

ZATRUDNIENIE
WSPOMAGANE GŁUCHYCH
MARZENIA A RZECZYWISTOŚĆ

Warszawa, 28 września 2010r.

O czym będzie mowa?

- Jak rozumiem zatrudnienie wspomagane?
- Główne problemy osób głuchych (związane z zatrudnianiem)
- Przeszkody po stronie pracodawców
- Rzeczywistość – przykłady
- Rekomendacje

ZATRUDNIENIE WSPOMAGANE CZYLI CO?

Definicyjne abc...

Zatrudnienie wspomagane czyli **proces**
wprowadzenia i utrzymania osoby głuchej
na otwartym rynku pracy.

Klient to osoba...

- **zmotywowana** tzn. odczuwająca potrzebę pracy
- doświadczająca **faktycznych trudności** w poruszaniu się po rynku pracy (np. brak umiejętności komunikacji w języku polskim)

Doradca/trener/... to osoba...

- posiadająca wiedzę w zakresie określonego typu niepełnosprawności
- posiadająca wiedzę i umiejętności z zakresu poradnictwa zawodowego
- posiadająca umiejętności związane ze sprzedażą
- posiadająca rozległą sieć kontaktów na lokalnym rynku pracy

**DLACZEGO GŁUCHEJ OSOBIE JEST
TRUDNO ZNALEŹĆ PRACĘ?**

PARADOKS nr 1

*Bardzo wielu, a może większość ludzi,
aby coś znaleźć, musi najpierw
wiedzieć, że to istnieje.*

Georg Christoph Lichtenberg (niemiecki prof. matematyki i nauk przyrodniczych z epoki oświecenia)

Problemy związane z głuchotą vol.1

Nieznajomość języka polskiego

Co to jest „obfity”?

Co to jest „spóźniony”?

Co to jest „naród”?

Problemy związane z głuchotą vol.2

Niedostateczny poziom wykształcenia

Wykształcenie w zawodach, na które nie ma popytu na rynku pracy

Problemy związane z głuchotą vol.3

Przywiązanie do wsparcia/zwyczaj korzystania z systemu pomocy społecznej/ZUS

Problemy związane z głuchotą vol.4

Niski poziom kapitału społecznego

Pragnienia pracodawcy

- Niezawodność/rzetelność
- Niski wskaźnik absencji w pracy
- Niski wskaźnik rotacji kadr
- Pracowitość
- Niezależność
- Szybkość
- Dokładność
- Wiedza zawodowa
- Wygląd
- Relacje społeczne

Przepaść ...

KIEDY PRACODAWCA MÓWI „NIE”

Bariery zatrudniania osób niepełnosprawnych - 1

niska świadomość funkcjonowania ON na otwartym rynku pracy wynikająca z ograniczonej wiedzy na temat określonej niepełnosprawności (np. głuchoty) i niewidoczności ON w społeczeństwie i w związku z tym stereotypowe wyobrażenia na temat ON (np. postrzeganie wszystkich ON jako leniwych lub o niskich kwalifikacjach)

Objaw: „Nie, nie, my nie jesteśmy zakładem pracy chronionej u nas nie ma miejsc pracy dla TAKICH osób”

Bariery zatrudniania osób niepełnosprawnych - 2

trudności w komunikacji: np. nieznanostwo jęzuka migowego oraz podstawowych zasad komunikacji z ON skutkuje praktykami dyskryminacyjnymi wobec ON (m.in. nieuwzględnianie kandydatury ON w procesie rekrutacyjnym, odmowa umówienia na rozmowę kwalifikacyjną z chwilą powzięcia informacji o głuchocie) a także rezygnacją z pracy przez ON z uwagi na wysoki poziom stresu (w subiektywnym odczuciu ON)

Objaw: No dobrze – a jak ja się z nim/nią dogadam?

Bariery zatrudniania osób niepełnosprawnych - 3

niechęć do zatrudniania ON z obawy przed „kłopotami” i koniecznością podejmowania dodatkowych wysiłków w związku z zatrudnianiem ON.

„Przyjęcie ich do pracy wiąże się z ogromnym wysiłkiem organizacyjnym i mentalnym, jaki ponieść muszą pracodawcy, ale i współpracownicy zatrudnianych osób niepełnosprawnych. Jest to proces, który od podjęcia decyzji o zatrudnieniu pracownika ze schorzeniem szczególnym, poprzez przygotowywanie mentalne pracowników, opracowanie nowego sposobu zarządzania i komunikowania się pracowników, a skończywszy na nieustannym doskonaleniu organizacji i komunikacji, która odbywa się drogą kosztownych prób i błędów.” (Paweł Czapliński, Raport POPON o stanie zatrudnienia osób niepełnosprawnych w Polsce, Warszawa 2010, str. 10)

Objaw: „Pracownicy nie zaakceptują TAKIEJ osoby”

Barierzy zatrudniania osób niepełnosprawnych - 4

niska znajomość regulacji prawnych w zakresie bezpieczeństwa i higieny pracy oraz dostosowywania stanowiska pracy do potrzeb ON i wynikający stąd lęk o bezpieczeństwo ON a także brak wsparcia konsultacyjno – merytorycznej w zakresie sposobu dostosowywania stanowiska pracy

Objaw: „Ale to są przepisy BHP, które nie pozwalają mi zatrudniać TAKICH osób”, „Nie mamy dostosowanych miejsc pracy i nie stać nas na taki wydatek”

Bariery zatrudniania osób niepełnosprawnych - 5

chęć posiadania „zdrowego” niepełnosprawnego: konieczność utrzymania się na rynku (względy ekonomiczne) powodują, że pracodawcy preferują zatrudnianie osób jedynie formalnie niepełnosprawnych, które mogą być samodzielnie szeroko wyspecjalizowanymi pracownikami

Objaw: „Ok. A czy ten głuchy słyszy?”

Barriere zatrudniania osób niepełnosprawnych - 6

nieświadomość potencjalnych korzyści
wyływających z zatrudniania ON

Objaw: „A co ja z tego będę miał?”

Bariery zatrudniania osób niepełnosprawnych - 7

polskie regulacje prawne w zakresie dopuszczania pracowników do danego stanowiska pracy uzależniają wydanie pozwolenia przez lekarza medycyny pracy od sposobu w jaki pracodawca opisze stanowisko pracy co powoduje całkowite uzależnienie zatrudniania ON od pozytywnego nastawienia pracodawcy

Objaw: „Chciałem, ale lekarz się nie zgodził”

JAK WYGLĄDA ZATRUDNIANIE OSÓB GŁUCHYCH?

Rzeczywistość – obraz 1

„To niech mu Pani
załatwi rentę...”
*(pracownica publicznych
służb zatrudnienia)*

Rzeczywistość – obraz 2

„Czy ja mogę zerwać
tą umowę, którą
podpisałam
w urzędzie pracy?”
*(niedostłyszcząca dziewczyna
z wykształceniem
podstawowym)*

Rzeczywistość – obraz 3

„Mówisz do mnie jak psycholog a ja chce konkretnie – jest praca czy nie?”

(głuchy mężczyzna, lat 56, wykształcenie zasadnicze zawodowe)

**REKOMENDACJE DLA SYSTEMU
ZATRUDNIENIA WSPOMAGANEGO
– PERSPEKTYWA OSÓB GŁYCHYCH**

Rekomendacja nr 1

Ciągłość wsparcia

Rekomendacja nr 2

Większy dostęp do tłumaczy języka migowego

Rekomendacja nr 3

Lepsze możliwości kształcenia ustawicznego

Rekomendacja nr 4

Edukacja w zakresie tego czym jest głuchota (już od szkoły podstawowej)

Rekomendacja 5

Szkolenie specjalistów/praktyków w zakresie zatrudnienia wspomaganego

1. Poznaj lokalny rynek pracy
2. Sieciuj się
3. Wyjdź z biura
4. Zdobywaj wiedzę
5. Bądź entuzjastyczna/y
6. Nie lekceważ obaw
pracodawcy
7. Bądź realistką/ą

Dziękuję za uwagę

Magdalena Dunaj

Polski Związek Głuchych Oddział Łódzki

Ul. Nawrot 94/96, 90-040 Łódź

tel. 0 784 020 525

e-mail: magdalena.dunaj@pzg.lodz.pl