im to całkiem dobrze.

- Zanim ruszyliśmy w teren musieliśmy zostać przeszkoleni - mówi Darek, streetworker. - Wiedzieliśmy, że nie będzie to łatwa praca. Środowisko osób bezdomnych jest specyficzne, zamknięte, niekiedy hermetyczne. Różne charaktery, różne przypadki. Wierzyłem jednak, że razem z kolegą Piotrkim damy radę. Dostaliśmy odpowiedni sprzęt i wyposażenie. Latarki, plecaki z apteczką, wygodne buty, odzież i telefon. Dużo nauczyliśmy się podczas trzydniowego szkolenia przeprowadzonego przez Annę Michalską z Gdańska. Ta filigranowa dziewczyna już od kilku lat jest streetworkerem i trzeba przyznać, że ma ogromną wiedzę i niemałe doświadczenie. Dziwiliśmy się, że daje radę, a praca ta sprawia jej satysfakcję. Było dużo teorii, dobrych porad i cennych wskazówek. Było też wyjście w teren - szalec miejski i bocznicą kolejowa, gdzie gromadzą się i śpią osoby bezdomne. W trakcie akcji Ania pokazała nam jak rozmawiać z bezdomnymi, jak do nich podchodzić, jak wzbudzić zaufanie i na co uważać. Była to bezcenna lekcja, w której uczestniczyła także nasza koordynatorka. Wiedzieliśmy, że nie będzie to lekka praca. Widok warunków panujących w wagonach był przerażający. Nikt jednak nie spanikował. Dobrze wiedzieliśmy, że na co dzień będzie nam towarzyszył nie zapach fiołków (...), a odór potu zmieszanego z tanim alkoholem - to norma.

66 osób objęto kontraktem socjalnym

12 osób podjęło terapię uzależnień

5 osób objęto postępowaniem z zakresu przedmedycznej pomocy doraźnej

87 pierwszych kontaktów z osobami bezdomnymi nawiązali streetworkerzy

W każdym bądź razie tę lekcję odrobiliśmy na piątkę. Do tego odbyliśmy kilkunastodniowe staże w Miejskim Ośrodku Pomocy Społecznej i Straży Miejskiej. Tym samym rozbudowaliśmy naszą siatkę kontaktów, poznaliśmy miejsca, w których mogą przebywać osoby bezdomne, które dotychczas odmawiały jakiegokolwiek pomocy. Naładowani zdobytym doświadczeniem, pełni werwy i zapału wreszcie ruszyliśmy razem w teren. Efekty naszej pracy przyniosły pierwsze efekty bardzo szybko. Po naszych namowach kilka osób postanowiło zamieszkać w schronisku dla bezdomnych, jeszcze inni wyrazili chęć dalszych spotkań. Wiadomo – nie wszystko od razu. Powoli i sukcesywnie penetrowaliśmy dzielnicę Stargardu. Tak zwaną pocztą pantoflową odkrywaliśmy nowe miejsca i zakamarki. Tym samym stworzyliśmy mapę miejsc niemieszkalnych, a miejsca te były czasami przedziwne. Począwszy od starego elewatora zbożowego, kępy krzaków w szczerym polu, po zwykły śmietnik. I rzecz jasna prawie każda z tych osób miała swoją życiową tragedię lub historię, którą bardzo chciała opowiedzieć. W ciągu kilku miesięcy mieliśmy już praktycznie wszystko opracowane. Były sukcesy, mała satysfakcja, że kogoś się uratowało, były też porażki, smutek i przygnębienie, że się nie udało, że przyszedliśmy za późno...

Zdziśka poznaliśmy w listopadzie podczas penetracji elewatora – mówi Piotr, drugi ze streetworkerów. – Facet w sile wieku, trochę się kiedyś pogubił. Wódka doprowadziła go na dno. Początkowo nie chciał od nas żadnej pomocy. Był bardzo nieufny i podejrzliwy. Nie chcieliśmy być też nachalni. Powiedzieliśmy, że jeszcze go odwiedzimy. Zdzisiek powoli się z nami oswajał. Z każdą wizytą był bardziej rozmowny i otwarty. Opowiadał o swoim życiu, o tym co przeszedł i co go spotkało. Twierdził, że chce się wreszcie zmienić. Myślał nawet, żeby na zimę zamieszkać w schronisku. Któregoś dnia poszliśmy powiedzieć Zdziśkowi, że mamy dla niego miejsce w schronisku. Zdziśka jednak nie było. Nie było go też kilka dni później, gdy poszliśmy w to miejsce ponownie. Dopiero za trzecim razem zastaliśmy Zdziśka śpiącego w elewatorze. Budzimy i nic, wołamy i zero reakcji...

Pogotowie i straż miejska przybyły po kilku minutach. Niestety, na pomoc było już za późno. Przyczyny śmierci do tej pory nie są do końca znane. Pamiętam, że długo po tym

fakcie nie mogliśmy się otrząsnąć. To był dla nas szok. Nie wiem czy w tym przypadku mogliśmy coś więcej zrobić.

Przez blisko rok pracy udało nam się namówić do zamieszkania w schroniskach ponad dwadzieścia osób; część z nich uciekła, może się wystraszyła, ale i tak uważamy, że jest to dobry wynik. Praktycznie znamy już wszystkie zakamarki i miejsca, w których spotykają się i mieszkają osoby bezdomne. Jesteśmy rozpoznawalni i nie musimy się dłużej tłumaczyć kim jesteśmy i co robimy. Czujemy, że ta praca ma sens i sprawia nam dużo satysfakcji. Mamy też nadzieję, że po zakończonym projekcie nadal będziemy pracować z bezdomnymi na ulicach Stargardu.

Zostaliśmy zaakceptowani. Bezdomni rozumieją naszą pracę i mają świadomość tego, że chcemy im pomóc na tyle, na ile możemy i na tyle na ile oni sami tego chcą. Powoli i małymi krokami. I chyba o to w tym wszystkim chodzi.

Na swoim

Punktem kulminacyjnym projektu i jednym z najważniejszych jego założeń jest usamodzielnienie się trzech osób bezdomnych mieszkających w schronisku przy Centrum Socjalnym Caritas. Niestety, na odważny pomysł *housing first* Stargardu jeszcze chyba nie stać. Ale pomysł z mieszkaniem wspieranym jest jak najbardziej trafiony.

Zdecydowana większość naszych osób bezdomnych nie ukrywała nigdy, że w wyjściu z bezdomności najbardziej pomogłoby im posiadanie własnego miejsca zamieszkania. Jesteśmy przekonani, że mieszkanie wspierane zagwarantuje im poczucie bezpieczeństwa, stabilizacji, intymności i poszanowania godności oraz integrację ze społecznością lokalną. Póki co jest tak, że obecne przepisy dopuszczają przydział mieszkania na preferencyjnych zasadach jedynie bezdomnym rodzinom, co w praktyce oznacza przydział lokalu kobietom z dziećmi. Pozostałe osoby, w szczególności bezdomni mężczyźni, podejmujący zatrudnienie, uczący się i podnoszący swoje kwalifikacje, wychodzący z uzależnienia, ze względu na ograniczone możliwości uzyskania mieszkania pozostają bardzo często w placówkach dla ludzi bezdomnych. Sytuacja ta powoduje wśród nich poczucie braku wiary w możliwość zmiany swojej dotychczasowej sytuacji. Jednocześnie proces integracji ze społeczeństwem wymaga nie tylko uczestnictwa w terapii, nabycia odpowiednich umiejętności czy aktywności

56 osób podpisało Indywidualne Plany Działania

zawodowej, ale realnej perspektywy na własne mieszkanie. Pojawiło się zatem światło w tunelu. W naszym projekcie założyliśmy, że osoby, które zamieszkają w mieszkaniu wspieranym, zostaną objęte indywidualnym programem wychodzenia z bezdomności, będą aktywnie uczestniczyć w różnego rodzaju formach pracy socjalnej i terapeutycznej, mają stałe źródła dochodu i przede wszystkim wyrażają chęć zmiany swojego życia. Wytypowaliśmy wstępnie, razem i nie bez trudu, grupę 10 osób. Część z nich, niestety, nie dotrwała z wielu różnych przyczyn. Ale ten scenariusz mieliśmy wkalkulowany w ryzyko.

Tymczasem mieszkanie, w którym przyjdzie mieszkać naszym bezdomnym, jest w trakcie remontu. Oni sami, jak przyznają, czekają z niecierpliwością na nowe klucze, na swój własny kąt, odrobinę prywatności, której trochę w schronisku im brakowało. Choć początkowo byli pełni obaw, nie ma co tu kryć.

- A czy ja tam sobie dam radę? - pytali.

- Oczywiście - odpowiadaliśmy chórem.

- Będą apele wieczorem?

- Nie będzie.

- A regulamin? Jakies kontrole?

- Z pewnością, ale bez przesady.

- A pralka, lodówka, telewizor?

- O to się nie martwcie.

- A czy będziemy mogli Was odwiedzać?

- No jasne, ale nie za często.

- A czy na pewno pójdziemy tam na swoje?

- Już wszystko zaklepane. Bez obaw.

- Skoro tak, to chyba będzie dobrze. Przecież żyje się tylko raz!

- No chyba, że jest się łazarzem...

- Że jak?

- Po prostu musicie spróbować i uwierzyć w siebie.

Z początku na pewno przeżyjecie mały szok. Nowym dom, nowe prawa i obowiązki. Ale przyzwyczajacie się, tak jak przyzwyczajaliście się do życia w schronisku. Przychodzi jednak w życiu taki czas, że trzeba coś w nim zmienić i zrobić mały krok do przodu. Trzeba po prostu chcieć chcieć. To na początek powinno wystarczyć.

Na szczęście z każdym dniem podobnych rozmów było coraz mniej. Nasi bezdomni już wiedzą, że to żaden pic na wodę, a my trzymamy za nich mocno kciuki.

autor zdjęć
Damian Maligłówka

cytaty pochodzą
z raportów z badań
ewaluacyjnych

Tymczasem projekt związany z wdrażaniem standardów w Stargardzie powoli dobiega końca, a wydawać by się mogło, że przecież tak niedawno to wszystko dopiero raczkowało. Czasami było naprawdę ciężko, niekiedy nerwowo, ale jakoś razem wspólnie i w porozumieniu daliśmy sobie radę. Nabór kadry, szkolenia, wyjazdy, wizyty, spotkania w zespołach, no i oczywiście wytrwała, sukcesywna, mozolna, czasem też i trudna praca z osobami bezdomnymi. Tak to w Stargardzie przez ostatni rok właśnie wyglądało.

Wdrażane standardy:

 <p>Zdrowia</p>	
 <p>Streetworkingu</p>	
 <p>Zatrudnienia i edukacji</p>	
 <p>Partnerstw lokalnych</p>

 <p>Pracy socjalnej</p>	
 <p>Mieszkalnictwa i pomocy doraźnej</p>		

Partnerzy:

lider partnerstwa lokalnego - Miasto Stargard Szczeciński
partnerzy - Centrum Socjalne CARITAS w Stargardzie Szczecińskim,
Miejski Ośrodek Pomocy Społecznej w Stargardzie Szczecińskim

Iwona Królikowska

Doświadczenia z wdrażania projektu „Razem przeciw wykluczeniu społecznemu”

Partnerstwo lokalne
w Strzelcach Opolskich

80 osób objęto
wsparciem
psychologa lub
psychiatry

Relacje w Partnerstwie

Spotkania zainteresowanych osób rozpoczęły się w maju 2012 roku i kontynuowaliśmy je na bieżąco raz w miesiącu. Na początku każde spotkanie odbywało się w innej instytucji należącej do Partnerstwa. Ten sposób sprzyjał integracji oraz poznaniu poszczególnych instytucji. Ciekawym miejscem spotkania był jeden z domów wspólnotowych „Barki” w Warmątowicach. Członkowie Partnerstwa poznali tam specyfikę domu wspólnotowego i tryb życia jego mieszkańców. Spotkanie sprzyjało wzajemnej integracji i wymianie poglądów dotyczących pomocy bezdomnym i ich motywacji do wyjścia z problemu.

Na wstępie każdego ze spotkań Partnerstwa omawialiśmy poszczególne standardy realizowane w projekcie. Każdy przedstawiciel instytucji omawiał zakres swojej działalności i główne problemy podejmowane w temacie bezdomności. W trakcie spotkań, metodą tzw. burzy mózgów stworzyliśmy strategię rozwiązywania problemów bezdomności w gminie Strzelce Opolskie według standardów GSWB.

105 osób objęto wsparciem w ramach pilotażowych wdrożeń

3 osoby usamodzielnili się (wróciły do rodziny, przeszły do samodzielnego mieszkania)

Wdrażanie standardów

Głównym problemem w pracy z osobami bezdomnymi są ogromne ilości dokumentów, które muszą być wypełnione z ich udziałem. Niestety, procedury te powodują zniechęcenie osób bezdomnych do dalszej współpracy, zniecierpliwienie i zdenerwowanie. Poza tym wymóg podawania dat ze swojej przeszłości jest dla nich bardzo uciążliwy i często niemożliwy do sprostania. Osoby bezdomne nie pamiętają wielu faktów ze swojego życia, ustalanie odległych dat i wydarzeń wprowadza niepotrzebny stres i zniechęcenie do udziału w projekcie. W ramach standardu streetworkingu jako obszar pomocy osobom bezdomnym wymieniony jest tylko teren miejski. W trakcie realizacji projektu streetworkerzy zaobserwowali, że na obszarach wiejskich również jest ogromna ilość ludzi bezdomnych bądź zagrożonych bezdomnością, którym zdecydowali się pomóc, mimo że standard tego nie przewiduje.

Standard streetworkingu

Pan **Antoni Tercha** jest streetworkerem. Pracę z osobami bezdomnymi i wykluczonymi społecznie rozpoczął w 1999 roku.

Skąd pojawił się u Pana pomysł na streetworking?

Pracę streetworkera rozpocząłem w 2007 roku w Londynie, pod opieką Roba – streetworkera z projektu Brodway Center. Terenem pracy była dzielnica Hammersmith i Fulham. Nie mogłem się nadziwić skąd Rob pamięta tyle miejsc i zna „swoich” bezdomnych z ulicy. Zdziwieniem był też kontakt z tymi ludźmi. Znał wszystkich po imieniu, był dla nich matką i dobrą duszą. Z otwartymi ustami słuchałem o czym rozmawiają, **to była rozmowa przyjaciół, a nie urzędnika z petentem**. Właśnie w Londynie w ramach projektu „Barka UK” pomagałem bezdomnym Polakom. Spodobało mi się to, dlatego spróbowaliśmy wprowadzić taki sposób pracy tutaj. Chodzi o to, żeby wyjść do bezdomnych, a nie czekać aż oni sami do nas przyjdą – tłumaczy.

Było widać, że początkowo bali się, że ktoś będzie od nich wymagał myślenia, ale później nie potrafili zrezygnować z tej „zabawy”. Zauważyli, że potrafią myśleć. Podniosła się ich samoocena. [o warsztatach edukacyjnych]

Tak, sami nie przyjdą, ale czy Panu udaje się dotrzeć do każdego?

Staram się. Wzorce, które zobaczyłem w Londynie i usłyszałem, staram się przenieść na teren naszej gminy. DChoć dzielnica w Londynie to około 600.000 mieszkańców, Gmina Strzelce Opolskie 32.000 – różnica w ilości mieszkańców olbrzymia, bezdomny taki sam.

Od 2010 roku realizujemy pracę metodą streetworkingu. Ponieważ jesteśmy gminą miejsko-wiejską, niejako z urzędu interesowaliśmy się sytuacją bezdomności na wsi. Były to pierwsze kroki w tym kierunku. Udział w projekcie GSWB pozwolił nam na rozwinięcie streetworkingu na wsi.

Dlaczego na wsi? Czy tam też jest duży problem bezdomności?

Pytanie takie zadaje mi wiele osób, zdziwionych, że na wsi też jest bezdomność. Praktycznie w każdej wiosce są osoby bezdomne, a problem bezdomności po wymieceniu spod dywanu może okazać się całkiem spory.

Porównując ilość osób bezrobotnych z terenu wiejskiego, jest procentowo wyższa od miejskiego. Jest coraz mniej osób pracujących i utrzymujących się z rolnictwa, zanikają małe gospodarstwa rolne. Istnieje również duży problem z zatrudnianiem przez rolników na czarno osób bezrobotnych, uzależnionych od alkoholu i często nieprzystosowanych życiowo.

Streetworkerzy sami byli bezdomni, przebywali na ulicach i są dla osób bezdomnych świadectwem możliwości zmiany.

A co z mieszkaniem? Pracują na czarno w zamian za co?

Niestety w dalszym ciągu ludzie bezrobotni, bezdomni są przekonani, że praca za kąt do spania i piwo, bez meldunku i ubezpieczenia jest dla nich lepsza niż wstyd korzystania z pomocy instytucjonalnej. Bycie parobkiem jest nadal akceptowane przez społeczność wiejską.

Jakie działania podejmuje Pan na wsi jako streetworker?

Przede wszystkim kontakt z sołtysem, aby i on mógł informować tych ludzi o możliwościach pomocy instytucjonalnej. Ważne jest również docieranie do miejsc, w których ci ludzie przebywają. Podstawą są tutaj kontakty z właścicielami sklepów i barów, aby zdobyć informacje kto najczęściej kupuje na zeszyt itp. Wtedy łatwiej trafić z pomocą. Kopalnią wiedzy jest proboszcz w parafii i ten kontakt też jest dla nas bardzo cenny.

Praca streetworkera jest bardzo trudna, ale i ciekawa, pełna nowych wyzwań. Ale na pewno są również minusy. Z jakimi trudnościami najczęściej boryka się Pan w pracy na co dzień?

Na wsi panuje zmowa milczenia wśród mieszkańców, ponieważ nie chcą rozmawiać na temat bezdomnych. Tolerują ich pracę na czarno na rzecz dużych gospodarstw rolnych w zamian za mieszkanie w kurniku!

Osobny problem to pracownicy byłych PGR-ów i Spółdzielni Rolniczych, gdzie dorosło już drugie pokolenie bezrobotnych będących na garnuszku OPS i PCPR.

Oczywiście same już osoby bezdomne są nieufne w stosunku do streetworkerów, jesteśmy dla nich obcymi ludźmi i właśnie tutaj mamy pole do działania, aby zdobyć ich zaufanie. Potem następuje próba przekonywania. Staramy się o to, żeby ludzie, dla których domem jest ulica, zaczęli żyć inaczej. Namawiamy ich do terapii antyalkoholowej, do zamieszkania w domu „Barki”, do usamodzielnienia się.

W Strzelcach Opolskich utworzyliśmy też pomieszczenie nazwane Przytuliskiem, wyremontowane przez samych bezdomnych. W ramach Projektu 1.18 utworzono tam biuro streetworkingu, w którym można w razie potrzeby wykąpać się, wyprać ubrania, wypić kawę czy herbatę (zero alkoholu), zjeść herbatniki, dostać podstawowe leki, środki higieny czy ubrania.

Gdyby miał Pan porównać pracę w mieście i na wsi, gdzie jest trudniej?

Praca streetworkera na terenie wiejskim jest zdecydowanie trudniejsza niż w mieście. Choć efekty są bardzo dobre, ponieważ na 30 osób, które współpracowały z nami w III kwartale 2012 roku, cztery osoby wywodzą się z terenów wiejskich. W domach Stowarzyszenia Pomocy Wzajemnej „Barka” zamieszkują także osoby z terenów wiejskich. Dodatkową radością jest powstanie pierwszej grupy wsparcia AA na terenie wsi Szymiszów. Jest to

88 osób podjęło terapię uzależnień

45 osób podpisało Indywidualne Plany Działania

pierwsza taka grupa w powiecie Strzelce Opolskie i jedno z nielicznych w kraju.

Jeden dzień pracy streetworkerów

Zimno, kwietniowe mrozy to w naszym klimacie rzadkość, dzisiaj, 3 kwietnia 2013 roku to fakt. Wychodzimy na poranny patrol.

Zaczynamy od domu Huberta, ostatnio koczował tam Andrzej. Dom jak dom, brakuje tylko drzwi, okien, podłogi, schody już dawno spalone. Właściciel domu przebywa w szpitalu psychiatrycznym.

W okresie zimowym ruch tutaj niewielki, czasami wpadnie Andrzej lub „Jaskiniowcy”, wiosną i latem to ulubione miejsce małych latów. Przychodzą wypić bełta i powąchać co nieco.

Na śniegu świeże ślady ogromnych butów. Wchodzimy do środka, przeciąg, potworne zimno, nie widać nikogo. W rogu „pokoju” góra łachmanów, wokół gruz i potłuczone butelki. Nagle góra szmat zaczyna się poruszać, naszym oczom ukazuje się pan Andrzej, zziębnięty, brudny i opuchnięty. Decyzja jedna, Andrzej udaje się z nami do siedziby streetworkingu. Popularne Przytulisko – biuro streetworkingu, to miejsce znane wszystkim bezdomnym i innym zainteresowanym z terenu gminy i nie tylko. Zostawiamy Andrzeja pod opieką naszego koordynatora, składamy relację, łyk herbaty i dalej w drogę. Andrzej jest w dobrych rękach, a gorąca kąpiel i śniadanie postawią go na nogi.

Teraz udajemy się na teren ogrodów działkowych „Rybaczkówka”, dobrze nam znany i często odwiedzany.

Pierwszy napotkany działkowicz nic nie wie, aby mieszkali tutaj jacyś bezdomni. Boją się mówić w obawie przed dewastacją ich ogrodów i altan, co jest częstym procederem w okresie zimowym.

Idziemy dalej, w następnym kwartale odwiedzimy pana Zbyszka, mieszka tutaj od lat, gospodarz zaprasza do „swojego domu”. Dzisiaj spało u niego dwóch kolegów, zasiedzieli się od wczoraj i trochę poimprezowali, nie trzeba wyjaśniać, to widać po wystroju pomieszczenia.

Tak, te działania powinny być o wiele wcześniej podejmowane. Stąd my w ramach Partnerstwa rozmawiamy ze spółdzielnią, z zakładem usług mieszkaniowych miejskich. Tu również powinna być prowadzona w szerszym zakresie edukacja dla osób, które często biorą kredyty, mają później problemy z mieszkaniami i kończy się to eksmisją, tragedią dla rodziny. Wtedy się poszerza grupa tych osób w gronie bezdomnych. Tu działania zaradcze powinny być.

Pan Zbyszek ma natomiast nowy problem, natchodzi go biały niedźwiedź, „grizzly” – tak go nazywa, puka mu do okna, boi się tego potwora. Obiecujemy załatwić sprawę z myśliwymi, aby uwolnili pana Zbyszka od tego zwierza (po kilku dniach niedźwiedź przemienił się w dużego psa...). Proponujemy wspólną wizytę u lekarza lub psychologa, odpowiedź nie nadaje się do cytowania.

Opuszczając działki, wstępujemy do sąsiadów. Jest to Centrum Integracji Społecznej założone przez Stowarzyszenie Pomocy Wzajemnej „BARKA”. Aktualnie Centrum prowadzone jest przez Stowarzyszenie na Rzecz Rozwoju Przedsiębiorczości Społecznej. Jesteśmy jakoby u siebie, wiele beneficjentów CIS-u rozpoczynało nowy rozdział swojego życia od kontaktu ze streetworkerem. Absolwentem CIS-u jest też jeden z nas. Wymiana pozdrowień z panią Bożenką, kierowniczką CIS-u, żadnych nowości i dalej w drogę.

Planujemy odwiedzić punkt skupu złomu przy ul. Dworcowej, zajrzeć na dworzec PKP i zakończyć przy Kauflandzie. Dworzec świeci pustkami, pociągów i podróżnych coraz mniej. Pytamy ochroniarza o ludzi odpoczywających w ciepłutkiej poczekalni. Od kiedy dworzec jest zamykany

na noc to czasami trafi się zmarznięty klient o 5 rano. Są to pojedyncze osoby, raczej przypadkowe, ze stałych bywalców został tylko Piotr, dobrze nam znany, często odwiedzający biuro streetworkingu. Jest to najstarszy stażem, niemal trzydziestoletnim, bezdomny w Gminie Strzelce Opolskie.

Skup złomu mieści się na tej samej ulicy co dworzec PKP, idziemy spotkać się

Razem przeciw wykluczeniu

W dniu 11 marca 2012 r. miało miejsce spotkanie w sprawie...

Dom dla bezdomnych

W sprawie się panie rozpręczył...
 W sprawie się panie rozpręczył...
 W sprawie się panie rozpręczył...

Razem przeciw wykluczeniu

W dniu 11 marca 2012 r. miało miejsce spotkanie w sprawie...

TY TEŻ MOŻESZ ZOSTAĆ BEZDOMNYM

NIE BĄDŹ OBOJETNY! REAGUJ, ZADZWOŃ!

OPIS W WERSJACH: 071 300 111 / 730 300 111
 PODDZIAŁEKI: 071 300 111 / 730 300 111
 EKSPERTYZY: 071 300 111 / 730 300 111

WYKONAWCZY: JAKOŚĆ WYKONANIA: 071 300 111 / 730 300 111
 WYKONAWCZY: JAKOŚĆ WYKONANIA: 071 300 111 / 730 300 111

OPOLSKIE - Bezdomni nie leżą na ulicy

W ramach Standardów Wyższych i Niższych - Razem przeciw wykluczeniu...
 W ramach Standardów Wyższych i Niższych - Razem przeciw wykluczeniu...

INFORMACJE O GOSPODARSTWIE

W ramach Standardów Wyższych i Niższych - Razem przeciw wykluczeniu...
 W ramach Standardów Wyższych i Niższych - Razem przeciw wykluczeniu...

(...) kluczym elementem w aktywizacji osób bezdomnych jest rzeczywiste zaangażowanie się tych osób w rozwiązywanie własnych problemów.

z „jaskiniowcami”. Oprócz stałych klientów jest i kilku nowych. Ciągną swoje dwukołowe pojazdy, choć złomu na nich niewiele, jak tłumaczy – konkurencja coraz większa, a towaru coraz mniej. Złote czasy z okresu likwidacji Agrometu i Cementowni Strzelce Opolskie dawno minęły. Puszki też zbierają nocą, bo chętnych na ten

towar wielu. Jest też podział, swoista specjalizacja. W złomie, kartonach, plastikowych butelkach prym wiodą właśnie „jaskiniowcy” (dwóch bezdomnych), wyposażeni w olbrzymie wory i przedłużone wózki. Wsłuchujemy się w ich historie i umawiamy w biurze streetworkingu w godzinach popołudniowych – pytanie tylko czy przyjdą?

Ostatni etap dzisiejszego dnia to Kaufland – ten największy sklep w gminie to miejsce, gdzie można nieźle zarobić, odnosząc puste kosze, o które prosi się klienta. Jeden kosz to zarobek 1 lub 2 zł, nie brakuje też euro. Te ostatnie bardzo popularne, choć z ich sprzedażą są problemy. Ważne jest odpowiednie podejście do ewentualnego darczyńcy – jest wiele technik i formułek, aby skruszyć ludzkie serca. Dzisiaj rozmawiamy o tych sprawach z panem Jankiem. To temat na książkę. Umawiamy się z nim w naszej siedzibie, gdzie ma nam dostarczyć dokumentację swoich lat pracy. Spróbujemy pomóc w załatwieniu świadczeń z ZUS lub OPS.

Kończymy dzisiejszy dzień, jeszcze tylko raport z całego dnia, spokojna kawa i odlot do „BARKI”.

Piotr i Robert

Doświadczenia, odczucia i plany na przyszłość – wywiad z osobą bezdomną biorącą udział w projekcie

Przed bezdomnością

Mieszkałem w Strzelcach Opolskich wraz z rodziną. Od dawna miałem problem z alkoholem, po pracy najczęściej kończyłem dzień zakrapianą imprezą. Miałem też przez pewien czas dziewczynę, była bardzo w porządku, aż za bardzo jak dla mnie... Powiedziałem, żeby odeszła ode

9 osób bezdomnych podjęło zatrudnienie (w oparciu o umowę o pracę, umowę cywilnoprawną)

53 osoby objęto Indywidualnym Programem Wychodzenia z Bezdomności

mnie, bo na nią nie zasługuję, żeby poszukała sobie lepszego mężczyzny, odpowiedzialnego. Ja taki nie byłem. Odeszła. Ja byłem do niczego. Wybrałem alkohol. Miałem wtedy niecałe 18 lat...

Było dużo alkoholu w moim życiu, właściwie to alkohol zdominował mnie zupełnie. Pamiętam pewną imprezę... to było jakoś w 1991. Spotkałem kolegę, wyszedł wtedy z kryminału, byliśmy zawsze dobrymi kumplami. Tak mi się wtedy wydawało... Zrobiliśmy imprezę, na której upiłem się do nieprzytomności. Oprzytomniałem w szpitalu. Okazało się, że przeszedłem poważną operację. Byłem pobity niemalże na śmierć.

W trakcie wspomnianej imprezy kumpel zaczął mnie bić, potem ciągnął mnie za nogi po schodach, głową obijałem o wszystko co się dało. Okazało się, że wtedy życie uratowała mi pewna pani doktor, która przechodziła ulicą i zobaczyła moje nogi wystające z kontenera na śmieci. Moja twarz była kompletnie zmasakrowana i zakrwawiona. Obrażenia wewnętrzne też liczne. Ubytek krwi olbrzymi. Trafiłem na blok operacyjny. Lekarze nie

**Za dużo papierologii,
a za mało spontanicznego
działania. Jest za dużo
dokumentacji, na którą nie
ma czasu.**

dawali mi żadnych szans. Po odzyskaniu przytomności wyszedłem ze szpitala na własne żądanie. Byłem uparty, ale i zdeterminowany żeby wyzdrowieć. Byłem też później podziękować pani doktor i będę jej wdzięczny do końca życia. Miałem szczęście, że mnie zauważyła inaczej już bym pewnie nie żył.

55 osób objęto
kontraktem
socjalnym

1 osobę umieszczono
w Domu Pomocy
Społecznej

Nie byłem grzecznym synem, rodzice nie umieli sobie ze mną dać rady, kiedy zmarli zostałem w mieszkaniu sam z bratem. Najpierw opłacaliśmy wszystkie rachunki za mieszkanie regularnie, jednak nie trwało to długo, potem zaczęły się tworzyć zadłużenia. Brat miał kobietę, która zmotywowała go do spłaty długów. Ja się wyprowadziłem.

Bezdomność

Najpierw mieszkalem u jednego kolegi, potem u drugiego i tak mijało. Najdłużej udało mi się mieszkać u jednego znajomego osiem miesięcy. Pracowałem gdzie się dało, potem pomieszkiwałem na cmentarzu, właściwie to tam tylko spałem, trwało to jakieś dwa lata. Pomagali mi grabarze, dorabiałem sobie przy nich i miałem na picie.

Moja walka

Jakoś w 1998 roku koleżanka powiedziała mi o „Barce”, tylko był jeden warunek - nie można było pić. Stwierdziłem, że chcę spróbować, chciałem przestać pić, chciałem zmienić swoje życie. To było krótko przed Wigilią Bożego Narodzenia. Chodziłem na terapię i zamieszkałem w „Barce”. Tam pracowałem, leczyłem się, tam miałem dom... Po pierwszym leczeniu wytrzymałem w trzeźwości 4 miesiące, po drugim 7 miesięcy. Potem trafiłem znowu na ulicę. Spałem gdzie się dało przez około rok. Głównie przebywałem na cmentarzu. Piłem codziennie. Kiedy zacząłem trzeźwieć, pojawił się ksiądz Krawiec. Zachęcił mnie do kolejnego leczenia. Powiedział: - Spotykamy się w „Barce”!
- Dobrze - powiedziałem. - Jadę na leczenie, ale po leczeniu nie chcę iść do tego miejsca, z którego dwa razy już wyleciałem.

Wielki powrót

Zamieszkałem na Kaczorowni. Wiedziałem, że tym razem zbyt mocno mi zależy i się nie poddam. Terapeutka wytłumaczyła mi moją chorobę, moje ataki padaczki. Wiedziałem, że gdy

wypiję będę miał atak, który różnie może się skończyć jeśli nie otrzymam od razu pomocy. Mój organizm potrzebował już nie 1 kieliszka, a 1 butelki wódki. Dowiedziałem się, że gdy przestanę pić moje ataki skończą się same. Tak po prostu, odejdą. Wiedziałem to wszystko, poznałem w teorii i w praktyce swoją chorobę alkoholową. Mimo to jeszcze raz chciałem sprawdzić swój organizm. Chciałem sprawdzić, czy ci wszyscy lekarze mówią mi prawdę.

Pewnego dnia przeprowadziłem eksperyment. Wcześniej poinstruowałem swojego kumpla z pokoju co ma robić w razie czego i jak mi pomóc. Wieczorem wypilem „50-tkę”. Kumpeł też twierdził, że terapeutka mi „wodę lała”. Nie lała. Z samego rana dostałem ataku, mimo że minęło już trochę czasu i byłem pewny, że nic się już nie wydarzy. Kolega mi pomógł, uratował mi życie, miałem nauczki i od tej pory nie wypilem już nigdy więcej. Postanowiłem sobie, że już nikt nigdy nie zobaczy mnie przy kieliszku. Obiecałem to nie tylko sobie, ale też swojej siostrze.

Nowe życie

Jestem wytrwały. Teraz mam nową szansę na zmianę swojego życia. Nie zmarnuję jej. Poza tym teraz walczę z moim kolejnym nałogiem... Palenie. Wspiera mnie w tym moja rodzina. Wczoraj dzwonił siostrzeniec, któremu obiecałem, że do maja przestanę palić, więc mam dodatkową motywację.

Przyszłość - co powinno zostać po zakończeniu pilotażu w Strzelcach Opolskich

- Interdyscyplinarny charakter pracy na rzecz osób bezdomnych i zagrożonych bezdomnością
- Stworzenie odrębnego działu pracy socjalnej na rzecz bezdomnym i zagrożonym bezdomnością w oparciu o zdobyte doświadczenia w projekcie
- Nieprzerwana działalność biura streetworkingu, niezależnie przez kogo będzie prowadzone, finansowane z funduszu korkowego
- Sprawne rozwiązywanie kwestii społecznych w dziedzinie bezdomności przez Partnerstwo lokalne

297 pierwszych kontaktów z osobami bezdomnymi nawiązali streetworkerzy

1 osoba przeszła do mieszkania wspieranego

autorami zdjęć są członkowie Partnerstwa lokalnego w Strzelcach Opolskich

cytaty pochodzą z raportów z badań ewaluacyjnych

- Stała praca terapeuty ds. uzależnień i psychologa z osobami mieszkającymi w domach SPW „BARKA”
- Wizyty studyjne w pokrewnych organizacjach zajmujących się bezdomnością w celu wymiany doświadczeń
- Współpraca Ośrodka Pomocy Społecznej i SPW „BARKA” z liderami społecznymi
- Mieszkania wspierane jako instrument niezbędny do aktywizacji społecznej, usamodzielniający osobę w sytuacji bezdomności
- Izolatka, w której można świadczyć przedmedyczną pomoc doraźną
- Systematyczne podnoszenie kwalifikacji pracowników w związku ze zmianami prawa.

Wdrażane standardy:

 <p>Zdrowia</p>	
 <p>Streetworkingu</p>	
 <p>Zatrudnienia i edukacji</p>	
 <p>Partnerstw lokalnych</p>

 <p>Pracy socjalnej</p>	
 <p>Mieszkalnictwa i pomocy doraźnej</p> <p>Partnerzy:</p> <p>lider partnerstwa lokalnego - Ośrodek Pomocy Społecznej w Strzelcach Opolskich</p> <p>partner - Stowarzyszenie Pomocy Wzajemnej „Barka”</p>		

Agnieszka Awksentiuk, Monika Grudzień,
Marta Strzyżewska, Izabella Warchoń, Artur Świtalski

Doświadczenia z wdrażania projektu „TWÓJ DOM.

Partnerstwo na rzecz osób bezdomych i zagrożonych bezdomnością w dzielnicy Praga-Południe m.st. Warszawy”

Partnerstwo lokalne
na warszawskiej Pradze-Południe

Razem czy osobno?

Celem i zadaniem projektu była poprawa funkcjonowania psychospołecznego osób wykluczonych społecznie: bezdomych i zagrożonych bezdomnością.

Zajmujemy się osobami: żyjącymi bez schronienia lub w tymczasowych, niekonwencjonalnych i nietrwałych konstrukcjach, w niezabezpieczonych lokalach bez umowy najmu, opuszczającymi zakłady karne, zagrożonymi przemocą domową, przebywającymi tymczasowo u rodziny lub znajomych oraz zagrożonymi eksmisją.

Można dyskutować czy zawiązane przez nas partnerstwo jest partnerstwem projektowym czy lokalnym. Bez wątpienia tworzyliśmy partnerstwo projektowe, lecz stało

się ono dobrym zaczynem szerszej, lokalnej współpracy na rzecz osób bezdomnych i nie tylko.

151 osób objęto kontraktem socjalnym

27 osób zagrożonych bezdomnością rozpoczęło spłatę zadłużeń w trakcie pilotażu

Zawiązaliśmy partnerstwo, ponieważ każda z naszych organizacji chciała pozyskać środki na realizację swoich działań. Nie można zaprzeczyć, że początki były trudne. Każdy miał na myśli przede wszystkim swoje potrzeby i interesy dla prowadzonej działalności statutowej. Każdy chciał je realizować przy pomocy pieniędzy projektowych. Padały pytania: „Co ja z tego będę miał? Czy to mi się »opłaca«?” Dyskusje rozpoczęły się już na etapie szkoleń i wstępnej przymiarki do planowania projektu. Z czasem przybrały ostrzejszą formę, gdy trzeba było planować konkretne działania i opisać je we wniosku. Konkurs – jak każdy – był obwarowany konkretnymi warunkami,

zwłaszcza finansowymi. Okazało się wówczas, że nie wszystkie zamiary i marzenia można zrealizować. Na przykład Stowarzyszenie Penitencjarne „Patronat” bardzo chciało poprowadzić placówkę niskoprogową dla bezdomnych z łazienkami i pralnią. Wszyscy partnerzy uznali ogromną potrzebę utworzenia takiej placówki na terenie dzielnicy. Niestety nie można było sfinansować

Dla tego bezdomnego nawet to, że poznał te wnuki, to było tak ogromne przeżycie, że mu to dało skrzydła do tego, żeby działać dalej, żeby się starać o to mieszkanie, bo wtedy może do niego wnuki przyjadą w odwiedziny. To jest to co warto robić (...).

(...) może idea jest fajna, tylko nie na nasze polskie warunki, gdzie coś wymyślą cudownego, potem każą nam to realizować, a w finale zrzucą na samorząd, który nie ma pieniędzy (...) a efekt będzie taki, jak w przypadku świetlic, które są zamykane masowo, bo na przykład nie spełniają standardu dostępu do okien. Nie jest taka widoczność, świetlica jest w piwnicy, nie spełnia wymagań przeciwpożarowych. Tylko nikt nie pomyślał o tym, że w momencie, kiedy się zamknie te świetlice, to dzieci pójdą na ulicę...

tego pomysłu w ramach projektu, ponieważ aby pralnia uzyskała odpowiednie parametry, należałoby poczynić inwestycje, na które zasady Programu Operacyjnego Kapitał Ludzki nie zezwalały.

Spotkania i rozmowy, podczas których początkowo każdy myślał i mówił głównie o działalności i celach swojej instytucji lub organizacji okazały się znakomitym źródłem informacji o sobie nawzajem. Wypowiedzi pozornie egoistyczne i egocentryczne sprawiły, że partnerzy stopniowo się poznawali. Projekt dał okazję do odkrycia, że pracując obok siebie, prawie na sąsiedniej ulicy, nie wiedzieliśmy dokładnie czym zajmowali się nasi partnerzy. Mieliśmy

bardzo mgliste pojęcie o zasadach pracy poszczególnych organizacji i o oferowanym przez nią wsparciu dla osób potrzebujących, a organizacje miały małą wiedzę

1090 osób objęto
wsparciem w ramach
pilotażowych
wdrożeń

o tak dużej instytucji jaką jest Ośrodek Pomocy Społecznej. Wiele osób zaskoczyło odkrycie, że OPS to nie tylko zasiłki, lecz również bogata oferta pomocy specjalistycznej i różnorakie formy wsparcia.

Wspólną bolączką okazała się kwestia osób zagrożonych bezdomnością z powodów finansowych. Na Pradze-Południe jest 12 000 mieszkań komunalnych. Z tego ponad 2 200 lokali, czyli niemal 20%, wykazuje zadłużenie czynszowe trwające ponad 3 miesiące. To bardzo poważny problem i dlatego jednym z naszych celów jest zmniejszenie liczby mieszkańców posiadających zadłużenia mogące skutkować eksmisjami. Wszyscy partnerzy mogli włączyć się do działań na rzecz tych osób od strony poradniczej, wspierania finansowego, rzeczowego, edukacyjnego oraz pomocy w uzyskaniu pracy. Podjęliśmy próbę stworzenia **systemu wczesnego ostrzegania**, mającego na celu interweniowanie i udzielanie pomocy na wczesnym etapie popadania w zadłużenie.

Nie bez trudności, ale udało się nawiązać partnerską współpracę z Zakładem Gospodarowania Nieruchomościami i Wydziałem Zasobów Lokalowych Urzędu Dzielnicy Praga Południe. Zainicjowaliśmy szereg spotkań z dyrektorem i pracownikami ZGN, przedstawiając założenia projektu. Razem z nimi staraliśmy się wypracować możliwy do zaakceptowania przez wszystkie strony przepływ informacji o osobach mających zadłużenie i będących w trudnej sytuacji życiowej. Obecnie na bieżąco otrzymujemy listy osób objętych postępowaniem eksmisyjnym. Ponadto Urząd Dzielnicy informuje nas, gdy otrzymuje wezwania od komorników o wskazanie pomieszczeń tymczasowych dla rodzin będących w szczególnej sytuacji, np. z orzeczeniem o niepełnosprawności, posiadających małe dzieci itp. Na podstawie tej informacji pracownicy OPS zgłaszają się do wskazanych osób i razem z nimi szukają rozwiązania trudnej sytuacji i udzielają adekwatnej pomocy. W nawiązaniu takiej współpracy pomogło spotkanie przedstawicieli naszego partnerstwa z Komisją Polityki Społecznej i Zdrowia Rady Dzielnicy Praga-Południe. Radni naszej dzielnicy przekonali się, że mimo iż jesteśmy odrębnymi jednostkami, potrafimy wspólnie pracować. W ramach projektu wydrukowano ulotki informujące o ofercie placówek pomagających potrzebującym. ZGN wysyłał je osobom zadłużonym

20 osób objęto
Indywidualnym
Programem
Wychodzenia
z Bezdomności

wraz z pismem upominającym o konieczności uregulowania zaległości. Tym sposobem dłużnicy dowiedzieli się, że istnieje „światelko w tunelu” i ktoś może im pomóc w rozwiązaniu trudnej sytuacji.

Podobnie nawiązaliśmy współpracę ze spółdzielniami mieszkaniowymi, które w gablotach na klatkach schodowych umieszczają plakaty

i ulotki z informacją o miejscach, w których można uzyskać wsparcie i o tym, że nie należy chować głowy w piasek w przypadku zadłużenia, lecz udać się po pomoc.

Jednym ze sposobów zlikwidowania zadłużenia czynszowego może być wykonywanie prac remontowych i porządkowych na terenie zamieszkania przez osoby zadłużone. Dyrekcja ZGN zastanawiała się nad uruchomieniem w szczególnych sytuacjach takiego sposobu odpracowywania zadłużenia. Niestety Zarząd ma negatywne dotychczasowe doświadczenia w tym zakresie. Ponadto brak środków finansowych na kwestie bezpieczeństwa i higieny pracy oraz na organizację i koordynację przedsięwzięcia sprawił, że pomysł nie został zrealizowany.

Uruchomienie **Południowopraskiego Punktu Porad Obywatelskich** uzmysłowiło nam, jak wielkie jest zapotrzebowanie na poradnictwo. Od pierwszej chwili punkt był oblegany i cieszył się ogromnym powodzeniem. W Warszawie jest wiele miejsc, w których można uzyskać bezpłatną poradę specjalistów: psychologów, prawników, pedagogów, doradców zawodowych, doradców Biura Porad Obywatelskich. Jednak w każdym z tych miejsc tworzą się długie kolejki i zapisy na kilka tygodni naprzód. Stopień skomplikowania przepisów prawnych, wszelkich umów, regulaminów, zarządzeń i uchwał jest tak duży, że wielu obywateli nie umie sobie samodzielnie poradzić z większością dokumentów. Wielu obywateli także nie stać na pomoc odpłatną. Nie rozumiejąc treści wielu dokumentów, po prostu się ich boją i odkładają zamiast dokładnie przeczytać. Dotyczy to nie tylko osób starszych, które wychowały się w innej rzeczywistości, ale także młodszych, słabiej wykształconych. Skutki

To było coś nowego, inne spojrzenie, wiele rzeczy odkrywczych, przede wszystkim to, że w tej diagnozie zapytano same osoby bezdomne, co sądzą o całym systemie wsparcia. Dla nas to było coś nowego. Opinia osób bezdomnych, na przykład o pracownikach socjalnych czy o systemie, było to coś, z czym niektórym trudno było się zgodzić. [o diagnozie lokalnej]

nie dają na siebie długo czekać. Brak reakcji ze strony zainteresowanego instytucje odczytują jako złą wolę i uruchamiają mechanizmy, np. windykacji. Brak wczesnej reakcji niejednego doprowadził na brzeg przepaści. Dlatego wszelkie punkty poradnicze są niezastąpione, nie tylko w sytuacji interwencji, ale przede wszystkim na etapie prewencji. Wielu eksmisji można by uniknąć, gdyby rodzina udała się po poradę od razu, w chwili gdy po raz pierwszy nie jest

w stanie zapłacić czynszu lub raty w banku. Eksmisja jest nie tylko osobistą tragedią człowieka, której ona dotknęła. Jest także stratą dla państwa, czyli dla nas wszystkich. **Bezdomność w skali kraju dużo kosztuje.**

Szkoda, że nikt nie przeprowadza na ten temat szacunku ekonomicznego. Z jednej strony są to wydatki, z drugiej strony strata z powodu niedokładania się do wspólnej kasy (podatki) przez osoby bezdomne. Koszt poradnictwa specjalistycznego szybko zwróciłby się, gdybyśmy jako państwo nie przyczyniali się w sposób systemowy do generowania bezdomności.

Pracownicy socjalni sygnalizują jak skomplikowana jest pomoc osobom zadłużonym. OPS nie ma możliwości (jak w innych krajach europejskich), aby ingerować w prywatny budżet klienta. W przypadku niektórych osób sam trening ekonomiczny nie wystarcza i należałoby jeszcze przez jakiś czas kontrolować ich wydatki, a nawet za nich regulować **z ich dochodów** opłaty stałe i raty pożyczek. Polski system prawny jest czasami wręcz demotywuujący do wychodzenia z długów. Każdy klient wymaga indywidualnego programu wychodzenia z zadłużenia.

Utrudnia to także działania „pracowników ulicy”, czyli streetworkerom. Wobec osób przebywających w miejscach niemieszkalnych podejmują oni działania doraźne, często typowo ratunkowe jak przewiezienie do szpitala, informowanie o ofercie pomocy i o możliwościach wyjścia z bezdomności. Niestety wszyscy wiemy, że jest to

Kontakt z realizatorem

Stowarzyszenie Pomocy Społecznej "Wspieranie"
ul. Wesoła 21
01-223 Warszawa
www.opracowanie.pl

Stowarzyszenie "Wspieranie"
ul. Wesoła 21, 01-223 Warszawa
tel. 22 622 00 00, fax 22 622 00 01

Stowarzyszenie "Wspieranie"
ul. Wesoła 21, 01-223 Warszawa
tel. 22 622 00 00, fax 22 622 00 01

Stowarzyszenie "Wspieranie"
ul. Wesoła 21, 01-223 Warszawa
tel. 22 622 00 00, fax 22 622 00 01

**KA
SI**

W Podluzo Dnorca Wschodniego na ul. Bliskiej znajdują się
opuszczone garaże, w których mieszka kilku bezdomnych
Przy ul. Zakołe w bliskim sąsiedztwie sklepu „SIMPLY” przebywała
i mieszkała kobieta,
Na ul. Kobielskiej w rogowniku na używaną obręcz przetrzymali bezdo-
-mny.
Przy ul. Duernickiego 19 w jednym z korytarzy żywno-
ściowych mieszkali bezdomni
Wzdłuż ul. Wesołej ustraszonym miejscem w którym nocują
bezdomni są:

ul. Męcinińskiej i Grochowskie
SAMU Grochowski
Bazał Służby

„lix” przy ul. Sulejowski
K przebywa bezdomny.

**STOCKHOLMS
STADSMISSION**

tilas Dle

STANDARDY W POMOCY

Wzrost pomocy społecznej
 Instytut Pracy i Spraw Socjalnych
 Ministerstwo Rodziny, Pracy i Polityki Społecznej

realizacja projektu pn.
„Twój Dom – Partnerstwo na rzecz osób bezdomnych i zagrożonych bezdomnością w Wieloletniej Perspektywie”

Instytut Pracy i Spraw Socjalnych

STANDARDY W POMOCY

MAPA MIĘDZO-TEMIESZANYCH

17.06

1) BUDOWA PRZY UL. WILKACZANEJ 12
 WYSTAWIENIE ZAKŁADU 1 OSOBA
 2) 4 KOTOWNIE NISZY BUDOWKI PRZEBUDOWA
 KILKA OSOB.

3) GARAŻE NA TYŁACH DLA NIEPEWNEGO ZOSTANĄ PRACOWNI
 TAKŻE WOLNO NA KOŃCACH UL. PRZEMYSŁOWEJ PRZEBUDOWA
 4 OSOB.

TERENY RODZAJOWYCH OSOBYCH ZAKŁADÓW
 W SVOJYM PRZEWIENIENIU O WYKONANIE
 4) NA TERENIE 3
 2 OSOBY.

5) NIEPEWNY BUDOWA
KAPITAŁ LUDZKI

nie
 niesz
 ic, ni
 się ni
 mieni

się mnoży

Nigdy nie
 dorodził

W myślach o tym, co
 często się zdarza
 człowiekowi życie

Nie ma z
 z jednego punktu
 Ważne jest
 zmie

Czego
 dwa
 sobie me

Grupa
 Hore

Sformalizowanie tych wszystkich działań to jest dramat. Więcej czasu trzeba poświęcić człowiekowi, a nie na te papiery (...). Czujemy się jakbyśmy byli postrzegani jak małe dzieci, które nie potrafią same o sobie decydować i ktoś musi nad nami czuwać. [o standardzie partnerstw lokalnych]

droga długa i żmudna, choćby z powodu braku mieszkań. Jeden z mieszkańców warszawskiego schroniska dosadnie podsumował tę kwestię: **„W Polsce wychodzi się ze schroniska, ale nie wychodzi się z bezdomności”**.

Podczas wizyty studyjnej w Sztokholmie spotkaliśmy się z pełnomocnikiem ministra ds. bezdomności. W rozmowie z nami podkreślił, że **niemożliwa jest walka z bezdomnością bez prawidłowej polityki**

mieszaniowej państwa. Prosta zasada mówi, że aby ograniczyć zjawisko bezdomności, należy mieć mieszkania. Tak jak od mieszania herbata nie stanie się słodsza, tak od gospodarowania istniejącym zasobem mieszkaniowym nie zlikwidujemy bezdomności. Odzyskujemy wolne mieszkania wskutek śmierci najemcy lub jego eksmisji. W ten sposób jedni wprowadzają się do mieszkań, a inni je opuszczają stając się bezdomnymi. Zapewnienie tymczasowego lokum na okres jednego miesiąca nie jest rozwiązaniem, a jedynie opóźnieniem bezwzględnej bezdomności. W tej sytuacji niektórzy w ogóle nie wprowadzają się do wynajętych dla nich pomieszczeń i od razu rozpoczynają drogę po noclegowniach lub pomieszkują kątem u znajomych.

Prowadzony przez nas Program Wychodzenia z Bezdomności jest możliwy dzięki temu, że władze dzielnicy przeznaczają około 10 mieszkań dla osób, które z powodzeniem zakończą program. Niestety jest to kropla w morzu potrzeb. O tym jak łatwo można stać się osobą bezdomną i jak trudno wyjść z tego stanu świadczy wywiad przeprowadzony przez pracownicę OPS-u z kobietą uczestniczącą w Programie Wychodzenia z Bezdomności. Ten wywiad pokazuje problem ukrytej bezdomności kobiet. Praktycznie ta pani ma dach nad głową, ponieważ mieszka u znajomych i gdyby przeprowadzono akcję liczenia bezdomnych żadna statystyka by jej nie objęła. Faktycznie jednak czuje się bezdomną, ponieważ nie ma poczucia bezpieczeństwa. W każdej chwili może znaleźć się na ulicy. Nikt nie szanuje jej rzeczy i wracając do miejsca, gdzie je zostawiła, nie jest pewna czy i w jakim

stanie je znajdzie. Zahaczamy tu o problem definicyjny: czy bezdomność jest obiektywnym faktem pobytu na ulicy, czy jest to subiektywne poczucie bycia bezdomnym i zepchniętym na margines społeczeństwa, wykluczonym. Okazuje się, że to poczucie „bycia nikim, śmieciem” jest najbardziej dotkliwie.

Izabella Warchoń: Myślałam nad tym, o co Ciebie w tej rozmowie zapytać i co warto przekazać innym ludziom pracującym z osobami bezdomnymi. Pomyślałam, że porozmawiamy po prostu o tym, co dla Ciebie jest ważne, czego potrzebujesz jako człowiek, jako kobieta, a nie tylko jako osoba bezdomna.

Gosia: Dobrze, tylko wiesz, musisz mi zadawać konkretne pytania, wtedy będzie mi łatwiej.

I.W.: Oczywiście. Gosiu, przypomnij ile masz lat?

Gosia: Cztery dychy.

I.W.: Kiedy w Twoim życiu nastąpił taki moment, że uświadomiłaś sobie tak naprawdę, że jesteś osobą bezdomną, że nie masz swojego miejsca na ziemi?

Gosia: W 2000 roku. Mama mi umarła. Zobaczyłam, że na mieszkanie, które wynajmowała pieniążków nie starcza, że nie mam dokąd iść. Pomimo że meldunku nie miałam już cztery lata, to dopiero wtedy odczułam, że naprawdę nie mam się gdzie podziać.

I.W.: Mieszkałaś zawsze u kogoś, nie odziedziczyłaś mieszkania po rodzicach, babci itp.?

Gosia: Nie mogłam się starać z kwaterunku, bo byłam zameldowana u ojca, on nie płacił, narosło zadłużenie, ja tam nie przebywałam, więc mnie wymeldował. Mieszkałam u matki, ale u niej też było zadłużenie, więc nie mogła mnie zameldować.

I.W.: Czyli w 2000 roku dotarło do Ciebie, że jesteś osobą bezdomną. Jakie to uczucie?

Gosia: Czułam się bezwartościowa. Kiedyś myślałam, że mnie to nie dotyczy. Brak meldunku nie oznaczał dla mnie, że jestem bezdomna. Dopiero gdy naprawdę nie miałam

gdzie iść spać, nie miałam swojego kąta, nie miałam bezpieczeństwa, czyli nie miałam gdzie swoich rzeczy zostawić, to poczułam się gorzej niż... no alkoholiczką to wiedziałam, że jestem. Wiedziałam, że jestem uzależniona od alkoholu, tylko nie jestem na dnie. A wtedy zaczęło do mnie docierać, że jestem gównem warta. Jestem nikim, niczym. Śmieciem, który fruwa w tę i we w tę.

I.W.: Bezdomny to ktoś gorszy niż alkoholik?

Gosia: No taki śmieć. No bo wiesz, jak pijesz, to kiedyś wytrzeźwiejesz, a tu? Dupa, już zostajesz tak i nie wiadomo co zrobić. Złożyłam podanie o mieszkanie, dostałam odmowę, że na własne żądanie zostałam bezdomna.

I.W.: Czyli nie było nadziei na to, że ta sytuacja się zmieni: urzędy odmówiły pomocy?

Gosia: Tak, najpierw odmówili mi mieszkania na Targówku. Potem składałam na Pradze-Północ, też odmówili i chcieli, abym zameldowała się u siostry. A przecież siostra mnie z domu wyrzuciła, po co jej taki bagaż.

I.W.: Co wtedy zrobiłaś, gdy poczułaś się jak śmieć i na dodatek nie było nadziei?

Gosia: Poddałam się. Zaczęłam chłać i łądować po różnego rodzaju melinach.

I.W.: Co Cię wyrwało z tego chłania?

Gosia: Ja taki charakter miałam i sobie pomyślałam w pewnym momencie: dosyć użalania się nad sobą, tak nie może dłużej być. Miałam po drodze przecież próby

Przeglądałam ten standard z 50 razy... Generalnie, jakby cały standard jest moim zdaniem taki ogólnikowy, a jednocześnie szczegółowy (...)[o standardzie partnerstw lokalnych]

130 pierwszych kontaktów z osobami bezdomnymi nawiązali streetworkerzy

samobójcze i nawet samobójstwo mi nie wyszło. I pomyślałam sobie, jak to? To już nic mi nie wyjdzie w życiu? Nie może tak dalej być, k... dosyć, basta. I zaczęłam dbanie o siebie, przestałam pić, wystarałam się o mieszkanie - zamieszkałam u niepijących znajomych. Jak zobaczyli, że

jestem trzeźwa, nie ubliżam, nie jestem taki menel wulgarny to mnie przygarnęli na początek. Potem poznali z kolejną osobą, różnie bywało, okazywało się, że niektórzy pili i musiałam się ewakuować, żeby też się nie nachlać. I znowu pomoc znajomych i w końcu trafiłam do osoby, u której pomieszkuję do dziś. Kiedy poczułam, że siedzę po uszy w gównie, że nie mam nikogo (matki, ojca, brata) i państwo na mnie d... wypięło, a OPS mógł mi tylko zasiłek dać, ale nie zapewnił bezpieczeństwa to mi dało kopniaka do działania. I ta moja przekora.

I.W.: Chciałabym wrócić do momentu, kiedy pomyślałaś sobie dość.

Gosia: Ja nie miałam wtedy nadziei na to, że będę w jakimś programie, że będę się starała o swoje mieszkanie. Bardziej myślałam wtedy, aby poznać kogoś, kto ma mieszkanie. Pomyślałam, że nie jestem jeszcze taką osobą, na którą każdy pies ma warczeć, aczkolwiek z moim wyglądem i moim alkoholizmem miałam perspektywę, że spotkam tylko takiego jak ja. Miałam na szczęście jeszcze takich znajomych, którzy albo sami przeszli to co ja, albo znali takich jak ja i odrodził się wtedy nasz kontakt, który zresztą trwa do dziś.

I.W.: Wiesz, mnie bardzo interesuje ten moment odradzania się nadziei. Z tego co powiedziałaś wcześniej rozumiem, że tej nadziei nie dał Ci nikt, znalazłaś ją sama, w sobie?

Gosia: Ja już byłam zmęczona tym wszystkim, monotonością; bo tylko, wiesz, wstałam, upiłam się, potem łaziliśmy po tych złomach. Byłam zmęczona, powiedziałam dosyć: albo się zabiję, albo coś zrobię. Zabicie mi nie wyszło, czyli uznałam, że mam żyć.

I.W.: Gosiu, a czy Ty już odkryłaś, po co masz żyć?

Gosia: Nie, jeszcze nie wiem po co. Czasami się śmieję,

**71 osób podpisało
Indywidualne Plany
Działań**

że być może mam jakąś misję do spełnienia. Skoro Bóg nie dał mi się wykończyć, nie dał mi się zabić i podniosłam się jak Feniks z popiołów, to znaczy, że jest dla mnie jakaś misja do spełnienia. Więc mam jakąś nadzieję na tę swoją przyszłość. Wiem jedno, nie chciałabym żyć jak niektórzy ludzie, tak wiesz, tylko nażreć się, wyspać i nic nie robić. Zawsze lubiłam być pomocna, uczynna dla kogokolwiek. Być może dlatego tak denerwuje mnie ta moja choroba, przez którą nie mogę wielu rzeczy zrobić, jestem zależna, ciągle muszę innych o coś prosić. A ja już ma dosyć czyichś łask.

I.W.: Do niedawna byłaś zależna w wielu obszarach swojego życia od innych. Teraz jest nadzieja na to, że dzięki uczestnictwu w programie za kilka miesięcy będziesz miała swoje mieszkanie. Czyli pojawi się jedna rzecz, która będzie Twoja: mieszkanie z którego nikt Cię nie wyrzuci, chyba że zawalisz (przyp. autora: nieopłacanie świadczeń, powrót do czynnego picia). Coś masz już w życiu, coś osiągnęłaś, a teraz jesteś z tego zadowolona i może to posłużyć do tego, aby być uczynną, pomocną – tak jak chciałaś?

Gosia: Wiesz, ludzie z terapii, ludzie z AA podziwiają mnie. No normalnie tak. Bo inni mają rodziny, bliskich, a ja nie mam nikogo, nikt mnie nie wspiera.

I.W.: Czyli masz trudniej?

Gosia: Tak, mam trudniej. I daję radę. Dla innych alkoholików jestem wsparciem. Mówią o mnie: popatrzcie, ona gównu miała, a jeszcze walczy.

I.W.: O co walczysz?

Gosia: O lepszy byt.

I.W.: Po co? Co dzięki temu będzie możliwe? Co będzie wtedy inaczej?

Gosia: Wiesz, zawsze – nawet jak byłam na samym dnie – mówiłam, że mogę się podnieść. Ciężko mi było, im bardziej upadałam tym gorzej mi było się podnieść. Ale zawsze miałam w głowie taką myśl, że tak nie musi być. Od dzieciaka tak miałam, że jak czegoś nie można było zrobić, mieć, to ja zawsze mówiłam: nie teraz, to później,

Z takiej postawy, tej roszczeniowości czy takiego gadulstwa wychodzi, że te osoby, jeśli się je odpowiednio pokieruje, są np. świetnymi asystentami osoby niepełnosprawnej, asystentami osoby starszej. Załatwią sprawy za tę osobę, pójdą z nią, nie wstydzą się w przychodni (...) i są przeszczęśliwe.

ale zrobię to, dostanę to, będę to miała. Taka zawziętość jakaś we mnie była. I jest.

I.W.: Zawziętość, która daje moc do działania.

Gosia: To mi bardzo pomaga. Jak mi brakuje siły, to się załamuję, ale tylko na chwilę. Przeżyłam mamę, przeżyłam śmierć dziecka, przeżyłam zdradę chłopca i to wszystko w pakiecie, w jednym czasie, razem. Więc jak ja to przeżyłam i jestem tutaj, to myślę, że jestem silna. Nie obawiam się już, że ktoś albo coś namiesza w moim życiu.

I.W.: Ale teraz swojemu życiu warto nadać sens. Mówiłaś, że Ciebie vegetacja nie interesuje. Jeśli już żyć to...

Gosia: Zawsze lubiłam pomagać starszym ludziom. Lubię starszych ludzi, lubię historie, które opowiadają, przeżywam z nimi wtedy trudy wojny, tułaczki, jak im było w życiu ciężko.

I dlatego, jak czasami mam

doła, to wtedy mi się to przypomina i myślę sobie: oni mogli powstanie przeżyć, jedli obierki, ciuchy wrzucali w mrowiska, bo całe we wszach były, a Ty co? Narzekasz? Miałaś wszystko podane na talerzu. I wtedy przestają uważać się nad sobą. Gdy myślę o swojej sąsiadce, staruszce, która kiedyś walczyła, potem pracowała, a teraz ma eksmisję, bo nie płaciła za czynsz, to wkurza mnie, że nasze państwo nie zapobiega bezdomności, zanim ktoś straci mieszkanie. Ja mieszkania w ogóle nie miałam, ale są ludzie co mieli i je potracili. Szkoda, że wcześniej nikt nie interweniował, nie pomagał, nie zapobiegał. Tylko dopiero jak już stracili, to państwo się zastanawia co z tym zrobić. Tym bardziej, że im ktoś dłużej jest bezdomny, tym trudniej mu z tej bezdomności wyjść. Nabywa się nawyków, dochodzi do tego lenistwo: nie muszę wstać, nie muszę zrobić, nie mam obowiązków, nie muszę nikogo słuchać. I im dłużej to trwa, tym trudniej z tego wyjść.

I.W.: Pozwolisz, że będę nadal drążyła temat planów i celów życiowych. Podkreśliłaś, że nie chcesz w swoim życiu vegetacji...

21 osób bezdomnych podjęło zatrudnienie (w oparciu o umowę o pracę, umowę cywilnoprawną)

798 osób korzystało ze świadczeń w punkcie konsultacyjno-informacyjnym

Gosia: Tak, chcę mieć choć małą swój udział w życiu innych ludzi. Nawet ta grupa, z którą jesteśmy w programie. Mam nadzieję, że później coś zostanie z tych znajomości. Ale przede wszystkim najbardziej to zależy mi na pracy, choćby koperty sklejać. Nie chcę być pasożytem życiowym.

I.W.: W swoich licznych ograniczeniach życiowych musisz znajdować, nadawać sens różnym rzeczom. Jaki teraz nadajesz sobie sens pomimo tylu ograniczeń? Jakie są Twoje marzenia?

Gosia: Dom, ciepło, spokój. Jak sobie posprzątam to nikt nieproszony nie wlezie, nie zrobi chłewu. To taki mój azyl będzie. Teraz przez chorobę rozleniwiłam się. Niemoc to niemoc, ale oprócz tego zauważyłam, że dosięgła mnie lenistwo, więc staram się nakładać jakieś zadania do wykonania, ciągle coś wynajduję do zrobienia. Jak przestanę brać interferon to spróbuję zakręcić się za jakąś pracą. Ale też i mam marzenia. Chciałabym wyjechać za granicę, pozwiedzać, nie musi być daleko. Chciałabym pojechać do Czech, na Słowację. Bardzo podoba mi się czeski język. Chciałabym pojechać nad morze.

I.W.: Chciałabyś poczuć życie?

Gosia: Tak. To super uczucie, kiedy wiem, że mogę wyjechać i coś zostawić, że mam do czego wracać. Przecież ile razy tak było, że jak wróciłam to moje rzeczy były przetrzepane, nie było do czego wracać, nawet majtki mi pokradli.

I.W.: Czyli żeby móc spełniać marzenia, trzeba mieć do czego wracać?

Gosia: Tak, ja muszę mieć azyl do którego wrócę. Nie jestem traperem, obieżyświatem, który nie przywiązuje się do miejsca. Ja lubię, potrzebuję stabilizacji.

I.W.: Jak wyobrażasz sobie ten moment, gdy wejdiesz do swojego mieszkania?

Gosia: Ojej, ja wyobrażam sobie, że pierwsze co zrobię, to gruchnę na łóżko i będę leżała na nim. W czystej pościeli, będąc pewna, że nikt tam wcześniej nie spał i nikt mi się tam nie wpięprzył z butami. Będę sobie wahała

To rodzice załatwiają tę młodzież, ponieważ przekazują swoim dzieciom już zadłużone mieszkania. Zadłużają mieszkania w sposób dramatyczny. Te dzieci nic o tym nie wiedzą. Dowiadują się o tym, jak już jest po wszystkim. A potem jeszcze muszą spłacać długi po rodzicach.

świeżą pościel, w której nikt wcześniej się nie tarzał (jak to bywało w miejscach, w których mieszkałam). Chyba z tydzień nie wyjdę z łóżka. I wtedy będę krzyczeć.

I.W.: Co będziesz krzyczeć?

Gosia: Tak jak teraz potrafię ze złości to wtedy będę krzyczała z radości.

I.W.: Gosiu, z czego jesteś dumna?

Gosia: Chyba najbardziej z tego, że potrafię podnosić się z klęski. Upadnę, ale podniosę się. Razem z mieszkaniem i z rodziną straciłam godność. Powoli ją odzyskuję. W pełni odzyskam, gdy znajdę jakąś pracę. Ja już z tą złotaczką znalazłam sobie kiedyś zajęcie jako pomocnik konserwatora zabytków.

I.W.: Czego Tobie życzyć? Za co trzymać kciuki?

Gosia: W tej chwili najważniejsze jest dla mnie zdrowie. Wykańcza mnie przyjmowanie interferonu, bardzo mnie zmęczył, osłabił organizm. Ale jeszcze dwa miesiące muszę przetrwać.

I.W.: Czy jest coś o co się nie zapytałam, a uważasz, że w naszym wywiadzie dobrze, aby się znalazło?

Gosia: Bardzo się cieszę, że istnieje taki projekt. Widywałam bezdomnych i młodych i starych, dla wielu nie było jeszcze za późno, aby dać im szansę na godne życie. Do tej pory przeżywam wdzięczność, że jestem w programie. Bez niego nie widziałabym szansy dla siebie.

I.W.: Gosiu, dziękuję Ci, że pozwoliłaś mi na zadawanie tych pytań. Dziękuję, że mogłam zobaczyć ile w Tobie jest siły i jak ją wykorzystujesz, aby zmieniać swoje życie, każdego dnia.

Streetworking

W naszym Partnerstwie testowaliśmy dwa rodzaje streetworkingu: kierunek profesjonalny i kierunek samopomocowy. Jeden i drugi ma swoje wady i zalety. Ogromne wrażenie sprawia praca streetworkerska absolwentów Programu Wychodzenia z Bezdomności. Osoby te znają

świetnie środowisko osób bezdomnych i ich mentalność. Nie są na przykład zdziwieni niesłownością przy umawianiu się na wspólne załatwienie sprawy. Takie sytuacje mogą wzbudzić rozgoryczenie u profesjonalistów i brak wiary w sens pomagania. Samopomocowa para streetworkerów każdą z takich sytuacji wytłumaczy w naturalny sposób: „Kazio nie był jeszcze gotowy do zmiany, może coś mu wypadło, może napił się i było mu wstyd przyjść z nami do urzędu”, itp. Jednocześnie streetworkerzy, którzy sami doświadczyli bezdomności, używają bardziej adekwatnych argumentów przy mobilizowaniu bezdomnych do zmiany swojej sytuacji, mają więcej wyrozumiałości i cierpliwości. Może nie zawsze potrafią wypełnić wzorcowo kartę pracy, nie mają lekkiego pióra przy pisaniu sprawozdań, ale mają ogromne ciepło dla innych.

Osoby bezdomne często pod przykrywką wulgaryzmów lub niechęci do rozmowy i do spotkań skrywają swoją godność i dumę. Są tylko poranione i trudno zdobyć ich zaufanie. Absolwent studiów, który nie przeszedł wystarczającej ilości szkoleń specjalistycznych, a dysponuje jedynie dyplomem, wrażliwością serca i chęcią pomagania, nie potrafi właściwie dotrzeć do tych osób. Łatwiej wówczas o popełnienie błędów i o wypalenie zawodowe. Z drugiej strony profesjonalista lepiej pomoże załatwić sprawy w urzędach, wyprostować kwestie prawne, naprawić relacje z rodziną, skorzystać przy tym z bogatej oferty pomocy różnych instytucji. My w ramach projektu mieliśmy to szczęście, że uzyskaliśmy środki na zorganizowanie licznych szkoleń dla streetworkerów, ale jeśli w przyszłości nie uda się zapewnić pieniędzy na szkolenia i na superwizje, to praca streetworkerów może być mniej skuteczna.

Wszyscy nasi przeszkoleni i zatrudnieni w projekcie streetworkerzy obdarzeni są ogromnym ciepłem i wrażliwością, a jednocześnie bardzo profesjonalnym podejściem. Bardzo chcielibyśmy, aby to zadanie było w przyszłości kontynuowane, by nie przeszkodził w tym brak odpowiednich środków finansowych.

Wiele osób bezdomnych nie odważy się przyjść do jakiegokolwiek instytucji, albo dlatego że zrazili się jednym niepowodzeniem, albo dlatego że nie wiedzą dokąd mogą się wybrać. Niektórzy uznają prośenie

zdjęcia
Izabella Warchoł

cytaty pochodzą
z raportów z badań
ewaluacyjnych

o pomoc za uwłaczające ich godności, inni z kolei nie mają wystarczającej motywacji. Streetworkerzy dzięki indywidualnemu podejściu mogą we właściwy sposób zachęcić osobę bezdomną do zmiany swojego położenia, choćby na początek do leczenia i do poprawienia stanu higieny.

red. Maria Pokój

Wdrażane standardy:

 <p>Streetworkingu</p>	
 <p>Zatrudnienia i edukacji</p>	
 <p>Partnerstw lokalnych</p>	
 <p>Pracy socjalnej</p>

 <p>Mieszkalnictwa i pomocy doraźnej</p>	<p>Partnerzy:</p> <p>lider partnerstwa lokalnego – Miasto Stołeczne Warszawa, Ośrodek Pomocy Społecznej Dzielnicy Praga Południe m.st. Warszawy</p> <p>partnerzy – CARITAS Diecezji Warszawsko-Praskiej</p> <p>Stowarzyszenie Centrum Informacji Społecznej CIS</p> <p>Stowarzyszenie Penitencjarne „Patronat” Oddział w Warszawie</p>		

Edyta Kowalczyk, Elżbieta Szadura-Urbańska,
Andrzej Trzeciński

Doświadczenia z wdrażania projektu „Ursusowskie partnerstwo drogą do lepszego życia”

Partnerstwo lokalne
w warszawskim Ursusie

Partnerstwo lokalne spod znaku niedźwiedzia

Niedźwiedź i oksza w herbie dzielnicy Ursus m.st. Warszawy symbolizują postawę nieustępliwą, bojową, gotowość do obrony własnych racji, a także siłę i niezłomność w pokonywaniu trudności.

Symbole herbu odzwierciedla też nazwa projektu realizowanego w dzielnicy Ursus w ramach pilotażu Gminnego Standardu Wychodzenia z Bezdomności: „Ursusowskie partnerstwo drogą do lepszego życia”. Być może również tej nazwie projekt zawdzięcza swoje powodzenie. Z pewnością budzi ona nadzieję, wskazuje, że można uporać się z problemami.

Według lokalnej diagnozy zespołu badawczego kierowanego przez dr. Sławomira Mandesa, bezdomność na terenie Ursusa nie należy do najpoważniejszych problemów społecznych tej dzielnicy. Z danych statystycznych wynika, że tylko 1,47% spośród wszystkich świadczeń udzielanych w ramach pomocy społecznej to te przyznawane z powodu bezdomności. Jednakże ten sam zespół badawczy

oraz pracownicy ośrodka pomocy społecznej wskazali, że po 2009 roku nastąpił wzrost liczby rodzin, którym udzielono pomocy z tytułu bezdomności (z 29 rodzin w 2009 r. do 44 rodzin w 2010 r., co stanowi wzrost o 34%). Przez kolejne dwa lata – jak wskazują statystyki Zakładu Gospodarowania Nieruchomościami Dzielnicy Ursus m.st. Warszawy – stałe powiększała się liczba rodzin, które są zagrożone bezdomnością

z powodu zaległości czynszowych. Przyczyny tego stanu rzeczy w Ursusie są ogólnie znane – bezrobocie, a w związku z tym ubóstwo. Trudności mieszkańców rozpoczęły się kilka lat temu wraz z likwidacją dużych Zakładów Przemysłu Ciągnikowego. Wówczas pracę straciło wiele osób, nierzadko jedynych żywicieli rodziny. Długotrwałe bezrobocie pociągnęło za sobą zubożenie znacznej grupy mieszkańców dzielnicy.

To był niepokojący sygnał dla władz samorządowych, które szukały sposobów skutecznego wsparcia osób zagrożonych wykluczeniem społecznym. Pilotaż Gminnego Standardu Wychodzenia z Bezdomności stanowił szansę na systemowe rozwiązanie tego problemu.

Generalnie osoby, którymi się zajmujemy to ludzie powszechnie nieuważani za bezdomnych. Bo to są ludzie, którzy mają meldunki i mieszkania. Jeszcze mają. W związku z powyższym ani im, ani do tej pory wielu osobom się nie wydawało, że one w ogóle mogą być bezdomne, pomimo tego że mają wyroki eksmisyjne.

Sytuacja dla wejścia w pilotaż w dzielnicy Ursus okazała się sprzyjająca. Powołany w 2010 r. nowy zarząd dzielnicy na czele z burmistrzem Wiesławem Krzemieniem jest wyjątkowo wrażliwy na sprawy społeczne. W diagnozie lokalnej również zostało to zauważone i spuentowane takimi słowami: *...to fantastyczny burmistrz. Dostrzega problem i chce współpracować.* Jednak zawiązywanie w Ursusie partnerstwa lokalnego działającego na rzecz rozwiązywania problemu bezdomności nie było łatwym wyzwaniem. Problemem okazały się różnice w spostrzeganiu bezdomności przez przedstawicieli jednostek organizacyjnych

Do doradcy finansowego walczyliśmy naszymi klientami. Mają mnóstwo takich problemów, których prawnik nie rozwiąże, bo prawnik rzadko się zna na prawie bankowym. A tutaj jest taki radca prawny klasyczny. On jeździ do ludzi i na przykład wyjmując wtyczki z kontaktu, jedzie z prawnikiem, ogląda jakieś fikcyjne umowy, co to ludzie płacą nie wiedząc, za co. Doradza, w którym banku najlepiej konto sobie założyć i dlaczego. Naprawdę to jest hit tego całego programu.

administracji samorządowej, organizacji pozarządowych oraz samych mieszkańców dzielnicy. W percepcji administracyjnej bezdomność nie stanowiła szczególnie dotkliwej kwestii społecznej. Wynika to m.in. z faktu, że bezdomność uliczna jest w Ursusie prawie niezauważalna.

Z kolei mieszkańcy dzielnicy utożsamiali bezdomność głównie z funkcjonującym na terenie Ursusa schroniskiem - Pensjonatem św. Łazarza Kamiliańskiej Misji Pomocy Społecznej (KMPS), w którym schronienie znajdują osoby także spoza Warszawy. Zupełnie inny punkt widzenia na problem bezdomności prezentowali przedstawiciele samej Kamiliańskiej Misji. Pracownicy KMPS postrzegają bezdomność jako sytuację życiową, w której może znaleźć się każdy, wówczas kiedy ma np. przedłużające się trudności z regulowaniem należności czynszowych.

W początkowej fazie działania projektowego członkowie partnerstwa lokalnego mieli więc odmienne spojrzenie na kluczowe dla partnerstwa zagadnienie. Różnili się podejściem do problemu bezdomności, zupełnie innym stosunkiem do jego genezy, uwarunkowań, charakteru, jak też przekonaniem o konieczności rozwijania systemu pomocy osobom bezdomnym. Nie ma co ukrywać, że odmienność spojrzeń bywała w przeszłości źródłem konfliktów, niejasności, różnorodnych napięć pomiędzy ww. sektorami zaangażowanymi w system pomocy osobom bezdomnym. Czy to uległo zmianie? A jeżeli tak, to kiedy nastąpił przełom?

Burmistrz Zarządu Dzielnicy Ursus Wiesław Krzemień wraz ze swoim zastępcą Januszem Warakomskim w maju 2012 r. podjęli się prowadzenia swoistego rodzaju negocjacji z dyrekcją ośrodka pomocy społecznej, nakłaniając pracowników tej jednostki do udziału w projekcie „Ursusowskie partnerstwo drogą do lepszego

Ada Porowska

burmistrz
Wiesław Krzemień

55 osób objęto
wsparciem
psychologa lub
psychiatry

5 osób podjęło
terapię uzależnień

życia". Ośrodek pomocy społecznej miał jednak pewne – przynajmniej, że uzasadnione – obawy natury formalno-proceduralnej. Dyrekcja oraz pracownicy OPS Ursus mają bogate doświadczenie w realizacji unijnych projektów, nieraz borykali się ze skomplikowanymi, często wydłużającymi się procedurami realizacji podobnych działań. Dochodził jeszcze jeden bardzo ważny argument „przeciw”, a mianowicie skomplikowana struktura ustroju samorządowego Warszawy. W innych miastach procesy decyzyjne i przepływy finansowe są znacznie prostsze, a w efekcie tworzenie lokalnych partnerstw jest dużo łatwiejsze.

Po wielu dyskusjach zwyciężyło ostatecznie przekonanie liderów partnerstwa o konieczności realizacji pilotażu. Zawiązanie partnerstwa lokalnego, a więc organizacyjnej formy współpracy, wymusiło poniekąd na autonomicznie działających instytucjach podejmowanie wspólnych, skutecznych działań na rzecz rozwiązywania ważnego problemu społecznego, jakim jest zagrożenie eksmisjami wielu mieszkańców dzielnicy. Po kilkunastu miesiącach realizacji pilotażowego projektu Burmistrz stwierdził: *Mam wiele satysfakcji z tego że dzielnica, którą zarządzam, zbiera bezcenne doświadczenia realizując ten projekt. Spełniamy podstawowy cel tych działań to jest niesienie pomocy potrzebującym rodzinom* (wypowiedź z dn. 21.05.2013 r.).

Od samego początku działań liderzy zdawali sobie sprawę, że klimat między pracownikami podstawowych dla realizacji GSWB instytucji nie jest najlepszy, a współpracę przyjdzie budować mozolnie. Mają jednak nadzieję, że ich wysiłki mogą zaowocować zbudowaniem trwałej platformy współpracy. W takiej atmosferze zawiązuje się Partnerstwo lokalne w Ursusie, w skład którego wchodzi przedstawiciele: Ośrodka Pomocy Społecznej Ursus, Kamiliańskiej Misji Pomocy Społecznej, Urzędu Dzielnicy Ursus Wydział Zasobów Lokalowych, Zakładu Gospodarowania Nieruchomościami oraz dwu spółdzielni mieszkaniowych: SM „Niedźwiadek” i RSM Ursus.

65 osób objęto doradztwem zawodowym i treningiem ekonomicznym

67 osób objęto kontraktem socjalnym

Umowa nr 0044/2012/P pomiędzy CRZL a Miastem Stołecznym Warszawa, reprezentowanym przez OPS Ursus, została zawarta w dniu 9 sierpnia 2012 r. Zaraz potem rozpoczęły się, przewidywane wcześniej, trudności z uzyskaniem pierwszej transzy finansowej. Ta sytuacja wzbudziła obawy czy dojdzie do realizacji projektu? Czy uda się pomóc zagrożonym eksmisjami mieszkańcom? Zobowiązanie wobec beneficjentów – rodzin zagrożonych bezdomnością było priorytetem zarówno dla dyrekcji OPS, jak i KMPS.

W tym czasie zorganizowano wiele spotkań, omawiano sposoby jak zachęcić potencjalnych beneficjentów do udziału w projekcie, starannie przygotowywano się do zadań pilotażowych. To wówczas podjęto decyzję o wstrzymaniu eksmisji wobec rodzin biorących udział w pilotażu GSWB. Duże znaczenie w budowaniu partnerskich relacji miało seminarium lokalne. Pieniądzy jeszcze nie było, ale był zapał, entuzjazm i rodzące się porozumienie. Sala konferencyjna KMPS pękała w szwach, a dyskusjom nie było końca. Oprócz gości z całej Polski na seminarium licznie stawili się przedstawiciele władz dzielnicy, radni, osoby sekundujące powodzeniu pilotażu. Już w czerwcu zawarto kontrakty socjalne z 51 wytypowanymi do projektu rodzinami. Pracownicy socjalni rozpoczęli pracę w środowiskach domowych, określając potrzeby rodzin, planując dalsze wsparcie projektowe. Jednak pozostałych specjalistów: psychologa, mediatora, prawnika, doradcę finansowego, szkoleniowców nie można było jeszcze zatrudnić, gdyż ciągle przedłużały się procedury z podpisaniem umów. Podejmowane były interwencje w Ministerstwie Pracy i Polityki Społecznej,

w Urzędzie Miasta Warszawy, w Ministerstwie Rozwoju Regionalnego, a także CRZL-u. Dogłębne wyjaśnienie całej ścieżki dojścia do pozytywnego rozwiązania to jednak materiał na odrębną publikację. Ważne, że ostatecznie udało się uruchomić przepływ środków finansowych, bez których niemożliwa byłaby realizacja szczegółowego scenariusza działań pilotażowych. Intensywne wsparcie, w krótszym niż planowano poprzednio okresie,

Edyta Kowalczyk

też okazało się zbawienne dla powodzenia projektu. Osoby zagrożone eksmisją miały poczucie, że ich problem okazał się ważny dla wielu osób, widzieli wskazywaną przez nich drogę wyjścia, rozwiązywali problemy szybko i widzieli pozytywne efekty tych działań.

Początek partnerskiej współpracy okazał się też niezwykle cenny jeżeli chodzi o zbieranie doświadczeń w ramach współpracy międzyinstytucjonalnej. **Po pierwsze dlatego, że nastąpił przepływ informacji odnośnie możliwości prawnych (np. spółdzielczego prawa mieszkaniowego) poszczególnych instytucji w zakresie takich przedsięwzięć, które mogą być zastosowane wobec rodzin objętych pomocą. Po drugie, przedstawiciele instytucji mieszkaniowych przekonali się, że w systemie pomocy społecznej istnieją instrumenty oddziaływania na rodziny, które mogą gwarantować w najbliższym czasie zlikwidowanie podstawowych przyczyn zadłużenia. Po trzecie, pracownicy socjalni uwierzyli, że mogą poprzez instrumenty pomocy społecznej zachęcić członków rodzin do aktywności, a ich projektowi partnerzy wstrzymają działania eksmisyjne. Po czwarte, dlatego że wspólnie**

uzgodniono wprowadzenie nowych rozwiązań w ramach kontraktów socjalnych - doradztwo finansowe dla zagrożonych gospodarstw domowych.

Notabene, rozwiązanie to okazało się niezwykle skuteczne, a przykład Ursusa został wpisany na listę propozycji w przygotowywanym projekcie zmian ustawy o pomocy społecznej. Chodzi tu o specyficzną formę doradztwa finansowego, polegającego na pracy specjalisty ds. finansów z rodzinami w zakresie ustalania budżetu domowego, wypowiedania zbędnych umów finansowych oraz podejmowaniu negocjacji z bankami co do restrukturyzacji zobowiązań. Efektem pracy socjalnej oraz doradztwa finansowego na koniec 2012 roku było całkowite wyjście z zadłużenia sześciu rodzin, rozpoczęcie spłat przez pozostałe trzydzieści cztery gospodarstwa domowe i podjęcie pracy

Sama idea jest innowacyjna, dlatego że do tej pory każdy OPS, urząd, wszystkie organizacje - każda sobie działała, natomiast nie znam takich dokumentów prawnych, które by właśnie powiedziały, że tutaj tak ma być, żeby było to partnerstwo, bo będzie lepiej, bo będzie łatwiej, bo będzie nam wszystkim fajnie. I myślę sobie, że pod tym względem na skalę polską to jest to coś nowego, natomiast na pewno nie na europejską, tam to od 100 lat działa (...)

Na każdym spotkaniu okazywało się coś innego i człowiek się po prostu gubił, kogo ma pytać o zdanie. Co innego mówił CRZL (...), Biuro Projektów i Pomocy, wtedy Biuro Polityki Społecznej, za bardzo nic nie wiedziało. Każdy miał coś do powiedzenia i nam groził, że jeśli czegoś tam nie zrobimy to nie podpisze tego wszystkiego. Przysięgam, bo nawet nasza umowa była kilkakrotnie weryfikowana przez wszystkich. A my tylko, te szare żuczki, na końcu przepisywałyśmy od nowa projekt, bo ktoś coś powiedział [o pracy nad wnioskiem aplikacyjnym].

147 osób objęto wsparciem w ramach pilotażowych wdrożeń

43 osoby zagrożone bezdomnością rozpoczęły spłatę zadłużenia

przez osiemnaście osób objętych projektem.

Szukając odpowiedzi na pytanie, co jeszcze przyczyniło się do sukcesu projektu, należy podkreślić asystencki charakter udzielanego przez pracowników socjalnych wsparcia. Zazwyczaj pracują oni z o wiele liczniejszą grupą, a w projekcie opiekowali się siedemnastoma beneficjentami. Przy takim założeniu i zaplanowaniu udziału w projekcie wymienionych powyżej specjalistów można spodziewać się pozytywnych rezultatów już po trzech miesiącach. Praca z osobami zagrożonymi wykluczeniem społecznym powinna więc być krótka, ale bardziej zindywidualizowana i intensywna. Dla Partnerstwa lokalnego w Ursusie niezmiernie ważnym, konsolidującym współpracę elementem okazały się wizyty studyjne. Zarówno te krajowe - do Gdańska, Częstochowy i Krakowa, jak i zagraniczna do Włoch pozwoliły zacieśnić więzy koleżeństwa i przyjaźni, ale przede wszystkim

zapoznać się z ciekawymi rozwiązaniami pomocy osobom bezdomnym i zagrożonym bezdomnością, a potem próbować zastosować je u siebie. Taki był efekt wizyty w Gdańsku, po której zdecydowano się przeprowadzić szkolenia pracowników socjalnych ursusowskiego partnerstwa w zakresie terapii skoncentrowanej na rozwiązaniach. Tak było po wizycie w Krakowie i Weronie - zarówno przykład polskich, jak i włoskich spółdzielni socjalnych okazały się bardzo inspirujące. Spółdzielnia Socjalna w Ursusie - kto wie?

Co dalej? Na pewno będzie kontynuowana pomoc osobom zagrożonym bezdomnością w takiej formie jaka została wypracowana w pilotażu GSWB. Nikt nie ma wątpliwości, że „Ursusowskie partnerstwo drogą do lepszego życia” stało się zwrotnym punktem w budowaniu partnerskich relacji współpracy między różnymi organizacjami i instytucjami

autorami zdjęć są członkowie Partnerstwa Lokalnego w Ursusie

cytaty pochodzą z raportów z badań ewaluacyjnych

w dzielnicy. Jest duże zapotrzebowanie i wola organizacji ursusowskiej platformy rozwiązywania problemów społecznych. Niebagatelny jest też wkład ursusowskiego partnerstwa do proponowanych rekomendacji GSWB.

Wypracowany przez nas, w oparciu o autorski projekt, model pracy z osobami zagrożonymi bezdomnością może stanowić wzór dobrych praktyk dla gmin borykających się z problemem zadłużenia swoich mieszkańców.

Wdrażane standardy:

Partnerstw
Lokalnych

Pracy socjalnej

Partnerzy:

lider partnerstwa lokalnego – Miasto Stołeczne Warszawa/Ośrodek Pomocy Społecznej Dzielnicy Ursus m.st. Warszawy

partnerzy – Kamiliańska Misja Pomocy Społecznej

Doświadczenia z wdrażania projektu „Nasza szansa”

Partnerstwo lokalne
we Włocławku

**122 osoby objęto
kontraktem
socjalnym**

Miejski Ośrodek Pomocy Rodzinie we Włocławku jako lider projektu realizował zadania związane z zarządzaniem pilotażowym wdrożeniem, pracą socjalną, ewaluacją i partnerstwem lokalnym. Caritas Diecezji Włocławskiej odpowiedzialny był za standard mieszkalnictwa i pomocy doraźnej, w ramach którego otwarto ogrzewalnię dla 20 osób bezdomnych, Dom dla Osób Bezdomnych - schronisko specjalistyczne dla 10 osób oraz mieszkania wspierane dla 8 osób bezdomnych. Jako pierwsza, w marcu 2012 roku,

powstała ogrzewalnia, czyli placówka niskoprogowa.

Wypełniła ona lukę pomiędzy schroniskiem dla bezdomnych a izbą wytrzeźwień. Stała się miejscem dosyć popularnym wśród osób przebywających na ulicy. Praca prowadzona w ogrzewalni przynosi efekty. Osoby w niej przebywające stopniowo rezygnują z pobytu w przestrzeni publicznej i zgłaszają się do schroniska.

**14 osób
usamodzieliło
się (wróciło do
rodziny, przeszło
do samodzielnego
mieszkania)**

**4 osoby
bezdolne podjęły
zatrudnienie
(w oparciu o umowę
o pracę, umowę
cywilnoprawną)**

**28 osób objęto
Indywidualnym
Programem
Wychodzenia
z Bezdolności**

W kwietniu ruszył dom dla bezdomnych przeznaczony dla osób starszych, wymagających opieki. Mają w nim zapewnioną pomoc pielęgniarską i wsparcie psychologa. W zależności od potrzeb korzystają z usług terapeuty zajęciowego, Spotkania z psychologiem i terapeutą mają charakter indywidualny i grupowy. Od kwietnia 2012 roku do czerwca 2013 roku w placówce przebywało czternaście osób. Mieszkania wspierane to ostatni element, który został włączony w system pomocy w ramach pilotażu. Do grudnia 2012 roku trwały prace adaptacyjne obiektu. Mieszkania przeznaczone są dla ośmiu osób. Przebywają w nich dwa małżeństwa, w tym jedno zawarte w trakcie realizacji zadania projektowego oraz związek partnerski. Sukcesem funkcjonowania placówki jest wzbudzenie motywacji mieszkańców do określenia życiowych celów. Mieszkańcy deklarują, że nie chcą wrócić do schroniska dla bezdomnych, biorą udział w innych projektach, których celem jest wyjście z bezrobocia i zdobycie nowych umiejętności zawodowych. Dwie osoby przebywające w placówce usamodzieliły się i znalazły mieszkanie na wolnym rynku. Niestety również dwie osoby powróciły do schroniska. Nie poradziły sobie z nową sytuacją, w której się znalazły.

Wspomnienia Ani, uczestniczki projektu „Nasza szansa”, zamieszkującej w mieszkaniu wspieranym

Od siedmiu lat mieszkam we Włocławku i tam ostatnio pracowałam. W czerwcu 2010 roku zachorowałam i od tego czasu renta była jedynym źródłem mojego utrzymania. Dwa lata temu zamieszkałam po raz drugi w schronisku

dla bezdomnych. Jeszcze pół roku temu nie marzyłam o tym, że zamieszkałam w miejscu, które może przypominać prawdziwy dom. Tym miejscem jest mieszkanie chronione znajdujące się we Włocławku przy ul. Łęgskiej. Po niewygodach zamieszkiwania w pokoju ośmioosobowym zajęłam z przyszłym mężem oddzielny pokój. Mogliśmy bez przeszkód zawrzeć związek małżeński i cieszyć się zarówno miesiącem miodowym,

Pierwszą rzeczą jest to, że po raz pierwszy jest podjęta próba opisanie pomocy osobom bezdomnym. I to jest bezsporne. Co by tam się nie mieściło. (...) Bo do tej pory był to obszar, gdzie nie było praktycznie reguł. Tam nie było nic. Każdy swoją miał, każdy robił jak chciał.

Proponujemy podjęcie terapii w zamian za przyznanie świadczeń finansowych i ta osoba mówi, że ona nie ma problemu, ona nie pije... Ta sprzeczność, ten spór między nami nie może być rozstrzygnięty przepisami prawa, bo [osoba bezdomna] pójdzie do poradni terapii uzależnień i powie, że „opieka go przysłała (...), a on nie pije, kiedyś to on tak, ale teraz już od paru lat nie pije i nie ma problemu”. I poradnia z takimi osobami nie chce rozmawiać, bo to nie jest osoba, która chce podjąć leczenie, chce rozwiązać swój problem. Więc się nie leczy i do nas wraca, i nawet jak dostanie decyzję odmowną, jak dobrze umotywuje odwołanie to kolegium samorządowe przyzna rację tej osobie.

201 osób objęto wsparciem w ramach pilotażowych wdrożeń

8 osób przeszło do mieszkania wspieranego

jak i kolejnymi szczęśliwymi tygodniami. Pokój był umeblowany, ale znalazło się również miejsce na posiadane przez nas meble, sprzęty i rzeczy osobiste. Po jakimś czasie wymieniono nam meble na jeszcze ładniejsze i bardziej funkcjonalne. Urządziliśmy z mężem pokój zgodnie z naszymi upodobaniami, **w oknie zawiesiliśmy własną firankę i zasłonkę, stół przykryliśmy własnym obrusem, kołdry i poduszki powlekliśmy we własną pościel, w niedziele i święta na stole zapalamy własną świeczkę.** Bardzo cieszyłam się z faktu, że w pokoju obok mieszka moja koleżanka z mężem, z którą zaprzyjaźniłam się jeszcze w schronisku. Również pozostali sąsiedzi okazali się życzliwymi ludźmi. Panuje u nas prawdziwie rodzinna atmosfera. Każdy z nas dba o czystość i porządek. Mamy ładnie urządzonej kuchnię. W szafkach i lodówkach każdy z nas ma miejsce na własne produkty spożywcze, możemy więc bez przeszkód robić zakupy, bez obaw, że ktoś nam coś

zabierze. Mamy swobodny dostęp do kuchenki elektrycznej i możemy codziennie przygotowywać posiłki i spożywać je w rodzinnym gronie, przy własnym nakrytym stole. Mamy również prysznic, oddzielną toaletę, ciepłą wodę i pralkę automatyczną. Przy takiej ilości zamieszkujących wspólnie osób nie ma problemu z umyciem się czy zrobieniem prania. Przy domu jest ogrodzone podwórze, gdzie można swobodnie wysuszyć pranie na świeżym powietrzu. Mieszkamy w oddzielnych pokojach i możemy bez przeszkód przyjmować gości. To umożliwiło nam ponowne nawiązanie relacji z najbliższymi, rodziną i znajomymi.

Mieszkając jeszcze w schronisku dla bezdomnych podjęłam dalszą naukę. Teraz mogłam w ciszy i skupieniu pisać

autorami zdjęć są członkowie Partnerstwa lokalnego we Włocławku

cytaty pochodzą z raportów z badań ewaluacyjnych

pracę i przygotowywać się do kolejnych egzaminów. Otrzymałam dyplom z wynikiem bardzo dobrym. Systematycznie odwiedza nas pracownik socjalny, doradca zawodowy i psycholog. W razie potrzeby możemy liczyć na ich wsparcie, radę i pomoc. Wspólnie z mężem bierzemy udział w projekcie, który umożliwia nam zdobycie nowego zawodu, płatne praktyki oraz daje możliwość

odbycia półrocznego stażu i, być może, znalezienia w przyszłości stałej pracy. Za mieszkanie zaczniemy płacić dopiero od momentu rozpoczęcia stażu. Pieniądze te będą nam zwrócone w momencie, kiedy wynajmiemy sobie własne mieszkanie. Dysponując tak zaoszczędzoną kwotą pieniędzy, będziemy mogli łatwiej rozpocząć nowe życie.

Wdrażane standardy:

Partnerstw
lokalnych

Pracy socjalnej

Mieszkalnictwa
i pomocy doraźnej

Partnerzy:

lider partnerstwa lokalnego - Miejski Ośrodek Pomocy Rodzinie we Włocławku

partner - CARITAS Diecezji Włocławskiej

Katarzyna Ignaczak, Robert Łukasik, Mariusz Choiński,
Barbara Demidowicz, Kinga Konieczny

Doświadczenia z wdrażania projektu „Otwarte Drzwi”

Partnerstwo lokalne
w Zabrzu

268 osób objęto
wsparciem w ramach
pilotażowych
wdrożeń

22 osoby
usamodzielniały
się (wróciły do
rodziny, przeszły
do samodzielnego
mieszkania)

luty 2012 r.

Rozdrażnienie, łada chwila ogłoszenie wyników. Kolidują myśli, płatanina uczuć... Czy założenia projektowe mają szansę zwycięsko wpisać się w oceny merytoryczne ekspertów? Czy może będzie nas czekał ogrom pracy i obowiązków wynikających z okrzesań harmonogramu działań? Ale przecież cytując Eduardo Mendozę „(...) praca to wysiłek, lecz także mądrość i wytrwałość; nie chodzi tu o użycie brutalnej siły wobec materii, lecz o to, by wiedzieć, co się chce zrobić i dlaczego (...)”. A my nie znaleźliśmy się tutaj przypadkiem. Nasze oczekiwania, cele i misja kształtowane są codziennie poprzez obserwację ludzkich dramatów, społecznej degradacji, ale też momenty radosnych zrywów wynikających z usamodzielnień lub powrotów do rodziny. Poprzez pracę człowiek uzyskuje swoją tożsamość, buduje autorytet. Wykonywanie pracy zmienia człowieka, staje się lepszy. Ona czyni go odpowiedzialnym. Praca jest jednym z etapów samodoskonalenia się, wykształceniem silnej woli, źródłem motywacji, dopełnieniem sensu istnienia.

Inna rzecz bardzo, bardzo pozytywna to właśnie to, że się bardziej poznajemy i ta współpraca wymuszona jakby standardem, z większą ilością spotkań itd. przynosi owoce (...). Wypracowujemy coraz lepsze metody oddziaływania na osoby bezdomne, służące temu, aby te osoby się aktywizowały.

marzec 2012 r.

Oficjalnie rozpoczął się czas wdrażania założeń projektowych. Partnerstwo realizuje wszystkie sześć standardów. W przytulisku zostało wyłonionych dziesięciu, a w domu noclegowym trzech beneficjentów deklarujących chęć zmiany swojej sytuacji socjalno-bytowej. Przygotowania nie tylko koncentrowały się na aspekcie formalnym, związanym z wypełnianiem i tworzeniem

ogromu dokumentacji, ale i dotyczyły płaszczyzny praktycznej, nierzadko dostarczając wiele uśmiechu, jak w przypadku pozyskiwania pomiarów potrzebnych do zakupu odzieży roboczej. Część naszych podopiecznych mogła znów z sentymentem powrócić do lat szkolnych za sprawą teoretycznych zajęć związanych z kursem technologa wykończenia wnętrz. Przytuliskowa świetlica zmieniła się w salę szkoleniową z białą tablicą i wymagającym wykładownicą. Beneficjenci projektu skrupulatnie sporządzali notatki ze sposobów mieszania farb malarskich, odnotowywali profesjonalne nazwy narzędzi remontowo-budowlanych wypunktowywali najważniejsze zasady związane z bezpieczeństwem i higieną pracy. Podczas przerw na papierosa panowie oddawali się dysputom na temat technik starej szkoły malarskiej

Dobrze, ale jest problem, bo im jest za dobrze i się od tego uzależniają. Mieszkać w pensjonacie, mieć trzy posiłki dziennie, mieć dwieście złotych kieszonkowego... każdy by tak chciał. Więc to jest największa wada tych standardów. [o warunkach realizacji standardu mieszkalnictwa i pomocy doraźnej]

i własnego doświadczenia w różnych dziedzinach. Panowie w przytulisku przystąpili do remontu bloku żywieniowego, zaczynając od przenoszenia wyposażenia kuchni, której nowe miejsce miało mieścić się w piwnicy.

kwiecień 2012 r.

Minął kolejny dzień czekania na transzę pieniędzy z jednostki koordynującej projekt. Atmosfera zaczyna się zagęszczać, pojawia

się niepewność, początki rezygnacji, czasem poczucie bezsensu. Gdzieś w głowach zaczyna krążyć jeszcze niewypowiedziana myśl: „Jak zapewniać swoim podopiecznym poczucie bezpieczeństwa, skoro w tym momencie samym instytucjom brakuje poczucia stabilizacji?”. Obsunięcia w projekcie stają się normą. Przedstawiciele jednostek wdrażających GSWB znów muszą wykazać się przedsiębiorczością. Czy się im uda? Czas pokaże. My robimy swoje, idziemy do przodu i czekamy na pozytywny zwrot akcji. Realizujemy projekt pomimo braku środków finansowych. Czy jest logiczne i sensowne realizować tak duży projekt nie mając funduszy? Cały czas zadajemy sobie to pytanie. Są na to przeznaczone wielkie środki, ale gdzie one są? Czy tak daleka jest droga ze stolicy do Zabrze? Chaos, który wdarł się w placówkę dezorganizując jej życie pod względem przestrzenno-organizacyjnym, zaczął udzielać się wszystkim mieszkańcom domu wraz z kadrą pedagogiczną.

Osoby biorące udział w pracach społecznie użytecznych zagubiły gdzieś entuzjazm wobec bardzo oddalonych w czasie efektów oraz monotonii skuwania tynków. Pracowników opanowało zmęczenie w wyniku wypełniania kwestionariuszy ankiet dotyczących standardów zdrowia, zatrudnienia i edukacji oraz pracy socjalnej, które z kolei frustrowały podopiecznych, nierzadko odpowiadających na podobne pytania w bardzo krótkim czasie. Ponadto napięty harmonogram działań i ciągły brak płynności finansowej ze strony CRZL-u rodziło wiele niepewności.

**6 osób bezdomnych
podjęło
zatrudnienie
(w oparciu o umowę
o pracę, umowę
cywilnoprawną)**

**46 osób objęto
Indywidualnym
Programem
Wychodzenia
z Bezdomności**

Gdzieś w powietrzu unosi się jak mantra aspiracja życzeniowa – aby do urlopu.

maj 2012 r.

W ramach projektu utworzono etat psychologa, co rozbudziło w mieszkańcach rozbieżne emocje. Powstały dwa opozycyjne obozy. Pierwszy gromadził zwolenników, którzy argumentowali celowość zatrudnienia specjalisty mnogością dysfunkcji osobowości mieszkańców placówek, drudzy upatrywali w tym jedynie marnotrawienia pieniędzy, które można by bezpośrednio przekazać osobom bezdomnym. Zostali też zatrudnieni inni specjaliści: prawnik, psychiatra, terapeuta uzależnień, dietetyk, ceramik, instruktor gotowania. Po raz pierwszy w ramach zadania podopieczni mogli skorzystać z usług pielęgniarских. Brak oddzielnego pomieszczenia spowodował urządzenie w przytulisku kąpielarni pielęgniarских w pokoju opiekunów. Również w Ośrodku Wsparcia dla Kobiet panie mogą skorzystać z pomocy wykwalifikowanej pielęgniarki, jednak nie wykazują większego zainteresowania. Na razie trzy z nich skorzystały ze zmiany opatrunku, pomiaru ciśnienia krwi i glukozy. Skąd tak niska frekwencja? Znajac dane z ogrzewalni i domu noclegowego, liczba osób korzystających tam z porad jest większa. Może to wynik chwilowego, ograniczonego zaufania, może przyczyną jest brak jakichkolwiek dolegliwości zdrowotnych. Jednak konsultacje pielęgniarские doprowadziły do zobowiązania niektórych podopiecznych do pilnego skontaktowania się z lekarzem specjalistą.

czerwiec 2012 r.

Szkolenie z zakresu pierwszej pomocy przedmedycznej doposażyło nas w niezbędną wiedzę oraz zaowocowało nawiązaniem pierwszych bezpośrednich kontaktów z osobami pracującymi w placówkach świadczących długoterminową i doraźną pomoc osobom bezdomnym. Do tej pory większość z nich identyfikowaliśmy jedynie po

7 osób umieszczono
w Domu Pomocy
Społecznej

21 osób podjęło
terapię uzależnień

głosie płynącym ze słuchawki, teraz mieliśmy szansę, by spotkać się, wymienić spostrzeżenia, omówić indywidualne przypadki i wzmocnić model współpracy. Oczywiście wszystko to odbywało się w czasie przerw kawowych.

Podczas warsztatów wszyscy wnikliwie śledzili każdy ruch prowadzącego, chłonięto każde słowo i gest, wszystko po to by nie tylko zdać egzaminy wieńczące szkolenie, ale przede wszystkim wpoić sobie **algorytm pomocy**, tak potrzebny w okresie zimy.

lipiec 2012 r.

Zakończono kurs technologa wykończenia wnętrza, ośmiu osobom rozdano certyfikaty. Mamy nadzieję, że podziałają one jako czynnik motywujący do podtrzymywania i rozwijania predyspozycji zawodowych, w myśl cytatu *Jeśli chcesz zbudować statek, nie nawołuj ludzi do zdobycia drewna, lecz rozbudź w nich tęsknotę za bezkresnym morzem* (Antoine de Saint-Exupery).

Pierwsze małe sukcesy i porażki za nami. Praca w przytulisku wre, ale Klub Albertyński też nie próżnuje. Nareszcie rozpoczynają się długo wyczekiwane warsztaty kulinarne. Klub pomaga na co dzień prawie 1200 osobom, które wyszły z bezdomności bądź są zagrożone wykluczeniem społecznym. Beneficjenci są w różnym wieku, jednak przeważają osoby w przedziale wiekowym 18-55 lat, czyli ludzie młodzi, w wieku produkcyjnym, najczęściej nieposiadający żadnego wykształcenia, którzy nie pracowali lub pracowali bardzo krótko. Są zniechęceni, nie mają ochoty, ale przede wszystkim czasu na zdobywanie nowych umiejętności. To jest chore

i przerażające. Słyszymy tylko „dajcie nam, bo się należy”, a gdzie coś w zamian? Głucha cisza. Potrzebowaliśmy tylko 10 chętnych osób, które wniosłyby w swoje „leniwe” życie coś nowego, dynamicznego. Co zrobić, aby ich zachęcić do działania? Szantaż nie wchodził w grę, przekupstwo jest niewychowawcze i nieetyczne. W jaki sposób do nich dotrzeć? Na pomoc ruszyli

Standard powinien mieć zapis, że osoby, które są ciężko chore nie powinny w ogóle trafiać do schronisk.

wolontariusze, osoby które wyszły z bezdomności, z naszych placówek i te, które bezdomności się nie dały. Zachęcali, grozili, pomogli. Zwycięstwo! Mamy ich!

Mamy dziesięciu chętnych, możemy zaczynać. Kucharz rewelacja, uczestnicy warsztatów trochę niepewni, ale widać że próbują. Pierwsze potrawy wykonane, lody przełamane. Teraz tylko już będzie lepiej. Ale, ale... Gdzie kaska na to wszystko? Dalej jej nie widać, a my dajemy z siebie wszystko.

Od czterech miesięcy zatrudniony jest lekarz psychiatra, udzielający konsultacji na terenie placówki. Jego rola jest niezmiernie istotna w obliczu zwiększającej się liczby osób bezdomnych chorych psychicznie, dla których brakuje placówek specjalistycznego wsparcia. Pomoc psychiatry jest też ważna ze względu na nasilającą się tendencję „juwenalizacji bezdomności”, oznaczającej znaczne obniżenie wieku osób korzystających z placówek zapewniających schronienie, wyżywienie i zmianę odzieży. Początkowo zrodziła się obawa, że mieszkańcy będą masowo zgłaszać się po recepty, dobrze orientując się w nazwach leków i ich pożądanym i niepożądanym działaniach ubocznych, często łagodzących objawy głodu alkoholowego. Obawy okazały się jednak na wyrost, przekonaliśmy się, że holistyczne zdiagnozowanie mieszkańców (diagnoza psychologa, terapeuty ds. uzależnienia, opiekuna) przyczynia się do usprawnienia ich społeczno-psychicznego funkcjonowania.

52 pierwsze kontakty z osobami bezdomnymi nawiązali streetworkerzy

sierpień 2012 r.

Kolejny miesiąc podsumowań za nami, miesiąc dobrego czasu, obfitującego w pierwsze małe sukcesy. Dwójka naszych podopiecznych biorących udział w pracach społecznie użytecznych znalazła zatrudnienie w oparciu o umowę o pracę i umowę zlecenie w zawodzie kucharza i robotnika budowlanego. Kolejne kroki w stronę usamodzielnienia owych mieszkańców spowodowały pewne rozruchy na terenie placówki. Wnikliwość, rodząca się ciekawość, a może i niedowierzanie mieszkańców przytuliska wobec podjęcia i utrzymania pracy kolegów zaowocowały ogromnym zainteresowaniem pracami społecznie użytecznymi. Wiele osób chciało pójść w ich ślady.

Ale nie rozumiem, dlaczego osoba bezdomna ma być uprzywilejowana, jeśli na rynku mieszkaniowym są tysiące osób, które starają się o mieszkanie?

119 osób objęto wsparciem psychologa lub psychiatry

Dotychczasowe doświadczenia wskazywały, że podopieczni podejmujący pracę zarobkową szybko ją tracili ze względu na skłonność do alkoholu. Trzykrotne złamanie abstynencji podczas realizacji standardu

edukacji i zatrudnienia, ogrom czynności formalnych z tym związanych skłoniło nas do udoskonalenia procedur rekrutacyjnych. W głowach pobrzmiwają nam słowa Thomasa Edisona, że „w życiu nie ma porażek, są tylko doświadczenia”. Uczymy się wykorzystywać ich potencjał.

W pracy z ludźmi wykluczonymi społecznie, w tym z osobami bezdomnymi nie sposób pominąć wnikliwej analizy ich motywacji i potrzeb. Skoncentrowanie się nie tyle na dysfunkcjach jednostki, co na poznaniu jej potencjałów twórczych (zdolności, talentów, marzeń, aspiracji) prowadzi do zbudowania autentycznych relacji z podopiecznymi i umożliwia stworzenie efektywniejszego planu readaptacji. Wraz z kadrą opiekunów i pracowników socjalnych tworzone są Indywidualne Programy Wychodzenia z Bezdomności, poprzedzone wnikliwą diagnozą podopiecznego. Wspólne zdefiniowanie życiowych celów i ich realizacja motywuje osoby bezdomne do podejmowania trudu kształtowania własnej przyszłości i daje poczucie kontrolowania swego życia.

wrzesień 2012 r.

Przytulisko działa prężnie, remonty postępują, klubowicze szaleją na warsztatach, potrawy coraz lepsze. Zaczynają się też wyjścia kulturalno-integracyjne, chodzimy do kina, teatru lub na koncerty. I tak to beneficjenci Klubu Albertyńskiego poznali *Tarzana* – cudowny, barwny musical, ze świetnymi dekoracjami, rewelacyjną grą aktorów i zapierającą dech w piersiach muzyką. Niektóre osoby pierwszy raz w życiu uczestniczyły w takim wydarzeniu. Również w OWDK praca idzie pełną parą. Zatrudniony dietetyk wspiera działania terapeutyczne, prowadzi edukację i warsztaty z zakresu prawidłowego żywienia. Kontynuowane są prace remontowe związane z przystosowaniem placówki do wymogów zawartych w standardzie mieszkalnictwa. Podobnie ma się sytuacja w domu noclegowym prowadzonym przez MOPR. Modernizacja

placówki ruszyła. Rozpoczęło się przebudowa całego budynku. Rodzi to wiele wątpliwości. Remonty jak najbardziej, ale likwidacja łóżek piętrowych? Czy te zmiany nie są za daleko idące, czy o to w tym wszystkim chodzi?

Kolejna sprawa to wizyty studyjne. W Portugalii przeżyliśmy chyba przygodę życia. Odwiedziliśmy wiele różnych organizacji zajmujących się pracą z osobami bezdomnymi. Wyglądało to inaczej niż na naszym gruncie. Jeśli chodzi o sam system pracy, jesteśmy daleko przed nimi, ale niektóre rzeczy zasługiwały na naszą uwagę. „Mieszkanie najpierw” to lokale mieszkaniowe przeznaczone najczęściej dla osób zaburzonych psychicznie, które trafiają do niego z ulicy, a przez cały pobyt są monitorowani przez akompaniatora. To rozwiązanie wydało nam się ciekawe. Ale z drugiej strony taka osoba cały czas pozostaje na utrzymaniu państwa, w naszych realiach chyba by to nie przeszło. W Portugalii szeroko rozwinięta jest pomoc dla osób niepełnosprawnych, bezdomnych i tego można im pozazdrościć. Nie borykają się z takimi problemami finansowymi jak my tutaj, gdyż finansowanie działań pokrywa prawie w 100% państwo.

W listopadzie kolejna wizyta, tym razem w Gdańsku. Chociaż kwestie techniczno-organizacyjne, zwłaszcza długość trwania podróży (ok. 10 godz., krótsza była podróż do Portugalii), który znacznie ograniczał czas spędzony w placówkach, mogły wydawać się uciążliwe, cała wycieczka okazała się doświadczeniem cennym, dostarczającym dużo praktycznej wiedzy. Istotą gdańskiego systemu jest tzw. model drabinkowy, związany z kolejnymi etapami wychodzenia z bezdomności i stopniowalnością pomocy. Pomimo tego iż na terenie Zabrza opracowuje się diagnozy osób bezdomnych w celu umieszczenia ich w odpowiedniej placówce („na odpowiednim szczeblu”), jednak nierzadko, ze względu na brak wyspecjalizowanych instytucji lub wysokich kosztów utrzymania w tychże miejscach, osoby trafiają do nieodpowiednich placówek. Do placówek, zwłaszcza schronisk, które mają gromadzić osoby znajdujące się na przedostatnim etapie wychodzenia z bezdomności, kierowane są jednostki znajdujące się w podeszłym wieku, które powinny znajdować się w Domu Pomocy Społecznej. Wypracowany system pomocy zostaje wtedy załamany. Niehomogeniczność grupy upośledza

23 osoby objęto postępowaniem z zakresu przedmedycznej pomocy doraźnej

pracę z poszczególnymi osobami, osłabia ich motywację w osiągnięciu samodzielności.

listopad 2012 r.

Kolejne miesiące realizacji zadania. Spotkania partnerstw odbywają się regularnie, omawiamy na nich najbardziej nurtujące nas problemy. Z uwagi na rozpoczęcie sezonu zimowego nasi streetworkerzy ruszyli do boju. Jest to czas skupienia się na zgłoszeniach interwencyjnych. W grudniu otrzymaliśmy szereg informacji dotyczących miejsc i osób do tej pory pracownikom nieznanymi. W wyniku tego naszym pracownikom udało się nawiązać kontakt z 10 nowymi, nieznanymi nam do tej pory osobami. Jest nadzieja, że może podejmą współpracę i przeżyją zimę. Niskie temperatury powodują konieczność wyjazdów w godzinach nocnych wspólnie z patrolami straży miejskiej. Pomimo że pracownicy bardzo się starają, żadna z nowo odnalezionych osób nie zgłosiła się do ogrzewalni. To smutne, ale niestety osoby te przeważnie są uzależnione od alkoholu i nie potrafią dostosować się do norm ogólnie przyjętych przez społeczeństwo. Chłopaki próbują, walczą o nich, ale to oni muszą sami chcieć, by coś w ich życiu się zmieniło. Robisz wszystko, by zmienić swoje życie albo tylko dużo mówisz i nie robisz nic.

Jednym z największych problemów osób bezdomnych, z którym kadra pracownicza, niestety z marnymi skutkami stara się walczyć, to obniżona motywacja. Aktywizacja społeczna, w ramach której podopiecznym proponowane zostają różnego rodzaju działania jak np. uczestnictwo w warsztatach, zajęciach, wyjściach do kina spotyka się z ogólną dezaprobatą. Propozycja darmowego wyjścia do kina i wyboru seansu w pierwszym momencie nie zyskuje zbyt dużego zainteresowania. Ogólnie można stwierdzić, iż takie narzędzia aktywizacji społecznej

My dostosowując się do tego standardu, zmieniliśmy dotychczasowy sposób pracy streetworkingu, nazwijmy go, akcyjnego, związanego z porą roku i w tej chwili on się odbywa cały rok.

są rzadko stosowane ze względu na brak lub ograniczoną ilość środków na ich realizację. Po wnikliwych obserwacjach zauważyłem jednak, że niechęć wobec aktywności kulturalnej wynikać może z nieumiejętności podejmowania decyzji i brania za nią odpowiedzialności, czemu

29 osób wzięło udział w pracach społecznie użytecznych

16 osób objęto wsparciem trenera pracy

autorami zdjęć są członkowie Partnerstwa lokalnego w Zabrzu

cytaty pochodzą z raportów z badań ewaluacyjnych

może towarzyszyć uczucie rozczarowania związane ze złym wyborem. Dlatego warto jak najczęściej aktywnie włączać jednostki w różne aspekty życia społecznego.

Był to bardzo owocny czas pod względem ilości usamodzielnień i skrupulatnej realizacji standardu pracy socjalnej. Dwóch tzw. długodystansowców, przebywających w naszej placówce od około 8 lat przeszło do mieszkań readaptacyjnych. Dwóch innych mężczyzn otrzymało mieszkania socjalne. Z drugiej jednak strony zaczęliśmy rozważać sens stwarzania odpowiednich warunków socjalno-bytowych wobec rosnący u podopiecznych postaw roszczeniowych.

luty 2013 r.

Porażki i małe sukcesy towarzyszyły nam od początku realizacji projektu. Cały czas walczyliśmy z myślami czy to co robimy, robimy prawidłowo, czy nie popełniamy zbyt dużo błędów. Jesteśmy tylko ludźmi i mylić się jest rzeczą ludzką, ale przyznać się do błędu – do tego trzeba mieć już odwagę. Do czego zmierzam? Praca z osobami bezdomnymi nie jest pracą, jest swego rodzaju powołaniem. Aby pracować z osobami bezdomnymi, trzeba mieć w sobie to coś, wielką cierpliwość i pokorę. Myślę, że my to mamy, gdyż pracujemy za darmo bez dodatkowych wynagrodzeń, czy premii (pracownicy TPBA). Mamy też bardzo duże doświadczenie w pracy praktycznej. Na co dzień walczymy z naszymi słabościami i walczymy również o tego drugiego człowieka, który stoi nad przepaścią. Dlatego czasami męczyły nas absurdy zapisane w niektórych standardach, ale najbardziej brak systematyczności ze strony nadzorujących projekt. Wymaga się od nas bardzo dużo, a co dostajemy w zamian? Ciągłe zmiany decyzji, brak środków finansowych (opóźnienia w przesyłaniu transzy pieniężnych), a co za tym idzie opóźnienia w projekcie. My zawsze musimy być na czas, zawsze krok do przodu. Staraliśmy się przez ten cały czas pracować sumiennie i z zaangażowaniem. Jak nam się udało, czas pokaże. Mamy tylko nadzieję, że wszystkie nasze uwagi merytoryczne zostaną rozpatrzone i dobrze przemyślane, że ten pilotaż przyniesie pozytywne i długotrwałe zmiany w sferze pomocy osobom bezdomnym.

Wdrażane standardy:

Zdrowia

Streetworkingu

Zatrudnienia
i edukacji
Partnerstw
lokalnych

Pracy socjalnej

Mieszkalnictwa
i pomocy doraźnej

Partnerzy:

lider partnerstwa lokalnego - Miasto Zabrze, Miejski Ośrodek Pomocy Rodzinie w Zabrzu

partner - Towarzystwo Pomocy im. św. Brata Alberta Koło Zabrzeńskie

Aneks

Raport końcowy z audytu naukowego (fragmenty)

wyboru dokonał
Łukasz Browarczyk

Barbara Goryńska-Bittner, Marcin J. Sochocki,
Sławomir Mandes, Maciej Dębski, Łukasz Browarczyk,
Mirosław Przewoźnik, Aneta Wiącek

Wprowadzenie*

**Zarys metody
pozyskiwania danych
do Raportu
oraz sposobu ich analizy**

Poniżej przedstawiono [fragmenty] z analizy raportów badawczych opracowanych w ramach badań ewaluacyjnych prowadzonych w 19 Partnerstwach lokalnych, które przystąpiły do projektu pilotażowej realizacji Gminnego Standardu Wychodzenia z Bezdomności (...). Celem (...) [raportu jest] dostarczenie informacji mogących być użytecznymi przy ocenie: 1) trafności, czyli dopasowania przyjętych w Modelu rozwiązań oraz wartości merytorycznej Modelu z punktu widzenia Partnerstw; 2) skuteczności, czyli osiągnięcia zakładanych w Modelu celów z perspektywy Partnerstw; 3) poprawności stosowania procedur na etapie realizacji ewaluacji; 4) wybranych cech jakości Modelu w opinii Partnerstw. (...) Pilotażowe wdrożenia Modelu GSWB zostały przewidziane na 18 miesięcy - od marca 2012 do sierpnia

* Niniejszy materiał - fragmenty raportu końcowego z audytu naukowego - to nie tylko wyimki z rzeczzonego raportu, ale tekst w niektórych ustępach jest zmodyfikowany. Modyfikacje dotyczą danych liczbowych zebranych w trakcie monitorowania pilotażowych wdrożeń. Dane te zostały zaktualizowane i oddają wartości osiągnięte do końca pilotaży.

2013 r. - niemniej ze względu na trudności realizacja wdrożeń rozpoczęła się we wrześniu 2012 (część Partnerstw rozpoczęła działania jeszcze przed otrzymaniem środków finansowych - niektóre nawet w kwietniu/maju 2012 r.). (...) Dane z monitoringu zostały zebrane (...) [w oparciu o] cztery narzędzia badawcze, w Audycie wykorzystano wyniki pochodzące z dwóch narzędzi monitorujących: „Karty osoby bezdomnej i zagrożonej bezdomnością” („M1”) oraz „Arkusza monitorowania Partnerstwa lokalnego” („M3”). Głównym celem pierwszego z zastosowanych narzędzi było dokonanie socjodemograficznej charakterystyki adresatów wdrożeń (osób bezdomnych i zagrożonych bezdomnością) za pomocą krótkiego kwestionariusza wywiadu, (...) jego przeprowadzenie trwało relatywnie krótko (ok. 5-10 minut), nie został on wypełniony z wszystkimi uczestnikami pilotażu, (...) ankiety tej nie przeprowadzano z osobami, które z pomocy korzystały przelotnie lub powierzchownie, tj. większości korzystających z usługi streetworkingu, pomocy doraźnej (nawet punktów informacyjno-konsultacyjnych) oraz redukcji szkód. Oznacza to, że dane zawarte w dalszej części opracowania pochodzące z narzędzia M1 (w tym na przykład liczba osób bezdomnych i zagrożonych bezdomnością biorących udział w pilotażowym wdrożeniu standardów) nie pokrywa się z liczbą osób faktycznie korzystających z projektu. (...) Drugie wykorzystane źródło danych to jedna z części „Arkusza monitorowania Partnerstwa lokalnego” (karta o symbolu „M3”). (...) [zakładka] wskaźniki działań (procesu), (...) wskaźniki rezultatu (np. liczba osób usamodzielnionych, jednak bez określenia kryteriów sukcesu danego działania). Skoncentrowano się na próbie uchwycenia rozmachu pilotażowych wdrożeń, skali oddziaływania na uczestników. W ten sposób określono w jakim zakresie podejmowano działania w obszarze pracy z ludźmi bezdomnymi i zagrożonymi bezdomnością we wdrożeniach. Partnerstwa określały (wpisywały do narzędzia monitorującego) osiągnięte wskaźniki i rezultaty w maju i sierpniu 2013 r. (...). Wyniki prezentowane w raporcie w zakresie skali podjętych działań opisują zatem stan od początku pilotażowego wdrożenia do końca sierpnia 2013 r. Wykorzystaną w audycie naukowym część arkusza monitorującego M3 wypełniały osoby osadzone w Partnerstwach (pracownicy podmiotów tworzących partnerstwo projektowe) oraz oddelegowane m.in. do

zajmowania się ewidencjonowaniem na potrzeby prowadzenia monitorowania pilotażowego wdrożenia. (...) We wszystkich Partnerstwach prowadzono badania w oparciu o tę samą „Metodologię ewaluacji w ramach audytu naukowego”, (...) ewaluację podzielono na dwa etapy. Pierwszy obejmował badania, których przedmiotem była ocena adekwatności przyjętych w Modelu rozwiązań oraz [jego] wartości merytorycznej z perspektywy potrzeb Partnerstw. Etap ten składał się z dwu części: 1) analizy treści dokumentów zastanych; 2) wywiadu grupowego z przedstawicielami Partnerstw. Etap pierwszy wdrażano od listopada do grudnia 2012 r. Z kolei celem drugiego etapu ewaluacji była analiza wdrożeń ze względu na uzyskanie zakładanych w Modelu rezultatów. Podobnie jak poprzednio, ewaluację podzielono na dwie części: 1) indywidualne wywiady pogłębione z kluczowymi informatorami; 2) weryfikację wyników analizy w panelu ekspertów. Etap ten przeprowadzono w okresie od kwietnia do końca maja 2013 r.¹ Z kolejnych etapów ewaluacji przygotowywano odrębne raporty, które poddano analizie w ramach *Audytu*.

(...) [Ewaluacje przeprowadzały różne podmioty, o różnych kompetencjach, co przełożyło się na duże zróżnicowanie jakości otrzymanego do analizy materiału.] W odniesieniu do opracowań z obu etapów ewaluacji sformułowano następujące zarzuty:

- nieprzestrzeganie struktury raportów oraz odstępstwa formalne od przyjętych zasad redakcji materiałów,
- niewłaściwe posługiwanie się terminologią używaną w Modelu GSWB,
- brak jednoznacznych odniesień do wypowiedzi respondentów,
- merytorycznie nieuzasadniona zmiana technik badawczych (np. wywiady telefoniczne zamiast indywidualnych wywiadów pogłębionych),
- nieodróżnianie celów pierwszej i drugiej ewaluacji (co przekładało się na gromadzenie analogicznych danych w obu badaniach),

1. Szczegółowy opis metodologii patrz: Barbara Goryńska-Bittner, Sławomir Mandes, Aneta Wiącek, Mirosław Przewoźnik, Marcin J. Sochocki, *Metodologia ewaluacji w ramach audytu naukowego*. Materiał niepublikowany.

- brak pogłębionej analizy (np. niewyjaśnienie sprzecznych czy niejasnych wypowiedzi), formułowanie wniosków sprzecznych z zaprezentowanym materiałem empirycznym, a także z innymi uogólnieniami dokonywanymi przez ewaluatorów,
- prezentowanie materiałów w sposób naruszający zasadę anonimowości.

(...) Audyt bazuje przede wszystkim na opiniach osób biorących udział w realizacji projektu. Niejednokrotnie przytaczane są zacytowane w raportach fragmenty wypowiedzi poszczególnych osób. W większości wypadków, z kontekstu raportów trudno zorientować się, w jakim stopniu dana wypowiedź lub przytoczona opinia jest reprezentatywna dla całego partnerstwa, mimo to zostały one zawarte w niniejszym opracowaniu. Nie należy ich jednak traktować jako konkluzywnych opinii na dany temat, lecz jako punkt odniesienia do dalszej dyskusji. W różnych raportach dotyczących tych samych standardów można zetknąć się z opiniami lub zaleceniami, które są sprzeczne, np. w odniesieniu do usługi „aktywizacja społeczna” (standard zatrudnienie i edukacja), można znaleźć zalecenie, by była ona obligatoryjna i dobrowolna. Sprzeczność ta wynika z tego, że w jednym z Partnerstw zalecano obligatoryjność tej usługi, zaś w drugim przeciwnie. Przykład ten pokazuje, że może mieć miejsce pozorna sprzeczność: twierdzenie, że aktywizacja społeczna powinna być obligatoryjna – może być umieszczane na poziomie programów wsparcia, natomiast dobrowolność dotyczy zasady regulującej udział osób bezdomnych w działaniach. (...) W tabeli nr 1 zaprezentowano zestawienie standardów GSWB testowanych przez poszczególne Partnerstwa.

Tabela nr 1. Standardy testowane przez partnerstwa w ramach pilotażowych wdrożeń Modelu GSWB

Standardy	Part- nerstwo lokalne	Praca socjalna	Mieszkal- nictwo i pomoc doraźna	Zdrowie	Zatrud- nienie i edukacja	Street- working
PARTNERSTWO						
1. Białogard	testuje	testuje	testuje	testuje	testuje	testuje
2. Białystok	testuje	testuje	testuje	testuje	testuje	testuje
3. Częstochowa	testuje	testuje	testuje	testuje	testuje	testuje
4. Dąbrowa Górnicza	testuje	testuje	testuje	nie testuje	testuje	nie testuje
5. Gdańsk	testuje	testuje	testuje	nie testuje	nie testuje	nie testuje
6. Jarosław	testuje	testuje	testuje	testuje	testuje	nie testuje
7. Kielce	testuje	testuje	testuje	testuje	testuje	testuje
8. Kraków	testuje	testuje	testuje	testuje	nie testuje	nie testuje
9. Lwówek	testuje	testuje	testuje	testuje	testuje	nie testuje
10. Nowe	testuje	testuje	testuje	nie testuje	testuje	nie testuje
11. Piła	testuje	testuje	testuje	testuje	testuje	testuje
12. Radom	testuje	testuje	nie testuje	nie testuje	nie testuje	testuje
13. Słupsk	testuje	testuje	testuje	nie testuje	nie testuje	testuje
14. Stargard Szczeciński	*	testuje	testuje	testuje	testuje	testuje
15. Strzelce Opolskie	testuje	testuje	testuje	testuje	testuje	testuje
16. Warszawa-Praga-Połud.	testuje	testuje	testuje	nie testuje	testuje	testuje
17. Warszawa-Ursus	testuje	testuje	nie testuje	nie testuje	nie testuje	nie testuje
18. Włocławek	testuje	testuje	testuje	nie testuje	nie testuje	nie testuje
19. Zabrze	testuje	testuje	testuje	testuje	testuje	testuje
Łączna liczba partnerstw testujących dany standard	18	19	17	11	13	11

Oprac. na podst.: Ł. Browarczyk, M. Dębski, A. Kwaśnik, *Raport za pierwszy i drugi okres sprawozdawczy. Monitoring realizacji pilotażowych wdrożeń testujących Model Gminny Standard Wychodzenia z Bezdomności*, Gdańsk 2013, s. 4. Autorzy przywoływanego raportu podają, że dane zestawiono w oparciu o arkusz monitorujący M2.

(...) W przedstawianym opracowaniu, prezentując cytaty i odwołania do raportów z ewaluacji, przyjęto następujący sposób oznaczeń: pierwsza liczba – numer partnerstwa (patrz numeracja w tabeli powyżej), liczby po ukośniku – numer bądź numery stron. Raporty z drugiego etapu ewaluacji odróżnione zostały poprzez dodanie do numeru partnerstwa cyfry 2 (po kropce). Dla przykładu: jeśli dany np. postulat/uwaga/rekomendacja pochodził z Partnerstw w Gdańsku z I etapu ewaluacji ze strony nr 16, zapis kodowy wyglądał następująco: (5/16). Jeśli cytat pochodził z tego samego Partnerstwa, lecz z II etapu ewaluacji ze strony 45, zapis kodowy powinien wyglądać następująco: (5.2/45). Jeżeli ta sama uwaga pojawiała się w wielu miejscach, autorzy opracowania odpowiednie kody umieszczali po sobie, zaś oddzielone były od siebie średnikiem, np.: (1/45/; 2/41; 14/20; 19/62; 12/43; 7/79; 14/20; 2.2/32; 3.2/129; 12.2/38; 15.2/2; 15.2/37; 16.2/71; 19.2/2).

Łukasz Browarczyk

Rezultaty i wskaźniki pilotażowego wdrożenia Modelu GSWB

Na pojęcie rezultatów i wskaźników w pilotażowym wdrożeniu Modelu GSWB składa się lista siedemdziesięciu zagadnień, które pozwoliłyby odpowiedzieć na podstawowe pytanie: „Czym zaowocowało pilotażowe wdrożenie?” Narzędzie to, w dużej mierze, powstało w oparciu o istniejący już materiał. Jego podstawą była rozbudowana lista (blisko dwustu) wskaźników, które powstały wraz z poszczególnymi standardami – częściami składowymi Modelu GSWB (powstawały one w tzw. fazie modelu – początkowym okresie realizacji projektu). Wskaźniki te radykalnie „przewietrzono” – usunięto wszystkie, które służyły mierzeniu działań na bardzo wysokim poziomie szczegółowości. Koncentrowano się na możliwie ogólnych i istotnych z perspektywy ogólnej oceny pilotażu zagadnieniach. Tak opracowany arkusz rozesłano partnerstwu. Zadaniem realizatorów pilotażowych wdrożeń było uzupełnienie tak przygotowanego narzędzia i podanie liczebności od początku wdrożenia. Najczęściej należało określić liczbę osób objętych określonymi formami oddziaływań, niekiedy liczbę miejsc oferowaną w ramach usługi. Generalnie **koncentrowano się na uchwyceniu liczebności związanych**

z osobami, którym udzielono wsparcia lub w których życiu zaszła zmiana, a zrezygnowano z ewidencjonowania udzielanego wsparcia. Cel monitorowania był minimalistyczny, ograniczał się do rejestrowania, a nie do próby oceny efektywności czy skuteczności działań podejmowanych w pilotażowych wdrożeniach.

Zagadnienia, które mierzy arkusz, zostały podzielone na siedem kategorii: partnerstwo lokalne, miary ogólne, praca socjalna, mieszkalnictwo i pomoc doraźna, zdrowie, zatrudnienie i edukacja oraz streetworking. W części nazwanej miary ogólne intencją było określenie m.in. liczby osób objętych wsparciem w ramach wdrożeń, liczbę osób, które usamodzielniały się, podjęły zatrudnienie. Deklarowane rezultaty w odniesieniu do obszaru partnerstwo lokalne obrazuje tabela nr 2.

Tabela nr 2. Wskaźniki dotyczące standardu partnerstwa lokalnego, wyniki dla 19 partnerstw uczestniczących w pilotażowych wdrożeniach modelu GSWB

Liczba podmiotów, które aktywnie uczestniczą w partnerstwie.	145
Liczba spotkań partnerstwa lokalnego od początku pilotaży.	513
Jaki odsetek partnerów przeciętnie uczestniczy w spotkaniu (w proc.).	79%
Liczba wspólnie realizowanych przez partnerstwo przedsięwzięć/projektów.	65
Czy w skład partnerstwa wchodzi osoby bezdomne/organizacje reprezentujące interesy takich osób?	26

Oprac. na podstawie danych z arkuszy monitorujących M3 z 23.08.2013 r.

Najbardziej interesującą kategorią wydaje się liczba podmiotów zaangażowanych w funkcjonowanie partnerstwa. Po podliczeniu deklaracji realizatorów otrzymujemy liczbę **145** podmiotów. Jest to znacznie więcej niż deklarowana we wnioskach aplikacyjnych lista oficjalnych partnerów. Dokumenty mówią o **54** sygnatariuszach umów partnerskich, a praktyka – jeśli wierzyć deklaracjom partnerstw – mówi o **145** podmiotach współpracujących. Określenie liczby wspólnie realizowanych przez partnerstwo przedsięwzięć wymaga komentarza – warto postawić tu pytanie o to, jak Partnerstwa interpretowały

ten zapis. Czy odniosły go do zadań realizowanych wspólnie poza wdrożeniem, czy wliczały w nie też to, co było zaplanowane w pilotażach? Miara ta jeśli miałyby być utrzymana powinna zostać doprecyzowana. Ostatnim zagadnieniem jest pytanie o zaangażowanie osób bezdomnych w działanie partnerstwa, czyli o to czy ma ono partycypacyjny charakter. W **10** Partnerstwach włączono osoby lub podmioty reprezentujące interesy ludzi bezdomnych w pracę partnerstwa.

Tabela nr 3 ilustruje osiągnięte wskaźniki w zakresie liczby osób objętych wsparciem w ramach wdrożeń z podziałem na osoby zagrożone i osoby bezdomne. Z zestawienia wynika, że łącznie wdrożeniami zostało objętych **7469** osób bezdomnych i zagrożone tą formą wykluczenia społecznego.

Ze względu na trudność z rzetelnym przeprowadzeniem dystynkcji między osobami bezdomnymi i zagrożonymi w jednym z partnerstw nie podano sum osób objętych wsparciem w poszczególnych kategoriach. Zatrzymując się jeszcze na moment przy krakowskim Partnerstwie - brak dystynkcji jest w pełni zrozumiały, jeśli jest rezultatem świadomego świadczenia pomocy doraźnej i redukcji szkód² - lekarze wolontariusze opatrując pacjentów w programie redukcji szkód nie mają obowiązku pytać o to czy jest się zagrożonym, czy już bezdomnym. Niemniej Kraków osiągnął najwyższą liczbę objętych wsparciem w ramach wdrożeń. Kolejne dwa partnerstwa z najwyższymi liczebnościami to Warszawa-Praga-Południe oraz Białystok. Wszystkie z tej trójki partnerstw wdrażały usługi z obszaru pomocy doraźnej. Warto również spojrzeć na trzy podmioty, które zadeklarowały najniższe liczebności osób objętych wsparciem w ramach wdrożeń. Wymienić w tym miejscu trzeba Radom, Białogard i Gdańsk. Jeśli w przypadku dwóch ostatnich Partnerstw, mała

2. Analizując prezentowane w tej części raportu liczebności ważne jest, aby czytelnik miał choć podstawowe rozeznanie w charakterze usług testowanych przez poszczególne partnerstwa. Wynika to stąd, że różne działania - przewidziane w standardach - determinowały często osiągnięte w monitorowaniu liczebności. Uciekając się do uproszczenia, im świadczona pomoc krótsza, bardziej doraźna, tym większe liczby osiąga się w ewidencji osób objętych wsparciem, a gdy pomoc bardziej wyrafinowana, obejmująca więcej sfer aktywności człowieka, tym trudniej o duże liczebności osób objętych wsparciem. Przestrzec należy przed wartościowaniem - wydaje, że każda z form pomocy jest niezbędna.

Tabela nr 3. Liczba osób objętych wsparciem w ramach pilotażowych wdrożeń modelu GSWB z rozróżnieniem na osoby zagrożone bezdomnością oraz bezdomne

PARTNERSTWO	LICZBA OSÓB BEZDOMNYCH OBJĘTYCH WSPARCIEM W RAMACH PILOTAŻOWYCH WDROŻEŃ	LICZBA OSÓB ZAGROŻONYCH BEZDOMNOŚCIĄ OBJĘTYCH WSPARCIEM W RAMACH PILOTAŻOWYCH WDROŻEŃ	RAZEM
Białogard	46	7	53
Białystok	618	118	736
Częstochowa	367	171	538
Dąbrowa Górnicza	142	12	154
Gdańsk	110	0	110
Jarosław	137	98	235
Kielce	151	9	160
Kraków	2982		2982
Lwówek	66	5	71
Nowe	26	40	66
Piła	153	145	298
Radom	69	0	69
Słupsk	101	5	106
Stargard Szczeciński	66	0	66
Strzelce Opolskie	105	14	119
Warszawa-Praga-Południe	535	555	1090
Warszawa-Ursus	0	147	147
Włocławek	201	0	201
Zabrze	241	27	268
Razem			7469

Oprac. na podstawie danych z arkuszy monitorujących M3 z 23.08.2013 r.

liczba jest uzasadniona bądź wielkością gminy, w której działa partnerstwo, bądź zakresem testowanych usług (jedynie mieszkalnictwo wspierane) (...).

Rozkład deklaracji partnerstw na pytanie pozytywne zmiany u osób objętych oddziaływaniem w pilotażach zarówno na dużym poziomie ogólności (usamodzielnienia), jak i na niższym (podjęcie zatrudnienia) przedstawia tabela nr 4.

Tabela nr 4. Liczba osób które się usamodzielnily, które podjęły zatrudnienie w wyniku oddziaływań w pilotażowych wdrożeniach Modelu GSWB

Liczba osób bezdomnych, które się usamodzielnily (wróciły do rodziny, przeszły do samodzielnego zamieszkania).	211
Liczba osób bezdomnych, które wróciły do rodziny.	44
Liczba osób bezdomnych, które przeszły do samodzielnego zamieszkania.	172
Liczba osób, która otrzymała lokal socjalny lub komunalny.	44
Liczba osób bezdomnych, które podjęły zatrudnienie (w oparciu o umowę o pracę, umowę cywilnoprawną).	171
Liczba osób zagrożonych bezdomnością, które podjęły zatrudnienie od momentu przystąpienia pilotażu.	69

Oprac. na podstawie danych z arkuszy monitorujących M3 z 23.08.2013 r.

Partnerstwa lokalne zadeklarowały w sumie **211** osób, które się usamodzielnily. Liczba wydaje się imponująca, szczególnie jeśli pamiętać o stosunkowo krótkim okresie oddziaływania pilotaży na osoby nimi objęte – to jest od września 2012 r. (choć pilotaż formalnie trwał od marca 2012 r., jednak opóźnienia związane z podpisywaniem umów oraz przekazywanie środków finansowych zaowocowały tym, że intensyfikacja działań w partnerstwach lokalnych miała miejsce dopiero we wrześniu, co nie oznacza, że wcześniej nic we wdrożeniach się nie działo) do wypełnienia narzędzi monitorujących, czyli do sierpnia 2013 r. – to daje około **12** miesięcy. Na szczególną uwagę zasługują dwie kategorie – „osób, które wróciły do rodziny” oraz „osób, które otrzymały lokal socjalny lub komunalny”, wydaje się to o tyle ważne, że dla grupy osób powrót do rodziny jest jedną z niewielu szans na usamodzielnienie

(osoby, których szanse na powrót na rynek pracy są znikome mają niewielkie szanse na osiągnięcie dochodów pozwalających na samodzielne zamieszkiwanie). Imponująca jest także liczba **44** osób, które otrzymały lokal socjalny/komunalny, szczególnie kiedy pamięta się o trudnej sytuacji w mieszkalnictwie³ (konieczności wieloletniego oczekiwania na przydział takich lokali).

Partnerstwa zadeklarowały **171** osób bezdomnych, które uzyskały w czasie trwania pilotaży zatrudnienie oraz **69** osób zagrożonych, które uzyskały zatrudnienie, co daje łącznie **240** osób, które w trakcie wdrożeń uzyskały zatrudnienie.

Kiedy mowa o rezultatach pilotażowych wdrożeń należy mieć na uwadze kilka istotnych rozróżnień, po pierwsze osoby objęte wdrożeniem (**7469**), osoby usamodzielnione (**211**) oraz te, które podjęły zatrudnienie (**240**), osoby objęte pracą socjalną (**3365**), zawarte Indywidualne Programy Wychodzenia z Bezdomności oraz kontrakty socjalne (**1375**). Liczby te oczywiście można próbować ze sobą zestawiać i podejmować próby spekulowania o skuteczności wdrożeń, jednak bezwzględnie trzeba wystrzegać się zestawiania usamodzielnień z całkowitą liczbą osób objętych wdrożeniami, ponieważ na tę składają się w dużej mierze osoby korzystające ze wsparcia doraźnego (pomoc doraźna, streetworking, pomoc przedmedyczna, redukcja szkód). Liczbę usamodzielnień i podjętego zatrudnienia raczej można zestawiać z liczbą osób objętych pogłębianymi formami pracy socjalnej – można założyć, że osoby, z którymi podpisano IPWB oraz kontrakty socjalne objęte były pogłębianą pracą socjalną.

W obszarze pracy socjalnej pytano o dwa główne zagadnienia, po pierwsze o liczbę osób objętych różnymi formami oddziaływania, po drugie o rezultaty tych oddziaływań mierzone liczbą osób w których życiorysie zaszła ściśle określona zmiana w wyniku wsparcia pracownika socjalnego. Tabela nr 4 ilustruje liczbę osób objętych wsparciem pracownika socjalnego i zakres

3. Pamiętać również należy o czasochłonności samej procedury – od momentu złożenia wniosku do przydzielenia lokalu, świadomość tego nakazuje postawić pytanie o to czy procedura przydzielenia lokalu została rozpoczęta w trakcie trwania wdrożenia.

wykorzystania przez niego narzędzi takich jak diagnoza, kontrakt socjalny, Indywidualny Program Wychodzenia z Bezdomności.

Tabela nr 5. Osoby objęte wsparciem pracownika socjalnego w ramach pilotażowych wdrożeń Modelu GSWB z rozróżnieniem poszczególnych jego form oraz narzędzi

Liczba osób bezdomnych i zagrożonych bezdomnością objętych wsparciem pracownika socjalnego.	3365
Liczba osób objętych asystenturą.	349
Liczba zrealizowanych diagnoz osób bezdomnych (Diagnoza wstępna sytuacji klienta SPS-F01).	1882
Liczba zrealizowanych diagnoz osób zagrożonych bezdomnością (Diagnoza wstępna sytuacji klienta SPS-F01).	259
Liczba osób objętych Indywidualnym Programem Wychodzenia z Bezdomności (IPWB).	522
Liczba osób objętych kontraktem socjalnym.	853

Oprac. na podstawie danych z arkuszy monitorujących M3 z 23.08.2013 r.

Zwraca uwagę kategoria osób objętych wsparciem pracownika socjalnego. W pilotażach takich osób było **3365**. Stanowi to niespełna połowę objętych oddziaływaniem pilotażowych wdrożeń. Liczba ta byłaby znacznie wyższa gdyby nie to, że jedna liczebność w deklaracjach Partnerstw lokalnych wzbudziła wątpliwości i została sprostowana. Mimo jasnego sformułowania, co należy zliczyć⁴ (nie świadczoną pomoc, np. liczbę kontaktów, a osoby objęte wsparciem) okazało się, że Partnerstwa ewidencjonowały w arkuszu udzielone wsparcie zamiast osób objętych pomocą. **Ujawniona pomyłka zwraca uwagę na istotny problem w kulturze rejestrowania wsparcia, kiedy mówi się o ewidencjonowaniu jako pierwsze na myśl przychodzi rejestrowanie udzielonego wsparcia (zrozumiałe jest uzasadnienie, m.in. w celu rozliczenia z wykonywanej pracy), natomiast trudne, nieoczywiste jest śledzenie osób, którym udziela się wsparcia oraz monitorowanie rodzajów i ilości świadczonej**

4. Pozycja w arkuszu monitorującym brzmiała następująco: „Liczba osób bezdomnych i zagrożonych bezdomnością objętych wsparciem pracownika socjalnego”, a objaśnienie do niej: „[Należy podać osoby korzystające z pracy socjalnej świadczonej przez pracowników zatrudnionych w pilotażu]”.

pomocy. Jako przykład może posłużyć łatwość w podawaniu tzw. osobodób, a trudność w określeniu ile osób w ciągu np. miesiąca skorzystało z noclegowni. Takie pomyłki zdarzały się przy wypełnianiu arkuszy monitorujących.

Z arkuszy monitorujących wynika, że łącznie **349** osób objęto wsparciem asystenckim, **2141** osób zdiagnozowano za pomocą zaproponowanego w standardzie pracy socjalnej narzędzia⁵. Imponuje liczba zawartych Indywidualnych Programów Wychodzenia z Bezdomności (**522**) oraz kontraktów socjalnych (**853**). Na tej podstawie nie można jednak powiedzieć nic o skuteczności wykorzystania tych narzędzi. Pośrednio o skuteczności pracy pracowników socjalnych można mówić w oparciu o dane dotyczące liczby osób, które odtworzyły dokumenty czy liczbie przyjętych do domów pomocy społecznej, ilustruje to tabela nr 6.

Tabela nr 6. Rezultaty w zakresie specjalistycznych form wsparcia udzielanych osobom objętym oddziaływaniem pilotażowych wdrożeń Modelu GSWB poprzez określenie wybranych efektów pracy pracownika socjalnego

Liczba osób zagrożonych bezdomnością, które rozpoczęły spłatę zadłużeń w trakcie pilotażu.	130
Liczba osób, którym odtworzono dokumenty (w tym dowód osobisty).	160
Liczba przyjętych w PZON wniosków o uzyskanie prawnego statusu osoby niepełnosprawnej.	160
Liczba osób umieszczonych w zakładzie opiekuńczo-leczniczym, zakładzie pielęgnacyjno-opiekuńczym lub hospicjum.	15
Liczba osób umieszczonych w domu pomocy społecznej.	42

Oprac. na podstawie danych z arkuszy monitorujących M3 z 23.08.2013 r.

5. Zagadnienie formularza diagnozy wymaga dopowiedzenia, jak sugeruje Rafał Stenka, formularz diagnozy jest narzędziem przydatnym na tym etapie pracy socjalnej i jako taki jest jedynie propozycją ujednoliconego sposobu utrwalania diagnozy, jaka jest obowiązkowa, a jaką można i na innych formularzach prowadzić. Można się zastanawiać, jaki byłby wskaźnik, gdyby zapytać o liczbę zrealizowanych diagnoz jako takich. Zgodnie z zasugerowanym wcześniej myśleniem byłby on większy/równy liczbie osób objętych diagnozą wstępną klienta.

Można się zastanawiać jaki w podanej liczbie **160** osób, którym odtworzono dokumenty, jest odsetek osób, które przeszły z przestrzeni publicznej do placówek. Dość duża liczba to również liczba złożonych wniosków o uzyskanie statusu osoby niepełnosprawnej – tu również można założyć, że w z gromadzeniu niezbędną dokumentacji prawdopodobna jest realna pomoc pracownika socjalnego. W zestawieniu widać, że **57** osoby w trakcie trwania pilotażu zostały umieszczone m.in. w zakładzie opiekuńczo-leczniczym czy domu pomocy społecznej. Próba określenia przepływu w tym obszarze jest o tyle istotna o ile sensowne jest mówienie o problemie z dostępem do właśnie takich usług dla osób bezdomnych. Liczbę **42** osób umieszczonych w DPS można doliczyć do kategorii osób usamodzielnionych (nastąpiło rozwiązanie sytuacji problemowej), idąc tym tropem liczbę osób usamodzielnionych we wdrożeniach należy podnieść do **268** osób.

W obszarze mieszkalnictwa i pomocy doraźnej (...) usługą cieszącą się najmniejszym powodzeniem okazała się noclegownia, przewidziano w niej najmniej miejsc, następnie należy wskazać ogrzewalnię. Najwięcej miejsc uruchomiono w schronisku oraz w mieszkaniach wspieranych. Na szczególną uwagę zasługuje zbiorowy – podjęty przez wiele partnerstw – wysiłek testowania mieszkań wspieranych. Usługa ta zdaje się być odpowiedzią na deficyt usług w tym zakresie. Warto pokazać ile osób skorzystało z usług w zakresie schronienia.

Tabela nr 7. Liczba osób korzystających z usług w zakresie schronienia oraz mieszkaniowych w ramach pilotażowych wdrożeń Modelu GSWB

Liczba osób, które skorzystały z usługi ogrzewalni.	564
Liczba osób, które skorzystały z usługi noclegowni.	70
Liczba osób, które skorzystały z usługi schroniska.	227
Liczba osób, które skorzystały z usługi mieszkania wspieranego.	146
Liczba osób objętych oddziaływaniem <i>housing first</i> .	19

Oprac. na podstawie danych z arkuszy monitorujących M3 z 23.08.2013 r.

Z ogrzewalni skorzystało w czasie wdrożeń nie mniej niż **546** osób. Na podstawie zestawienia widać, że stosunkowo duża liczba osób skorzystała ze schroniska (**227**), choć należy pamiętać, że do tej kategorii należą również domy wspólnotowe, jeśli brały udział we wdrożeniach, jak i tzw. schroniska specjalistyczne, w których usługa skierowana jest do osób nie zdolnych do samodzielnego funkcjonowania, np. z powodu podeszłego wieku czy złego stanu zdrowia. Dwie ostatnie kategorie – ludzie w mieszkaniach wspieranych oraz objęci oddziaływaniem *housing first* to łącznie **165** osoby.

Odrębną kategorią świadczeń w obszarze mieszkalnictwa i pomocy doraźnej jest cały dział świadczeń doraźnych – od punktów informacyjnych poprzez wydawanie różnego rodzaju dóbr po korzystanie z łaźni, statystyki w tym obszarze ilustruje tabela nr 8.

Tabela nr 8. Korzystanie ze świadczeń pomocy doraźnej w ramach pilotażowych wdrożeń Modelu GSWB

Liczba osób, które skorzystały ze świetlicy.	515
Liczba osób korzystających ze świadczeń w punkcie konsultacyjno-informacyjnym.	2202
Liczba klientów punktu wydawania żywności, wydawania odzieży, jadłodajni.	4020
Liczba osób korzystających z zabiegów higienicznych w łaźni (w tym odwszawianiu).	417

Oprac. na podstawie danych z arkuszy monitorujących M3 z 23.08.2013 r.

(...)

Usługi w obszarze zdrowia zostaną zaprezentowane w podzielone na trzy grupy. W pierwszej przedstawione będą liczebności dotyczące osób objętych ubezpieczeniem zdrowotnym w ramach wdrożeń, w drugiej osoby objęte usługami opiekuńczymi, a w trzeciej wsparciem psychologicznym, leczeniem uzależnień, pomocą doraźną w obszarze zdrowia. Pierwszą z grup – objęcie ubezpieczeniem zdrowotnym – prezentuje tabela nr 9.

Tabela nr 9. Osoby objęte ubezpieczeniem zdrowotnym ewidencjonowane w ramach pilotażowych wdrożeń Modelu GSWB

Liczba osób bezdomnych, które uzyskały potwierdzenie prawa do świadczeń opieki zdrowotnej finansowanych ze środków publicznych.	374
---	------------

Liczba osób bezdomnych posiadających ubezpieczenie zdrowotne.	1012
---	-------------

Oprac. na podstawie danych z arkuszy monitorujących M3 z 23.08.2013 r.

Z zestawień wynika, że w przypadku **374** osób wystąpiono o potwierdzenie prawa do świadczeń opieki zdrowotnej finansowanych ze środków publicznych.

Liczebności w obszarze usług pielęgnacyjnych powinny być skorelowane z testowaniem schroniska profilowanego, ale również z wysiłkiem zatrudniania w placówkach odpowiednich specjalistów.

Tabela nr 10. Usługi opiekuńcze dla osób bezdomnych w ramach pilotażowych wdrożeń Modelu GSWB

Liczba osób korzystających z usługi opiekuńczo-pielęgnacyjnej.	280
--	------------

Liczba osób objętych usługą pielęgnarskiej opieki długoterminowej domowej, w tym w placówkach dla osób bezdomnych.	65
--	-----------

Liczba osób objętych usługą hospicjum domowego przebywających na terenie placówki dla osób bezdomnych.	0
--	----------

Oprac. na podstawie danych z arkuszy monitorujących M3 z 23.08.2013 r.

Spojrzenie na to zestawienie ukazuje, że w trzech Partnerstwach na większą skalę testowano objęcie osób bezdomnych usługą opiekuńczo-pielęgnacyjną. Łącznie tą metodą objęto w pilotażu **280** osób.

W obszarze zdrowia stosunkowo duże wartości uzyskano w realizacji zadań wiązanych ze wsparciem w sferze psychologicznej, również w zakresie terapii uzależnień, jak i doraźnej pomocy przedmedycznej przedstawia to tabela nr 11.

Tabela nr 11. Osoby objęte pomocą psychologiczną, leczeniem uzależnień oraz przedmedyczną pomocą doraźną w ramach pilotażowych wdrożeń Modelu GSWB

Liczba osób objętych wsparciem psychologa lub lekarza psychiatry.	840
Liczba osób, które podjęły terapię uzależnień.	373
Liczba osób, które zakończyły terapię uzależnień.	81
Liczba odbiorców działań z zakresu redukcji szkód.	319
Liczba osób objętych postępowaniem z zakresu przedmedycznej pomocy doraźnej (świądu skóry, zmian grzybiczych stóp, świerzbę itp.).	798

Oprac. na podstawie danych z arkuszy monitorujących M3 z 23.08.2013 r.

Wsparcie psychologów i lekarzy psychiatrów było częściej realizowane poprzez zaangażowanie specjalisty w pilotażowe wdrożenie niż poprzez wykorzystanie istniejących struktur. Liczebności podawane przez partnerstwa kształtują się następująco – **373** osoby podjęły terapię, **81** ją ukończyło.
(...)

Tabela nr 12. Zatrudnienie oraz zakres stosowania Indywidualnych Planów Działania w ramach pilotażowych wdrożeń Modelu GSWB

Liczba osób niepracujących (niezarejestrowani w Urzędzie Pracy).	818
Liczba osób bezrobotnych (zarejestrowani w Urzędzie Pracy).	1376
Liczba podpisanych Indywidualnych Planów Działania (IPD).	414

Oprac. na podstawie danych z arkuszy monitorujących M3 z 23.08.2013 r.

Pytania o osoby niepracujące i niezarejestrowane w urzędzie pracy ujawniło, że oddziaływaniem pilotażowych wdrożeń objętych zostało **818** niepracujących niezarejestrowanych w urzędzie pracy, czyli osób znajdujących się poza systemem ewidencjonowania bezrobocia. Wyższa jest liczba osób zarejestrowanych jako bezrobotne – **1376**. Pytania o zatrudnienie i jego brak zostały umieszczone w standardzie zatrudnienia

i edukacji, choć jak się wydaje to pracownik socjalny identyfikuje czy jego klient pracuje zawodowo, nie pracuje, jest zarejestrowany jako osoba bezrobotna czy nie jest. Ujmując kwestię inaczej, każde Partnerstwo, które realizowało we wdrożeniu pracę socjalną powinno być w stanie określić przynajmniej w takim zakresie, w jakim objęto osoby oddziaływaniem pracownika socjalnego jak przedstawia się sytuacja zawodowa osób objętych pracą socjalną. **Są Partnerstwa, które konsekwentnie w pytaniach o bierność zawodową oraz o rejestrację jako osoba bezdomna wskazywały 0. Czy w tych kilku Partnerstwach pracownicy socjalni nie byli w stanie określić sytuacji zawodowej swoich klientów? Czy symboliczna bariera między standardami w postaci nagłówka jest tak dużą przeszkodą, że uniemożliwia prowadzenie pełnej sprawozdawczości?**

Deklarowana liczba osób objętych indywidualnym planem działania - **414** - na tle wcześniej omawianych wydaje się wiarygodniejsza. W dalszym przeglądzie pozycji w obszarze zatrudnienia i edukacji warto mieć na uwadze liczbę zawartych Indywidualnych Planów Działania, właściwe wydaje się założenie o związaniu jej z rezultatami w konkretnych sposobach oddziaływania na osoby objęte pracą w zakresie edukacji i zatrudnienia.

Tabela nr 13. Osoby objęte treningiem ekonomicznym oraz edukacją w ramach pilotażowych wdrożeń Modelu GSWB

Liczba osób objętych doradztwem zawodowym, finansowym.	848
Liczba osób objętych treningiem ekonomicznym.	498
Liczba osób objętych edukacją formalną.	14
Liczba osób objętych szkoleniami zawodowymi.	422

Oprac. na podstawie danych z arkuszy monitorujących M3 z 23.08.2013 r.

Doradztwem w zawodowym, finansowym objętych zostało łącznie **848** osób, treningiem ekonomicznym **498**.

W kategorii - edukacja formalna - zaznaczono, że **6** osób podjęły naukę. W wielu Partnerstwach przewidziano realizację szkoleń, ponadto należy pamiętać o bogatej ofercie szkoleniowej urzędów pracy.

Tabela nr 14. Osoby objęte wsparciem w zakresie kształtowania kultury pracy w ramach pilotażowych wdrożeń Modelu GSWB

Liczba osób objętych grupami wsparcia.	497
Liczba osób objętych wsparciem trenera pracy.	391
Liczba osób objętych wsparciem klubu pracy.	81
Liczba osób objętych wsparciem klubu integracji społecznej.	500

Oprac. na podstawie danych z arkuszy monitorujących M3 z 23.08.2013 r.

W stosunkowo dużej liczbie Partnerstw proponowano uczestnikom udział w grupach wsparcia – miało to miejsce łącznie w 11 przypadkach. Podobną liczbę osób jak klubami pracy objęto wsparciem trenera pracy, jednak ta forma była zdecydowanie rzadziej testowana – jedynie w 4 Partnerstwach. We wdrożeniach klubami pracy objęto **81** osób, a klubami integracji społecznej **500**, tu jednak zauważyć należy, że większość tej sumy została wygenerowana przez jedno Partnerstwo, w którym z klubu skorzystały **369** osób.

Tabela nr 15. Osoby trenujące aktywność zawodowo w różnych formach pracy (na rzecz placówki, społecznie, poprzez staże, zatrudnieniu socjalnym w CIS) w ramach pilotażowych wdrożeń Modelu GSWB

Liczba osób pracujących na rzecz placówki/wspólnoty.	380
Liczba osób objętych pracami społecznie użytecznymi.	104
Liczba osób objętych stażami w miejscu pracy.	11
Liczba osób objętych zatrudnieniem socjalnym w CIS.	34

Oprac. na podstawie danych z arkuszy monitorujących M3 z 23.08.2013 r.

Z zestawienia wynika, że największym powodzeniem, jeśli chodzi o różne formy już praktycznego „trenowania” pracy, cieszyła się praca na rzecz placówki – **380** osób. W pozostałych kategoriach – pracach społecznie użytecznych, stażach w miejscu pracy, zatrudnieniu socjalnym w CIS – liczby osób objętych oddziaływaniem tych usług nie przekraczają 100 w każdej.

Tabela nr 16. Osoby trenujące aktywność zawodowo w różnych formach pracy (zatrudnienie wspierane w CIS poza zatrudnieniu socjalnym, prace interwencyjne, praca w przedsiębiorstwach społecznych) w ramach pilotażowych wdrożeń Modelu GSWB

Liczba osób objętych zatrudnieniem wspieranym po zatrudnieniu socjalnym w CIS.	2
Liczba osób objętych pracami interwencyjnymi, robotami publicznymi.	20
Liczba osób objętych pracą w przedsiębiorstwach społecznych (m.in. spółdzielnie socjalne, przedsiębiorstwa ekonomii społecznej, ZAZ).	1

Oprac. na podstawie danych z arkuszy monitorujących M3 z 23.08.2013 r.

Liczebności przedstawione w tabeli nr 16, mimo że są najniższe ze wszystkich zebranych we wskaźnikach do wdrożeń, zdają się o tyle wartościowe, że pokazują, które z działań są trudne do realizacji, często z przyczyn leżących nie tylko poza partnerstwem, ale również poza sektorem pomocy społecznej.

Standard streetworkingu testowało 11 Partnerstw, a wskaźniki jakie osiągnięto ilustruje tabela nr 17.

Tabela nr 17. Miary ilustrujące realizację usługi streetworkingu w ramach pilotażowych wdrożeń Modelu GSWB

Liczba osób, osobami którymi streetworkerzy nawiązali kontakt (liczba pierwszych kontaktów).	1395
Ile osób było cyklicznie odwiedzanych przez streetworkerów (co najmniej 5 spotkań).	581
Szacowana liczba osób bezdomnych przebywających w miejscach niemieszkalnych.	880
Liczba wspólnych patroli streetworkerów z innymi służbami (mundurowe).	190

Oprac. na podstawie danych z arkuszy monitorujących M3 z 23.08.2013 r.

(...)

Do najważniejszych danych pokazanych przez wskaźniki należy zaliczyć liczbę osób objętych pilotażowymi

wdrożeniami - **7469**, liczbę osób usamodzielnionych - **211**, a w szczególności liczbę tych, którzy wrócili do rodziny **44** lub otrzymały lokal komunalny/socjalny - **44**. Ważne jest odnotowanie rozmachu pracy socjalnej, w tym liczby indywidualnych programów wychodzenia z bezdomności - **522**, kontraktów socjalnych - **853**. Ważne jest też zwrócenie uwagi na liczbę osób, które skorzystały z usługi mieszkania wspieranego - **146** oraz zostały objęte programem *housing first* - **19**. W oparciu o odpowiedzi zawarte w analizowanym narzędziu trudno mówić o trwałości osiągniętych wskaźników. (...)

Barbara Goryńska-Bittner

Ocena wartości merytorycznej standardu partnerstwo lokalne

(...) W większości (20) analizowanych raportów można odczytać pozytywną ocenę wartości merytorycznej standardu (01/46; 02/39,40; 03/47; 06/3,24,25,26,43; 07/78; 09/34,35,36; 11/16,66,67; 15/41; 16/46,47; 17/5; 18/15,29,73; 19/60,61,81; 18.2./13-14; 06.2/31; 01.2/2; 15.2/12), w niektórych z nich ocenę sformułowano jako generalnie pozytywną (03/47; 11/67; 15/41; 18/73), a nawet standard został uznany za wzorcowy z zastrzeżeniem, że jest to standard najłatwiejszy do wdrażania ze względu na jego uporządkowanie, ale trudny do wdrożenia ze względu na relacje międzyludzkie (11/85). W wielu Partnerstwach (13), także i tych, które generalnie pozytywnie oceniły standard, wskazywano na elementy podważające jego wartość merytoryczną (01/43; 02/40; 05/9,11,44; 07/79; 08/23,24; 9/36; 10/4,41; 11/68,69; 15/41; 16/46; 17/5,29; 19/15; 14/39), szczególnie w tych, które realizację tego standardu uznały za narzuconą (18/15; 05.2/12-13). Wśród zarzutów wskazywano na nadmierne zorientowanie standardu na administrowanie partnerstwem, a nie na istotę partnerstwa jako takiego (05.2/13,52; 12/40; 03.2/50). Wskazywano też na małą wartość merytoryczną standardu, ponieważ powieliła dotychczasowe doświadczenia i schematy

współpracy (12/40;12.2/22). Zdaniem audytora, opinia ta jakby nie uwzględnia, że istotą tworzenia standardów jest wykorzystanie doświadczeń tzw. dobrych praktyk. Warto zwrócić uwagę, że negatywna ocena standardu z I etapu ewaluacji w jednym przypadku uległa pozytywnej zmianie w toku wdrażania standardu (18/15).

Na ocenę merytoryczną standardu składają się takie kryteria: spójność; cele, w tym trafność; skuteczność; adekwatność opisanych działań wobec celów standardu. W ocenie merytorycznej standardu Partnerstwa używały w miarę nieostrego określenia spójności standardu. W przypadku celów główny nacisk w ocenie dotyczył zdefiniowania celów, trafności potrzeb samego partnerstwa, lokalnego systemu wsparcia i osób bezdomnych i zagrożonych bezdomnością.

Spójność: Ważne jest, by standard charakteryzował się spójnością, np. spójność celów jest ważna dla planowania działań partnerstwa i pozwala unikać konfliktów w procesie ich realizacji. W wypowiedziach zawartych w raportach ewaluacyjnych można stwierdzić obok bardzo ogólnej oceny spójności standardu (01.2/19; 06/3; 09/34,35; 15/41; 11/66; 19/60; 19.2/2; 18.2/13,14,53; 12.2/22; 09.2/45; 03.2/4,50; 17.2./34; 10.2.29; 06.2/31), również różne odniesienie pojęcia „spójności”, m.in. do celów i działań (16/46; 18/74; 09,2/10; 15.2/19; 18.2/53; 17.2/35) czy do stopnia jego usystematyzowania: *Jest to standard najbardziej usystematyzowany ze wszystkich* (06/25; 09/35).

Również na drugim etapie ewaluacji pojawiły się pozytywne oceny dotyczące spójności standardu (01.2/19; 03.2/4; 15.2/19; 19.2/2): *...standard pod względem merytorycznej wartości jest napisany dobrze, jest spójny* (6.2/31).

W jednym tylko przypadku standard uznany został za niespójny (01/43): *...Nie jest w ogóle jasny, nie jest spójny i nie jest czytelny. Przede wszystkim, że nazywa się tak jak się nazywa.* (...)

Cele: Wg oceny wielu Partnerstw cele standardu zostały określone czy zdefiniowane w jasny sposób (02/39; 09/36; 17/5;18/29;19/60; 15.2/19), jednak zwracano uwagę na

nazbyt skomplikowany sposób definiowania celów, działań i usług (9/36) czy też na ich niekompletność (15.2/19). Według audytora, poważne wątpliwości budzą niektóre analizy ewaluatorów, którzy w różnych partiach swojego raportu podają sprzeczne ze sobą oceny standardu. Przykładem takim jest raport nr 15.2/12: *Wyciągając wnioski z przeprowadzonych wywiadów IDI należy wskazać, że **standard jest skonstruowany prawidłowo*** (podkr. audytora), *jednakże jego realizacja nie przebiega całościowo. Przyczyn takiego stanu rzeczy można doszukiwać się z jednej strony w podejściu. Podejście partnerstwa lokalnego nastawione jest zarówno na ilość, jak i na jakość podejmowanych działań względem osób bezdomnych. A na stronie 19: Trafność przyjętych w standardzie celów była poprawna, aczkolwiek **niekompletna*** (podkr. audytora).

Trafność celów: Dla wielu Partnerstw zaproponowane cele w standardzie odnoszą się do potrzeb zarówno partnerstwa, jak i osoby bezdomnej czy zagrożonej bezdomnością i instytucji wsparcia (01/45; 02/39; 07/78; 16/46,47; 06/3,26; 09/36; 11/66; 18/15; 19/60; 02.2/20; 18.2/13-14,53; 06.2/31; 11.2/24; 12.2/22; 03.2/50; 09.2/45; 17.2/35; 19.2/22; 01.2/2; 10.2./29). Szczególną zaletą trafności celów jest nadanie regularności podejmowanym działaniom oraz generowanie rozwiązań konkretnych problemów czy konkretnych przypadków (19/60,61; 02/39,40; 17.2/34; 03.02/50; 09.02/10; 19.2./22). Są też Partnerstwa, które uważają, że cele standardu są sformułowane tak uniwersalnie, że można go w zasadzie zastosować także do innych obszarów życia społecznego, ale też konkretne partnerstwo może wybierać moduły adekwatne do potrzeb (06/24; 09/34; 19/81): *Każdy wybiera [ze standardu] to, co dla niego jest ważne* (19/81).

Standard sprawdził się w realizacji w małej gminie (15.2/2). Niektóre Partnerstwa stawiają pod znakiem zapytania trafność celów standardu, jako nie zawsze adekwatnych do potrzeb partnerstwa, instytucji wsparcia i osób bezdomnych (05/9,11; 08/23; 16/46; 17/30). Nieadekwatność celów może wynikać z różnych kontekstów społecznych, w których ten standard ma być realizowany (5/9,44) np. zdaniem jednego z Partnerstw sformułowane cele standardu nie odpowiadają odmiennym uwarunkowaniom dużych gmin miejskich (15/41; 17/30).

Innym przykładem nieadekwatności celów standardu jest pogląd przeciwny, że bardziej odpowiada dużym gminom niż małym, gdzie przy małej ilości osób bezdomnych lepiej pracuje się w układach niesformalizowanych (07/79; 18.2/44; 05.2/13,52; 09.2/10; 10.2/28-29). Jeszcze inny pogląd w tej kwestii reprezentują Partnerstwa, które uważają, że metodologia budowania partnerstwa jest bardziej adekwatna dla partnerstw o charakterze regionalnym (05/9; 08/24; 05.2/13). Według opinii jednego z Partnerstw, standard koncentruje się głównie na procedurach i poradach skierowanych do partnerstwa sformalizowanego, o bardzo rozbudowanym charakterze. W niewystarczającym stopniu opisano i uwzględniono potrzeby partnerstw o różnym poziomie sformalizowania i charakterze (np. terytorialnym, problemowym, branżowym, projektowym, międzysektorowym). Opis standardu pozostawia wrażenie, iż w przekonaniu jego autorów im bardziej sformalizowane partnerstwo tym lepiej (5.2/13).

Pojawił się też pogląd w II etapie ewaluacji, że trafność celów zawiodła przede wszystkim na etapie inicjowania rozszerzonego partnerstwa (...), który jest kluczowy dla realizacji dalszych celów partnerstwa (01.2/20). Trudno natomiast odnieść się to takiego stwierdzenia, że trafność przyjętych celów jest poprawna, aczkolwiek niekompletna (15.2/19). Niejasne pozostaje na czym ta niekompletność ma polegać jakie inne cele powinien uwzględnić standard? (...).

Skuteczność: jedną z podkreślanych zalet standardu jest fakt, że spotkania i współpraca nie tylko uczą nowego podejścia do własnej pracy, ale również pozwalają działać skuteczniej i skracać kanały komunikacji zarówno w ramach partnerstwa, jak i z instytucjami nienależącymi do niego (09/36; 18/15; 19/61; 19.2/2). W ocenie wielu Partnerstw standard jest postrzegany jako przyczyniający się do skutecznego rozwiązywania problemów systemowych (instytucji), dzięki kompleksowemu tworzeniu zasobów, pozwalających efektywniej działać w obszarze bezdomności (09/36; 11/67; 19/61; 01.2/2; 19.2/22): *...powala na efekt synergii; każda z instytucji działa w jakimś obszarze, natomiast utworzenie partnerstwa pozwoli tą wartość dodać uzyskać (11/67).*

Aneta Wiącek

Ocena wartości merytorycznej standardu praca socjalna

(...) Można powiedzieć, że opinie większości respondentów co do oceny wartości merytorycznej standardu są ambiwalentne: z jednej strony ogólnie oceniają standard dość pozytywnie (że jest spójny, cele są trafne, działania adekwatne), jednak równie wiele jest opinii krytycznych, wskazujących na niewielką wartość ocenianego opracowania. Wydaje się, że tam, gdzie badani wypowiadali się mniej obszernie i mniej wnikliwie komentowali standard, opinie generalne były bardziej pozytywne; opinie negatywne zawierały się w opiniach bardziej rozbudowanych i były uzasadniane konkretnymi argumentami.

Spójność: zdecydowana większość realizatorów uznaje, że standard jest logiczny, spójny (13/55; 14/24; 15/45; 19/64; 06.2/66; 09.2/53, 77; 10.2/10, 32; 15.2/60). Zdarzało się, że badani reprezentujący to samo Partnerstwo nie byli zgodni w ocenie, co wskazują także ewaluatorzy: o ile pierwszy respondent ocenił standard jako niespójny, o tyle drugi z badanych wyraził opinię przeciwną, oceniając standard jako spójny (09.2/76). Standard został rozbieżnie oceniony pod względem spójności i logiczności

- jeden z respondentów ocenia te elementy bardzo pozytywnie, drugi negatywnie, co może wynikać z różnicy w długości ich stażu i doświadczenia (06/27). Niektórzy jako problem wskazywali brak spójności i klarowności standardu jako całości. Przejawem tego jest powtarzanie się poszczególnych działań w różnych częściach standardu (10.2/10, 46; 18.2/16). Standard oceniono jako niespójny, posiadający złą konstrukcję, nieuzasadniony wybór działań, narzędzia skonstruowane w „krokowy” sposób (01.2/2; 17.2/56). W kilku przypadkach, gdzie ocena merytoryczna standardu jest negatywna, wskazano kilka podstawowych powodów: standard ma cechy podręcznika, a nie przejrzystych wytycznych, treść jest oczywista, brakuje nowatorstwa, całość jest zbyt obszerna, zawiera błędy i nieczytelne pojęcia, poszczególne elementy są opisywane nieproporcjonalnie, standaryzuje obszary niepoddające się standaryzacji (pierwszy kontakt), brakuje wartości i zasad (05.2/11; 17.2/52).

Cele: w opinii większości badanych cele są jasne, trafne i osiągalne (02/43; 04/35; 06/2; 09.2/53, 77; 13/55; 14/24; 15/45; 18.2/61; 19/65), o czym zdecydował praktyczny charakter oraz perspektywa praktyków przyjęta przy tworzeniu standardów (10/42). Cele zostały jasno sformułowane i są jak najbardziej adekwatne do potrzeb beneficjentów, jednak jest ich zbyt wiele (08/2,16). Czasem nie zgłaszano zastrzeżeń do celów (09/35), rzadko prezentowano opinię odmienną - że cele nie są dostosowane do potrzeb osób zagrożonych bezdomnością (10.2/10; 11.2/93). W jednym przypadku wskazano, że przyjęto błędne założenie, że wszyscy bezdomni nie potrafią pełnić ról społecznych, że niektóre cele są sformułowane niejasno, nie wiadomo co oznacza ich osiągnięcie, jak np. przeciwdziałanie barierom i niesprawiedliwościom w społeczeństwie; celom nie przypisano rezultatów (02.2/46). Także jednostkowe opinie wskazują, że opisy celów i działań wykraczają poza standardowo rozumianą pracę socjalną (co w opinii badanych wynika z problematyki) (01/47) oraz że założone cele są idealistyczne, a przez to trudne do osiągnięcia (19/64).

Trafność celów: niektóre cele standardu i niektóre działania uznano za nietrafne lub niejasne (09.2/11; 11.2/93; 18.2/17; 19.2/58). W jednym przypadku wskazano,

że do celów nie przypisano produktów i rezultatów, co zdaniem realizatorów nie wyjaśnia sposobu osiągnięcia celu (02.2/46-47). W innym przypadku stwierdzono, że cele standardu są zbyt teoretyczne, mało czytelne (05.2/9). Prezentowano także opinie pozytywne, że cele są trafne, a działania adekwatne (06.2/66; 09.2/53, 77; 15.2/60), że cele odnoszą się do opisanych problemów, są zarówno trafne, jak i realistyczne, a zaproponowane działania dają szansę na osiągnięcie tych celów (16/50). Działania i usługi są spójne z problemami, których ten standard dotyczy (09/35), a standard jest trafnie dopasowany do potrzeb grup docelowych (06/29). Trafnie dobrano cele (05.2/11; 05.2/18; 08.2/30; 15.2/60), zakres usług, a także cel jaki wskazuje standard zdaniem badanych jest jak najbardziej słuszny (08.2/19).

Wyrażono także opinię, że cele standardu zostały trafnie sformułowane, lecz ich wdrożenie wymaga długotrwałego procesu oraz zmian systemowych wychodzących poza projekt (głównie chodzi o modyfikację prawa regulującego pracę socjalną). Należałoby opracować dodatkowe wytyczne, jak wdrażać standard przy zachowaniu jego spójności w warunkach, jakie obecnie panują w instytucjach zajmujących się pomocą społeczną. (02/44)

Dość często wskazywano krytyczną opinię co do celów i uzasadnianą ją, np. pomimo że cele są trafnie sformułowane, to określono je zbyt ogólnie, co może skutkować tym, że realizacja nawet pozorowanych działań może prowadzić do uznania, że cele zostały zrealizowane. Cele w tym standardzie należy bardziej sprecyzować oraz ustalić pewien minimalny poziom realizacji standardu. Aktualne sformułowanie minimum jest zbyt ogólnikowe i niewiele mówi osobom, które mają standard wdrożyć (10.2/46). Z uwagi na brak regulacji administracyjnych, cele nie są dopasowane do potrzeb osób zagrożonych bezdomnością, w szczególności osób niebędących klientami pomocy społecznej (10/43). Trudno jest osiągać wskazane cele przy obecnych zasobach kadrowych (0/43-44).

W dwóch przypadkach wskazano na postawę odbiorców usług jako istotny czynnik nieuwzględniony w standardzie. Argumentowano, że osoby bezdomne nie chcą korzystać z długofalowej pomocy, nie współpracują, nie chcą angażować się w proces reintegracji, są zainteresowane

wsparciem finansowym, niechętnie poddają się kontroli, terapii itp. W tej perspektywie cele standardu nie są dopasowane do potrzeb osób bezdomnych, ponieważ zakładają aktywną reintegrację (01/48). Istotnym problemem, który nie dotyczy tylko standardu pracy socjalnej jest sytuacja, w której beneficjent nie wyraża zgody na proponowaną formę pomocy. W standardach nie opisano konkretnych działań, jakie należałoby wtedy podjąć (08/18).

Skuteczność: respondenci rzadko odnosili się bezpośrednio do skuteczności działań w pracy socjalnej realizowanej zgodnie ze standardem. Wskazywano, że wymogi standaryzowanej pracy socjalnej podnoszą poprzeczkę dotychczas oferowanych usług i stawiają większe wymagania w dziedzinie dokumentacji udzielanej pomocy, szczególnie w działalności organizacji pozarządowych (07/81). Respondenci przewidują trudności w realizacji standardu po zakończeniu pilotażu, wynikające z braku pieniędzy na tak rozbudowane działania (06/28) lub twierdzą, że wdrożenie standardu w całości wydaje się niemożliwym (09/7). W jednym przypadku stwierdzono, że nie wszystkie instytucje wspierające osoby bezdomne posiadają odpowiednie zasoby i nie byłyby w stanie zrealizować celów standardu partnerstwa lokalnego (przykładowo domy wspólnoty), jednakże dzięki współdziałaniu i współpracy z partnerami (*de facto* realizacja standardu partnerstwa) są w stanie takie „luki” wypełnić. Zaznaczono, że uwaga odnosi się w zasadzie do całego modelu (09/37). Można także w kategorii oceny skuteczności wstawić ogólną opinię: że trudno wysnuć jednoznaczną ocenę czy standard jest dobry, czy zły (18/76).

Adekwatność opisanych działań wobec celów standardu: pomimo krytycznych uwag dotyczących sposobu opisu standardu, realizatorzy pilotaży wskazywali na wiele pozytywnych elementów standardu. Wśród nich zauważono, że standard jest spójną ścieżką postępowania, która może być zastosowana w konkretnym przypadku, formuła jest analogiczna do codziennej pracy pracowników socjalnych, w standardzie jest także zawarty zestaw narzędzi, wskazane są konkretne metody pracy (04/35). Działania są adekwatne do celów i rezultatów, a w dłuższej perspektywie dają dużą szansę na realizację założonych

zapisów standardu (05.2/11; 05.2/18; 08.2/30; 10.2/46; 15.2/60), są dopasowane do potrzeb i możliwości grup docelowych (13/55). Standard jest kompletny – zawiera wszystkie cele i usługi (06/28). Standard niemal w pełni odpowiada na problemy, z którymi spotykają się pracownicy socjalni w tym aspekcie swojej pracy, a usługi i cele to katalog zamknięty i bardzo istotne narzędzie w realizacji pracy socjalnej w tym obszarze (10/42). Podkreślono wartość i użyteczność wyłącznie ramowo wytyczonych usług i działań (03.2/6; 11.2/110).

Oceniano także standard ogólnie pod względem merytorycznym, że jest na bardzo wysokim poziomie (03/58; 15.2/60), że właściwie opisano usługi, w sposób dobrze wyjaśniający ideę pracy socjalnej i odpowiednio ustawiający relację pracownik socjalny – klient (03/57). W opinii jednego z Partnerstw praca socjalna według opisanego w modelu standardu stanowi adekwatne rozwiązanie *problemu szerzącego się uzależnienia od opieki społecznej i dziedziczenia statusu beneficjenta systemu*, a wymogi dokumentacyjne przyniosą wymierne korzyści dla całego systemu, a nie tylko w doraźnej pomocy osobom bezdomnym (07/81). Bardzo dużo było jednak uwag krytycznie odnoszących się do standardu – zarówno ogólnie (06/2), jak i poprzez wskazywanie mankamentów: standard jest zbyt rozwlekale opisany, brakuje w nim konkretów; zawiera błędy w zakresie definiowania usług oraz pojęć (np. mentoring/coaching); zostały ogólnikowo i niewystarczająco opisane zagadnienia z zakresu asystentury; znajduje się w nim niepotrzebny i budzący wątpliwości natury etycznej opis pierwszego kontaktu pracownika socjalnego z osobą bezdomną (ten element opisu jest postrzegany jako instrukcja obsługi człowieka); brak propozycji ujednoczenia dokumentacji, którą powinien prowadzić pracownik socjalny; standard raczej dokłada kolejnych procedur niż porządkuje i ujednocza obowiązujące; brakuje w nim katalogu podstawowych wartości związanych z prowadzeniem pracy socjalnej oraz zasad, na jakich powinny zostać oparte relacje: pracownik socjalny – klient; jest to raczej poradnik, zbiór dobrych praktyk niż zestaw norm i wzorów pozwalający na ustalenie możliwego do zrealizowania poziomu usług przez dane partnerstwo; ma zachwiane proporcje – niektóre elementy są bardzo ogólnie opisane, a inne są rozbudowane ponad miarę oraz przepełnione „technikaliaami” (05/8, 46-47).

Wskazywano, że standard kładzie zbyt mały nacisk na aktywizację osób bezdomnych, zbyt drobiazgowo przedstawiono plan działania, brakuje pomysłów na konkretne metody/ sposoby pracy z osobami bezdomnymi po to, żeby rzeczywiście tej osobie pomóc łowić ryby, a nie zbierać złowione (03/59). W jednym z Partnerstw stwierdzono pasywny sposób podejścia do klienta, scharakteryzowanego w standardzie (w opinii realizatorów pilotażu) wyłącznie jako świadczeniobiorcę, a pracownik socjalny nie powinien wykonywać pracy za klienta, wyręczać go (03/55). Zdaniem respondentów zabrakło elementu podkreślającego aktywność samego klienta, a w pracy socjalnej powinno chodzić o przekazanie narzędzi do poradzenia sobie samemu w trudnej sytuacji i samodzielnie rozwiązywać problemy (03/55-56). Zapisy w standardzie umacniają dawne nawyki z poprzedniego systemu wpisujące osoby bezdomne w rolę pasywnych odbiorców, trendy widoczne w standardzie kłócą się z wizją nowoczesnej APS i przedsiębiorczości społecznej. Realizatorzy pilotażu uznają, że w standardzie nie ma zapisu o konieczności aktywizowania osoby bezdomnej (03/56). W jednym z partnerstw wskazano zbyt szeroki zakres, szczególnie wytyczne przekazują możliwości instytucji do ich realizacji, np. rozmawianie z każdym bezdomnym 2*60 min/2 tyg. jest założeniem pożądanym, ale niemożliwym do realizacji ze względu na braki kadrowe (02/43). W opinii innego respondenta wymagana jest zbyt szczegółowa dokumentacja, standard nie wskazuje jak optymalizować pracę, aby zwiększać efektywność (02/43-44).

Według niektórych opinii treści są zbyt rozbudowane i odnoszą się do pracy socjalnej w ogóle a nie do pracy socjalnej z osobami bezdomnymi (11/73), a także w standardzie nie oddzielono wyraźnie działań kierowanych do osób bezdomnych i zagrożonych bezdomnością (09.2/74; 11.2/14). Brakuje rozróżnienia w pracy socjalnej jaką świadczą przedstawiciele OPS-ów oraz pracownicy organizacji pozarządowych. Przeszkodą w wypełnianiu niektórych z działań w ramach standardu może być również ilość niezbędnej do sporządzenia dokumentacji (08/18). Wśród założeń standardu brakuje odniesień do osób z zaburzeniami psychicznymi (15/45), w innym miejscu ogólnie wskazano, że standard można by uzupełnić o inne usługi, przy czym nie wskazano jakie (13,55).

W innym partnerstwie wskazywano na potrzebę określenia standardu ze względu na specyfikę miejsca pracy pracowników socjalnych, a nie, jak jest obecnie, ze względu na typ klienta (17.2/55). Za niewłaściwe uznano wskazywanie na odmienny charakter pracy socjalnej z osobami bezdomnymi, podczas gdy wśród przedstawicieli partnerstw panuje przekonanie, iż praca socjalna prowadzona z osobami bezdomnymi nie różni się niczym od pracy socjalnej na rzecz każdego innego typu osób (17/33, 35). Nie uwzględniono w standardzie funkcji i znaczenia innych osób – jak prawnik, mediator, doradca finansowy, psycholog. Stwierdzono, że standard jest słabo dostosowany do potrzeb osób zagrożonych bezdomnością (17/34).

Ponadto, standard należałoby przekonstruować w taki sposób, żeby w przyszłości mógł stanowić materiał szkoleniowy, w tym należy wyodrębnić kilka kategorii grup osób bezdomnych oraz dopasowania określonych typów działania do typów osoby bezdomnej (17.2/54). Inna propozycja obejmuje napisanie standardu od nowa, w sposób bardziej jasny i zrozumiały (19.2/58). Wśród komentarzy zawarto także opinię, że dla zrealizowania standardu pracownik socjalny musi współpracować z wieloma instytucjami i osobami, co w praktyce nie zawsze jest łatwe do osiągnięcia (18.2/15). Partnerstwo jako całość posiada możliwości, by realizować standard, a dla poszczególnych podmiotów nie byłoby to możliwe ze względu na opór osób bezdomnych. Podstawowym do pracy socjalnej zgodnej ze standardem jest generowanie nadmiernej biurokracji. W wymiarze absolutnym nadmiar biurokracji powoduje, że znacznie mniej czasu może zostać poświęcone na faktyczną pracę socjalną z potrzebującymi. W wymiarze relatywnym tak duży stopień formalizacji przed podjęciem działań nie jest konieczny w warunkach małej gminy, gdzie problem bezdomności nie jest ilościowo wielki, a dominującą formą kontaktu są kontakty osobiste (01/47-48). W opinii jednego z Partnerstw standard pracy socjalnej nie jest w ogóle potrzebny, bo nie wnosi nic nowego (11.2/109; 17.2/4 (...)).

Mirosław Przewoźnik

Ocena wartości merytorycznej standardu mieszkalnictwo i pomoc doraźna

(...) Mimo krytyki nadmiernej ilości wymaganej dokumentacji, sam cel jej prowadzenia został oceniony jednoznacznie pozytywnie. Monitorowanie bezdomnych korzystających ze wsparcia umożliwiło śledzenie ich losów (częściowe) oraz skłoniło ich do dostosowania się do obowiązujących procedur:

- trzy Partnerstwa wyraziły zdecydowany pogląd, że standard bardzo dobrze usystematyzował rozwiązania i usługi w tym obszarze (6/30; 8/25; 11/76),
- standard zawiera wyczerpującą listę rozwiązań, co pozwala na wybór i dopasowanie konkretnych rozwiązań do potrzeb i charakterystyki zjawiska bezdomności w danym partnerstwie (11/76),
- standard pomaga osiągnąć: a) specjalizację przez poszczególne placówki oraz b) kierować osoby bezdomne do właściwej placówki (6/31).

Standard pomaga nam utworzyć placówkę profilowaną - pokazuje nam, definiuje, że jeżeli będę chciał umieścić osoby bezdomne w domu dla bezdomnych, to ja już będę wiedział, wykonując telefon, co ta placówka jest w stanie zaoferować. To powinno zahamować

[powstawanie różnych dziwnych placówek dla osób bezdomnych oferujących często pomoc niemieszczącą się w standardzie] i ucywilizować ten rynek (6/31):

- w zakresie oceny merytorycznej pojawiły się liczne głosy krytyczne, które należy wziąć pod uwagę w toku dalszych prac nad standardem,
- standard nie jest kompletny – brak wytycznych o realizowaniu standardu w małych miejscowościach (2/45),
- cele standardu nie do końca są dopasowane do zasobów finansowych gmin (2,45;6/31). Bez wsparcia finansowego, jakie obecnie oferuje projekt, nie jest możliwe kontynuowanie pracy nad wdrożeniem standardu (2/45; 3/62;15/46).

To wszystko będzie realne, jak będzie kasa. (2/45)

- standard nie bierze pod uwagę specyfiki danego regionu, jego możliwości, np. usługi ogrzewalni, gdzie standard wskazuje na konkretne godziny otwarcia, godziny nocne. Sugerowane przez standard godziny od 19 do 7 mogłyby spowodować zagrożenie życia dla osób bezdomnych przebywających na tym terenie (6/31),
- model opiera się na błędnych założeniach dotyczących mentalności większości osób długotrwale bezdomnych. Ich zdaniem osoba bezdomna, która dostaje się do schroniska popada w tzw. syndrom placówkowy – jest jej tam wygodnie, ma dach nad głową i nic nie musi robić,
- działania przyjęte w standardzie nie będą służyć głównemu celowi, którym jest readaptacja osób bezdomnych. Zbyt dobre warunki oferowane przez pomoc społeczną zniechęca bowiem klientów do usamodzielniania się (6/31),
- wysoki stopień formalizacji przepisów dotyczących wyposażenia placówek dla osób bezdomnych,
- wytyczne nie uwzględniają specyfiki osób w nich przebywających, np. zakaz umieszczania w placówkach łóżek piętrowych, które w przypadku zapewniania schronienia bezdomnym rodzinom są jak najbardziej wskazane (6/31),
- placówki dla bezdomnych posiadają dwie osoby zatrudnione na stanowisku opiekunów oraz liczny personel świadczący usługi dodatkowe. Z tego

powodu zatrudnianie dodatkowych opiekunów nie jest potrzebne (6/31).

Na innowacyjność standardu wskazało zdecydowanie 5 Partnerstw. Standard Mieszkalnictwa i Pomocy Doraźnej jest zdecydowanie innowacyjny w stosunku do aktualnego sposobu świadczenia usług i organizację wsparcia osób bezdomnych w gminie, gdyż uzupełnia właśnie o te elementy, których ewidentnie brakowało.

- innowacją wprowadzoną przez GSWB są uporządkowane modele wychodzenia z bezdomności. Za najbardziej innowacyjny uznany został model „mieszkanie najpierw” (6/31).

Porządkuje pewne rzeczy do tej pory prowadzone według własnego uznania lub możliwości jednostek, gmin, placówek (6/31).

To co na pewno jest pozytywne to są te rzeczy stałe, które nam pozwolą na chociażby jakiś remont, wyposażenie (6/32).

- kolejną innowacją jest uzależnienie otrzymania pomocy od przejścia pewnych etapów reintegracji,
- przyjęte rozwiązanie powoduje, że bezdomny musi wykazać chęci do zmiany swojej sytuacji i dopiero po okazaniu realnych efektów swoich starań może przejść do następnego etapu pomocy. Zapewnia to większą trwałość oraz trafność pomocy (6/32).

Innowacyjnością jest to, że oczekuje się od tych ludzi współpracy i wykazania jakiejś swojej inicjatywy. Bo do tej pory było tak, że rodzina dostawała mieszkanie socjalne i tak naprawdę na tym się sprawa kończyła (6/32).

- standard uznano za innowacyjny w jego aspekcie towarzyszenia osobie bezdomnej w indywidualnym procesie wychodzenia z bezdomności, współpracy w rozwiązywaniu jego deficytów, doskonaleniu jego walorów na rzecz wychodzenia ze stanu bezradności życiowej do usamodzielnienia (15/46),
- standard mieszkalnictwa i pomocy doraźnej jest zdecydowanie innowacyjny w stosunku do aktualnego sposobu świadczenia usług i organizację wsparcia osób bezdomnych w gminie, gdyż uzupełnia właśnie o te elementy, których tu ewidentnie brakowało - mieszkania wspierane i lokal socjalny (9/39; 13/58; 15/46; 18/79),

- główną innowacją, którą wprowadził standard jest schodkowy system wychodzenia z bezdomności (18/79).

Opinie krytyczne w zakresie innowacyjności standardu dotyczyły opisu już istniejących rozwiązań i szczegółowości wymogów w zakresie infrastruktury wymaganej w poszczególnych usługach:

- standard powinien prezentować nowe pomysły, a nie powielać zapisy z ustawy o mieszkaniach chronionych. Pomimo tych przedstawiciele partnerstwa nie widzą potrzeby uzupełniania tego standardu (8/26),
- najmniej innowacyjne są rozwiązania znane wcześniej, jak jadłodajnie czy noclegownie i schroniska (8/26),
- negatywną innowacyjnością (bo nierealną do spełnienia w warunkach polskich) jest wprowadzenie szczegółowego opisu i wymogów warunków realizacji związanych z infrastrukturą (pomieszczeniami, ich rozkładem, wykończeniem, liczbą toalet i określoną wielkością przedpokoju, metrażem pomieszczeń itd.). Te wymogi powinny być potraktowane w sposób bardziej elastyczny (8/26).

(...)

W ocenie audytora występuje różny poziom wiedzy respondentów i ekspertów na temat GSWB, np. nie mają wiedzy o wszystkich działaniach i usługach. Orientują się dobrze tylko w zakresie swoich działań. Widoczny jest także brak zaangażowania realizatorów w projekt i ewaluację, tym także charakteryzują się podejmowane przez nich działania, co obrazują wypowiedzi: (...) *mam dużo uwag, ale teraz... nie pamiętam. Są tam różne rzeczy do dodania, ale teraz nie pamiętam, Standard stał się swego rodzaju pomyłką.* (19.2/66) (...).

Marcin J. Sochocki

Ocena standardu zdrowia pod względem wartości merytorycznej

(...) Oceny dotyczące wartości merytorycznej standardu zawrzeć można na *continuum*, którego krańce opisują: ogólnie pozytywna ocena i negowanie potrzeby włączania go do Modelu GSWB. Respondenci twierdzili, że cele są trafne – odpowiadają potrzebom adresatów – i wykonalne (w większości realistyczne), a standard jest dopasowany do potrzeb partnerstwa (2/47; 6/34; 9/42; 11/79) lub wystawiali ogólnie pozytywne ewaluacje (6.2/77; 8.2/46). Inni stwierdzali, że jest on zbędny (13/59), gdyż generalnie nie odnosi się do działań realizowanych przez instytucje pomocy społecznej i pracy socjalnej, poza potwierdzeniem prawa do świadczeń opieki zdrowotnej finansowanych ze środków publicznych (11.2/125). *Standard zdrowie wykracza poza kompetencje instytucji realizujących wsparcie dla osób bezdomnych* (9.2/96) i z uwagi na ogólnie niską merytoryczną jakość nie powinien być realizowany (9.2/97). Relacjonowano, że w niewystarczającym stopniu odnosi się on do potrzeb osób bezdomnych i sytuacji placówek, w których przebywają, a cele nie są dobrane trafnie (14/29). Zarzucano brak rozwiązań o charakterze systemowym (3/68).

Oceniono, że w standardzie przerzuca się obowiązki instytucji ochrony zdrowia na placówki zajmujące się osób bezdomnych (19/68-69). Efektem końcowym będzie całkowita zmiana profilu placówki pomocy społecznej, która stanie się małym szpitalem i jednocześnie będzie zapewniać opiekę i pracę socjalną osobom, które znalazły się w trudnej sytuacji życiowej, jak i pomoc medyczną osobom ciężko i przewlekle chorym. Respondenci zdecydowanie nie zgadzają się na taki stan rzeczy i nie widzą możliwości jego wdrożenia (19/69). Wątpliwości wzbudziła też kwestia dopasowania procedur do systemu ochrony zdrowia, były to jednak ogólne zastrzeżenia, bez wskazywania konkretnych przypadków (3/65).

Wśród zastrzeżeń szczegółowych wskazywano na problem finansowania zaplanowanych w standardzie usług (13/60; 14/29; 19/69): brak środków w gminie, niemożność sfinansowania części działań w ramach NFZ (2/47). Mówiono, że standard nie opisuje funkcjonowania placówek opiekuńczych dla osób starszych i/lub wymagających opieki (3/66-67) oraz procedur opieki nad osobami chorymi i niepełnosprawnymi, które kierowane są do nieprzystosowanych placówek pomocowych (z uwagi na brak miejsc w zakładach opiekuńczo-leczniczych) (3/67). Zwracano uwagę na brak (...) uregulowań dotyczących przeniesienia osób, które ukończyły leczenie szpitalne do zakładów opiekuńczo-leczniczych (3/67). Ten kierunek krytycznych uwag rozwijano twierdząc, że standard nie uwzględnia często trudnej sytuacji placówek: niedostatki w zakresie infrastruktury, brak środków finansowych utrudnia zatrudnienie pielęgniarek itp. (3/66, 68).

Respondenci mówili, że realizacja standardu w zakresie współpracy z instytucjami ochrony zdrowia jest trudna (11/81) ze względu na powszechną niechęć pracowników placówek do podejmowania partnerskiej kooperacji w odniesieniu do problemów osób bezdomnych. Jak to ujęto: *Trudno zatem oczekiwać, aby osoby bezdomne uzyskały w tej mierze status osób uprzywilejowanych na tle pozostałych mieszkańców (...)* (7/85). Zarzucano, że standard nie reguluje skutecznie kwestii dostępności lekarzy dla osób bezdomnych (8/31-32). W wątpliwość podano potrzebę standaryzacji działań medycznych i pielęgniarskich, gdyż wynikają one z innych, ogólnie obowiązujących procedur i przepisów (8.2/46).

Standard w obszarze potwierdzenia prawa do świadczeń opieki zdrowotnej finansowanych ze środków publicznych

Z jednej strony standard oceniono jako trafny i odpowiadający na potrzeby osób bezdomnych (2.2/64), z drugiej zaś zgłaszano uwagi krytyczne. Mówiono, że standard nie wprowadza czytelnego podziału na zadania wykonywane przez pracowników ochrony zdrowia i pracowników socjalnych (11.2/121). Postulowano dokonanie szczegółowego opisu poszczególnych czynności, które składają się na tę usługę. *Jedynym wymienionym działaniem w standardzie jest uzyskanie potwierdzenia prawa do świadczeń opieki zdrowotnej, finansowanej z funduszy publicznych. To działanie pokrywa się z celem ogólnym działania, zatem w żaden sposób nie tłumaczy, jak ten cel należy osiągnąć (1.2/68).* Zwrócono też uwagę, że – jak to określono – błędnie posłużono się określeniem „zasilek celowy” na potwierdzenie prawa do ubezpieczenia zdrowotnego (6.2/69).

Standard opieki paliatywnej i hospicyjnej w placówkach świadczących usługi dla osób bezdomnych

Wyrażono ogólnie pozytywną ocenę tego standardu – uznano bowiem, że jest to sposób na zwrócenie uwagi na ten problem i prawo osób bezdomnych do korzystania z tego rodzaju opieki (5/65). Inni respondenci podali w wątpliwość potrzebę opracowywania tego standardu, gdyż usługi z tego zakresu realizowane są *na ogólnych zasadach, dotyczących wszystkich mieszkańców (...), zarówno domnych, jak i posiadających status osoby bezdomnej (3/65).* Stwierdzano także, że nie ma potrzeby szczególnego traktowania osób bezdomnych (11/78-79).

Standard w obszarze terapii oraz profilaktyki uzależnień od substancji psychoaktywnych osób bezdomnych

Niektórzy badani zwrócili uwagę na wysoki poziom merytorycznej wartości i użyteczności opisanych w standardzie celów oraz sugerowanego zakresu podejmowanych inicjatyw (3.2/86). Pozytywnie oceniono także redukcję szkód – jej założenia oraz osiągnięte rezultaty (8.2/42-43). W uwagach krytycznych stwierdzono, że zbyt mały nacisk położono na profilaktykę (9.2/95).

Standard w obszarze przedmedycznej pomocy doraźnej

Standard oceniono jako trafny (2.2/64), cele są jasno określone, możliwe do osiągnięcia, zaplanowane działania są możliwe do realizacji (6.2/76). Inni zaś uznali standard za niepotrzebny (9.2/99). Mówiono, że nie jest czytelna granica między pomocą doraźną a specjalistycznym leczeniem (8/31). Pojawiły się obawy dotyczące finansowania działań po zakończeniu realizacji projektu GSWB (2.2/64). Zaakcentowano konieczność realizowania usługi przez osoby posiadające niezbędne przygotowanie medyczne, w tym pielęgniarki czy ratowników medycznych (8.2/44). Stwierdzono także, że bez posiadania danych z poprzednich lat nie jest możliwy monitoring skali zachorowań wśród bezdomnych (8.2/46).

Standard pielęgniarskiej opieki długoterminowej domowej

Część badanych uznała, że standard jest niepotrzebny, gdyż odnosi się nie tyle do placówek dla osoby bezdomne, ile do zasad pracy pracowników ochrony zdrowia (11/80). Zastrzeżenia wzbudziła dokumentacja: zbyt rozbudowana, jedna czynność odnotowywana jest w kilku formularzach (2.2/66).

Standard opieki zdrowotnej skierowanej do osób bezdomnych wymagających opieki lekarskiej, pielęgniarskiej, rehabilitacyjnej i terapeutycznej

Uznano, że cel (...) jest zbyt rozbudowany, a przez to niespójny. Oceniono, że jest to zbiór kilku celów, a nie jeden cel. Ponadto stwierdzono, że procedury ewaluacyjne i warunki, jakie powinien spełniać budynek (...) nie mają nic wspólnego z założonymi celami czy też wskazanymi działaniami jak: usługi rehabilitacyjne, dostęp do leczenia, opieka opiekuńczo-pielęgniacyjna, dostęp do terapii czy też wsparcie psychologa i psychiatry (1.2/75). Zwrócono uwagę na wysokie koszty wdrożenia standardu (19.2/76). Podobnie jak poprzednio, zastrzeżenia wzbudziła dokumentacja: zbyt rozbudowana, jedna czynność jest odnotowywana w kilku formularzach (2.2/66). (...)

Sławomir Mandes

Ocena wartości merytorycznej standardu zatrudnienia i edukacja

(...) Na uwagę zasługuje fakt, iż **ocena wartości merytorycznej standardu silnie polaryzowała opinie badanych**: tożsame kwestie postrzegane były zarówno w kategoriach pozytywnych, uznawane za istotne atuty standardu, jak i poddawane krytyce z uwagi na dostrzegane słabości i uchybienia. Do najbardziej kontrowersyjnych aspektów standardu zatrudnienia i edukacji zaliczyć należy trzy kwestie: 1) czy i w jakim stopniu założone w standardzie cele wydają się możliwe do zrealizowania?, 2) na ile zapisane w standardzie działania zostały dopasowane do rzeczywistych potrzeb osób bezdomnych?, 3) czy poziom szczegółowości opisanych w standardzie usług jest wystarczający/odpowiedni? Formułowane przez przedstawicieli Partnerstw odpowiedzi na powyższe pytania okazywały się zarówno pozytywne, jak i negatywne. Dla utrzymania porządku analizy, w pierwszej kolejności zostaną przedstawione dostrzegane przez partnerstwa pozytywne aspekty merytorycznej zawartości standardu zatrudnienia i edukacji, w dalszej zaś - wskazywane słabości, podkreślone luki i uchybienia. Biorąc pod uwagę liczebność zaprezentowanych poniżej uwag, oceny negatywne

przeważają i są bardziej szczegółowe. Oceny pozytywne są bardziej ogólne, i jest ich mniej. Jeśli jednak brać pod uwagę ogólną liczbę uwag w raportach, widać lekką przewagę uwag pozytywnych.

Pozytywne aspekty standardu:

- **realistyczny charakter standardu - osiągalne, możliwe do zrealizowania cele:** w dwóch spośród Partnerstw realizujących standard zatrudnienia i edukacji pojawiły się pozytywne opinie dotyczące osiągalności założonych celów: w Partnerstwie w Białogardzie podkreślano, iż *Cele ujęte w standardzie są jak najbardziej realistyczne, o czym świadczy wieloletnia praktyka ich realizowania. Osiągalność celów wynika z odpowiedniego doboru usług nakierowanych na ich realizację (1/53)*. Z kolei przedstawiciele Partnerstwa w Kielcach przyznawali, iż założone w standardzie cele są realistyczne, ale tylko *do pewnego momentu - do poziomu usług oferowanych w ramach możliwości pomocy społecznej, ta zaś kończy się w większości przypadków na poziomie schroniska dla osób bezdomnych (7/87)*,
- **trafny dobór założonych celów:** trafność standardu, w przeświadczeniu części badanych, polega przede wszystkim na jego dostosowaniu do powszechnie obserwowanego zestawu deficytów, z jakimi zmagają się osoby bezdomne. (7/87). W Partnerstwie Warszawa-Praga-Południe podkreślano, iż w ramach standardu występuje wysoka trafność pomiędzy jego celami a potrzebami osób bezdomnych (16/52). Z kolei w zgodnej opinii przedstawiciele Partnerstwa w Częstochowie, standard dostosowany został zarówno potrzeb osób bezdomnych (umożliwienie im ponownego odnalezienia się w strukturach społecznych, unormowania swej sytuacji zawodowej), jak i świadczących pomoc specjalistów (pomoc w zaprojektowaniu podejmowanych działań) (3.2/83),
- **właściwy (odpowiedni) dobór działań:** zarówno respondenci, jak i uczestnicy panelu eksperckiego w znacznej części objętych badaniem partnerstwa uznali, iż sugerowane w standardzie i podjęte przez Partnerstwo działania są właściwie dobrane dla

realizacji założonych celów oraz dostosowane do specyfiki lokalnych potrzeb (11.2/139; 2.2/73; 3.2/84; 6.2/89; 15.2/87). Opisane w standardzie działania postrzegano jako trafne, dobrze oddające specyfikę pracy z osobą bezdomną w zakresie jej aktywizacji społecznej i zawodowej (3.2/84),

- **szczegółowy opis poszczególnych działań:** część badanych za odpowiedni i absolutnie wystarczający uznała poziom szczegółowości opisanych w standardzie działań, przyznając iż *trudno wyobrazić sobie, żeby było bardziej szczegółowo, bo sami musimy non stop to zmieniać. I wcale nie dlatego, że jakieś wytyczne są nietrafione, tylko potrzeby tej grupy są inne. Zbytняя szczegółowość, zdaniem respondentów, stanowić może przeszkodę, mocno ograniczając podejmowane na rzecz klientów działania. Zawarte w standardzie cele traktowane są jako swego rodzaju busole, wytyczające jedynie kierunek przyszłych aktywności cel to tylko kierunek działania z klientem (16.2/144)*. Pozytywnie oceniono fakt wyeksponowania i omówienia poszczególnych etapów usamodzielniania się osób bezdomnych (3/69). Za zaletę uznano również fakt, iż standard, krok po kroku, opisuje wdrażanie kolejnych usług wchodzących w jego skład (11/82). Z akceptacją badanych spotkało się również szczegółowe rozpisanie poszczególnych etapów powrotu osób bezdomnych do aktywności zawodowej i społecznej (3/69). Za słuszne uznano także wyodrębnienie w zapisach standardu CIS-u jako placówki zajmującej się edukacją zawodową, świadczeniem zatrudnienia socjalnego oraz KIS-u, koncentrującego się na podejmowaniu aktywności z zakresu integracji społecznej (3/69). Zakres standardu oraz zapisanych w jego ramach usług uznano za wystarczający i wyczerpujący; jak podkreślano *nie ma potrzeby uzupełniania standardu o dodatkowe usługi (14/27)*,
- **elastyczność - możliwość wyboru określonych usług dopasowanych do aktualnych potrzeb osób bezdomnych oraz możliwości partnerstwa:** część badanych podkreślała, iż standard zatrudnienia i edukacji zakłada sporą dozę elastyczności, dzięki czemu można traktować go - podobnie jak standard pracy socjalnej - wg idei *a la carte*, wybierając z szerokiej gamy

zaproprowanych usług te, które w danym momencie działania uznane zostaną za najwłaściwsze, w największym stopniu dopasowane do aktualnej sytuacji/potrzeb osoby bezdomnej (19/71). Oceniając wartość merytoryczną standardu zatrudnienia i edukacji, badani zwrócili uwagę, że jest on opracowany w sposób ułatwiający pracę realizującym i wdrażającym go podmiotom (osobom bądź instytucjom). Wspomnianą elastyczność uznawano za niewątpliwą atut standardu, umożliwiającą dopasowanie wybranych z pakietu usług do lokalnych potrzeb i możliwości (9.2/119),

- **instytucja trenera pracy:** przedstawiciele Partnerstwa w Białymstoku wysoko ocenili umieszczenie w standardzie instytucji trenera pracy - możliwość jego wykorzystania w pracy z osobami bezdomnymi uznano za istotną zaletę standardu (2.2/73).

Negatywne aspekty standardu:

- **słabe dopasowanie standardu do możliwości partnerstwa:** na powyższą słabość standardu wskazywali przedstawiciele czterech Partnerstw, silnie podkreślając fakt, iż założone cele wydają się słabo dopasowane do potrzeb i możliwości partnerstwa (1/54; 4/38; 6/39) (16.2/144),
- **słabe dopasowanie standardu do potrzeb osób bezdomnych:** za pewną ułomność standardu uznawano fakt, iż - zdaniem badanych - w niewystarczającym stopniu uwzględniono w nim specyficzną sytuację osób bezdomnych, przedstawiając bogatą ofertę możliwości podnoszenia kwalifikacji zawodowych ogólnodostępnych dla osób bezrobotnych (9.2/116). Podkreślano, że przyjęte cele powinny zostać lepiej dopasowane do specyfiki osób bezdomnych, uwzględniając takie zmienne jak wiek czy stan zdrowia (6.2/81),
- **niekompletny charakter standardu:** za ową niekompletność uznawano nieuwzględnienie w standardzie narzędzi motywujących osoby bezdomne do podjęcia pracy zmierzającej do zmiany obecnego *status quo*. Jak podkreślano, usługi zawarte w standardzie zakładają pracę z osobami zmotywowanymi do wyjścia z bezdomności (m.in. poprzez

podjęcie aktywności zawodowej). Jak jednak wynika z diagnoz – motywację tę wykazuje jedynie niewielki odsetek osób bezdomnych i zagrożonych bezdomnością (2/48),

- **nadmierny poziom szczegółowości wylistowanych w standardzie usług:** część badanych kwestionowała ilość zawartych w standardzie usług, uznając ją za nadmierną, ponadto zaś opisaną w zbyt szczegółowy sposób: (...) *nie wiem czy tam już nie ma zbyt wiele celów i usług, czy standardowi nie pomogłoby wręcz jeszcze trochę większe zawężenie. Zdaniem tej grupy respondentów, standard powinien zostać okrojony do najistotniejszych celów i usług, przy jednoczesnym zachowaniu dbałości, by nie wchodzić w kompetencje pewnych innych instytucji, zajmujących się problemem bezdomności (13/61),*
- **zbyt ogólny/mało konkretny charakter standardu:** z drugiej strony, pojawiały się opinie wskazujące na potrzebę dodatkowego uszczegółowienia opisanych w standardzie działań, doprecyzowania ich charakteru, zakresu etc. (6/37) *Tutaj się pisze o niczym, bo co to jest promocja zatrudnienia? Co to takiego jest? Ja nie wiem, szczerze powiedziawszy. To, że ktoś wydrukuje sześć plakatów i powie, no fajnie, żeby ci bezdomni pracowali. No to jest lipa, nie? (10/46),*
- **mało realistyczny charakter standardu:** w części wywiadów pojawiły się wątpliwości dotyczące efektywności założonych celów i działań – wskazywano na trudności z realizacją poszczególnych usług z uwagi na fakt, iż *stosowne instrumenty aktywizacji zawodowej leżą nie w gestii instytucji pomocy społecznej, lecz przede wszystkim urzędów pracy (11/84). Podkreślano, iż o ile przyjęte cele wydają się trafne i dobrze zdefiniowane, o tyle realizacja konkretnych działań napotkać może na szereg trudności, w efekcie cechując się bardzo niskim poziomem skuteczności i efektywności (10/47). Mało realistyczny charakter przyjętych w standardzie celów wynika – zdaniem badanych – nie tylko ze słabego odniesienia do indywidualnej sytuacji klienta, ale także krótkiego czasu realizacji projektu: Projekt jest za krótki, a cele nakładane*

takie, których nie zrealizuje większość partnerstw; poza tym w ciągu kilku miesięcy nie zmieni się nawyków, postaw (16.2/144),

- **niewłaściwe rozłożenie akcentów:** przedstawiciele Partnerstwa w Częstochowie wskazywali na niewłaściwe rozłożenie akcentów w postaci silniejszej koncentracji na aktywizacji zawodowej niż społecznej, co sugerować mogłoby swego rodzaju wykluczenie osób bezdomnych opornych bądź niezdolnych do powrotu na rynek pracy z uwagi na długotrwałe pozostawanie w stanie bezrobocia, utrwalone negatywne postawy i nawyki, trudność z przystosowaniem się do nowej sytuacji życiowej i zawodowej (3/69). Podobny przedmiotowo zarzut formułowali reprezentanci Partnerstwa we Lwówku, krytycznie odnosząc się do faktu, iż – w ich przeświadczeniu – standard zatrudnienia i edukacji w niedostatecznym stopniu uwzględnia funkcję aktywizującą tzw. szkoleń z zakresu umiejętności miękkich (autoprezentacja, asertywność etc.): *To na nie powinien być położony akcent, a jest wręcz odwrotnie – standard wydaje się podkreślać rolę szkoleń zawodowych* (9.2/116),
- **problemy finansowe stojące na przeszkodzie pełnej realizacji standardu:** na finansowe bariery utrudniające realizację zapisanych w standardzie celów wskazywano przede wszystkim w Jarosławiu, postulując podjęcie próby dostosowania wytycznych standardu do zasobów i możliwości finansowych danej gminy (danego partnerstwa) (6/39),
- **przejmowanie kompetencji innych instytucji:** powyższy zarzut formułowany był sporadycznie, wyłącznie przez reprezentantów Partnerstwa we Lwówku, wskazujących na dublowanie zapisanymi w standardzie działaniami kompetencji innych podmiotów/instytucji. Jak podkreślano, *wygląda to tak, jakby standard przerzucał część z tych obowiązków, z których nie wywiązują się instytucje rynku pracy, na instytucje wspierające osoby bezdomne* (9.2/116),
- **budowanie uprzywilejowanej pozycji osób bezdomnych na rynku pracy:** uwaga ta – podobnie jak poprzednia – miała charakter jednostkowy: członkowie Partnerstwa w Pile wyrażali wątpliwość dotyczącą

zasadności uprzywilejowanego traktowania osób bezdomnych w kwestii ich przyszłego zatrudnienia. W trakcie prowadzonej dyskusji pojawiły się zastrzeżenia i obawy czy takie traktowanie osób bezdomnych nie przyczyni się do powstania dyskryminacji pozytywnej tych osób na rynku pracy wobec innych grup wymagających wsparcia w dziedzinie zatrudnienia (11/83).

(...)

Maciej Dębski

Ocena wartości merytorycznej standardu streetworking

(...) W większości analizowanych raportów można odczytać pozytywną ocenę wartości merytorycznej standardu, w niektórych z nich ocenę sformułowano jako generalnie pozytywną, a nawet standard został uznany za wzorcowy z zastrzeżeniem, że jest to standard najłatwiejszy do wdrażania ze względu na jego uporządkowanie i logiczność występowania po sobie kolejnych usług/modułów. W tym kontekście standard streetworkingu jawi się w opinii badanych jako schematyczny, praktyczny do wdrożenia „od zaraz”. Analiza wartości merytorycznej skupiała się przede wszystkim na dwóch aspektach: skuteczności oraz trafności. Pod kątem tych dwóch pojęć dokonano analizy zebranego materiału. Z przeprowadzonych badań wynika, że standard streetworkingu jest przede wszystkim bardzo użyteczny do pracy z osobami bezdomnymi przebywającymi na ulicy: *Streetworking realizowany jest już z powodzeniem od kilku miesięcy. Praktyka udowodniła, że partnerstwo posiada możliwości do jego prowadzenia, zaś osiągnięte rezultaty przekonały partnerstwo o przydatności tej formy działań (1/46).*

Wartość merytoryczna została podkreślona również w kontekście przydatności streetworkingu w systemie pomocy społecznej i postrzegania go jako brakującego ogniwa we wsparciu osób bezdomnych. Badane Partnerstwa jasno wskazywały, że gdyby nie udział w projekcie i w pilotażowym wdrożeniu standardu streetworkingu, do tej pory wykorzystywanie tego rodzaju metody pracy byłoby niemożliwe (2/41). Wysoka wartość merytoryczna opisywanego standardu jest możliwa również dlatego, że praca streetworkera dotyczy bezpośrednio osób bezdomnych: *Bardzo przychylnie odniesiono się do zapisów wskazujących na charakter pracy streetworkerów oraz relacji, jaką powinni budować z osobami bezdomnymi. Silny nacisk na wykształcanie bliskiej więzi z klientem, spotkał się ze zrozumieniem oraz akceptacją. Przyjęty kierunek uznano za właściwy czy wręcz jedyny słuszny, zgodnie uznając, iż motywowanie osoby bezdomnej do zmiany obecnego statusu, rezygnacji z dotychczasowego stylu życia wymaga pracy opartej na bliskiej relacji z podopiecznym. Brak tego typu więzi znacznie osłabia szansę na zmianę postawy osoby bezdomnej, zmobilizowanie jej do podjęcia działań na rzecz przekształcenia obecnej formy egzystencji w status osoby domnej* (3/50).

Obok pozytywnych wypowiedzi dotyczących oceny wartości merytorycznej standardu streetworkingu można również odnotować te, których wydźwięk jest bardzo krytyczny bądź nawet negatywny. Warto w tym miejscu wskazać, że badane osoby nie do końca potrafiły wypowiadać się krytycznie o standardzie streetworkingu w ogóle, przenosząc dyskusję na poziom konkretnych usług/modułów: *Trafność przyjętych w standardzie celów była poprawna, aczkolwiek dostrzegalny był tzw. przerost formy nad treścią, przez co rozumie się, że usługi w ramach streetworkingu są bardzo uszczegółowione, sztywne i nie pozwalają na spontaniczne i indywidualne działania adekwatne do potrzeb i możliwości gminy* (15.2/2). *Trafność założeń modelu jest na wysokim poziomie, jednakże pojawiły się trudności z ich realizacją. Szczególnie dotyczyło to zakresu działań ewaluacyjnych, monitoringu i superwizji* (15.2/2).

Niektóre działania wykonywane w ramach testowania standardu nie mają przyporządkowanego celu (1/20), a brak trafności dotyczy np. karty pracy (zbyt szczegółowa)

oraz procedury współpracy ze służbami mundurowymi (2/42). Bardzo krytycznie oceniano przesadną formalizację prowadzonych działań, nadmierną biurokrację, „papierologię”. Przerost tego typu obostrzeń znacznie utrudnia prowadzenie pracy streetworkerów, często uniemożliwiając nawiązanie bliższej relacji, pogłębionej więzi z klientem. Nadmiar papierów skutecznie odstrasza osoby bezdomne, zniechęcając do wchodzenia w bardziej intymne kontakty i nawiązywanie efektywnej współpracy z ich opiekunami. Streetworker staje się w ich oczach biurokratą, „panem z urzędu”, nie zaś osobą bliską, przyjazną, niosącą pomoc. W zgodnej opinii przedstawicieli Partnerstw, zbiurokratyzowanie współpracy nie jest potrzebne, bowiem klient nie jest beneficjentem projektu. Zbyt duża ilość koniecznych do wypełnienia papierów, dokumentów etc. staje się uciążliwa dla obu stron, streetworkerów oraz osób bezdomnych, nie tylko pochłaniając ogromną ilość czasu, ale także zaburzając poprawność kształtowanych relacji (3/52). Zdaniem przedstawicieli Partnerstwa, sugeruje to brak zaufania do pracowników (konieczność wypełniania ogromnej ilości dokumentów tworzy wrażenie konieczności patrzenia im na ręce, nieustającej kontroli ich poczynań). Uwzględnione w standardzie działania przeszkadzają zatem w realizacji przyjętych celów (3/52). Warto zwrócić uwagę, że jedno Partnerstwo przyznało, że postawione cele w standardzie streetworkingu są nierealistyczne, idealistyczne i jako takie niemożliwe do pełnego osiągnięcia. Proponowana ze strony streetworkera oferta pomocy osobom bezdomnym na ulicy jest przez nich często odrzucana, co samo z siebie powoduje ograniczenie skuteczności metody pracy ulicznej (gdyby przyjąć założenie, według którego streetworking jest wtedy skuteczny, kiedy prowadzi do osiągnięcia uprzednio postawionych celów) – 19/62 (...).

Sławomir Mandes

Ocena

Modełu GSWB

Wstęp

W ramach I etapu ewaluacji badani byli proszeni o dokonanie oceny całego Modelu GSWB. Wyniki badania zostały zawarte w 19 raportach nadesłanych z Partnerstw. Niestety informację na temat Modelu GSWB są nader skąpe, co wynika z opisywanej już we wstępie niskiej jakości części raportów. Ocena całego Modelu zajmuje w nich niewiele miejsca – średnio około 2-3 strony. Często nie wszystkie aspekty Modelu zostały poruszone. Ewaluatorzy koncentrowali się przede wszystkim na spójności Modelu, mniej jest natomiast materiału o relacjach pomiędzy poszczególnymi standardami oraz tego, czy Modelu składa się na określoną całość. Dodatkowy problem polega też na tym, że często pisząc o Modelu, ewaluatorzy opisywali poszczególne standardy. Pokazuje to, że pojęcie Modelu było niejasne. Zarówno ewaluatorzy, jak również sami badani, mieli problem z odniesieniem tego pojęcia do analizowanego materiału.

Analiza zebranego materiału odwzorowuje przyjęte w projekcie ewaluacji części.

Spójność Modelu GSWB

W ocenie spójności Modelu opinie krytyczne przeważają nad pozytywnymi. W sześciu Partnerstwach badani ocenili **Model jako spójny wewnętrznie, sformułowany jasno i zrozumiale** (1/56), (2/49), (8/88), (13/63), (14/31), (15/52). Zdaniem jednego z Partnerstw, model jasno opisuje każdy ze standardów, co po kolei, cele, osoby, co w końcowym efekcie wpływa na jego klarowność oraz zrozumiałość są zależności pomiędzy poszczególnymi standardami – stwierdził uczestnik badania (13/63). A opinii tej wtórują przedstawiciele innego Partnerstwa, których zdaniem wszystkie elementy Modelu GSWB są ze sobą połączone, zazębiają się. Dzięki pracy socjalnej łączą się w jedną całość. Wczytując się w Gminny Standard Wychodzenia z Bezdomności można odnieść wrażenie, że jest bardzo przemyślany. Zaproponowane w poszczególnych standardach usługi składają się na klarowną strukturę, a opisy są na tyle wyczerpujące, że nie sposób doszukać się jakichkolwiek niedociągnięć (15/52). W jednym z Partnerstw pojawiła się nawet opinia, że Model jest w swej konstrukcji ucieleśnieniem marzeń służb zajmujących się pracą z osobami bezdomnymi (8/88).

Trzeba jednak przyznać, że **opinie krytyczne przeważają nad pozytywnymi**. W częstochowskim Partnerstwie badani otwarcie stwierdzili, że **pojęcie Modelu GSWB jest dla nich dość niejasne**. O ile poszczególne standardy są konkretne i ich treść jest zrozumiała poprzez fakt odniesienia do praktyki zawodowej badanych, o tyle model, jako połączenie poszczególnych elementów standardu w całość, nie był jasny. Trudność w dostrzeżeniu spójności standardów na poziomie Modelu wynikała również z faktu, że samym tym pojęciem nie operuje się w poszczególnych standardach. **Pojęcie to pojawia się we wstępie, lecz później nie ma do niego żadnych odniesień, nie wiadomo zatem ostatecznie, co sami autorzy standardów rozumieją przez Model** (3/73). Problem z dookreśleniem czym jest Model dobrze wyraża też cytata z wypowiedzi badanego z krakowskiego Partnerstwa: *Ponieważ nie mamy do końca określonego po co jest ten Model, jest powiedziane, że po to, aby rozwiązać problem, ale nie ma tego adresata, bo to nie jest dla wszystkich. Cały czas jakby tego brakuje, żebyśmy sobie odpowiedzieli, czy to jest dla Ministerstwa Model, czemu to ma służyć. Cel ogólny jest, ale trzeba to też jakby*

dołączyć do tego, co w naszym państwie już istnieje, na funkcjonujący system organizacyjny. Niech to będzie model dla Ministerstwa, rekomendacja dla prezydenta, dla każdego wójta. Ja uważam, że mieliśmy dużą szansę, żeby przetestować takie rozwiązania jak na przykład pomoc osobom bezdomnym w powiecie, w województwie, czyli na przykład testować takie programy, sprawdzić czy to zadziała. Bo my dobrze wiemy o tym, że Model w gminie nie zadziała nigdy (8/36).

Zwracano uwagę, że **poszczególne standardy są zorganizowane w odmienny sposób**. Niektóre, jak na przykład zdrowie czy praca socjalna opisują trajektorie osoby bezdomnej w systemie pomocy. Natomiast standardy mieszkalnictwa i pomocy doraźnej lub partnerstwa lokalnego są paletą usług, z których swobodnie można wybierać. Nie jest jasne natomiast jak można połączyć standardy w tak odmienny sposób skonstruowane (3/73). Na ten sam fakt zwrócili badani w Pile, gdzie stwierdzono, że jedne są opisane wedle schematu a niektóre ciągiem (11/84). Niestety w raporcie nie znajdziemy dokładnego wyjaśnienia co badani mieli na myśli odróżniając oba typy organizacji standardu.

Zwracano uwagę, że **model jest postrzegany jako sprofilowany na środowiska miejskie**, o dużej liczbie osób bezdomnych. W opinii członków Partnerstwa, w środowiskach gdzie jest kilkunastu bezdomnych, nie da się go zastosować ze względu na niewystarczającą skalę potrzeb (5/49). W tym samym Partnerstwie na ocenę Modelu miał fakt, że zabrakło w nim zestawu narzędzi, które ułatwiają sprawdzenie czy zostały spełnione wszystkie warunki realizacji danej usługi (5/49).

Inne Partnerstwo uznało, że cały Model jest zbyt obszerny i zbyt szczegółowy (9/48). Jak stwierdził jeden z badanych, *Poszli, ci którzy pisali te standardy na ilość - wydaje się, nie zawsze jak gdyby patrząc na jakość i na faktyczną potrzebę opisywania tego wszystkiego w taki sposób bardzo rozległy. Jest to zbyt obszerne dla osoby, która miałaby to stosować* (9/51). Nie wskazano, których elementów jest za dużo, a które są zbyt szczegółowe.

Dwa przypadki są niejednoznaczne. Jedno Partnerstwo generalnie uznaje Model GSWB za jasny, ma jednak

zasadnicze zastrzeżenia do standardu zdrowia. Ich zdaniem *standard ten zaburza logikę niesienia adekwatnej pomocy bezdomnym, czyli znacząco odbiega od celów stawianych pomocy społecznej. Pewne aspekty standardu mieszkalnictwa i pomocy doraźnej wprowadzają zaś niebezpieczeństwo zmniejszania motywacji osób bezdomnych do zmiany swojego sposobu życia oraz uzależniania się od świadczonej pomocy. Tym samym standard ten częściowo kłóci się z główną ideą przyświecającą całemu Modelowi – reintegracji osób bezdomnych (19/73). Drugie partnerstwo uważa natomiast, że Model proponuje paletę rozwiązań, usystematyzowaną ścieżkę postępowania, którą można dopasować do konkretnego przypadku. Oprócz elementów standardu zatrudnienie i edukacja, które niepotrzebnie się dublują ze standardem praca socjalna reszta Modelu jest spójna (4/39).*

W większości jednak wypadków badani oceniając jako niespójny Model GSWB uzasadniali swoją opinię, odwołując się do różnych wad poszczególnych standardów. Zarzucano również niespójność terminologii używanej w poszczególnych standardach (6/43), (9/48), niekonkretność zapisów w poszczególnych standardach (5/49), dublowaniu się celów w kilku standardach, co rodzi problem w praktycznym planowaniu działań i ich realizacji (6/43) oraz fakt, że zawierają one nieco odmienne (a nawet sprzeczne) rozwiązania (11/84). Niestety brakuje w raportach przykładów konkretnych problemów, które mieli na myśli badani formułując swoje opinie.

Relacje pomiędzy poszczególnymi standardami

Badani zostali poproszeni o wyrażenie swojej opinii o relacjach pomiędzy standardami. Materiał w tym temacie jest dość ubogi. W raportach znajdują się 4 opinie pozytywne, wedle których poszczególne standardy tworzą spójną, komplementarną całość i dwie krytyczne. Wedle ich opinii standardy przenikają się nawzajem, ale nie wywołują komplikacji typu powielania przez dwie instytucje tych samych rozwiązań – zależności te są czytelne (9/49). Widać nawet jak robiliśmy jakieś zadania to były powiązane jedno z drugim, edukacja z mieszkalnictwem u nas akurat (10/48). Najbardziej

pozytywne zdanie mają jednak badani z innego partnerstwa, których zdaniem **uporządkowanie działań w ramach poszczególnych standardów i ich kompleksowa realizacja pozwolą na wystąpienie efektu synergii** (1/56).

Krytycznie natomiast na kwestie relacji pomiędzy poszczególnymi standardami zapatrywali się przedstawiciele dwóch Partnerstw. Zdaniem jednego Partnerstwa poszczególne standardy są opisane nierówno w aspekcie funkcji i roli jaką mogą wypełniać dla ich użytkowników. Niektóre pełnią funkcje bardziej edukacyjne, czego przykładem jest standard pracy socjalnej, posiadający znaczącą ilość wskazówek dla początkującego pracownika socjalnego, a inne takie jak standard mieszkalnictwa zbliżają się do funkcji normalizującej - posiada on precyzyjne zapisy dotyczące np. minimalnego standardu jakości usług w zakresie liczby osób i wielkości sypialni w noclegowni. Standard partnerstwa to rodzaj nadmiernie rozbudowanego instruktarzu, niepotrzebnie i nadmiernie standaryzującego mało istotne elementy (na przykład jak powinno wyglądać biuro) (5/49), (8/34).

Przedstawiciele innego Partnerstwa nie byli natomiast przekonani przypisywania poszczególnych usług do standardów. Ich zdaniem problematyczne jest przydzielanie oferowanej usługi do jednego tylko standardu, co uzasadniano odwołując się do praktycznych doświadczeń, np. *prawda jest taka, że w każdej noclegowni zawsze jest jakiś kącik pielęgniarski, teraz pytanie w jakim standardzie to powinno być. Czy w standardzie mieszkania czy zdrowia, bo w standardzie zdrowia, trzeba będzie to uzupełnić o magazyn odzieżowy itd., a z drugiej strony stworzenie właśnie takiego centrum, gdzie będą i lekarze, będzie gabinet odzieżowy i będzie łaźnia. O to nam chodzi, że tutaj w tych standardach ktoś chciałby to podzielić, ale nie zostało to zrobione i pytanie czy się w ogóle tak da. Bo tutaj się okazuje, że się nie da. Nie da się wziąć tego wycinku i gdzieś wsadzić* (8/34).

Zebrany materiał pozwala na przypuszczenie, że badani spójność pomiędzy poszczególnymi standardami dostrzegali przede wszystkim na poziomie jednostki, która jako beneficjent świadczeń w poszczególnych, opisanych

przez standardy, obszarach łączyła je w pewną całość. I tak na przykład osoba bezdomna korzystająca z pomocy streetworkera w sposób naturalny trafiała następnie do pracownika socjalnego, w czym widziano moment zazębiania się standardu streetworkingu i pracy socjalnej. Badani dostrzegali przejścia pomiędzy poszczególnymi standardami wynikające z doświadczenia zawodowego, które sugerowało im, że po zakończeniu danej usługi osoba bezdomna zazwyczaj trafia do następnej usługi z danego obszaru. Na podstawie zebranego materiału da się wyróżnić trzy typy idealne reprezentacji, którymi posługiwali się badani mówiąc o relacjach pomiędzy standardami.

Wśród części badanych dominowała reprezentacja, wyrażona na poniższym rysunku, w której mamy do czynienia z brakiem relacji pomiędzy standardami.

Rysunek nr 1. Reprezentacja 1 Modelu GSWB wśród badanych

Z tego punktu widzenia wszystkie standardy są sobie równe. Partnerstwo może swobodnie dobierać poszczególne standardy do swoich potrzeb. Z tego punktu widzenia zróżnicowanie poszczególnych standardów było niezbyt istotne

Druga reprezentacja, którą daje się zrekonstruować z zebranego materiału, uprzywilejowuje standard partnerstwo lokalne.

Rysunek nr 2. Reprezentacja 2 Modelu GWSB wśród badanych

Partnerstwo lokalne zbiera poszczególne standardy w jeden model, określa relacje pomiędzy nimi, wyznacza kryteria dostępu do poszczególnych usług. Nie ma jednak żadnych predefiniowanych relacji pomiędzy pozostałymi standardami. Partnerstwo ma w tym względzie pełną swobodę. Nadrzędność standardu partnerstwo lokalne nad innymi polega na tym, że to w ramach uzgodnień między instytucjami zostają określone relacje pomiędzy wybranymi z poszczególnych standardów działaniami.

W trzecim modelu szczególne miejsce obok partnerstw lokalnych zajmuje standard praca socjalna.

Rysunek nr 3. Reprezentacja 3 Modelu GWSB wśród badanych

Podobnie jak w przypadku reprezentacji 2, standard partnerstwo lokalne tworzy ramy, w które są wpisywane pozostałe standardy. W tym jednak przypadku swoboda kształtowania relacji pomiędzy standardami jest ograniczona. W centrum znajduje się standard pracy socjalnej. Na podstawie doświadczenia uznano, że to w rękach pracownika socjalnego zbiegają się nitki prowadzące do poszczególnych usług. Od niego, od jego decyzji i potrzeb powinny zależeć wdrażane usługi.

Przedstawiona rekonstrukcja ma charakter typu idealnego, tzn. nie znajduje odwzorowania w żadnej konkretnej wypowiedzi, natomiast poszczególne reprezentacje organizują myślenie badania o relacji pomiędzy standardami. Ważny wniosek, jaki wynika z przedstawionej rekonstrukcji jest taki, że **badani nie mają sprecyzowanego i jednolitego wyobrażenia o relacjach pomiędzy poszczególnymi standardami. Tworzą zatem własne powiązania porządkują dostarczony im w Modelu materiał.**

Wpływ Modelu GSWB na realizowane działania

Badani zostali poproszeni o określenie w jakim zakresie działania realizowane zgodnie z Modelem różnią się od działań na rzecz osób bezdomnych realizowanych bez modelu? Czy zwiększają skuteczność realizowanych działań, a jeśli tak, to w jaki sposób/w jakim zakresie? Odpowiedzi na to pytanie są podzielone. Część Partnerstw uważa, że Model GSWB wnosi zupełnie nową jakość i wartość w pracy z osobami bezdomnymi. (5/50). Realizacja **Modelu jest pomocnym narzędziem dla instytucji świadczących pomoc osobom bezdomnym w przejściu od diagnozy problemu do poprawienia sytuacji osób bezdomnych** (4/39) oraz *praca w oparciu o Model GSWB porządkuje działania ukierunkowane na pomoc osobom bezdomnym, wskazuje luki w systemie wsparcia, pozwala uzupełnić działania o nowe rozwiązania, skłania do spojrzenia (myślenia) systemowego na kwestie wsparcia osób bezdomnych* (11/85). W Zabrze lektura Modelu pozwoliła wprowadzić *wiele dobrych praktyk i rozwiązań do ich codziennej pracy* (19/73). Ponadto zapoznanie się z systematycznie i całościowo przygotowanym materiałem spowodowało *zwrócenie uwagi na pomijane dotychczas aspekty, takie jak systematyczny streetworking czy działania profilaktyczne na rzecz zapobiegania bezdomności* (19/73).

Przytoczone pozytywne opinie dobrze podsumowuje pogląd wyrażony przez jedno z Partnerstw, które dostrzegło w Modelu narzędzie edukacji. **Służy on, ich zdaniem, uporządkowaniu wiedzy osób.** Ujednoliciła sposób rozumienia różnych usług, ale nie jest praktyczną instrukcją dla indywidualnego pracownika, partnerstwa, jak zaplanować oraz wdrażać jakość poszczególnych usług (5/49).

Analizowane raporty zawierały jednak również szereg uwag krytycznych na temat wpływu Modelu na realizowane działania. Badani zwracali uwagę, że **Model GSWB jako całość jest mało innowacyjny** (6/43). Wtórzy im opinia z Partnerstwa, gdzie badani uznali, że w zasadzie jego nowatorstwo polega na porządkowaniu i systematyzowaniu tego, co już istnieje, ale *aż takich nowości tam nie ma* (9/49). Podobną opinię można znaleźć w innym raporcie: z punktu widzenia praktyka działania te same w sobie nie mają charakteru innowacyjnego, ponieważ są już z mniejszym lub większym powodzeniem podejmowane w różnych środowiskach; dla osób pracujących z bezdomnymi nie są odkrywcze – *dużo hałasu o nic*. GSWB jest kompletnym zbiorem możliwych działań i przedsięwzięć, które mogą być skierowane od osób bezdomnych (16/55).

Wykonalność Modelu GSWB

Badani mieli szereg wątpliwości na ile Model jest realizowalny. **Zwracano przede wszystkim uwagę na kwestie finansowe.** Zwracano uwagę, że mimo wewnętrznej spójności zasady wdrażania standardów nie są w pełni osadzone w realiach instytucji pomocy społecznej, zwłaszcza pod kątem zgodności z obowiązującymi przepisami prawa oraz zasad ich finansowania. W pewnym sensie Modelowi brakuje wytycznych, jak skutecznie wdrażać standardy przy rzeczywistych ograniczeniach prawnych i finansowych (2/49). Na kwestie finansów zwracali też uwagę badani ze Stargardu (14/32) oraz Partnerstwo, w który stwierdzono, że **realizacja usług proponowanych w poszczególnych standardach ma szansę znacząco zmienić obecnie funkcjonujący system wsparcia osób bezdomnych, jednak do tego niezbędne są odpowiednie nakłady finansowe** (15/52). Badanych z innego z Partnerstwa niepokoił natomiast fakt, że będzie trudno przekonać władze samorządowe do finansowania usług na poziomie wymaganym w modelu. Jego

trwałość w fazie testowania jest często gwarantowana środkami unijnymi. Ich wyczerpanie czy też niepozyskanie kolejnych często oznacza rezygnację z realizacji wielu elementów Modelu, ponieważ władze nie chcą wychodzić poza realizację działań z zakresu pomocy doraźnej".
(5/49)

W dwóch Partnerstwach **postawiono pytanie, czy Model jest możliwy do zastosowania w małych gminach miejskich?** Zwracano uwagę, że marginalny bezdomności ma tam charakter marginalny oraz na fakt, że osoby bezdomne z gmin wiejskich zazwyczaj zasilają statystyki osób bezdomnych w pobliskich miastach (7/89). Podobne zdanie mieli badani z Partnerstwa, wskazując, że *realizacja GSWB nie jest możliwa bez zawiązania partnerstwa dużych, stabilnych i zamożnych organizacji, a to nie w każdych warunkach daje się zrealizować. Szczególnie dotyczy to małych miejscowości* (16/55).

Pojawiły się również wątpliwości, **czy są kadry i instytucje są odpowiednio przygotowane do wdrażania modelu.** *Nierówne doświadczenie (w rozumieniu – kompetencje) uczestników partnerstwa, a co za tym idzie nieprzygotowanie niektórych uczestników do realizacji projektu według tak wysoko postawionych standardów. Jest to również efektem braku odpowiednich kadr w organizacjach pozarządowych i braku środków na ich uzupełnienie* (7/88). Dodatkowo zwracano uwagę, że Model wchodzi w kompetencje instytucji, na których działania ani organizacje pozarządowe, ani pomoc społeczna nie mają bezpośredniego wpływu (13/63).

Skuteczność Modelu GSWB

Na koniec badani zostali poproszeni o ocenę czy, a jeśli tak, to w jakim stopniu Model może zmienić istniejący system wsparcia osób bezdomnych? Głosy w tej kwestii były podzielone. Badani uważali, że sam fakt wprowadzenia Modelu, dokładnego spisania celów i usług jest innowacyjny. Respondenci doceniali Model GSWB, ponieważ może być traktowany jako skarbnica wiedzy, która lokuje problem bezdomności w szerokim kontekście, z uwzględnieniem wszystkich aspektów życia, zawiera w sobie wszystkie obszary życia człowieka. **Zastosowanie modelu, który oceniany jest jako materiał dobry byłby**

rozwiązaniem innowacyjnym, jeżeli zostałyby wdrożony, to byłyby zupełnie nowa jakość w pracy z osobami bezdomnymi (13/64). Podobnego zdania było inne Partnerstwo, według którego walorem Modelu jest fakt, że wprowadza on standardy wspierania bezdomności, których do tej pory nie było i – co nieco złośliwie wskazała jedna z uczestniczek fokusu – noclegownię czy schronisko dla osób bezdomnych. Można było potworzyć „w psiej budzie”, ale nikt nie mógł postawić zarzutu, że jest to nieuczciwe (7/90).

Jednak pojawiły się również głosy poddające w wątpliwość skuteczność Modelu. Partnerstwo z Białegostoku uważa, że Model w niewielkim stopniu zmieni sposób pomocy niesionej osobom bezdomnym. Ocena ta uzasadniana jest faktem, że **większość zapisanych w Modelu usług była realizowana już wcześniej**. Realizacja projektu wydatnie przyczyniła się jednak do pozyskania środków na ich udoskonalenie (1/56). Dodawano, że Model może być pomocny, a nawet odkrywczy i innowacyjny dla osób, które nie mają doświadczenia w pracy z osobami bezdomnymi, natomiast dla profesjonalistów w tym zakresie w niewielkim stopniu może stanowić inspirację (16/55).

O skuteczności standardu partnerstwa, zdaniem badanych, najlepiej świadczą uzyskane efekty: a) przełamania stereotypów, którymi posługuje się wiele osób myśląc o programach społecznych; b) wyczulenia władz lokalnych na kwestie społeczne; c) obopólnych korzyści osób bezdomnych i organizacji pomocowych (08.2/44,45) (...).

Adekwatność opisanych działań wobec celów standardu:

(...) Wiele Partnerstw lokalnych oceniło przewidywane działania w standardzie jako adekwatne wobec formułowanych celów (11.2/52; 06.2/31; 18.2/13-14; 19.2/2/22; 15.2./20; 10.2/28). Niemniej jednak zwracano uwagę na zbyt wielką szczegółowość opisanych działań, co miałyby ograniczać możliwości elastycznego działania. Ponadto nie zawsze działania związane z początkowym charakterem współpracy były adekwatne, czego przykładem może być tworzenie biura (16.2/46; 12.2/22; 03.2/50). Dla innego Partnerstwa opis modułów jest zbyt ogólny i opisane działania są mało skonkretyzowane w stosunku do takich obszarów: finansowanie i koszty partnerstwa, edukacja i promocja partnerstwa, zarządzanie partnerstwem, cele partnerstwa (6.2/31). Według innego Partnerstwa, ogólny opis standardu nie zawiera konkretnych przykładów dobrych czy złych praktyk odnośnie konstrukcji celów (SMART), czy wskaźników monitorowania (12/40). Problemem też jest - w opinii jednego z Partnerstw - niedoprecyzowanie obowiązków i odpowiedzialności lidera i partnerów, co utrudnia funkcjonowanie partnerstwa (12/43). W opinii innego Partnerstwa, standard proponuje oparcie działań o diagnozę problemów społeczności lokalnej w aspekcie bezdomności, ale nie uwzględnia działania na rzecz rozpoznania w zakresie gotowości społeczności lokalnej do podjęcia działań na rzecz dobra wspólnego i pożytku publicznego (01.2/20) (...).

