

Międzynarodowe doświadczenia
w zakresie zatrudnienia wspomaganego
osób niepełnosprawnych

Dr Tadeusz MAJEWSKI
Akademia Pedagogiki Specjalnej
W Warszawie

K o n s p e k t

- 1. Definicja zatrudnienia wspomaganego**
- 2. Geneza zatrudnienia wspomaganego**
- 3. Podstawy zatrudnienia wspomaganego**
- 4. Osoby kwalifikujące się do zatrudnienia wspomaganego**
- 5. Zakres pojęcia *wspomaganie***
- 6. Modele zatrudnienia wspomaganego**
- 7. Nabór i szkolenie trenerów pracy**
- 8. Struktury organizacyjne zatrudnienia wspomaganego**
- 9. Międzynarodowe organizacje zajmujące się zatrudnieniem wspomaganym**

1. Definicja zatrudnienia wspomaganeego (1)

1. Zatrudnienie wspomagane jest to metoda zatrudniania:

- osób z głębszym stopniem niepełnosprawności (ze znacznym i umiarkowanym stopniem),**
- w zwykłych zakładach pracy,**
- przy zapewnieniu im odpowiedniego wspomaganie w początkowym okresie zatrudnienia przez specjalnie przygotowanego pracownika –trenera pracy (job coach).**

1. Definicja zatrudnienia wspomaganeego (2)

- 2. Istotna rola przypada trenerowi pracy, który:**
 - 1. Wspiera i udziela pomocy pracownikowi niepełnosprawnemu w adaptacji zawodowej w początkowym okresie zatrudnienia (w wykonywaniu zadań zawodowych, w funkcjonowaniu w fizycznym i społecznym środowisku pracy).**
 - 2. Służy jako doradca dla pracodawcy.**
- 3. Jego rola jest stopniowo redukowana w miarę uzyskiwania przez pracownika samodzielności w zawodowym funkcjonowaniu w zakładzie pracy.**

2. Geneza zatrudnienia wspomaganeego (1)

- 1. ZW powstało w USA na początku lat 80-tych ubiegłego wieku w związku z:**
 - 1. Promocją zasady zawodowej integracji ON, według której powinny one być w pierwszej kolejności zatrudniane na otwartym rynku pracy. Dotyczy to także osób z głębszym stopniem niepełnosprawności.**
 - 2. Krytyką zakładów pracy chronionej – getta, brak możliwości rozwoju zawodowego, koszty.**
 - 1. Niskimi wskaźnikami zatrudnienia ON na otwartym rynku pracy. Stwierdzono, że przyczyny tego stanu leżą po stronie osób niepełnosprawnych jak też pracodawców.**

2. Geneza zatrudnienia wspomaganeego (2)

2. Osoby niepełnosprawne mają trudności w adaptacji zawodowej w początkowym okresie zatrudnienia. Dotyczą one:

- wykonywania zadań zawodowych zgodnie z oczekiwaniami pracodawców – niedostateczne przygotowanie ogólne i zawodowe.
- przystosowania się do fizycznego i społecznego środowiska pracy.

**W związku z tym potrzebują
odpowiedniej pomocy i wsparcia
(wspomagania).**

2. Geneza zatrudnienia wspomaganeego (3)

3. Pracodawcy nie mają odpowiedniej wiedzy o możliwościach zawodowych oraz obawiają się licznych problemów związanych z zatrudnieniem ON.

Potrzebują również odpowiedniego doradztwa i pomocy w ich rozwiązaniu.

4. Stąd rola podwójna trenera pracy – pomoc i wsparcie dla pracownika oraz dla pracodawcy (doradca).

5. Koncepcja ZW powstała w USA, ale szybko trafiło do Kanady, Australii i większości Państw Członkowskich UE, w tym także w państwach nowoprzyjętych (Słowenia, Słowacja, Czechy).

3. Podstawy zatrudnienia

wspomagane

Koncepcja ZW powstała w oparciu o prawa człowieka i prawa ON, które są mocno akcentowane w różnych międzynarodowych dokumentach (ONZ, MOP, RE, UE).

- 1. Prawo wszystkich osób niepełnosprawnych do pracy.**
- 2. Prawo ON do wyboru pracy i do decydowania o swojej karierze zawodowej (nie tylko w ZPCH).**
- 3. Prawo do otrzymania indywidualnej pomocy i wsparcia w zatrudnienia (społeczny model niepełnosprawności).**
- 4. Prawo do integracji społecznej – do włączenia się w normalny nurt życia społecznego – do normalizacji swojego życia i osiągnięcia odpowiedniej jakości życia.**
- 5. Prawo do solidarności ze strony osób sprawnych – stwarzanie warunków do niezależności ekonomicznej, realizacji swoich planów zawodowych i rozwoju kariery zawodowej (społeczna odpowiedzialność biznesu).**

4. Osoby niepełnosprawne kwalifikujące się do ZW (1)

Nie ma jednego kryterium kwalifikowania ON do ZW. Różne kraje przyjmują różne kryteria.

- 1. Stopień niepełnosprawności. ZW powstało jako metoda dla osób z głębszym stopniem niepełnosprawności.**
- 2. Rodzaj niepełnosprawności. W niektórych krajach ZW obejmowane są szczególnie pewne kategorie osób niepełnosprawnych – osoby z niepełnosprawnością intelektualną, z zaburzeniami psychicznymi, niewidome.**

4. Osoby niepełnosprawne kwalifikujące się do ZW (2)

- 3. Absolwenci specjalnych szkół zawodowych -pomoc w uzyskaniu pierwszej pracy.**
- 4. Niski stopień rehabilitowania i słabe przygotowanie do pracy – konieczność przyuczenia na stanowisku pracy.**
- 5. Trudności w uzyskaniu pracy na otwartym rynku pracy.**

Poszczególne kraje stosują zwykle kilka z tych kryteriów.

5. Zakres pojęcia: **wspomaganie (1)**

- 1. Przez wspomaganie rozumie się szeroki zakres różnorodnych usług pomagających i wspierających aktywność zawodową ON – czyli uzyskanie przez nią możliwie najwyższego poziomu umiejętności zawodowych i stosownego zatrudnienia.**
- 2. Do usług tych należą:**
 - 1. Ocena możliwości zawodowych kandydata do zatrudnienia i przygotowanie indywidualnego planu wsparcia i pomocy, zgodnie z jego potrzebami.**

5. Zakres pojęcia: **wspomaganie (2)**

- 2. Znalezienie właściwego stanowiska pracy i pracodawcy, wyrażającego gotowość zatrudnić go. Konsultacje w sprawie warunków przyjęcia pracownika niepełnosprawnego do pracy, na staż, na szkolenie.**
- 3. Pomoc kandydatowi w przygotowaniu wszystkich potrzebnych do zatrudnienia dokumentów.**
- 4. Asystowanie przy przeprowadzaniu przez pracodawcę rozmowy kwalifikacyjnej z kandydatem.**
- 5. Pomoc przy sporządzeniu umowy o pracę (szkolenie, staż) i określeniu warunków zatrudnienia. Zapewnienie trenera pracy.**
- 6. Doradztwo i pomoc przy adaptacji stanowiska i miejsca pracy do potrzeb pracownika niepełnosprawnego.**

5. Zakres pojęcia: **wspomaganie (3)**

- 7. Poinformowanie pracodawcy i kandydata do zatrudnienia o możliwościach uzyskania wsparcia finansowego, zgodnie z obowiązującymi przepisami w danym kraju.**
- 8. Udzielanie wyjaśnień i porad współpracownikom co do współdziałania z pracownikiem niepełnosprawnym oraz pomoc w ułożeniu harmonijnych stosunków pracowniczych między nimi.**
- 9. Przyuczenie pracownika niepełnosprawnego do wykonywania jego zadań i obowiązków zawodowych na stanowisku w zakładzie pracy.**
- 10. Asystowanie pracownikowi przy jego pracy przez określony okres czasu aż do momentu uzyskania pełnej samodzielności zawodowej.**

5. Zakres pojęcia: **wspomaganie (4)**

11. Dalsze interesowanie się niepełnosprawnym pracownikiem w formie okresowych kontaktów z pracodawcą i pracownikiem oraz udzielanie pomocy w rozwiązywaniu ewentualnie powstałych problemów zawodowych. Ma ono na celu trwałe utrzymanie pracownika niepełnosprawnego w zatrudnieniu i przeciwdziałanie ewentualnemu zwolnieniu go.

Nie każdy pracownik niepełnosprawny
potrzebuje wszystkich wymienionych
usług. W związku z tym powstały różne
modele ZW.

6. Modele zatrudnienia **wspomagane (1)**

- 1. Model dla osób, które przeszły już proces rehabilitacji zawodowej - mają odpowiednie kwalifikacje zawodowe i potrzebują pomocy:**
 - 1. W uzyskaniu stosownej pracy.**
 - 2. W przystosowaniu się do fizycznego i społecznego środowiska pracy (niewidomi z wyższym wykształceniem).**

- 2. Model dla osób, które nie mają kwalifikacji zawodowych i potrzebują równocześnie pomocy:**
 - 1. W odpowiednim przeszkoleniu w miejscu pracy – szkolenie wewnątrzzakładowe.**
 - 2. W przystosowaniu się do pracy w zakładzie.**

6. Modele zatrudnienia **wspomagane (2)**

- 3. Model dla pracowników, aktualnie zatrudnionych, zagrożonych niepełnosprawnością, na skutek chorób, chorób zawodowych, wypadków przy pracy. Pomoc przy zmianie zakresu zadań zawodowych lub stanowiska pracy, pomoc przy adaptacji stanowiska pracy.**
- 4. Model regresyjny dla osób, które stały się niepełnosprawnymi w trakcie zatrudnienia lub u których nastąpiło znaczne obniżenie zdolności do pracy i nie mogą kontynuować pracy na otwartym rynku. Przejście do zakładu pracy chronionej, zakładu aktywności zawodowej**

7. NABÓR I SZKOLENIE **TRENERÓW PRACY (1)**

- 1. Trener pracy to nowy specjalista w rehabilitacji zawodowej z szerokim zakresem zadań – brak standardów naboru.**
- 2. Zwykle kandydatów na trenerów pracy rekrutuje się z:**
 - 1. Pracowników placówek zajmujących się zatrudnieniem w ogóle, np. pracowników urzędów pracy.**
 - 2. Pracowników placówek edukacyjnych lub rehabilitacyjnych, np. pedagogów, nauczycieli zawodu (Niemcy, Wielka Brytania).**
 - 3. Emerytowanych pracowników zakładów pracy, którzy mają doświadczenie w nauczaniu zawodu.**

7. NABÓR I SZKOLENIE **TRENERÓW PRACY (2)**

4. Aktualnych pracowników zakładów pracy, którzy mogą dodatkowo pełnić funkcję trenera pracy. Jest to stosowane w dalszym okresie zatrudnienia, kiedy wsparcie i pomoc trenera pracy nie jest już potrzebna w pełnym wymiarze (USA).
3. Szkolenie trenerów pracy. Szeroki zakres zadań wymaga kwalifikacji.
 1. W Finlandii przygotowanie trenerów pracy odbywają się na 18 miesięcznych kursach prowadzonych przez Wydział Kształcenia Ustawicznego Uniwersytetu w Helsinkach.

7. NABÓR I SZKOLENIE TRENERÓW PRACY (3)

- 2. W Niemczech organizuje się dla trenerów pracy regularne spotkania, na których porusza się różne aspekty ich pracy oraz wymienia się uzyskane doświadczenia.**
- 3. Kilku dniowe kursy dla aktualnie zatrudnionych trenerów pracy dla poszerzenia wiedzy i umiejętności (Holandia).**
- 4. Szkolenie przez praktykę - poszerzanie wiedzy i umiejętności poprzez praktykę.**

Światowe Stowarzyszenie Zatrudnienia Wspomagane
wraz z Międzynarodową Organizacją Pracy
przygotowały w 2003 r. i opublikowały na CD ROM
materiały szkoleniowe pt.: *Zatrudnienie Wspomagane*
(*Supported Employment*).

7. NABÓR I SZKOLENIE **TRENERÓW PRACY ()**

- 1. W niektórych krajach usługi w ramach ZW są świadczone:**
 - przez jednego pracownika – trenera pracy,**
 - kilku specjalistów:**
 - Usługi wstępne - doradca zawodowy, psycholog.**
 - Bezpośrednia praca w zakładzie - trener pracy – (Finlandia, Polska).**
- 2. Specjalizacja w zakresie różnych kategorii ON, np. osób niepełnosprawnych intelektualnie, niewidomych (Niemcy, Holandia).**
- 3. Specjalizacja w zakresie poziomu kwalifikacji – kwalifikacje (wyższe wykształcenie), brak kwalifikacji (Holandia).**

8. Struktury organizacyjne zatrudnienia wspomaganego (1)

Aktualnie można spotkać różne systemy ZW:

1. ZW jest integralną częścią polityki zatrudnieniowej i realizowane jest przez służby zajmujące się zapewnieniem pracy osobom niepełnosprawnym, a więc głównie lokalne urzędy pracy (Stany Zjednoczone A.P., Australia, Szwecja i Niemcy).

2. Organizację ZW zaczynają podejmować organizacje osób niepełnosprawnych, organizacje rodziców dzieci niepełnosprawnych lub fundacje działające na rzecz osób niepełnosprawnych. Następnie powstają specjalne krajowe lub regionalne organizacje ZW (Wielka Brytania, Holandia, Finlandia, Irlandia, Austria).

8. Struktury organizacyjne zatrudnienia wspomaganego (2)

3. Zatrudnienie wspomagane organizują placówki rehabilitacji i szkolenia zawodowego dla swoich absolwentów, np. Austria, Słowenia.

4. Zatrudnienie wspomagane organizują specjalne zakłady pracy (zakłady pracy chronionej), które starają się o przejście swoich pracowników do pracy do zwykłych zakładów pracy, zapewniając im równocześnie odpowiednią pomoc.

Najaktywniejsze w tym zakresie są zakłady w Wielkiej Brytanii i Irlandii Północnej.

9. Organizacje **międzynarodowe ZW(1)**

1. Powstanie:

- W 1992 r. powstała Europejska Unia Zatrudnienia Wspomaganego.**
- W 1995 r. powstała Światowe Stowarzyszenie do Spraw Zatrudnienia Wspomaganego.**

2. Celem ich jest promowanie zatrudnienia ON na otwartym rynku pracy przy zastosowaniu modelu ZW.

3. Stanowią one organizacje inspirujące i konsultacyjne dla państw, które chcą go wprowadzać w życie.

9. Organizacje międzynarodowe

ZW(2)

1. - ZW, jako forma aktywizacji zawodowej osób niepełnosprawnych, zostało także zaakceptowane przez polityczne organizacje międzynarodowe i umieszczone w wielu dokumentach, dotyczących rehabilitacji zawodowej i zatrudnienia osób niepełnosprawnych.
2. - Należą do nich: Organizacja Narodów Zjednoczonych, Międzynarodowa Organizacja Pracy, Rada Europy, Unia Europejska

Praca: Zatrudnienie wspomagane osób niepełnosprawnych

- 1. Wydana przez Krajową Izbę Gospodarczo-Rehabilitacyjną w 2006 r.**
- 2. Składa się ona z dwóch części:**
 - - Ogólne zagadnienia zatrudnienia wspomaganego.**
 - - Zatrudnienie wspomagane w 12 państwach: USA, Australia, Wielka Brytania, Niemcy, Holandia, Austria, Finlandia, Włochy, Szwecja, Słowenia, Luksemburg, Słowacja.**