

Aktywna integracja społeczna

Od teorii do praktyki

Broszura EAPN: Polityka w praktyce

Stworzona przez grupy robocze EAPN ds. integracji społecznej, zatrudnienia i funduszy strukturalnych.

Aktywna integracja społeczna od teorii do praktyki

Broszura EAPN: Polityka w praktyce

Opracowana przez grupy robocze EAPN ds. integracji społecznej,
zatrudnienia i funduszy strukturalnych

Podziękowania

Niniejsza publikacja powstała w latach 2009-2010 w wyniku współpracy grup roboczych EAPN do spraw integracji społecznej, zatrudnienia i funduszy strukturalnych oraz zespołu programowego EAPN. Rozdziały 1,2 i 5 opracowała Sian Jones, rozdziały 3 i 6 - Vincent Caron, a rozdział 4 - Amana Ferro we współpracy z odpowiednimi grupami roboczymi. Całość koordynowała Sian Jones, koordynator ds. polityki EAPN, a za produkcję odpowiada Nellie Epinat, specjalistka ds. komunikacji EAPN z pomocą asystentki ds. komunikacji, Rebeki Lee.

Analizy przypadków poszczególnych krajów dostarczyli: Verena Fabris, Judith Pühringer i Michaela Moser – EAPN Austria; Ludo Horemans i Stephan Backes – BAPN (EAPN Belgia); Maria Jeliaskova – EAPN Bułgaria; Katarina Klamkova – EAPN Republika Czeska; Per Larsen – EAPN Dania; Reinhard Kuehn – EAPN Niemcy; Graciela Malgesini – EAPN Hiszpania; Kirsi Väättäimöinen, Leina Veikkola, Unto Ahvensalmi i Juha Mikkonen – EAPN Finlandia; Bruno Groues – EAPN Francja; Candy Murphy i Karen Kiernan – EAPN Irlandia; Jurgita Kupryte – EAPN Litwa; Alida Smeekes – EAPN Holandia; Laila Wolles i Dag Westerheim – EAPN Norwegia; Johannes Jorgensen – EAPN Szwecja; Peter Kelly, Eddie Follan i Ray Phillips – EAPN Wielka Brytania; Mafalda Leal – Eurochild; Clotilde Clark-Foulquier – Eurodiaconia; Liz Gosme i Michel Mercadie – FEANTSA.

Niniejsza publikacja powstała przy wsparciu Europejskiego Programu Wspólnotowego na rzecz zatrudnienia i solidarności społecznej „Progress” (2007–2013).

Program ten jest zarządzany przez Dyрекcyję ds. Zatrudnienia, Spraw Socjalnych i Równych Szans Komisji Europejskiej. Jego celem jest wsparcie finansowe wdrażania celów Unii Europejskiej w zakresie zatrudnienia i spraw społecznych, wyznaczonych przez Agendę Społeczną Unii Europejskiej, wspomagając osiągnięcie celów strategii „Europa 2020” w tych dziedzinach.

Siedmioletni program skierowany jest do wszystkich zainteresowanych kształtowaniem odpowiedniej i skutecznej polityki społecznej i zatrudnienia oraz przepisów w tym zakresie na terenie państw członkowskich UE, EOG i EFTA oraz w państwach kandydujących i państwach potencjalnie kandydujących do UE. Zadaniem programu PROGRESS jest wzmocnienie udziału UE we wspieraniu zaangażowania państw członkowskich w tworzenie polityki. Główne obszary zastosowania programu to:

- funkcja informacyjna i doradcza w zakresie obszarów objętych programem;
- kontrola i sprawozdawczość wdrażania przepisów i polityki UE w zakresie obszarów objętych programem;
- promowanie dzielenia się wiedzą w zakresie polityki, edukacja i wsparcie wzajemne państw członkowskich w zakresie celów i priorytetów UE;
- przekazywanie opinii partnerów i społeczeństwa.

Więcej informacji na stronie: <http://ec.europa.eu/progress>

Informacje zawarte w niniejszej publikacji nie odzwierciedlają opinii i stanowiska Komisji Europejskiej.

Spis treści

1/ Wprowadzenie: czym jest aktywna integracja społeczna?	7
2/ Dochód minimalny podstawą aktywnej integracji społecznej	13
3/ Dostęp do usług wysokiej jakości	25
4/ Zatrudnienie: wspieranie godnego zatrudnienia	41
5/ Wykorzystanie Funduszy Strukturalnych do wspierania zintegrowanego podejścia	53
6/ Wdrażanie zintegrowanego podejścia do aktywnej integracji społecznej	65
7/ Podsumowanie	75
8/ Bibliografia i przydatne dokumenty	77

Wprowadzenie: Czym jest aktywna integracja?

01

Czym jest aktywna integracja społeczna?

Aktywna integracja społeczna to strategia opracowana przez Komisję Europejską w celu wspierania osób doświadczających wykluczenia społecznego w ich drodze do godnego życia, znalezienia odpowiedniej pracy, osiągnięcia większej pewności siebie i zyskania kwalifikacji, by mogli bardziej aktywnie uczestniczyć w życiu społeczności. Strategia skupia się na ułatwieniu integracji do zrównoważonego zatrudnienia osób, które mogą pracować i osiągać dochody wystarczające do godnego życia, a także wsparcie.¹

Przewaga aktywnej integracji społecznej polega na tym, że jest to zintegrowana strategia, oparta na trzech połączonych lecz niezależnych elementach: odpowiedni dochód minimalny, dostęp do usług wysokiej jakości i wspieranie wysokiej jakości zatrudnienia poprzez integracyjny rynek pracy. Taka zintegrowana, wszechstronna strategia ma swe korzenie w prawach podstawowych i zapewnia zintegrowane podejście, które może przyczynić się do realnych postępów w zwalczaniu utrzymującego się ubóstwa, wykluczenia i długotrwałego bezrobocia.

Odpowiedź na rosnący poziom ubóstwa i wykluczenia

W 2000 r. Rada Lizbońska podjęła zobowiązanie wywarcia zdecydowanego wpływu na wykorzenie ubóstwa. Jednak od tamtego czasu nie dokonano znaczących postępów. W 2008 r. 16,5% populacji, czyli 81 mln osób na terenie Unii Europejskiej było zagrożonych ubóstwem², co oznacza brak rzeczywistej poprawy od 2000 r. Jeden na pięciu Europejczyków mieszka w warunkach poniżej standardu, a 20% dzieci żyje w ubóstwie, zaś 15% przedwcześnie przerywa edukację. W wielu krajach poziom ubóstwa wzrósł. Odpowiedzią UE jest od 2005 r. perspektywa "wzrostu i pracy" i towarzyszące jej założenie, że zwiększony wzrost gospodarczy i wzrost zatrudnienia automatycznie doprowadzi do ograniczenia ubóstwa i wykluczenia. Jednak rzeczywistość nie potwierdza tych założeń.

W 2010 r. Unia Europejska rozpoczęła realizację Strategii Europa 2020, stanowiącej kontynuację Strategii Lizbońskiej. Jej celem jest zapewnienie inteligentnego, zrównoważonego i sprzyjającego włączeniu społecznemu wzrostu. Po raz pierwszy wyznaczony został wymierny cel ograniczenia liczby osób zagrożonych ubóstwem i wykluczeniem społecznym o conajmniej 20 milionów do 2020 r., przy uwzględnieniu trzech wskaźników (zagrożenie ubóstwem, skrajny niedostatek materialny oraz brak pracy lub niska intensywność pracy w gospodarstwie domowym)³.

W tym kontekście Strategia Aktywnej Integracji Społecznej powinna być postrzegana jako istotny instrument osiągania celu ograniczenia ubóstwa i zapewnienia bardziej skutecznego i zintegrowanego podejścia w zapobieganiu i łagodzeniu skutków ubóstwa i wykluczenia społecznego, przyczyniając się do powstania bardziej sprawiedliwej Europy, mogącej zapewnić dobrobyt dla wszystkich.

Droga do aktywnej integracji społecznej

Poszanowanie ludzkiej godności to jedna z podstawowych zasad Unii Europejskiej. Jej odzwierciedleniem są cele promowania zatrudnienia i walki z ubóstwem i dyskryminacją oraz promowania sprawiedliwości społecznej i ochrony socjalnej. Traktat wyznacza Unii Europejskiej kluczową rolę we wspieraniu i uzupełnianiu działań państw członkowskich w zakresie integracji osób obecnie wykluczonych z rynku pracy. Jednak w rzeczywistości, postępy Unii Europejskiej w zwalczaniu ubóstwa są zbyt wolne.

W 1992 r. Rada Ministrów w Zaleceniu Rady 92/441/EWG z dnia 24 czerwca 1992 r. potwierdziła potrzebę zagwarantowania wystarczających środków i pomocy socjalnej wszystkim mieszkańcom Unii Europejskiej. W

1 Komunikat Komisji Europejskiej (KOM(2008)5737) w sprawie aktywnej integracji osób wykluczonych z rynku pracy, 3.10.2003 r.

2 Poziom zagrożenia ubóstwem definiowany jako rozporządzalny dochód gospodarstwa domowego poniżej 60% krajowej mediany wynagrodzenia.

3 Patrz: Konkluzje Rady Europejskiej z dn. 17.06.2010 r.

efekcie większość państw członkowskich wprowadziła ustawowe programy dochodu minimalnego (za wyjątkiem Włoch, Grecji i Węgier oraz Norwegii). Jednak pomimo że programy te łagodzą trudne położenie osób żyjących w ubóstwie, nie wydobywają ich z biedy.

W ciągu ostatnich dziesięciu lat w ramach Socjalnej OMK⁴ państwa członkowskie opracowały wspólne cele i pełen zestaw wskaźników oraz wypracowała krajowe plany działania na rzecz integracji społecznej i raporty strategiczne na temat ochrony socjalnej i integracji społecznej. Celem powyższych działań jest promowanie dostępu do praw, środków i usług, jednak osiągnięty dotychczas postęp jest niewystarczający.

W 2005 r. Komisja Europejska w ramach Nowej Agendy Socjalnej na lata 2005-2010 zarysowała zamiar stworzenia Wspólnotowej inicjatywy na rzecz programów dochodu minimalnego i integracji osób wykluczonych z rynku pracy (EC 2005). W 2006 r. Komisja Europejska⁵ przedstawiła swoje pomysły dotyczące aktywnej integracji społecznej, stanowiące połączenie trzech głównych elementów, polegających na zapewnieniu odpowiedniego dochodu minimalnego, dostępu do usług wysokiej jakości i stworzeniu możliwości zatrudnienia. W 2007 r. Komisja Europejska przeprowadziła konsultacje dotyczące skuteczności tego nowego podejścia. Otrzymano bardzo wiele odpowiedzi od szerokiej rzeszy zainteresowanych łącznie z EAPN i innymi organizacjami walczącymi z ubóstwem na szczeblu krajowym i europejskim. W oparciu o wyniki konsultacji Komisja Europejska przyjęła Zalecenie w sprawie aktywnej integracji osób wykluczonych z rynku pracy (C(2008)5737), które w grudniu 2008 r. zostało podpisane przez ministrów do spraw socjalnych państw członkowskich UE.⁶

Również Parlament Europejski wniósł swój wkład, publikując raport i rezolucję wspierającą aktywną integrację społeczną, przyjętą w maju 2009 r. (poseł sprawozdawca: Jean Lambert, Zieloni/EFA).⁷ Wprowadzenie strategii spotkało się z pozytywnym odzewem organizacji pozarządowych, które uznały ją za ważny element walki z ubóstwem w oparciu o prawa człowieka.

Aktywna Integracja Społeczna a Strategia Europa 2020

Już w 2009 r. Unia Europejska rozpoczęła wdrażanie Strategii Aktywnej Integracji Społecznej, zaś Komisja Europejska podjęła się kontrolować jej zastosowanie w poszczególnych państwach członkowskich. Wiele pozytywnych zmian przyniósł Europejski Rok Walki z Ubóstwem i Wykluczeniem Społecznym 2010. W styczniu 2010 r., podczas otwierającej Rok konferencji w Madrycie, prezydent Barroso zdecydowanie poparł nową strategię. Strategia "Europa 2020"⁸ zatwierdzona w czerwcu 2010 r. przez Radę Europejską uczyniła redukcję ubóstwa i wykluczenia społecznego jednym ze swoich pięciu priorytetów i określiła wymierny cel obniżenia poziomu ubóstwa o co najmniej 20 milionów osób do 2020 r. (w oparciu o trzy wskaźniki: zagrożenie ubóstwem, skrajny niedostatek materialny oraz brak pracy lub niska intensywność pracy w gospodarstwie domowym).

Strategia potwierdziła kluczową rolę aktywnej integracji społecznej. W szczególności dotyczy to Europejskiej Platformy Walki z Ubóstwem⁹, która uznaje aktywną integrację społeczną za jeden z priorytetowych

4 Socjalna OMK to skrót od unijnej metody zarządzania, której pełna nazwa brzmi Otwarta Metoda Koordynacji w zakresie Ochrony Socjalnej i Integracji Społecznej. Przyszłość wzmocnionej Socjalnej OMK jest obecnie tematem debaty w kontekście Strategii Europa 2020 i w ramach Europejskiej Platformy Walki z Ubóstwem. Komitet Ochrony Socjalnej powołał grupę ad hoc, a 12.05.2011 r. przyjął opinię dotyczącą poparcia dla czerwcowej rady EPSCO. Jesienią 2011 r. propozycje zostaną rozpatrzone w raporcie Komisji Europejskiej.

5 Komunikat Komisji Europejskiej (KOM(2007)620) Modernizacja ochrony socjalnej na rzecz większej sprawiedliwości społecznej i spójności gospodarczej: dalsze propagowanie aktywnej integracji osób najbardziej oddalonych od rynku pracy.

6 Komunikat Komisji Europejskiej (KOM(2008)5737) w sprawie aktywnej integracji osób wykluczonych z rynku pracy, 3.10.2008 r.

7 Rezolucja Parlamentu Europejskiego z dnia 6 maja 2009 r. w sprawie aktywnej integracji osób wykluczonych z rynku pracy (2008/2335(INI))

8 Komunikat Komisji Europa 2020, strategia na rzecz inteligentnego i zrównoważonego rozwoju sprzyjającego włączeniu społecznemu, KOM(2010) 2020 wersja ostateczna.

9 Komunikat Komisji Europejskiej KOM(2010) 758 wersja ostateczna: Europejska platforma współpracy w zakresie walki z ubóstwem

obszarów tematycznych wymagających pogłębienia i Komunikatu oceniającego jej wdrażanie w 2012 r. Silne wsparcie SPC i EPSCO dla przywrócenia Socjalnej OMK jako twarzy Socjalnej Europy w Maju 2011¹⁰ i podjęcie kluczowych żądań EAPN¹¹ powinny bardziej zaakcentować znaczenie i aktywnej integracji i uczynić ją jednym z kluczowych obszarów Celów Wspólnotowych UE.

Wartość dodana aktywnej integracji społecznej

Mam znajomą, która skończyła 50 lat. Od dziesięciu lat jest bezrobotna. Była w depresji i czuła się bardzo źle. Pewnego dnia odwiedziło ją dwóch pracowników urzędu pracy. Pomagali jej napisać podanie o pracę, mówili jej jak ma zaprezentować się pracodawcy. Po chwili ta kobieta załamała się. - Słucham tego od dziesięciu lat, - powiedziała. - Nie zniosę już więcej. Jestem zdruzgotana.

(S., Szwecja)

Większość osób doświadczających ubóstwa chciałaby pracować. Znalezienie godnej pracy za wystarczającą do przeżycia płacę może całkowicie odmienić ich życie, zapewniając stabilny dochód i możliwość godnego życia dla ich rodzin, a także tworząc możliwość integracji społecznej, poznania przyjaciół, zbudowania sieci społecznej. Jednak większość osób ubogich nie może znaleźć godnej pracy, mimo że chce pracować lub jest uwięziona w niepełnej pracy, z której dochody nie wystarczają na życie.

W 2008 r., czyli jeszcze przed skutkami obecnego kryzysu, 8% pracującej populacji UE żyło poniżej granicy ubóstwa. Pozostali również muszą zmagać się z poważnymi trudnościami, takimi jak brak świadczeń towarzyszących przy poszukiwaniu pracy, takich jak słabe mieszkalnictwo, brak dostępnej finansowo opieki nad dziećmi czy transportu. Są też tacy, dla których praca nie jest realnym rozwiązaniem. Dotyczy to w szczególności osób starszych, emerytów osób z poważnymi problemami zdrowotnymi i niepełnosprawnościami, dzieci i osób obciążonych opieką. Poszukiwanie pracy nie proste również dla osób, które od dłuższego czasu pozostawały poza rynkiem pracy. Przeszkody, które muszą przezwyciężyć, nawet gdy pojawia się możliwość pracy, to utrata nadziei i pewności siebie i brak umiejętności społecznych.

Godna praca może pomóc w wyjściu z ubóstwa, ale nigdy nie zastąpi prawa do godnego życia niezależnie od sytuacji zawodowej. Zalecenie Komisji Europejskiej potwierdza podstawowe prawo jednostki do wystarczających zasobów i pomocy społecznej, wystarczającej, by żyć w sposób odpowiadający zasadzie poszanowania godności ludzkiej. Przy zbyt niskim poziomie dochodu minimalnego lub niewystarczającej jego stabilności, dotkliwość ubóstwa i poczucie beznadziejności zwiększają się, czyniąc poszukiwanie pracy i pracę trudniejszą. Ubóstwo to nie tylko kwestia finansowa. To również brak dostępu do usług wysokiej jakości, brak niedrogiego mieszkalnictwa, edukacji i opieki zdrowotnej, a także brak możliwości udziału w społecznym, kulturalnym i politycznym życiu danej społeczności. Ponadto chodzi o prawo do bycia traktowanym jak człowiek, osoba, która ma prawa, wrodzony potencjał i możliwości, a nie tylko element gospodarki.

Wdrażanie aktywnej integracji społecznej

Na szczeblu UE dokonano się kilka ważnych zmian, między innymi opracowano wskaźniki służące do monitorowania zintegrowanego podejścia. W 2009 r. sieć Eurocities utworzyła pięć lokalnych obserwatoriów aktywnej integracji społecznej (LAO) w miastach należących do sieci Eurocities. Wystartował również projekt aktywnej integracji społecznej, promujący wzajemną wymianę doświadczeń i analizę powiązań pomiędzy lokalnymi, krajowymi i ogólnoeuropejskimi programami aktywnej integracji

i wykluczeniem społecznym: europejskie ramy na rzecz spójności społecznej i terytorialnej, 16.12.2010 r.

10 Przyszłość wzmocnionej OMK jest obecnie tematem debaty w kontekście Strategii Europa 2020 i w ramach Europejskiej Platformy Walki z Ubóstwem. Komitet Ochrony Socjalnej powołał grupę ad hoc, a 12.05.2011 r. przyjął opinię dotyczącą poparcia dla czerwcowej rady EPSCO. Jesienią 2011 r. propozycje zostaną rozpatrzone w raporcie Komisji Europejskiej.

11 Uwagi EAPN na temat roli Socjalnej OMK w Strategii Europa 2020, kwiecień 2011.

społecznej.¹² W ramach Socjalnej OMK dokonano kilku przeglądów partnerskich dotyczących aktywnej integracji społecznej, pozwalających na wymianę doświadczeń i wzajemną naukę, ze szczególnym uwzględnieniem grup docelowych i najważniejszych przeszkód.¹³ W ramach Europejskiej Platformy Walki z Ubóstwem i Wykluczeniem Społecznym w 2012 r. ma zostać wydany Komunikat Komisji Europejskiej dotyczący wdrażania Strategii Aktywnej Integracji Społecznej.

Na szczeblu Europejskim, postęp możemy odnotować również w zakresie usług i dochodu minimalnego (patrz: rozdziały 3 i 4). Jednakże na szczeblu krajowym są to zmiany o ograniczonym zasięgu.¹⁴ Znaczącą przeszkodą jest brak nagłośnienia problemu, ale czynnikiem dominującym wydaje się być brak politycznego zaangażowania UE i państw członkowskich. Ze "Wspólnego sprawozdania dotyczącego zabezpieczenia i integracji społecznej 2009" wynika, że większość państw członkowskich wymienia aktywną integrację społeczną wśród swoich priorytetów, ale dostęp do wysokiej jakości usług i odpowiedni dochód minimalny są omawiane osobno.¹⁵

Aktywna integracja społeczna odpowiedzią na kryzys

Skutkiem obecnego kryzysu finansowego i gospodarczego jest pogłębiające się ubóstwo. Badanie "Flash" Eurobarometru¹⁶, przeprowadzonego w maju 2010 r., zdaniem 75% badanych mieszkańców UE skala ubóstwa w ich kraju w ciągu minionego roku zwiększyła się. 20% badanych miało trudności z opłaceniem rachunków, a 30% z opłaceniem opieki zdrowotnej. Bezrobocie ma wzrosnąć o 10%, a poziom długotrwałego bezrobocia ma się utrzymać na poziomie 3%.¹⁷ Dane te prawdopodobnie jeszcze wzrosną, ponieważ większość państw członkowskich ma zamiar wprowadzić pakiety oszczędnościowe, oznaczające cięcia wydatków publicznych poprzez zmniejszenie zasiłków i świadczeń społecznych. Raport EAPN dotyczący socjalnych skutków kryzysu z 2010 r. alarmuje, że takie podejście do problemu może mieć druzgocące skutki¹⁸ (patrz: rozdział 5).

Wraz z nastaniem kryzysu i w kontekście nowego wymiernego celu redukcji ubóstwa, określonego w Strategii Europa 2020, aktywna integracja społeczna wydaje się skutecznym rozwiązaniem problemu rosnącego bezrobocia, ubóstwa i wykluczenia społecznego. Jednak nadal część rządów państw członkowskich wydaje się niechętnie stosować jej rozwiązania, woląc polegać na tradycyjnej polityce dofinansowania i aktywizacji, co utrudnia aktywizację i zwiększa sankcje, penalizując bezrobotnych, podczas gdy brak ofert godnej pracy. Polityka oszczędnościowa, która nadal będzie ciąć zasiłki i świadczenia socjalne prawdopodobnie tylko zwiększy poziom ubóstwa i wykluczenia. Oznacza to atak na najbardziej wrażliwe grupy i utratę szansy na zastosowanie aktywnej integracji jako podstawy polityki zintegrowanego wzrostu.

12 www.eurocities-nlao.eu

13 www.peer-review-social-inclusion.eu

14 Ocena Krajowych Planów Działań wg. EAPN (*EAPN assessment: Building Hope, Giving security: EAPN assessment of 2008–11 National Action Plans, 2008*)

15 Komisja Europejska: Wspólne sprawozdanie dotyczące zabezpieczenia i integracji społecznej (*Joint Report on social protection and social inclusion, 2009*)

16 Instytut Gallupa i Komisja Europejska: Eurobarometr Flash 284, maj 2010.

17 Raport EAPN "Czy Europejski Projekt się cofa? Wpływ społeczny kryzysu i polityki wyjścia z kryzysu w 2010 r. (*Is the European Project Moving Backwards? The social impact of the crisis and government recovery policies in 2010*) luty 2011.

18 *ibidem*

Podejście EAPN do aktywnej integracji społecznej

EAPN lobbuje od 1990 r. na rzecz zintegrowanego podejścia, które zwalczałoby jednocześnie wiele aspektów ubóstwa i jego przyczyny. Sieć odegrała kluczową rolę w wywieraniu wpływu na to, by Socjalna OMK wprowadzała tego rodzaju strategię od 2000 r. W latach 2000-2010 członkowie EAPN z organizacji europejskich i sieci krajowych aktywnie angażowali się w tworzenie krajowych planów działania na rzecz integracji społecznej, a od 2005 r. również w powstawanie krajowych sprawozdań strategicznych w sprawie ochrony socjalnej i włączenia społecznego, forsując podejścia skuteczne, wielowymiarowe i oparte na prawach.¹⁹ Na szczeblu europejskim, EAPN wraz z innymi organizacjami pozarządowymi bierze aktywny udział w kampanii na rzecz kontynuacji zalecenia w sprawie dochodu minimalnego z 1992 r., podkreślając ograniczenia polityki opartej wyłącznie na aktywizacji. EAPN z zadowoleniem przyjęła propozycję konsultacji i aktywnie wzięło w niej udział, przygotowując opinie i uwagi. W maju 2008 r. w Paryżu odbyło się seminarium, podczas którego członkowie EAPN uzgodnili kluczowe zasady działania.²⁰ W tym samym roku Sieć rozpoczęła kampanię na rzecz odpowiedniego dochodu minimalnego (patrz: www.adequateincome.eu), której ważnym elementem było wezwanie do opracowania ramowej dyrektywy europejskiej, jako niezbędnego instrumentu gwarantującego dostęp do odpowiedniego dochodu minimalnego na terenie wszystkich krajów Unii Europejskiej (patrz: rozdział 2). W październiku 2008 r., podczas Okrągłego Stołu Ubóstwa i Wykluczenia Społecznego EAPN zaprezentowała kluczowe przesłanie dotyczące aktywnej integracji społecznej, lobbując za ostatecznym zatwierdzeniem i przyjęciem przez radę ministrów ds. społecznych Zalecenia Komisji w grudniu 2008 r. W 2009 r. EAPN współpracowała z Parlamentem Europejskim nad stworzeniem sprawozdania i rezolucji o aktywnej integracji społecznej, które uzupełniłyby wszechstronne podejście do tematu. W 2010 r. Sieć nadal wywierała naciski na rzecz stworzenia mapy drogowej wdrażania aktywnej integracji społecznej, teraz już w ramach nowej Strategii Europa 2020 oraz Europejskiej Platformy Walki z Ubóstwem²¹, łącznie z potrzebą stworzenia europejskich ram prawnych gwarantujących odpowiedni dochód minimalny jako podstawy tej strategii.

Propozycje te były poddane dalszej dyskusji w ramach ogólnoeuropejskiej konferencji w Brukseli we wrześniu 2010 r.²², podczas której omawiany był dokument roboczy dotyczący wprowadzenia dyrektywy ramowej²³ (patrz: www.eapn.eu i kampania EAPN na rzecz odpowiedniego dochodu minimalnego dla wszystkich: www.adequateincome.eu). EAPN brała również aktywny udział w tworzeniu sprawozdania Parlamentu Europejskiego pt. "Rola dochodu minimalnego w walce z ubóstwem i w promowaniu włączenia

19 Sprawozdanie Parlamentu Europejskiego w sprawie aktywnej integracji osób wykluczonych z rynku pracy, 6.05.2009 r.

20 Sprawozdanie z seminarium EAPN na temat aktywnej integracji społecznej i jej głównych zasad (*Report of Active Inclusion Seminar and Key Principles*), maj 2008 r.

21 Propozycje EAPN dla Europejskiej Platformy Walki z Ubóstwem (*EAPN's Proposals on the European Platform against Poverty*), 30.06.2010

22 EAPN, Tworzenie podstaw dla bardziej sprawiedliwej Europy: zapewnienie minimalnego dochodu dla wszystkich (*Laying the Foundations for a fairer Europe: Ensuring Adequate Minimum Income for all*), 24.09.2010 r.

23 Anne Van Lancker, EAPN, dokument roboczy dotyczący wprowadzenia ramowej dyrektywy w sprawie dochodu minimalnego (*Working Document on a Framework Directive on Minimum Income*), wrzesień 2010 r.

społecznego" ("The role of Minimum Income in combating poverty and promoting inclusive society")²⁴.

Dla EAPN aktywna integracja społeczna zyskuje jeszcze na znaczeniu jako odpowiedź na pogłębiający się kryzys. Oba badania skutków kryzysu przeprowadzone przez EAPN²⁵ wskazują na aktywną integrację społeczną jako sposób indywidualnego wsparcia dla osób poszukujących godnej pracy, gwarantujący jednocześnie odpowiedni dochód i dostęp do wysokiej jakości usług.

Programy odpowiedniego dochodu minimalnego są niezbędne, jeśli chcemy stworzyć mocne podstawy dla integracji, większej spójności społecznej i aktywnym uczestnictwie ludzi w życiu społecznym oraz automatycznym stabilizatorze i socjalnej podstawie dla gospodarki. Odgrywają również istotną rolę w promowaniu równiejszego i bardziej sprawiedliwego społeczeństwa.²⁶

Czemu służy ta publikacja

Niniejsza książeczka ma na celu ukazanie realiów i praktyki aktywnej integracji społecznej:

- wskazać na postępy w jej dotychczasowym wdrażaniu;
- ukazać dobre i złe praktyki;
- zaznaczyć kluczowe elementy dla odpowiedniego działania strategii na szczeblu krajowym i europejskim.

Publikacja została opracowana przez grupy robocze EAPN ds. integracji społecznej, zatrudnienia i funduszy strukturalnych przy wsparciu sekretariatu EAPN w Brukseli. Zawiera ona analizy przypadków zaproponowane przez członków EAPN z poszczególnych sieci krajowych i na szczeblu europejskim, których wstępne wersje opracowano podczas spotkań grup roboczych w 2010 r.

Przekazując doświadczenia i przemyślenia swoich członków, EAPN pragnie pomóc partnerom i rządowi w dostrzeżeniu wartości strategii aktywnej integracji społecznej i uczynić ją centralnym punktem nowych strategii redukcji ubóstwa i wykluczenia społecznego w ramach Strategii Europa 2020, by zapewnić bardziej sprawiedliwą i zrównoważoną odpowiedź na kryzys.

24 Sprawozdanie Parlamentu Europejskiego (2010/2039/(INI) przyjęte w październiku 2010r.

25 EAPN, Czy spójność społeczna jest zagrożona? Ocena wpływu społecznego kryzysu według EAPN (*Social Cohesion at Stake: EAPN assessment of the social impact of the crisis*), 2009 oraz Czy Europejski Projekt się cofa? Wpływ społeczny kryzysu i polityki wyjścia z kryzysu w 2010 r. (*Is the European Project moving backwards? The social impact of the crisis and government recovery policies in 2010*), luty 2011

26 EAPN, *Wealth, Inequality and Social Polarisation in the EU* (Bogactwo, nierówności i polaryzacja społeczna w UE) – *Explainer #3*, maj 2011r.

Dochód minimalny podstawą aktywnej integracji społecznej

02

Czym jest dochód minimalny?

Określenie "dochód minimalny" odnosi się do świadczeń pomocy społecznej wypłacanych osobom pozostającym bez zatrudnienia. Zasiłki te zazwyczaj nie zależą od składek i są wypłacane osobom w wieku produkcyjnym, które nie pracowały na tyle długo, by uzyskać prawo do zasiłku dla bezrobotnych. Często określa się je mianem "sieci bezpieczeństwa". Tego rodzaju dochód ostatniej szansy jest prawem socjalnym i jedną z podstaw państwa opiekuńczego. To jedno z głównych praw wymienianych przez Kartę Praw Podstawowych, dające podstawę realizacji prawa do godnego życia.

Kto utrzymuje się z dochodu minimalnego?

Osoby żyjące z dochodu minimalnego to osoby nie mające żadnych innych źródeł dochodu.

W większości krajów dotyczy to:

- Rodziców, a w szczególności rodziców samotnie wychowujących dzieci, którzy nie mogą znaleźć pracy lub pracy wystarczającej na wyjście z ubóstwa, lub nie mających możliwości skorzystania z przystępnej cenowo opieki nad dziećmi;
- Osób starszych, które utraciły pracę lub całe życie zajmowały się opieką nad innymi;
- Osób młodych, które nie mogą znaleźć pracy, albo nie są w stanie znaleźć pracy wystarczającej do życia (w wielu krajach wymóg pensji minimalnej ograniczony jest do osób powyżej 25 roku życia);
- Osób z niepełnosprawnościami, lub cierpiących z powodu poważnych problemów umysłowych, które nie mogą znaleźć godnej pracy dostosowanej do ich potrzeb;
- Członków mniejszości etnicznych i imigrantów, którzy często spotykają się z dyskryminacją ze strony pracodawców przy ubieganiu się o pracę, ponieważ nie mają wsparcia usług towarzyszących, albo zmuszani są do pracy na czarno;
- Osób w wieku produkcyjnym, które tak długo pozostawały poza rynkiem pracy, że utraciły prawo do zasiłku dla bezrobotnych.

Większość osób utrzymujących się z dochodu minimalnego czuje się stygmatyzowana, ma bardzo niskie morale i poczucie beznadziei dotyczące przyszłości. Niski poziom dochodu minimalnego i jego słaba dostępność tylko pogłębiają to poczucie wykluczenia.

Dlaczego dochód minimalny jest tak ważny?

Prawo do odpowiedniego dochodu minimalnego jest głównym żądaniem ruchu walki z ubóstwem w całej Unii Europejskiej i ma na celu zapewnienie znośnych i godnych standardów życia dla wszystkich w oparciu o prawa podstawowe.²⁷ Odbywa się to zyskiem nie tylko dla beneficjenta, ale również wspomaga budowanie zdrowego, spójnego i bardziej zrównoważonego społeczeństwa, sprawiedliwiej dzielącego się dobrobytem.

Realia życia z dochodu minimalnego²⁸

Kiedy dochód minimalny nie wystarcza na godne życie:

Dochód minimalny pozwala przeżyć, a nie żyć.

Nie mogę z nikim się spotykać. Moja pewność siebie legła w gruzach, bo codziennie muszę martwić się o jutro²⁹

Kiedy dochód minimalny nie pozwala na zaspokojenie podstawowych potrzeb:

Stać mnie tylko na najtańszą żywność. Warzywa i owoce dla dzieci są za drogie. Zdrowe jedzenie jest dla mnie za drogie.

Z minimalnego dochodu nie sposób opłacić czynszu.

Ceny żywności rosną, ceny elektryczności rosną, wzrastają koszty życia, a zasiłki i emerytury pozostają w

27 EAPN, *Adequacy of minimum income in the EU* (Odpowiedniość dochodu minimalnego w UE) - *Explainer #2*, 2010 r.

28 Cytaty pochodzą z Europejskich Spotkań Osób Dotkniętych Ubóstwem 2001–2009.

29 Niniejszy cytat pochodzi z: EAPN, *Voices from the poverty line* (Głosy zza granicy ubóstwa), 2006.

zasadzie bez zmian.

Życie z dochodu minimalnego to walka o przetrwanie. Jeśli nie dostaniesz pieniędzy od rodziny czy znajomych, nie dożyjesz końca miesiąca.

Zapewnienie odpowiedniego dochodu minimalnego jest nie tylko prawem socjalnym jednostki, ale również inwestycją w ludzi, w rodzinę, w społeczeństwo i w budowę zrównoważonej i socjalnej gospodarki.

Korzyści z dochodu minimalnego

- Mogę zapłacić rachunek za prąd i inne media i nie martwić się, że mnie odetną, popadnę w długi albo padnę ofiarą nieuczciwych instytucji kredytowych.
- Mogę robić plany na przyszłość i angażować się w szukanie pracy, czy pójść na szkolenie, nie martwiąc się, jak związę koniec z końcem.
- Dzięki temu jestem mniej spięta, łatwiej mi kierować swoim życiem i relacjami z innymi i zachować zdrowie.
- Mogę zapewnić dzieciom lepsze życie tak, by nie dorastały w ubóstwie.
- Mogę wyjść do ludzi, zawierać przyjaźnie, tworzyć nowe sieci kontaktów.
- Mogę uczestniczyć w lokalnych działaniach i życiu społeczności lokalnej.

Siedem powodów do zmian już dziś!

1. Państwa członkowskie już angażowały się na szczeblu europejskim w zapewnienie odpowiedniego dochodu minimalnego dla wszystkich, ale plan ten nie jest dostatecznie wdrażany.
2. Programy dochodu minimalnego są kluczowym instrumentem przeciwdziałania ubóstwu i wykluczeniu społecznemu, pod warunkiem, że poziom dochodu jest odpowiedni. Są również kluczowym narzędziem realizacji nowego wymiernego celu redukcji ubóstwa Strategii Europa 2020.
3. Dochód minimalny daje osobom należącym do wrażliwych grup długotrwałe poczucie bezpieczeństwa, którego potrzebują, by móc szukać zatrudnienia, uczestniczyć w życiu społecznym i na inne sposoby integrować się ze społeczeństwem.
4. Dochód minimalny pozwala na integrację społeczną osób, które nie mają możliwości zatrudnienia ze względu na niepełnosprawność, przewlekłą chorobę, problemy ze zdrowiem psychicznym, wiek lub zobowiązania rodzinne.
5. Odpowiedni dochód minimalny może być katalizatorem uczciwego wynagradzania, dzięki któremu poziom wynagrodzeń wzniesie się powyżej minimum.
6. Dochód minimalny stanowi solidną podstawę spójnego społecznie społeczeństwa opartego na solidarności społecznej.
7. Przy obecnym kryzysie gospodarczym dochód minimalny nie tylko ułatwi sytuację osób pozostających bez pracy, ale również zapewni niezbędny poziom wydatków na konsumpcję i automatycznie zadziała jako wsparcie i stabilizator zrównoważonej gospodarki.

Korzyści dla społeczeństwa: budowanie zrównoważonej i socjalnej gospodarki.

- Odpowiedni dochód minimalny oznacza, że ludzie mogą przyjąć bardziej bezpieczny styl życia i planować przyszłość, unikając spirali beznadziei i dalszego wykluczenia.
- Można wyeliminować ubóstwo jako jeden z głównych czynników problemów zdrowotnych. Zdrowsze społeczeństwo to niższe długofalowe koszty społeczne i gospodarcze.
- Odpowiedni dochód minimalny stanowi lepszą podstawę poszukiwania godnej pracy, która zapewni zrównoważone i długofalowe rozwiązanie problemu ubóstwa.
- Osoby posiadające minimalny dochód są w lepszej sytuacji jeśli chodzi o zapewnienie stabilnej opieki swoim dzieciom i stworzenie pozytywnych relacji rodzinnych.
- Odpowiedni dochód minimalny zapobiega zmuszaniu do pracy na czarno.

- Odpowiedni dochód minimalny buduje społeczeństwo i wzmacnia kapitał społeczny, umożliwiając stworzenie bardziej spójnego społeczeństwa o mniejszym poziomie niepokoju.

To ważny krok naprzód, jednak niewystarczający by wydobyć ludzi z ubóstwa

W 1992 r. Unia Europejska ustaliła konieczność zapewnienia swoim obywatelom zasobów wystarczających do godnego życia³⁰. Zobowiązanie to zostało wzmocnione Zaleceniem Komisji Europejskiej w sprawie aktywnej integracji społecznej w październiku 2008 r. Obecnie większość państw członkowskich (poza Węgrami, Włochami i Grecją) i państw EFTA (poza Norwegią) posiada programy dochodu minimalnego.³¹ Niestety, z przeprowadzonego niedawno przez niezależnych ekspertów ds. integracji społecznej badania wynika, że większość z tych programów nie jest wystarczająca.³² Wspólne sprawozdanie dotyczące zabezpieczenia i integracji społecznej wskazuje, że: Same świadczenia socjalne nie wystarczą, by zażegnać zagrożenie ubóstwem, ale pozwalają zmniejszyć dotkliwość ubóstwa.³³ Przed kryzysem były sygnały, że niektóre kraje w odpowiedzi na zalecenie Komisji Europejskiej w sprawie aktywnej integracji społecznej podjęły próby wzmocnienia programów odpowiedniego dochodu minimalnego, zmieniając podejście na bardziej zorientowane na potrzeby. Tak stało się na przykład w Bułgarii, Austrii i Belgii. Poprawie uległa

również planowana polityka zasiłków i zatrudnienia, tak by zmniejszyć przepaść między pracą, a zasiłkiem. W lutym 2009 r. ocena reform systemu podatkowego i świadczeń socjalnych Komisji Europejskiej wykazała, że w latach 2001-2007 największą poprawę w kwestii redukcji pułapki bezrobocia osiągnęły Francja, Słowacja, Finlandia, Szwecja, Belgia i Dania we wszystkich rodzajach gospodarstw domowych. Obejmuje to redukcję klina podatkowego dla niskich płac i zwiększenie ulg od dochodów, zwiększając motywację finansową. Zredukowano również pułapkę nieaktywności.

Przepaść między poprawą dostępności, a zainteresowaniem

Niski poziom zasiłków nie jest jedynym problemem. Ze sprawozdania podsumowującego przygotowanego przez niezależnych ekspertów na zlecenie Komisji Europejskiej (KE 2009) wynika brak skutecznej poprawy i

30 Zalecenie Rady 92/441/CEE w sprawie wspólnych kryteriów wystarczających zasobów i pomocy społecznej w systemach ochrony socjalnej (on common criteria concerning sufficient resources and social assistance in social protection systems), 24.06.1992.

31 EAPN, *Adequacy of minimum income in the EU* (Odpowiedniość dochodu minimalnego w UE) - *Explainer #2*, 2010 r.

32 Niezależne Zbiorcze Sprawozdanie Ekspertów w sprawie Dochodu Minimalnego (Independent Experts Synthesis Report on Minimum Income), 2008.

33 wspólne sprawozdanie w sprawie zabezpieczenia społecznego i integracji społecznej za rok 2010

tendencja do coraz mniejszej odpowiedniości zasiłków w porównaniu do ogólnych warunków życia. Zasiłki stają się coraz bardziej oderwane od rzeczywistości w miarę jak spada ich relatywna wartość w porównaniu do średnich wynagrodzeń. Również dostępność określano jako słabą lub dyskryminującą. Nie wszystkie grupy mają dostęp do zasiłków ze względu na nierówną dystrybucję geograficzną i szczegółowe ograniczenia dla poszczególnych grup. Kolejnym problemem jest niepobieranie zasiłków przez osoby dotknięte ubóstwem, nawet jeśli są one do nich uprawnione. Jest to spowodowane przez wiele przyczyn: rosnącą złożoność systemów świadczeń społecznych, niedostateczną informację i słabe doradztwo, ale także niechęć osób uprawnionych do ubiegania się o zasiłki ze względu na stygmatyzację. Dlatego w większości państw UE poziom zainteresowania zasiłkami wynosi według OECD 40-80%, przy czym w krajach takich jak Austria niemal 50% uprawnionych nie pobiera zasiłków. Niski odsetek pobieranych zasiłków oznacza nie tylko marnotrawstwo środków publicznych, ale również podważa skuteczność programów dochodu minimalnego w zapobieganiu ubóstwu i wykluczeniu społecznemu.

Za mało, by opłacić podstawowe usługi

Ocena odpowiedniego poziomu dochodu minimalnego zależy od cen i dostępności lokalnych towarów i usług. Znacznym wydatkiem są koszty mieszkania. Wiele państw członkowskich zapewnia specjalne zasiłki mieszkaniowe jako dodatek do podstawowej pomocy społecznej, ale dla wielu osób dotkniętych ubóstwem życie jest ciągłą walką o pokrycie podstawowych kosztów: rosnących cen żywności, elektryczności i rachunków za ogrzewanie. Wydatkiem jest bilet autobusowy, żeby ubiegać się o pracę, koszty leczenia i lekarstw, opieka nad dziećmi podczas odbywania kursów czy poszukiwania pracy. Wraz z kryzysem i oszczędnościami z niego wynikającymi, większość z tych kosztów jeszcze się podniesie.

Stygmatyzacja i dyskryminacja

stygmatyzacja beneficjentów dochodu minimalnego jest główną przyczyną chorób psychicznych i trudności przez nich doświadczanych. Określani mianem "pasożytów" spotykają się z dyskryminacją podczas poszukiwania pracy, mieszkań, czy korzystania z usług medycznych itp. Źródłem nieprzyjemności bywa również negatywne nastawienie niektórych pracowników pomocy społecznej, które często utwierdza te osoby w poczuciu niskiej wartości i upokorzenia. Zmiany zasad przyznawania uprawnień i coraz bardziej ograniczone kryteria wywierają trudną do zniesienia presję na osoby, które bez końca ubiegając się o pracę mają niewielkie szanse powodzenia i jeszcze bez uprzedzenia tracą część lub całość zasiłku. Niska samoocena, upokorzenie, poczucie odrzucenia pogłębiają jeszcze trudne położenie osób żyjących z dochodu minimalnego i zmniejszają ich szanse na znalezienie pracy lub włączenie się w życie społeczności lokalnej. Wstydziłam się, pobierając gwarantowany dochód minimalny. Zawsze chciałam pracować i czuć się potrzebna.

Skutki kryzysu i pakiety oszczędnościowe

Na początku kryzysu wiele państw zaczęło rozpoznawać potrzebę zwiększenia dochodu minimalnego w ramach tymczasowych sposobów zwiększania popytu. Unia szybko doceniła dochód minimalny jako "automatyczny stabilizator" i część wszechstronnego systemu ochrony socjalnej. Wspólne sprawozdanie z 2010 r. wskazuje, że 15-35% wahań gospodarczych, w zależności od kraju, jest łagodzona przez automatyczne stabilizatory. Sprawozdanie opisuje również tendencję wśród państw członkowskich, by zacieśniać zasady przyznawania zasiłków i podnosić ich warunkowość. Zaczęto wprowadzać sankcje wobec osób, które nie spełniają wymagań dotyczących dostępności dla pracodawców lub dokładają za mało starań w kierunku znalezienia pracy, co prowadzi do redukcji i ograniczenia przyznawania zasiłków.

Do połowy 2010 r. większość państw członkowskich wprowadziło drastyczne programy oszczędnościowe, wiele wprowadziło cięcia dochodu minimalnego i inne świadczenia lub ograniczyło do nich dostęp³⁴ pod

34 EAPN 2010 Crisis Report: Is the European Project moving backwards? The social impact of the crisis and the recovery policies in 2010 (Sprawozdanie kryzysowe EAPN - czy Projekt Europejski się cofa? Społeczny wpływ kryzysu i programów wychodzenia z niego

wpływem systemu zarządzania gospodarczego UE i wymagań paktu stabilności i wzrostu. Takie działania prawdopodobnie tylko powiększą przepaść pomiędzy biednymi i bogatymi i zagrożą spójności społecznej. Mogą również zagrozić odbudowie gospodarczej, ponieważ zmniejszy się popyt na towary i usługi. W szerszej perspektywie, wydatki związane ze zwiększonym zapotrzebowaniem na usługi socjalne i zdrowotne wielokrotnie przewyższą doraźne oszczędności.

Wspólne zasady obliczania dochodu minimalnego

Zalecenie Komisji Europejskiej, potwierdza podstawowe prawo człowieka do wystarczających zasobów i pomocy społecznej, wystarczającej, by żyć w sposób odpowiadający zasadzie poszanowania godności ludzkiej (Zalecenie KE 92/441/EEC). EAPN proponuje kryteria pozwalające zagwarantować odpowiedni i skuteczny dochód minimalny w ramach zintegrowanego podejścia aktywnej integracji społecznej.³⁵

Zasady dochodu minimalnego opracowane przez EAPN

1. Wystarczający, by żyć godnie;
2. Niezależny od statusu zatrudnienia;
3. Łatwy do zrozumienia, przejrzysty i skuteczny;
4. Ciągły i zrównoważony;
5. Wspomagający pozytywną hierarchię odpowiedniego dochodu i przyzwoitego wynagrodzenia.

1. Wystarczający, by żyć godnie

Zalecenie Komisji z 1992 r. wymaga od państw członkowskich zapewnienia swoim obywatelom wystarczających zasobów i pomocy społecznej, wystarczającej, by żyć w sposób odpowiadający zasadzie poszanowania godności ludzkiej, choć nie ustalono kluczowych kryteriów ani zasad, czy też metodologii wyliczeń odpowiedniej kwoty. Proponowano różne metody oceny odpowiedniości dochodu, ale zawsze muszą być one dostosowane do relatywnych standardów życia w danym kraju lub regionie. Jedną z metod szacowania odpowiedniego dochodu minimalnego jest ustalenie relatywnego standardu, czyli zagwarantowanie, by wypłacany dochód minimalny był conajmniej na poziomie prognozy zagrożenia ubóstwem (60% mediany dochodów przypadających na gospodarstwo domowe), tak jak zaleca sprawozdanie zbiorcze niezależnych ekspertów.³⁶ Metoda ta jednak nie bierze pod uwagę potrzeb różnych gospodarstw domowych i poszczególnych grup, na przykład pod względem zapewnienia rodzicom o niskich dochodach, a w szczególności rodzicom samotnie wychowującym dzieci pokrycia kosztów opieki nad dziećmi i transportu, czy wydatków związanych ze szkołą i wycieczkami szkolnymi, lub też zapewnienia imigrantom środków na pokrycie kosztów zajęć językowych i szkolenia, czy zapewnienie osobom z niepełnosprawnościami i długotrwale chorym środków na niezbędne przystosowania, pomoc czy opiekę zdrowotną, transport itp.

Kolejną metodą są obliczenia związane z rzeczywistymi kosztami towarów i usług. Takie podejście budżetowe (patrz ramka poniżej) polega na modelowaniu lub kalkulacji rzeczywistych kosztów towarów i usług wynikających z analizy ekspertów lub badań z użyciem grup fokusowych, ale jego rzetelność często zależy od wdrożenia odpowiedniego procesu zarządzania uczestniczącego aby uzyskać konsensus w kwestii uzgodnienia odpowiedniego standardu budżetu w kontekście krajowym lub regionalnym.³⁷ Standardowy

w 2010 r.), luty 2011

35 EAPN Principles for Active Inclusion: Report of the EAPN Active Inclusion Seminar (Zasady EAPN dotyczące aktywnej integracji społecznej, raport z seminarium EAPN o aktywnej integracji społecznej), maj 2008.

36 Hugh Frazer, Eric Marlier, Europejska Sieć Niezależnych Ekspertów ds. Wykluczenia Społecznego, Łączne Sprawozdanie z Programów Dochodu Minimalnego w państwach członkowskich UE (Synthesis report on Minimum Income Schemes across the EU Member States), październik 2009.

37 Podejście zaproponowane przez EAPN Irlandia w ramach Social Standards project: www.eapn.ie. Projekt oferował dokładny proces z udziałem regionalnych grup docelowych, w tym osób dotkniętych ubóstwem i posiadających normalne dochody, w celu określenia odpowiedniości dochodu i kluczowych kryteriów dochodu pokrywającego podstawowe usługi i produkty, dostosowanego

budżet oblicza się w zależności grupy lub rodzaju gospodarstwa domowego z udziałem osób doświadczających ubóstwa w różnych momentach życia, jak również osób z innych grup socjoekonomicznych. Taka metoda może być również stosowana w celu regularnej aktualizacji danych.

Modele budżetów domowych i uzgodnione standardy budżetu dochodu minimalnego

Modele budżetów domowych to wzorce wydatków, opracowane dla różnych rodzajów gospodarstw domowych tak, by pozwolić im na życie na określonym poziomie. Mogą być oparte na danych empirycznych albo stworzone przez ekspertów.³⁸ Modele budżetów domowych opracowane dla różnych państw europejskich mają zastosowanie w doradztwie finansowym i zadłużenia, określaniu skali ubóstwa, informacji budżetowej, oceny kredytowej i wyliczeń siły nabywczej.³⁹

Ze środków Europejskiego Programu Wspólnotowego na rzecz zatrudnienia i solidarności społecznej „Progress” (2007-2013) zrealizowano projekt związany z modelami budżetów, polegający na wymianie podejść do tworzenia modeli budżetów. W listopadzie 2010 r. w ramach Prezydencji Belgijskiej przeprowadzono ocenę wzajemną modeli budżetów (Adhoc Peer Review on Reference Budgets), skupiającą się na belgijskich wzorach dobrej praktyki modeli budżetu stosowanych do wyliczania odpowiedniego dochodu minimalnego. W Wielkiej Brytanii w oparciu o metody opracowane przez Ośrodek Badań nad Polityką Społeczną (Centre for Research in Social Policy) oraz Jednostkę ds. Budżetów Domowych (Family Budget Unit), finansowaną przez Fundację Josepha Rowntree (Joseph Rowntree Foundation) powstał Standard Dochodu Minimalnego (Minimum Income Standards - MIS), definiowany jako budżet gospodarstwa domowego, umożliwiający najniższy akceptowany społecznie poziom życia. Powstał w wyniku dyskusji przedstawicieli społeczeństwa przy wsparciu ekspertów. Minimalny poziom życia w Wielkiej Brytanii to nie tylko jedzenie, ubranie i schronienie. To również posiadanie tego, co potrzebne, by mieć możliwość i wybór uczestniczenia w życiu społecznym. Standard powstał w siedmioetapowym procesie, uwzględniającym opinie grup fokusowych i weryfikację ekspertów (www.asb-gmbh.at/budgets/images/conference09/uk_poster-mis.pdf).

2. Niezależny od statusu zatrudnienia

Jeśli prawo do dochodu minimalnego ma być zrównoważone, to musi być niezależne od zobowiązania do przyjęcia każdej pracy, niezależnie od jej jakości, niskich płac czy kiepskich warunków pracy. Większość systemów świadczeń społecznych zakłada, że poszukiwanie pracy jest zarówno prawem, jak i obowiązkiem bezrobotnego. Jednakże, prawo do odpowiedniego dochodu nie może zależeć wyłącznie od tego. Potrzebny jest bardziej skuteczne, oparte na prawach podejście, którego podstawą będzie zapewnienie odpowiedniego dochodu jako prawa człowieka (w połączeniu z prawem do godnej pracy i wysokiej jakości usług) i które będzie zakładać, że większość bezrobotnych chce i musi pracować. Bardziej optymistyczne i naturalne podejście do natury ludzkiej jest nie tylko bardziej zgodne ze sprawiedliwością społeczną, ale również skuteczniejsze.

podstawowe produkty użytkowe, transport, edukacja, opieka

reference-budgetsfor-
and-assessing-adequacy

organisation asb we współpracy z ECDN (European Consumer Debt
and www.asb-gmbh.at/ecdn

Austria – testowanie dochodu minimalnego

W Austrii planowane jest wprowadzenie nowego krajowego programu dochodu minimalnego, który ujedynolaczyłby istniejące systemy federalne. Głównymi celami projektu jest wprowadzenie minimalnych standardów i lepszej dostępności świadczeń socjalnych, w tym podniesienie odsetka pobieranych przyznanych świadczeń socjalnych, który według obliczeń niezależnych ekspertów utrzymuje się w Austrii na poziomie 50 %. Program ma ujedynolicić przepisy dotyczące dochodu minimalnego na terenie całej Austrii (wymagania, przepisy dotyczące odzyskiwania, jeden wspólny poziom dochodu minimalnego i prawo postępowania). Wszyscy beneficjenci programu zostaną objęci ubezpieczeniem zdrowotnym. Poziom zasiłku ma w zamierzeniu pokrywać koszty mieszkania i podstawowe koszty życia, a także koszty usług medycznych. Osoba żyjąca samotnie byłaby uprawniona do 744 Euro zasiłku (12 razy do roku), czyli około 200 euro poniżej granicy ubóstwa.

Nowa propozycja co prawda określa kryteria odpowiedniości dochodu, nie uwzględnia ona środków wystarczających na pokrycie rachunków za prąd i gaz ani specyficznych potrzeb poszczególnych odbiorców. Wypłacany ma być gospodarstwu domowemu, a nie pojedynczym osobom i nadal pozostaje znacznie poniżej granicy ubóstwa. Otrzymanie zasiłku ma zależeć od chęci podjęcia pracy, co w praktyce oznacza obniżkę zasiłku o 50%, jeśli okaże się, że dana osoba "nie jest chętna do podjęcia pracy".

Nowa propozycja powinna poprawić poziom dochodu minimalnego, ale nie eliminuje braku informacji na temat kryteriów dostępności ani nie zwalcza stygmatyzacji związanej z otrzymywaniem zasiłku.

Kontakt: Verena Fabris, EAPN Austria, verena.fabris@volkshilfe.at; www.Armutskonferenz.at

3. Łatwy do zrozumienia, przejrzysty i skuteczny

Większość państw członkowskich ma poważne problemy z zagwarantowaniem pobierania istniejących zasiłków przez osoby uprawnione, ze względu na niską przejrzystość i złożoną siatkę różnego rodzaju zasiłków, a także przez stygmatyzację towarzyszącą pobieraniu zasiłków niezależnych od składek. Każdy skuteczny system świadczeń społecznych musi starać się upraszczać dostęp do pomocy, dbać o przejrzysty proces i jego wyniki i podejmując działania mające na celu zapewnienie skuteczności strategii, tak by pomoc trafiała do potrzebujących i pomagała im wyjść z ubóstwa. W opinii wielu sieci EAPN, zasiłki uniwersalne, takie jak niezależny od dochodów zasiłek na dzieci często najskuteczniej docierają do potrzebujących, ponieważ ich celem jest opiekun. Ocena subiektywnego prawa do zasiłku redukuje stygmatyzację i zwiększa jego pobieralność, zwiększając skuteczność systemu w walce z ubóstwem. Korzystanie z prawa do zasiłków zależy również od aktywności służb informacyjnych. Publiczne służby zatrudnienia i pomocy społecznej powinny zwiększyć skuteczność swoich usług, zapewniając lepsze doradztwo i dostęp do informacji, co zwiększy pobieralność zasiłków i wesprze podejście wielowymiarowe, zapewniając poziomą koordynację z innymi służbami (edukacji, zdrowia, mieszkalnictwa).

Uznanie praw osoby potrzebującej niesie za sobą potrzebę umocnienia relacji z nią i zapewnienia podstaw wzajemnego zaufania i współpracy. Wiarygodność można podnieść również zapewniając bardziej przejrzysty i niezależny mechanizm monitoringu i oceny skuteczności świadczeń pod względem zapewniania odpowiedniego dochodu osobom potrzebującym i oceny jego wpływu na ubóstwo w oparciu o regularną informację zwrotną od beneficjentów.

Finlandia - niezależna ocena systemu zasiłków i emerytur

Finlandia rozpoczęła we współpracy z niezależnym komitetem SATA gruntowny przegląd i reformę swojego systemu emerytur i zasiłków. Ideą zmian jest uatrakcyjnienie pracy, redukcja ubóstwa i zapewnienie odpowiedniego dochodu minimalnego w każdym momencie życia.

Konstytucja Finlandii stwierdza, że każdy ma prawo do środków pozwalających na utrzymanie, opieki i bezpiecznego dochodu w przypadku bezrobocia, choroby lub niepełnosprawności a także w podeszłym wieku, po urodzeniu dziecka lub wskutek utraty zarabiającego członka rodziny. Odpowiedniość dochodu nie jest jasno określona.

W Finlandii przyjęto jak na razie dwa zalecenia: wprowadzenie rozsądnego standardu minimalnych emerytur (685 euro miesięcznie) od marca 2011 r., a także powiązanie podstawowych zasiłków z pomocy społecznej (zasiłek minimalny, zasiłek na dzieci, dodatek na utrzymanie domu, osobista opieka dzienna) z indeksem cen.

Niestety, utrzymanie poziomu podstawowych zasiłków pomocy społecznej prawdopodobnie zwiększy skalę relatywnego ubóstwa i wykluczenia społecznego.

Kontakt: Kirsi Vaatamoinen, Fińska Federacja na rzecz Opieki Społecznej i Zdrowia, EAPN Finlandia, Kirsi.Vaatamoinen@stkl.fi

4. Ciągły i zrównoważony

Ogromnym problemem większości osób dotkniętych ubóstwem jest nieprzewidywalność pomocy w postaci zasiłków. Wynika to częściowo z zastosowania sankcji i innych dźwigni, ale także z realiów niepewnego rynku pracy, które powodują duży przepływ z i do niepewnych i niskopłatnych miejsc pracy, powodujący utratę zasiłków rzeczowych lub oczekiwanie na wznowienie zasiłku. Prowadzi to do niewypowiedzianych trudności, zadłużenia i zniechęcenia. Osoby dotknięte ubóstwem muszą móc skutecznie planować swoje wydatki i swoje życie. Należy podjąć kroki mające na celu zagwarantowanie braku drastycznych zmian (w szczególności obniżek) poziomu dochodów bez ostrzeżenia. Szczególną uwagę trzeba poświęcić sferze przejściowej między różnego rodzaju zasiłkami (np. od pomocy społecznej do dodatku dla osób pracujących i zależnych od składek programów dochodu zastępczego), tak by uniknąć pułapek ubóstwa. Najskuteczniejsze byłoby podejście oddolne, potwierdzające prawa ludzi do odpowiednich zasiłków w zależności od potrzeb, z uwzględnieniem opinii zainteresowanych przy analizie najlepszych dróg do integracji.

Prawo do gwarancji dochodu minimalnego - model baskijski

Kraj Basków jako pierwszy stworzył w latach 80' wszechstronny plan walki z ubóstwem w Hiszpanii. W 1989 r. stworzono pierwszą gwarancję dochodu minimalnego, wspieraną przez ustawę o wykluczeniu społecznym, przyznającą prawo do dochodu minimalnego w oparciu o prawa podmiotowe.

Gwarancja dochodu minimalnego ma pokrywać podstawowe wydatki i potrzeby, w szczególności koszty dostępu i utrzymania mieszkania oraz dostępu do odpowiednich warunków mieszkaniowych.

Wprowadzenie polityki wspomagania zatrudnienia pozwoliło stworzyć sytuację, w której zatrudnienie stanowi pozytywny czynnik ekonomiczny dla odbiorców zasiłków, dzięki nieodejmowaniu zarobków od zasiłków.

Dochód minimalny w Kraju Basków stanowi 38,4% dochodu minimalnego w Hiszpanii, chociaż zaledwie 2,5% populacji Basków żyje poniżej granicy ubóstwa. Jego wprowadzenie przyczyniło się do redukcji poziomu ubóstwa w wyjątkowo trudnym kontekście zwiększonej imigracji z krajów trzeciego świata i kryzysu finansowego. Zdaniem baskijskiego rządu gwarancja dochodu minimalnego w pełni odpowiada poprawie warunków życia pozostałej części społeczeństwa.

Aż do 2008 r. odpowiadał on również szybkiemu wzrostowi zatrudnienia i stanowił przełom w rozwoju dobrobytu wśród baskijskiego społeczeństwa. Obecnie jest ogromnym wkładem w opór stawiany kryzysowi. Porównanie stopy bezrobocia w Euskadi [nazwa Kraju Basków w języku baskijskim - przyp. tłum.] i w Hiszpanii ukazuje zależność zapobiegania bezrobociu od stopnia rozwoju sieci bezpieczeństwa.

Na początku 2010 r. stopa bezrobocia w Kraju Basków była o 9,1 punktów procentowych niższa od hiszpańskiej średniej (10,9% w porównaniu do 20%), choć od 1978 r. do pierwszej połowy lat 90' Baskowie doświadczali wyższego niż Hiszpanie bezrobocia.

Kontakt: Graciela Malgesini, EAPN Hiszpania, Graciela.Malgesini@hotmail.com

Informacji ze strony rządu baskijskiego udzielił Luis Sanzo.

5. Wspomagający pozytywną hierarchię odpowiedniego dochodu i

przyzwoitego wynagrodzenia

Kluczowym elementem strategii "praca się opłaca" jest zmniejszenie sankcji w zasiłkach w celu "zachęcenia" do podjęcia pracy, często niskopłatnej i kiepskiej jakości. Wykorzystanie zasiłków jako metody kija i marchewki jest dehumanizacją i pogwałceniem praw człowieka, powodującym niewypowiedziane cierpienie i ciężką sytuację. Jest również metodą nieskuteczną i nie zachęca ludzi do planowania i pozytywnego nastawienia przy poszukiwaniu zrównoważonej pracy. Skuteczniejszą metodą jest wykorzystanie odpowiedniego dochodu socjalnego z uwzględnieniem dochodu minimalnego, jako pozytywnego instrumentu w celu zapewnienia niezbędnej bezpiecznej podstawy dla integracji społecznej. Poziom płac musi być wystarczający, by wynagrodzić utratę świadczeń rzeczowych, takich jak dodatki mieszkaniowe i na dzieci, pozwalając ludziom żyć godnie i otrzymywać wynagrodzenie za swoją pracę. Zasiłek rekompensujący utratę pozostałych powinien być wyliczony w taki sposób, by zachęcać do poniesienia dodatkowych kosztów i ryzyka powrotu do pracy po okresie bezrobocia. Należy ponownie rozważyć związek pomiędzy odpowiednim dochodem a płacą minimalną, tak by wytworzyć progresywną hierarchię pomiędzy dochodem minimalnym a płacą minimalną, począwszy od zapewnienia odpowiedniego dochodu minimalnego, poprzez zagwarantowanie, by najniższa płaca go realnie przewyższała, a kończąc na regularnej aktualizacji tych poziomów. Takie podejście zapewniłoby utrzymanie motywacji do pracy, znacznie obniżyło poziom ubóstwa osób pracujących i stopień zagrożenia ubóstwem, a także mogłoby stanowić bufor dla gospodarki.

Revenu de Solidarité Active (RSA) we Francji - tworzenie pozytywnej hierarchii i redukcja pułapki ubóstwa między pracą a zasiłkiem

Do 2009 r. przez 20 lat obowiązywał we Francji połączony zasiłek dla osób o niskich dochodach i poszukujących pracy, o nazwie RMI. Miał na celu zapewnienie podstawowego dochodu wszystkim powyżej 25 roku życia, ale nie pomagał w wystarczający sposób w integracji osób bezrobotnych z rynkiem pracy i społeczeństwem w ogóle. Nowe narzędzie, RSA, tworzy silniejszą więź między zasiłkiem a zatrudnieniem, tak by zasiłek nie zniechęcał do pracy, a pozwalał osobom zagrożonym ubóstwem w pracy na uzupełnienie swoich dochodów o dodatkowe ich źródło.

Od października 2009 r. RSA dostępny jest dla osób poniżej 25 roku życia, pod warunkiem, że przepracowały one przynajmniej dwa lata w ciągu ostatnich trzech. W programie pilotażowym RSA brały udział osoby dotknięte ubóstwem w ramach wszechstronnego mechanizmu zarządzania z udziałem osób zainteresowanych.

Wadą programu jest brak odniesienia do odpowiedniości. Głównym kryterium jest zapewnienie "sprawiedliwego" wynagrodzenia za pracę. Organizacje pozarządowe wezwały do dwudziestopięcioprocentowej podwyżki RMI w ciągu pięciu lat, by zapewnić mu wzrost wraz ze wzrostem dochodów osób niepełnosprawnych i starszych, ale ich żądania nie zostały uwzględnione. RSA nie poprawił losu osób odsuniętych najdalej od rynku pracy, a jego warunkowość przyczyniła się do penalizacji beneficjentów, którzy nie podporządkują się swoim kontraktom integracyjnym, lub odrzucą dwie oferty pracy odpowiadające ich profilowi, niezależnie od jakości oferowanej pracy.

Kontakt: Bruno Groues, UNIOPPS, EAPN Francja, bgroues@uniopss.asso.fr

Kampania EAPN na rzecz ramowej dyrektywy w sprawie dochodu minimalnego

EAPN od dawna zabiega o ustanowienie dochodu minimalnego jednym z praw podstawowych. Obecna kampania ma na celu zwiększenie świadomości realiów życia na poziomie dochodu minimalnego. Kampania koordynowana z Brukseli jest wdrażana przez organizacje członkowskie EAPN w większości państw członkowskich. EAPN od 2000 r. aktywnie lobbuje za postępowaniem w sprawie dochodu minimalnego, szczególnie w odniesieniu do stworzenia strategii aktywnej integracji społecznej i swojej kluczowej roli w

zatwierdzeniu zalecenia komisji europejskiej. W 2008 r. wystartowała kampania społeczna obejmująca ulotki, pocztówki i plakaty zwiększające świadomość stanu programów dochodu minimalnego w Europie z uwzględnieniem takich ich elementów jak odpowiedniość, wymagania, dostępność, pobieralność, stygmatyzacja i dyskryminacja. W 2009 r. wystosowano apel do polityków, który przetłumaczono na 21 języków i dostosowano do realiów 23 różnych krajów. Podpisały go takie osobistości jak były sekretarz ETUC John Monks, przewodnicząca Platformy Socjalnej Conny Reuter, były przewodniczący Komisji Europejskiej Jacques Delors, laureat Nagrody Nobla Dario Fo, była przewodnicząca SPC Elise Williams oraz wielu europarlamentarzystów, przedstawiciele środowisk naukowych i kręgów opiniotwórczych. Apel i jego sygnatariusze pojawili się w mediach ogólnoeuropejskich i krajowych, a na stronach EAPN pojawiła się ogólnodostępna petycja, którą każdy mógł podpisać. Powstało też kilka dokumentów towarzyszących, takich jak przegląd programów dochodu minimalnego w krajach członkowskich, czy publikacja w której EAPN wyjaśnia na czym polega odpowiedniość dochodu minimalnego, czy praca o prawdzie i mitach, dotyczących dochodu minimalnego autorstwa profesora Johna Veit-Wilsona. W 2010 r. organizacje członkowskie EAPN podjęły wiele działań, takich jak listy otwarte do ministrów odpowiedzialnych za politykę socjalną, czy zachęcenie parlamentarzystów krajowych i europejskich, by spróbowali w obecności mediów przeżyć jeden dzień za równowartość dochodu minimalnego.

We wrześniu 2010 r. EAPN zorganizowała konferencję, poświęconą niezależnej opinii ekspertów w sprawie stworzenia ramowej dyrektywy unijnej gwarantującej równy dostęp do odpowiedniego dochodu minimalnego w całej Unii. W poparciu dla tej propozycji odbyło się zwołane przez Zielonych we wrześniu 2010 r. przesłuchanie w Europarlamencie, a niedawno również raport Komitetu Regionów w sprawie Platformy Walki z Ubóstwem⁴⁰ i Europejski Komitet Ekonomiczno-społeczny (EESC).

Więcej na temat działań EAPN na stronie: www.adequateincome.eu.

Zalecenia

Na szczeblu europejskim

W ramach Strategii Europa 2020 Europejska Platforma Walki z Ubóstwem oraz Socjalna OMK:

- Tworzą zalecenia Komisji dla państw członkowskich, które nie wypełniły swoich zobowiązań ustalenia odpowiedniego dochodu minimalnego powyżej progu ubóstwa zgodnie z zaleceniem Rady z 1992 r.;
- Wykorzystują Socjalną OMK do zbierania możliwych do porównania danych i przeprowadzania badań oceny skuteczności i wydajności dochodu minimalnego;
- Podejmują działania w celu stworzenia ramowej dyrektywy europejskiej gwarantującej prawo do odpowiedniego dochodu w oparciu o zalecenia Komitetu Regionów. Parlamentu Europejskiego i EESC, poprzez:
 - stworzenie wspólnej definicji odpowiedniości dochodu, wspólnych kryteriów i zasad;
 - wspólną metodologię ustalania podstawowego budżetu w oparciu o Consensual Budget Standard;
 - Odpowiadające sobie świadczenia dla wszystkich grup we wszystkich regionach;
 - Prawo do zwrotnego roszczenia w przypadku niezapewnienia dochodu minimalnego;
 - Regularny monitoring i ocenę postępów przez Socjalną OMK w kontekście Strategii Europa 2020 i Platformy Walki z Ubóstwem;
 - Jako środek przejściowy, zagwarantowanie we wszystkich państwach członkowskich dochodu

⁴⁰ Sprawozdanie Komitetu Regionów (ECOS-V-012), Europejska Platforma Walki z Ubóstwem, kwiecień 2011.

minimalnego na poziomie progu zagrożenia ubóstwem (60% mediany dochodów).

Na szczeblu krajowym:

- Zwiększanie świadomości znaczenia dochodu minimalnego dla promowania spójności społecznej i sprawiedliwszej i bardziej zrównoważonej gospodarki;
- Zapewnienie wszystkim odpowiedniego dochodu minimalnego na poziomie conajmniej granicy zagrożenia ubóstwem, tak by pozwolić ludziom żyć godnie, poprzez wprowadzenie zalecenia Rady z 1992 r. i zalecenia Komisji w sprawie aktywnej integracji społecznej z 2008 r.
- Stworzenie niezależnej metodologii kompromisowego budżetu z udziałem osób dotkniętych ubóstwem w celu wyliczenia możliwego do zaakceptowania standardu budżetu pozwalającego na godne życie, w oparciu o europejskie przykłady dobrej praktyki;
- Monitoring i ocena pozytywnego wpływu standardów dochodu minimalnego na spójność społeczną, kapitał społeczny i gospodarkę.

Dostęp do usług wysokiej jakości

03

Wprowadzenie

Usługi publiczne wysokiej jakości (w szczególności ochrona zdrowia, mieszkalnictwo, transport, edukacja szkolna i przedszkolna i szkolenia) od dawna uważane są przez Socjalną OMK za kluczowe dla zagwarantowania praw podstawowych i zapobiegania ubóstwu. Stworzenie strategii aktywnej integracji społecznej nadało usługom publicznym nowe znaczenie, czyniąc je podstawowym warunkiem powrotu do zatrudnienia i udziału w społeczeństwie.

Zalecenie w sprawie aktywnej integracji społecznej podkreśla znaczenie koordynacji wszystkich usług: ochrony zdrowia, opieki społecznej, edukacji i szkoleń i zatrudnienia, by pomóc ludziom w powrocie na rynek pracy. Dla osób, które nie mogą pracować, wysokiej jakości usługi są niezbędną podstawą uczestniczenia w społeczeństwie, zapewniając im możliwość życia godnie, ale do niedawna usługi były najslabiej rozwiniętym spośród trzech filarów aktywnej integracji społecznej. Trudności we wdrażaniu zalecenia w kwestii usług wynikają również ze zwiększonej presji ze strony UE, by liberalizować i prywatyzować sektor przy braku wystarczających zabezpieczeń prawa do dostępnych usług wysokiej jakości.

Niniejszy rozdział dotyczy europejskiej debaty nad kwestią usług w kontekście strategii aktywnej integracji społecznej, podkreśla główne zasady EAPN w sprawie zapewnianie usług wysokiej jakości, przytacza przykłady dobrej praktyki z poszczególnych państw członkowskich i bada zakres poprawy na szczeblach krajowym i europejskim.

Kontekst europejski - jak rozumieć debatę o usługach?

Określenie "usługi" odnosi się do bardzo różnych wycinków rzeczywistości w każdym z państw członkowskich UE (od usług o charakterze komercyjnym takich jak choćby hazard po usługi publiczne, jak na przykład służba zdrowia). Wiele rodzajów usług utraciło status usług publicznych, w tym sensie, że nie są już świadczone wyłącznie przez państwo, nawet jeśli finansowane są z publicznej kieszeni, ponieważ zostały poddane liberalizacji i prywatyzacji, procesom aktywnie wspieranym przez prawo unijne.

UE rozróżnia usługi służące interesowi ogółu, tzw. usługi użyteczności publicznej od pozostałych rodzajów usług⁴¹. Usługi użyteczności publicznej to podstawowe usługi niezbędne do życia większości społeczeństwa, co do których państwo ma obowiązek zapewnienia ogólnych standardów. Taka definicja obejmuje szeroki wachlarz działań związanych z usługami sieciowymi (dostawa energii elektrycznej, telekomunikacja, transport , usługi pocztowe), ale dotyczy ona również usług stanowiących sedno unijnego systemu ochrony socjalnej (edukacja, ochrona zdrowia, mieszkalnictwo, usługi socjalne, woda i gospodarka odpadami).

Na szczeblu UE usługi te podzielono na **usługi świadczone w ogólnym interesie gospodarczym** (Services of General Economic Interest - SGEI) i **usługi użyteczności publicznej** (Services of General Interest - SGI). Usługi świadczone w ogólnym interesie gospodarczym to podstawowe usługi, których regulacja przez państwo jest niezbędna dla zapewnienia odpowiedniego ich wykonywania, które jednak z natury przynoszą dochód (w większości związane z istnieniem rynku, np. dostawa energii elektrycznej, gazu, telekomunikacja).

Pytanie w jakim stopniu usługi użyteczności publicznej również przynoszą dochód jest przedmiotem gorącej dyskusji i zależy od sposobu kreowania rynków (np. więziennictwo z usługi typu SGI stało się usługą SGEI, ponieważ rządy niektórych państw przekazały odpowiedzialność za te usługi firmom sektora prywatnego).

Usługi socjalne użyteczności publicznej (Social Services of General Interest - SSGI) definiowane są jako podstawowe usługi świadczone w interesie publicznym o ściśle socjalnym charakterze, często związane z krajowym systemem opieki społecznej i prawem do ochrony socjalnej. Komisja Europejska wyróżniła dwa typy usług socjalnych użyteczności publicznej: 1) ustawowe programy ubezpieczeń społecznych związane z

41 EAPN, Services of General Interest: Glossary and terms explained (Usługi użyteczności publicznej - glosariusz), listopad 2007.

podstawowymi zagrożeniami (starzenie się, choroba, bezrobocie, emerytura, niepełnosprawność) i 2) usługi osobiste, takie jak pomoc społeczna, pośrednictwo pracy i szkolenia, mieszkalnictwo socjalne, długotrwała opieka. Usługi socjalne użyteczności publicznej mogą przynosić dochód, w zależności od tego, czy świadczone są zgodnie z zasadami rynkowymi czy nie.

najnowsze osiągnięcia UE w kwestii usług i aktywnej integracji społecznej

Strategia Aktywnej Integracji Społecznej uznaje dostęp do niedrogich usług wysokiej jakości, w szczególności usług socjalnych za niezbędny do zapewnienia gwarancji podstawowych praw i pomocy w powrocie do pracy i aktywniejszego uczestnictwa w życiu społecznym. Usługi o szczególnie dużym znaczeniu to pośrednictwo pracy, szkolenia i doradztwo, mieszkalnictwo socjalne, opieka nad dziećmi, długotrwała opieka i ochrona zdrowia.⁴²

Wspólne zasady świadczenia usług określone w zaleceniu w sprawie aktywnej integracji społecznej to między innymi:

1. Dostępność terytorialna, fizyczna i finansowa;
2. Solidarność, równe szanse i uwzględnienie różnicowania użytkowników;
3. Inwestowanie w kapitał ludzki, warunki pracy i odpowiednią infrastrukturę;
4. Wszechstronne i skoordynowane usługi świadczone w sposób zintegrowany;
5. Uwzględnienie użytkowników i spersonalizowane podejście w celu zaspokojenia ich potrzeb;
6. Monitoring i ocena skuteczności, dzielenie się przykładami dobrej praktyki.

Choć usługi były głównym filarem Socjalnej OMK od momentu jej utworzenia, to niewiele zdziałano w celu zagwarantowania prawa do dostępu do usług wysokiej jakości i wprowadzenia odpowiednich zasad.⁴³ Zagroza to skutecznemu wdrażaniu aktywnej integracji społecznej, ponieważ osoby najbardziej oddalone od rynku pracy są zależne od kompleksowego podejścia zapewniającego wysokiej jakości, dostępne, zintegrowane i skoordynowane usługi, w szczególności w obszarze mieszkalnictwa, ochrony zdrowia, dochodu, edukacji, zatrudnienia i usług społecznych.⁴⁴

Od 2008 r. udało się dokonać dwóch zmian na lepsze w związku z Socjalną OMK na szczeblu UE. Po pierwsze, stworzono regularne forum dotyczące usług socjalnych użyteczności publicznej i opracowano europejskie sprawozdanie oceniające obecny stan rzeczy w państwach członkowskich, wskazujące głównych partnerów krajowych i europejskich i podkreślające wyzwania. Po drugie, dzięki Socjalnej OMK, Komisji Europejskiej i Komitetowi Ochrony Socjalnej powstały dobrowolne ramy jakości dla SSGI, które pomogą poprawić jakość tych usług i uczynić prawa ich użytkowników powszechnie obowiązującymi zasadami.⁴⁵ Te dwa obszary stanowią kluczowe priorytety Europejskiej Platformy walki z Ubóstwem w Strategii Europa 2020.

42 Komunikat Komisji Europejskiej (KOM(2008)5737) w sprawie aktywnej integracji osób wykluczonych z rynku pracy, 3.10.2003 r.

43 Forum zwołane w 2007 r. podczas prezydencji portugalskiej i w 2008 r. podczas prezydencji francuskiej w celu osiągnięcia postępu w kwestii dostępu do usług wysokiej jakości i uprawnień do nich w związku z zasadami konkurencji i rynków wewnętrznych. Trzecie forum zostało zwołane przez prezydencję belgijską w październiku 2010. Materiały w dwuletnim raporcie Komisji Europejskiej na temat usług socjalnych użyteczności publicznej.

44 Jak piszą Hugh Frazer, Eric Marlier i Ides Nicaise: *usługi publiczne, a w szczególności usługi socjalne, wspierające osoby najbardziej oddalone od rynku pracy, odgrywają (lub powinny odgrywać) kluczową rolę w pomocy w wejściu na rynek pracy, a dla osób, dla których nie jest to realne, w prowadzeniu godnego życia dzięki świadczeniom niepieniężnym i alternatywnym formom udziału w życiu społecznym.*

45 Propozycja ram jakości usług socjalnych użyteczności publicznej wg. SPC.

Wprowadzanie w życie zasad EAPN

W 2008 r. EAPN wspólnie ze swoimi członkami opracowała wspólne podejście do aktywnej integracji społecznej, uzgadniając kluczowe zasady, wzmacniające dostępne usługi wysokiej jakości.⁴⁶ Zasady EAPN bazują na tych, określonych w zaleceniu Komisji, z większym naciskiem na oddolną perspektywę.

W niniejszym rozdziale przytoczymy przykłady dobrej praktyki udostępnione przez członków EAPN, które częściowo spełniają te zasady.

Zasady EAPN dotyczące dostępnych usług wysokiej jakości:

1. Poszanowanie ludzkiej godności, bezpieczeństwa i praw podstawowych;
2. Dostępność fizyczna i finansowa dla grup docelowych;
3. Spersonalizowane, holistyczne i zrównoważone podejście;
4. Upodmiotowienie i uczestnictwo zainteresowanych;
5. Odpowiedzialność, przejrzystość i bliskość społeczności;
6. Inwestowanie w jakość warunków zatrudnienia w usługach socjalnych.

Poszanowanie ludzkiej godności, bezpieczeństwa i praw podstawowych

Wszystkie usługi użyteczności publicznej powinny być świadczone w taki sposób, by beneficjent traktowany był z szacunkiem i poszanowaniem swego prawa dostępu do równych usług. Sposób ich świadczenia powinien odzwierciedlać prawa zawarte w Karcie Praw Podstawowych Unii Europejskiej i Europejskiej Konwencji Praw Człowieka Rady Europy. W szczególności odnosi się to do poszanowania preferencji beneficjenta, braku dyskryminacji ze względu na wiek, niepełnosprawność, orientację seksualną, rasę, przekonania religijne i pochodzenie społeczne. Kolejną ważną potrzebą jest prawo do bezpiecznego otoczenia, zwłaszcza w odniesieniu do opieki nad dziećmi, osobami starszymi i niepełnosprawnymi.

Prawo do SSGI powinno być przejrzyste i publicznie znane. Należy szanować prawo do poufności, a każde zażalenie powinno być rozpatrywane niezależnie. W przypadku osobistych usług socjalnych i zdrowotnych powinna powstać osobista, trwała i systematyczna relacja pomiędzy usługodawcą i beneficjentem, która umożliwi budowę zaufania i komunikacji opartej na szacunku.

⁴⁶ EAPN, EAPN Principles for Active Inclusion: Report of Active Inclusion Seminar, May 2008.

Dostępność fizyczna i finansowa dla grup docelowych

Dostęp do usług socjalnych użyteczności publicznej powinien być uniwersalny, niezależny od zamożności i dochodu i to nie tylko w odniesieniu do wrażliwych grup użytkowników. Należy zapewnić dostępność fizyczną i finansową i zagwarantować dostęp osobom w niekorzystnej sytuacji socjoekonomicznej. Usługi wysokiej jakości powinny spełniać swoje cele socjalne z poszanowaniem zobowiązań użyteczności publicznej wynikającego z Traktatu Reformującego Unię Europejską. Ekspansja rynku wewnętrznego i wpływ konkurencji wewnątrz Unii i rządowych programów pomocy prowadzi do rosnącej prywatyzacji usług, często bez poszanowania praw beneficjentów i zobowiązań użyteczności publicznej.

Zwiększona presja na redukcję deficytu finansów publicznych i wydatków sektora publicznego stanowi dodatkowe zagrożenie dla uniwersalnego dostępu do usług, prowadząc do ograniczenia lub niższej jakości usług. Bez dokładnego monitoringu zobowiązań użyteczności publicznej usługi te są zagrożone ograniczeniem dostępności dla osób o niskich dochodach i wykluczonych społecznie, niespełniających określonych kryteriów lub należących do grup, dla których świadczenie usług jest nieopłacalne.

Główną grupą zagrożoną wykluczeniem z dostępu do usług są imigranci, szczególnie imigranci nieudokumentowani i osoby ubiegające się o azyl. Podstawową zasadą jakości musi być zatem udostępnienie usług wszystkim docelowym beneficjentom oraz określenie i usunięcie barier cenowych, geograficznych, fizycznych w dostępie.

Należy również wyraźnie zdefiniować, co jest dostępne cenowo i dla kogo, na przykład jeśli chodzi o zapewnienie wysokiej jakości opieki nad dziećmi samotnym rodzicom o niskich dochodach, którzy chcą wrócić do pracy lub transportu osobom z odległych obszarów, dla których brak transportu jest nieprzekraczalną barierą w powrocie do pracy. Brak fizycznej i finansowej dostępności ograniczy liczbę użytkowników tych usług, podkopując każdy program, którego celem będzie zapewnienie usług wysokiej jakości w celu promowania integracji społecznej.

Hungarian Interchurch Aid, członek Eurodiakonii i Velux Foundation, Węgry

Zapewnienie dzieciom i ich rodzinom dostępu do usług wysokiej jakości.

Strategia interwencyjna tego projektu odzwierciedla złożone, zintegrowane podejście skierowane na zrównoważony rozwój grupy docelowej, zaspokajanie jej krótkofalowych potrzeb i umożliwianie jej długofalowej integracji społecznej. Strategia ma dwa podstawowe cele szczegółowe:

- 1) zapewnienie skutecznego remedium na kryzys w odniesieniu do najbardziej wrażliwych grup dzieci i ich rodzin;
- 2) pomoc w ponownej integracji dzieci, młodzieży i ich rodziców w życie szkolne, kształcenie i na rynek pracy, zapewniając dostęp do państwowych usług.

Projekt przewidziany jest na cztery lata dla trzech rodzajów ośrodków (centrów pomocy doraźnej, schronisk i domów tymczasowych), prowadzących ciągły proces integracji społecznej. W ramach programu oferowane są następujące usługi: wsparcie edukacyjne i interwencja kryzysowa, reintegracja i motywacja dzieci, wsparcie i pomoc w poszukiwaniu zatrudnienia, reintegracja poprzez domy tymczasowe. Na dzień 31 grudnia 2009 r. z usług oferowanych przez program skorzystało 4073 osoby, co daje w sumie 10027 przypadków pomocy. Zapewniono tymczasowe zakwaterowanie 711 osobom, a pomoc materialną dla

1210. Jeśli chodzi o wpływ projektu na życie dzieci, to 69% dzieci objętych programem ma mniej problemów z obecnością w szkole, a zachowanie w szkole i stosunek do niej zmieniło 66% dzieci uczestniczących w projekcie.

W wyniku dwuletniej działalności programu, ministerstwo spraw socjalnych i pracy nie tylko zaczęło uwzględniać centra pomocy tymczasowej i domy tymczasowe jako część swojej jurysdykcji, ale również zaczęło wspierać inne organizacje świadczące podobne usługi, a także powierzyło Hungarian Interchurch Aid stworzenie i prowadzenie Krajowego Ośrodka Metodologii Schronisk Tymczasowych w Miskolcu (jednej z miejscowości objętych programem). W ciągu najbliższych pięciu lat celem działania ośrodka ma być połączenie siecią 110 tymczasowych schronisk rodzinnych działających na Węgrzech, zebranie doświadczeń i podsumowanie efektów oraz

stworzenie wspólnego sposobu postępowania i banku dobrej praktyki, komunikacja i tworzenie zaleceń dotyczących zmian w ustawach związanych z funkcjonowaniem schronisk.

Kontakt: Clotilde Clark-Foulquier, specjalista ds. polityki, Eurodiaconia, clotilde.clark-foulquier@euro-diaconia.org www.segelyszervezet.hu/index.

Spersonalizowane, holistyczne i zrównoważone podejście

Osoby dotknięte ubóstwem chcą być traktowane jak istoty ludzkie, posiadające własne, indywidualne potrzeby. Można osiągnąć to jedynie poprzez silne zaangażowanie w personalizację usług oraz porozumienie pomiędzy użytkownikami i dostawcami usług, pozwalające na długotrwałe i ciągłe wsparcie. Użytkownicy mają prawo do podejmowania decyzji dotyczących poszczególnych elementów świadczonych im usług i ograniczania tych usług, jeśli tego sobie życzą. Usługi powinny stanowić odzwierciedlenie potrzeb zmieniających się ze względu na zmieniającą się sytuację osobistą użytkowników (zmiana miejsca zamieszkania, stanu zdrowia, niepełnosprawności lub wieku).

Usługi powinny również opierać się na podejściu holistycznym i dotyczyć całej osoby. Oznacza to

konieczność podejścia wielowymiarowego, uwzględniającego wzajemne powiązania różnych potrzeb i zintegrowaną odpowiedź, np. w odniesieniu do zaspokajania potrzeb mieszkaniowych, szkoleniowych, opieki nad dziećmi i ochrony zdrowia. Wymaga to planowania i koordynowania kilku usług na raz.

Projekt OSW Transitional Spaces, Wielka Brytania Namierzanie bezrobocia, bezdomności i wykluczenia finansowego

Projekt ten jest innowacyjnym trzyletnim projektem pilotażowym, którego zadaniem jest pomoc w znalezieniu pracy dla 300 mieszkańców hosteli i mieszkań chronionych z Londynu i Tyneside, aby mogli zamieszkać niezależnie. Jest to model osiedlania w oparciu o pracę dofinansowywany z rządowego programu "Invest to Save". Priorytetem projektu jest pomoc osobom będącym blisko rynku pracy poprzez zapewnienie indywidualnego wsparcia w dostępie do mieszkalnictwa i pracy.

Projekt przebiega w następujących czterech fazach:

1. Praca nad integracją finansową - edukacja na temat oszczędności, doradztwo budżetowe, doradztwo w zakresie zarządzania długami, otwieranie rachunku bankowego, uczestnictwo w warsztatach integracji finansowej "Money Matters". Na zakończenie tej fazy uczestnicy otrzymują bezzwrotną dotację w wysokości 50 funtów.

2. Praca nad zwiększaniem szans zatrudnienia - porady dotyczące poszukiwania pracy, wyliczanie jak "mieć z tego więcej", wskazówki dotyczące rozmowy o pracę, skierowanie do pracodawców, szkolenie i wsparcie w poszukiwaniu pracy oraz bezzwrotna dotacja na rozpoczęcie pracy w wysokości 250 funtów.

3. Praca nad zamieszkaniem - pomoc w znalezieniu mieszkania łącznie z doradztwem w zakresie świadczeń mieszkaniowych, umożliwiającym klientom pełen dostęp do przysługujących im zasiłków mieszkaniowych i sześciomiesięcznego wsparcia po przeprowadzce. Przyznawana jest również bezzwrotna dotacja na rozpoczęcie gospodarstwa domowego w wysokości 1000 funtów.

4. Wsparcie bieżące - zarówno pod względem wspomaganiania kariery, jak i pomocy w zamieszkaniu, łącznie z planowaniem działań, zmiennym wsparciem, ciągłym wsparciem finansowym i w zakresie zarządzania finansami. Na zakończenie tej fazy uczestnicy programu mają pracę, mieszkanie i dostają bezzwrotną dotację za ukończenie kursu w wysokości 500 funtów.

Projekt przyniósł wymierne rezultaty. Niezależna ewaluacja wykazała silną korelację między pracą i zamieszkaniem. 38 uczestników przeprowadziło się do własnego wynajętego lokum lub zamieszkało z rodziną lub przyjaciółmi, 32 osoby znalazły zarówno mieszkanie jak i pracę. Według wewnętrznego monitoringu OSW, 30% uczestników to byli przestępcy. 25% z nich ma stałą pracę i wynajmuje mieszkanie na rynku komercyjnym.

Kontakt: Debbie Hilton, OSW, debbiehilton@osw.org.uk, FEANTSA: www.feantsa.org

Film na temat projektu: www.crisis.org.uk/pages/osw-film.html

Upodmiotowienie i uczestnictwo zainteresowanych

We wszystkich socjalnych usługach użyteczności publicznej niezbędnym elementem jest aktywne zaangażowanie w stworzenie i świadczenie usługi tak, by spełniała ona na bieżąco zmieniające się potrzeby beneficjentów. Na przykład, w odniesieniu do usług związanych z dostarczaniem paliw i energii elektrycznej

niezbędne jest, by osoby o niskich dochodach zagrożone utratą dostępu do tych usług, ponieważ nie stać ich na ich opłacanie lub mają zadłużenie, były konsultowane przy ocenie wpływu tych usług, by zapewnić przestrzeganie przez dostawców zobowiązań użyteczności publicznej. Ustawodawcy, zarówno na szczeblu europejskim jak i krajowym powinni dostrzec udział użytkowników o niskich dochodach jako kluczowy element skutecznego świadczenia usług. W przypadku socjalnych usług użyteczności publicznej niezbędna dla świadczenia wsparcia jest trwała i indywidualna relacja i bieżące zaangażowanie. Kluczowym celem osobistych usług socjalnych powinno być osiągnięcie niezależności i upodmiotowienie beneficjentów, wspomagające ich rozwój osobisty, na przykład poprzez umożliwienie im później wolontariatu u usługodawcy. Oznacza to, że usługodawca powinien aktywnie wspierać uczestnictwo usługobiorcy w świadczeniu usług oraz w życiu społeczności lokalnej, tak by ten ostatni nabierał coraz większej pewności własnych możliwości działania i stanowienia o sobie. Oznacza to również konieczność stworzenia opartej na aktywnym uczestnictwie struktury zarządzania świadczeniem usług, w której beneficjenci, jako grupa mogliby wyrażać swoje potrzeby i żądania w odniesieniu do danego rodzaju usług.

Irlandia Północna - Toybox

Projekt Toybox został powołany przez organizację "Early Years" i był finansowany przez Executive Fund i Save the Children początkowo przez trzy lata od 2003 r. Projekt jest odpowiedzią na nierówności w dostępie do opieki zdrowotnej, edukacji i dobrostanu istniejące pomiędzy społecznością Travellersów, a resztą społeczeństwa Irlandii Północnej. Travellersi (Irlandzcy Cyganie) są odrębną grupą etniczną, jedną z najbardziej marginalizowanych i dyskryminowanych grup irlandzkiego społeczeństwa. Po 2008 r., projekt otrzymał dofinansowanie z departamentu edukacji i obecnie finansowany jest publicznie. Projekt to model rozwoju usług w oparciu o prawa, którego celem jest znaczna redukcja nierówności społecznych i edukacyjnych dzieci Travellersów poprzez terenowe usługi wczesnej interwencji w oparciu o zabawę świadczone w partnerstwie z rodzicami i dziećmi. Działania projektu mają poprawić społeczny, emocjonalny, fizyczny, językowy i kognitywny rozwój dzieci Travellersów w wieku od 0 do 4 lat i wzmocnić umiejętności ich rodziców, tak by mogli wspierać dobrostan swoich dzieci i ich chęć nauki poprzez wizyty domowe, zachęcające rodziców do zaangażowania się w edukację swoich dzieci.

Zespół dziewięciu pracowników terenowych działa na terenie ośmiu regionów Irlandii Północnej. Nawiązują oni partnerską relację z każdą rodziną, z którą pracują. Pracownicy dostarczają zabawek i materiałów do zabawy, stymulujących umiejętności dzieci i wspierających ich zainteresowania i umiejętności, wykorzystując model High Scope jako pozytywny przykład dla rodziców. Pracownicy wspierają również rodziców w decyzji zapisania dziecka do żłobka lub przedszkola lub zapisania do programu dla dwulatków, a także zapewniają dzieciom rozpoczynającym naukę wsparcie społeczne, emocjonalne i edukacyjne.

Projekt Toybox był wielokrotnie przywoływany jako model dobrej praktyki. Jego działania prowadzone są w

partnerstwie z departamentem edukacji i wieloma innymi organizacjami i organami publicznymi. W ramach projektu ma powstać "Podręcznik dobrej praktyki", który opíše dobre praktyki projektu. Niedawno w ramach Early-Years: Toybox powstało nagranie DVD, ukazujące liczne pozytywne doświadczenia dzieci i rodziców Travellersów w ramach programu Early Years Education. Film został opracowany tak, by nakreślić mapę podróży edukacyjnej od urodzenia aż po pierwszą klasę szkoły podstawowej.

Kontakt: Early Years Organisation, kathleeno@early-years.org, shirleyg@early-years.org;
www.early-years.org/toybox/

EXIGO, Szwecja

EXIGO to projekt prowadzony we współpracy z parafią Eriksfält, oferujący trojaka pomoc dla uchodźców. Grupa ta zмага się z wieloma złożonymi przeszkodami w integracji społecznej i zawodowej, jak choćby problem, o którym wspomina S., uchodźca z Bośni i Hercegowiny mieszkający w Malmö: *Po przyjeździe do Szwecji byliśmy nadal pod silnym wpływem naszych wojennych przeżyć. Musieliśmy szybko wskoczyć nową rzeczywistość, jak gdyby nic się nie stało. Przewyciężenie takich barier wymaga zintegrowanych usług.*

Uczestnicy programu EXIGO otrzymują wsparcie w postaci gwarantowanego dochodu w ramach zasiłków pomocy społecznej, a także pieniądze przeznaczone na czynsz. Program EXIGO opiera się na holistycznej perspektywie, uwzględniającej wszystkie rodzaje potrzeb i zapewnia zintegrowane usługi. Uchodźcom, którzy cierpią na zespół stresu pourazowego i zazwyczaj muszą czekać około 1,5 roku na wizytę terapeutyczną, w ramach programu zapewnia się pomoc psychologiczną w przyspieszonym terminie ok. 3 miesięcy.

EXIGO pomaga również uchodźcom w definiowaniu swoich potrzeb, żeby ułatwić im poszukiwanie odpowiednich usług. Uczestnikom ułatwia się udział w praktykach, dzięki którym mogą zyskać doświadczenie i umiejętności zawodowe, zwiększyć swoją pewność siebie, podnieść poziom języka szwedzkiego i swoje umiejętności społeczne. Uczestnicy programu biorą również udział w wielu aktywnościach społecznych oraz w programie promocji zdrowia, obejmującym zajęcia jogi i tai chi, aby poczuli się bardziej zrelaksowani.

Równolegle prowadzone grupy dyskusyjne pozwalają na wymianę doświadczeń na temat trudności i sposobów ich pokonywania. Później wielu uczestników znajduje zatrudnienie w ramach otwartego rynku pracy i może w pełni uczestniczyć w życiu społecznym.

Kontakt: Johannes Jorgensen, EAPN Szwecja, Johannes.Jorgensen@svenskakyrkan.se

Odpowiedzialność, przejrzystość i bliskość społeczności

Kluczowe usługi socjalne, takie jak mieszkalnictwo i zindywidualizowana opieka nie mogą powstawać w oderwaniu od społeczności, której mają służyć. Celem musi być promowanie bardziej spójnej społeczności poprzez oddolny rozwój wspólnoty, mający na celu zaangażowanie społeczności w tworzenie i świadczenie usług. W praktyce oznacza to aktywne podejście partnerskie, uwzględniające wszystkie kluczowe podmioty łącznie z użytkownikami (obecnymi, przyszłymi i obecnie wykluczonymi), władzami lokalnymi, wspólnotami mieszkaniowymi, pracodawcami i związkami zawodowymi w procesie zarządzania społecznością. Zarządzanie wszystkimi usługami użyteczności publicznej musi przebiegać w sposób otwarty i przejrzysty, na wyraźnie określonych przejrzystych zasadach i w oparciu o jasne i przejrzyste metody działania, a użytkownicy usług powinni mieć prawo do informacji, skarg i włączenia się w ich realizację. W przypadku usług socjalnych, należy rozliczać się nie tylko z osobami korzystającymi z tych usług, ale również ze społecznością, która je finansuje. Szczególnie istotny jest dostęp do danych i dokumentów, na przykład jeśli

chodzi o mechanizmy działania, koszty i zyski oraz ocenę skuteczności i wydajności świadczonych usług. Niezbędny jest regularny monitoring i ocena, nie tylko ze strony użytkowników, pracowników i świadczeniodawców, ale również przez niezależne grupy i radę wspólnoty, co pozwoli na ocenę jakościową i ilościową wyników, z uwzględnieniem opinii wszystkich zainteresowanych.

Spersonalizowane zarządzanie przypadkami i praca w terenie, Karvina, Czechy

W miasteczku Karvina w Czechach brakowało usług dla dorosłych w trudnej sytuacji społecznej (zadłużenie, ryzyko utraty mieszkania, długotrwałe bezrobocie). Problemem było również słabe rozeznanie beneficjentów w systemie świadczeń społecznych. W 2009 r. rozpoczęto program wspólnotowy finansowany ze środków EFS.

Celem projektu jest usprawnienie zarządzania pieniędzmi przez beneficjentów, uwolnienie ich z długów, znalezienie przez nich stałego miejsca pobytu (z wiążącą umową) i źródła stałego dochodu. Program działa na zasadzie regularnej pracy społecznej w terenie. Działania obejmują doradztwo społeczne i socjoterapię (mini kursy komputerowe, zajęcia artystyczne, szycie, gotowanie, pieczenie, podawanie do stołu).

Pracownicy terenowi zapewniają beneficjentom program regularne wsparcie w ramach swojej pracy (odwiedzanie beneficjentów w ich mieszkaniach w wykluczonych społecznie dzielnicach miasta),

starając się ograniczyć zagrożenie ubóstwem i wykluczeniem społecznym.

Wyniki: od czasu rozpoczęcia projektu w 2009 r. terenowi pracownicy socjalni dokonali 962 interwencji (praca społeczna i konsultacje z beneficjentami trwające ponad 30 minut) i nawiązali 1674 kontakty (dziesięćminutowe spotkania z beneficjentami). Dzięki regularnej pracy pracownikom terenowym udało się pomóc beneficjentom w osiągnięciu niemal 50% z ich 253 osobistych celów.

Kontakt: Clotilde Clark-Foulquier, specjalista ds. polityki, Eurodiaconia, clotilde.clark-foulquier@eurodiaconia.org

Inwestowanie w jakość warunków zatrudnienia w usługach socjalnych

W wielu organizacjach społecznych różnica pomiędzy płatną a bezpłatną pracą bywa niejasna, jednak zawsze cechą charakterystyczną jest niskie wynagrodzenie pracy związanej z opieką, najczęściej wykonywanej przez kobiety, często imigrantki (w tym nielegalne). Niezbędne jest podnoszenie kwalifikacji i kształcenie ustawiczne wszystkich pracowników socjalnych ale należy również bardziej docenić istniejące kompetencje i inwestować w jakość zatrudnienia i wynagrodzenia w usługach opiekuńczych, ponieważ jest to niezbędne wsparcie profesjonalnych usług opiekuńczych, umacniające przyszłość spójnego społecznie społeczeństwa.

Co udało się zrobić?

Dążenie UE do liberalizacji

Kluczowym napędem całosciowego podejścia UE do kwestii usług jest jej polityka rynku wewnętrznego oraz wyraźna ogolnoeuropejska tendencja do liberalizacji niektórych sektorów (energia, telekomunikacja). Komisja Europejska jest zdania, że należy usuwać ograniczenia w dostępie do usług pomiędzy państwami członkowskimi, co doprowadziło do przyjęcia w 2006 r. dyskusyjnej dyrektywy o usługach⁴⁷. Nie dotyczy ona niedochodowych usług pożytku publicznego (takich jak edukacja). Opieka zdrowotna i niektóre usługi socjalne zostały również wykluczone z jej zakresu, choć sposób w jaki sformułowano wykluczenie usług socjalnych pozostawia wątpliwości co do stopnia ich wykluczenia z dyrektywy.⁴⁸

Priorytet przyznano ekspansji rynku wewnętrznego w sektorze usług, aktywnie promując liberalizację i prywatyzację nawet podstawowych usług, często za cenę praw socjalnych. Szczególnie narażone na to są usługi socjalne. W ich sektorze, wraz z wejściem na rynek społeczności lokalnych prywatnych usługodawców i firm wielonarodowych, rośnie konkurencja, która prowadzi do zwiększonej segmentacji usług socjalnych. Trend ten ma negatywny wpływ na poziom dofinansowania jak również na jakość świadczonych usług.

⁴⁷ *Looking back and looking ahead, the implication of the Services Directive for EAPN*, 2008.

⁴⁸ Państwa członkowskie musiały umieścić taki zapis w prawie krajowym do 28 grudnia 2009 r. Od początku 2010 r., trwa proces wzajemnej ewaluacji nowego ustawodawstwa, po którym nastąpią konsultacje z zainteresowanymi.

Skutki kryzysu gospodarczego

W ocenie krajowych raportów strategicznych, przeprowadzonej przez EAPN w 2008 r., członkowie sieci jasno wskazali, że w kwestii usług brakuje nawiązania do Strategii Aktywnej Integracji Społecznej.⁴⁹ Dokonano pewnych postępów w zakresie poprawy dostępu na przykład do energii, mieszkalnictwa czy opieki zdrowotnej, ale dofinansowanie było niewystarczające, żeby osiągnąć zamierzone cele, a także brakowało spójności rozwoju usług, w szczególności w odniesieniu do usług socjalnych. Dlatego członkowie EAPN podkreślali znaczenie współpracy między poszczególnymi agencjami, jako niezbędne do zapewnienia zintegrowanych usług mogących sprostać wielowymiarowym potrzebom usług osób dotkniętych ubóstwem.

Cięcia w budżetach publicznych w ramach oszczędności spowodowanych kryzysem doprowadziły do poważnych ograniczeń usług publicznych. Wielu członków EAPN utrzymywało, że ceny podstawowych usług zostały utrzymane na wysokim poziomie, a nawet wzrosły, szczególnie zaś ceny energii, opieki zdrowotnej i usług komunalnych.⁵⁰ Za podwyżki odpowiadają władze, które albo nie wprowadziły odpowiednich rozwiązań prawnych przy prywatyzacji usług, albo same podniosły ceny za sobie podległe usługi.

Nowe możliwości na szczeblu UE

Traktat Lizboński i Strategia Europa 2020 oferują dwie możliwości zagwarantowania dostępu do wysokiej jakości usług społecznych jako czynnika niezbędnego dla zapewnienia bezpiecznego, spójnego i zintegrowanego społeczeństwa.

Traktat Lizboński należy postrzegać jako zielone światło dla instytucji UE do stworzenia bardziej wszechstronnych ram prawnych w sprawie usług użyteczności publicznej, które na pierwszym miejscu stawiałyby prawa socjalne ludzi, a nie rynek wewnętrzny, zapewniając wszystkim prawo do dostępu do niedrogich i wysokiej jakości usług podstawowych, niezbędnych do godnego życia, takich jak zdrowie, edukacja, kształcenie ustawiczne, mieszkania i usługi opiekuńcze⁵¹, pozwalając państwom członkowskim na nakładanie obowiązków na usługodawców.

Strategia Europa 2020, w ramach filaru wzrostu umożliwiającego włączenie społeczne, przewiduje promowanie innowacji socjalnych dla najbardziej wrażliwych grup i promowanie lepszego dostępu do systemu opieki zdrowotnej, co powinno zrównoważyć pęd do osiągnięcia wspólnego otwartego rynku. Państwa członkowskie same uznały dostęp do wysokiej jakości usług socjalnych dla wszystkich za obszar priorytetowy, szczególnie w zakresie opieki zdrowotnej i mieszkalnictwa, zapewniając zrównoważone finansowanie usług socjalnych i wysoką jakość interwencji.

Promowanie aktywnej integracji społecznej poprzez najważniejsze usługi podstawowe⁵²

- Mieszkalnictwo
- Opieka zdrowotna

49 EAPN, Building Security, Giving Hope - EAPN Assessment of the National Strategic Reports on Social Protection and Social Inclusion (2008–10) (Budować bezpieczeństwo i dawać nadzieję - ocena Krajowych Raportów Strategicznych w sprawie Ochrony Socjalnej i Integracji Społecznej wg. EAPN), 30.11.2008.

50 EAPN, *The Social Impact of the Crisis and of the Recovery Package* (Wpływ społeczny kryzysu i pakietu naprawczego), grudzień 2009.

51 Art. 14 Traktatu Formującego Unię Europejską (TFEU) nadaje Parlamentowi Europejskiemu nowe kompetencje legislacyjne dotyczące usług publicznych, ustanawiając zasady i warunki gwarantujące dobre wypełnianie misji usług społecznych. Protokół usług użyteczności publicznej wydaje się mieć silną perspektywę użytkownika ponieważ wydaje się podawać definicję zobowiązań użyteczności publicznej: *wysoka jakość, bezpieczeństwo i dostępność finansowa, równe traktowanie i promowanie uniwersalnego dostępu do praw użytkowników.*

52 Wszystkie cytaty pochodzą od osób dotkniętych ubóstwem.

- Integracja finansowa
- Energia

Prawo do mieszkania

Żeby mieć dom muszę mieć pracę, a ja jestem bezrobotny.

Domów jest za mało, a koszty czynszu potrafią sprawić, że człowiek ląduje na ulicy.

Czynsze są naprawdę zbyt wysokie, a mieszkań socjalnych jest za mało dla wszystkich.

Dostęp do odpowiedniego mieszkania powinien być postrzegany jako podstawowy warunek dla korzystania z wielu praw. Posiadanie bezpiecznego, niedrogiego i odpowiedniej jakości miejsca zamieszkania jest niezbędne dla godnego życia i pełnego, aktywnego uczestnictwa w życiu społecznym oraz dla zapewnienia ludziom podstawy do realizacji swojego potencjału na rynku pracy.

Prawo do mieszkania jest uważane za podstawowe prawo człowieka przez coraz większą liczbę międzynarodowych i europejskich instrumentów prawnych. Na szczęblu UE, prawo do pomocy mieszkaniowej zostało wpisane do Karty Praw Podstawowych.⁵³

Przed kryzysem, gwałtowny wzrost cen mieszkań i odsetek dochodu rozporządzalnego, który trzeba było przeznaczyć na mieszkanie, wywierały zwiększoną presję na finansową i osobistą sytuację osób o najniższych dochodach, a także osób o wyższych dochodach. Kryzys pogłębił ubóstwo osób ubogich, a w szczególności wykluczenie mieszkaniowe.⁵⁴ Większość państw opracowuje coraz bardziej wszechstronne metody walki z bezdomnością, ale brak wspólnych danych⁵⁵ i brak roboczej definicji bezdomności⁵⁶ utrudniają ocenę rzeczywistego wpływu dotychczas stosowanych środków i opracowanie nowych, skuteczniejszych.

W Austrii, niedrogi mieszkalnictwo i pomoc bezdomnym są jednymi z najważniejszych działań, wymienianych w austriackim krajowym raporcie strategicznym. Są to między innymi działania zapobiegające eksmisjom, "zwalczające bezdomność w zarodku". Głównym celem pomocy osobom bezdomnym jest stabilizacja ich sytuacji społecznej i umożliwienie im powrotu do niezależnego mieszkania w jak najkrótszym czasie. Austriackie landy oferują zróżnicowane usługi dla bezdomnych, od pracy terenowej i łatwo

53 Nowy Art. 34.3 Karty Praw Podstawowych głosi: *W celu zwalczania wykluczenia społecznego i ubóstwa, Unia uznaje i szanuje prawo do pomocy społecznej i mieszkaniowej dla zapewnienia, zgodnie z zasadami ustanowionymi w prawie Unii oraz ustawodawstwach i praktykach krajowych, godnej egzystencji wszystkim osobom pozbawionym wystarczających środków.*

54 Jak podaje Wspólne Sprawozdanie z Ochrony Socjalnej za rok 2010: *zwalczanie wykluczenia mieszkaniowego i bezdomności wymaga zintegrowanych programów łączących wsparcie finansowe, skuteczne przepisy i usługi socjalne wysokiej jakości, takie jak mieszkalnictwo, zatrudnienie, opieka zdrowotna i świadczenia socjalne* jak również zmiany obecnej tendencji do prywatyzacji rynku mieszkaniowego.

55 Określenie wspólnych wskaźników uzgodnione w 2009 r. wspomogło postęp w kwestii przeludnienia, kosztów i jakości mieszkań.

56 Typologia bezdomnych opracowana przez FEANTSA pod nazwą "ETHOS" klasyfikuje typologię HHE developed by FEANTSA classifies people according to their living situation.

There are four conceptual categories: rooflessness (without a shelter of any kind, sleeping rough); houselessness (with a place to sleep but temporary in institutions or shelter); living in insecure housing (threatened with severe exclusion due to insecure tenancies, eviction, domestic violence); and living in inadequate housing (in caravans on illegal campsites, in unfit housing, in extreme overcrowding).

dostępnych ośrodków dziennych, po domy tymczasowe i wspomagane formy zamieszkania.

Dostęp do opieki zdrowotnej - zwalczanie nierówności w dostępie do zdrowia

Zdrowie kosztuje fortunę. Ludzie chorują z biedy.

Istnieją bardzo dobre szpitale, ale żeby się tam dostać trzeba zapłacić lekarzom.

Czynniki socjoekonomiczne takie jak warunki życia, wykształcenie, zawód i dochody są głównymi czynnikami zwiększającymi nierówności zdrowotne. Komisja Europejska w swoim komunikacie dotyczącym nierówności w dostępie do zdrowia⁵⁷ opisuje w jaki sposób różnice w poziomie życia i warunkach pracy oraz w dostępie do publicznych usług socjalnych powodują wyraźne rozwarstwienie statusu zdrowotnego społeczeństw europejskich, co zagraża wzrostowi gospodarczemu i spójności wewnątrz UE. Niemniej jednak, konsolidacja budżetu przeprowadzona przez państwa członkowskie w ramach oszczędności związanych z kryzysem gospodarczym wywiera silny wpływ na budżety służby zdrowia. Zgodnie z opinią SPC z 2010⁵⁸ skuteczny program polityki zdrowotnej to taki, którego celem jest zapewnienie wszystkim dostępu do niedrogich usług zdrowotnych wysokiej jakości niezależnie od statusu socjoekonomicznego. Celem polityki zdrowotnej powinien być również rozwój kierunkowej polityki, poprawy stanu zdrowia osób dotkniętych ubóstwem i wykluczeniem społecznym poprzez całościowe wszechstronne podejście skoncentrowane na czynnikach źródłowych (ogólne warunki życia, polityka dochodu) i czynnikach wynikowych (narażenie na szczególne czynniki ryzyka, ryzykowny styl życia) jako kluczowych wyznacznikach stanu zdrowia.

Na szczelbu państw członkowskich kładzie się zbyt mały nacisk na zwalczanie nierówności w dostępie do zdrowia łącznie z opieką dentyścianą, głównie pod względem dostępności finansowej, szczególnie jeśli chodzi o opłaty wejściowe, a także pod względem ograniczenia dyskryminacji w dostępie do usług wysokiej jakości dla określonych grup docelowych. Jak na razie w większości państw członkowskich brakuje konkretnych działań mających zmniejszyć nierówności w dostępie do zdrowia.

57 KOM(2009)567 wersja ostateczna, Solidarność w zdrowiu: zmniejszanie nierówności zdrowotnych w UE, 20.10.2009.

58 SPC/2010/5/4 wersja ostateczna.,. Opinia sPC, Solidarność w zdrowiu: zmniejszanie nierówności zdrowotnych w UE, 4.05.2010.

W Rumunii krajowy raport strategiczny obejmuje analizę narodowej strategii na rzecz zdrowia i długotrwałej opieki, wspierania nieformalnej opieki, modernizacji infrastruktury i uwzględniania beneficjentów przy tworzeniu i wdrażaniu programów wspólnotowych jako priorytety średnioterminowe. Planowane usprawnienia powinny zagwarantować dostęp do opieki zdrowotnej wysokiej jakości i zrównoważenie sektora usług zdrowotnych, któremu obecnie zagraża tendencja do przesuwania finansowania z bezpośrednich inwestycji w opiekę zdrowotną na rzecz dofinansowywania jej użytkowników.

Integracja finansowa

Integracja finansowa to problem globalny! Chcemy integracji.

Jak długo istnieje wykluczenie finansowe, nie będzie godności.

Jeśli nie masz konta w banku, nie masz szans na wynajęcie domu.

Szacunkowo około 100 milionów Europejczyków cierpi z powodu jakiejś formy wykluczenia finansowego. W praktyce, taka sytuacja prowadzi do ogromnych trudności w dostępie nie tylko do pracy, ale również do podstawowych usług publicznych (pomoc społeczna, energia, mieszkalnictwo), które są podstawą godnego życia. Komunikat Komisji Europejskiej dotyczący wykluczenia finansowego ujawnia, że w celu zwalczania wykluczenia finansowego niezbędne jest zagwarantowanie dostępu do podstawowego konta bankowego.⁵⁹ W najnowszym sprawozdaniu EESC, Mario Monti proponuje, aby "Stworzyć nowe przepisy w oparciu o nowe brzmienia Art. 14 TFEU, gwarantujące wszystkim obywatelom dostęp do pewnej liczby podstawowych usług bankowych."⁶⁰ Unia Europejska powinna pójść o krok dalej, gwarantując sprawiedliwsze zasady przyznawania kredytów i pożyczek oraz walcząc z nadmiernym zadłużeniem.⁶¹ Niektóre z państw członkowskich (np. Węgry i Malta) rozpoczęły od przeprowadzenia badań, mających określić zakres problemu i najskuteczniejszy sposób walki z nieuczciwymi pożyczkami, lichwą i zadłużeniem. Konieczne jest korzystanie z doświadczeń sektora gospodarki społecznej i inicjatyw typu non-profit (takich jak towarzystwa kredytowe i etyczne banki), które stosuje się w niektórych państwach członkowskich (Wielka Brytania, Austria, Holandia), gdzie wypełniają nisze pozostawione przez komercyjnych dostawców usług bankowych. Jest to szczególnie ważne przy tworzeniu oddolnych inicjatyw, odpowiadających potrzebom osób zmagających się z wykluczeniem społecznym (np. prowadzących do lepszej edukacji finansowej i unikania nadmiernego zadłużenia).

59 Odpowiedź EAPN w ramach konsultacji Komisji Europejskiej, *Zapewnienie dostępu do podstawowego konta bankowego (Ensuring Access to a Basic Bank Account)*, 6.04.2009, w oparciu o dokument z konsultacji Komisji Europejskiej: *Integracja finansowa: zapewnienie dostępu do podstawowego konta bankowego (Financial inclusion: ensuring access to a basic bank account)*, 6.02.2009.

60 Mario Monti, *A new Strategy for the Single Market: at the Service of Europe's Economy and Society* (Nowa strategia na rzecz jednego rynku), sprawozdanie dla przewodniczącego Komisji Europejskiej, José Manuel Barroso, 15.05.2010.

61 Wspólna odpowiedź RFA, ECDN, EAPN i innych organizacji na dokument Komisji Europejskiej *Responsible Borrowing and Lending in the EU (Odpowiedzialne udzielanie i zaciąganie kredytów)*, 15.09.2010.

Energia dostępna dla wszystkich

Ceny energii są nadal wysokie. Elektryczność jest potrzebą, a nie przywilejem.

Często musimy wybierać pomiędzy ogrzewaniem i jedzeniem.

Dostęp do energii elektrycznej dla wszystkich zostanie zagwarantowany jeśli publiczna opieka społeczna i dostawcy energii zaczną współpracować.

Jest wiele odnawialnych źródeł energii - energia słoneczna, wodna itp., ale wszystkie są bardzo drogie, a rządy nie chcą za nie płacić.

Dzieci nie mają ogrzewania zimą i żyją w niezdrowych warunkach.

Choć nie ma dokładnych danych, szacuje się, że około 50-120 milionów obywateli UE cierpi z powodu ubóstwa energetycznego. Należy to postrzegać jako fundamentalny atak na podstawowe prawo człowieka do godnego życia, ponieważ brak dostępu do energii uniemożliwia integrację społeczną i gospodarczą. W niektórych z państw członkowskich określono ceny energii, które są uważane za dostępne, czerpiąc z definicji ubóstwa energetycznego, według której energia jest zbyt droga, jeśli na ogrzanie i oświetlenie domu do akceptowalnego poziomu trzeba wydać ponad 10% rozporządzalnego dochodu gospodarstwa domowego (jak dzieje się na przykład w Wielkiej Brytanii). Trzeci Pakiet Energetyczny przyjęty w czerwcu 2009 r. uczynił państwa członkowskie odpowiedzialnymi za redukcję ubóstwa energetycznego poprzez stworzenie krajowych Planów Działania w kwestii Energii, określające działania, których celem jest walka z ubóstwem energetycznym. Niestety, obecnie nie są one wdrażane. Aby osiągnąć swoje cele, strategia powinna obejmować 3 główne czynniki: niski dochód gospodarstwa domowego, rosnące koszty paliwa i wysokie zużycie spowodowane niską wydajnością energetyczną.⁶²

W Belgii w wyniku analizy potrzeb gospodarstw domowych uznano potrzebę zapewnienia wszystkim dostępu do energii. Odzwierciedla to ogrom pracy wykonanej w ciągu 10 lat przez Kampanię "Energia i Ubóstwo", której udało się uzyskać znaczące ustępstwa w tym gwarancje minimalnych usług, ograniczenia w odcinaniu i prawa do liczników pre-paid za równą cenę.

Grupa Robocza "Energia i Ubóstwo" we Flandrii (Belgia)

Grupa Robocza rozpoczęła swoją działalność w 1999 r. na fali oburzenia wywołanego odcinaniem od sieci elektrycznej i gazowej rodzin żyjących w ubóstwie. Na podstawie doświadczeń osób żyjących w ubóstwie powstała syntetyczna nota do wiadomości flamandzkiego samorządu. Co roku w ramach grupy spotyka się 40-50 osób, zazwyczaj głównie osób dotkniętych ubóstwem, wywodzących się z lokalnych organizacji walczących z ubóstwem. Celem grupy jest skupienie się na konkretnych rozwiązaniach problemów energetycznych. Regularnie podejmowane są działania informacyjne nagłaśniające ten problem. Osoby dotknięte ubóstwem są obecne i aktywne we wszystkich fazach inicjatywy i podczas wszystkich spotkań. Na przykład, w ramach Grupy Roboczej odbyło się spotkanie na temat negatywnych skutków nowych przepisów prawnych, które było prowadzone przez specjalistów, ale organizowane wspólnie z osobami dotkniętymi ubóstwem, które należą do grupy roboczej.

Kiedy w 2001 r. ogłoszono uwolnienie rynku energii elektrycznej, rząd flamandzki zwołał posiedzenie z udziałem Grupy Roboczej. Zalecenia, które wtedy padły w dużym stopniu zostały uwzględnione przy tworzeniu prawa. Zwiększono wymiar taryf socjalnych, które są obecnie stosowane automatycznie w odniesieniu do objętych nimi kategorii osób. Grupa Robocza wypracowała kompromis, zgodnie z którym maksymalna taryfa socjalna wynosi połowę ceny najtańszej taryfy komercyjnej na rynku. Powołano federalnego rzecznika, którego zadaniem jest uwzględnianie wszystkich skarg i zażaleń. Przedłużono okres zimowy, w którym nie wolno odcinać gazu i energii elektrycznej, a maksymalne natężenie liczników budżetowych zwiększono z 6 do 10 amperów. W 2007 r. wraz z przyjęciem nowego prawa, zniknęło z przepisów sformułowanie "nie chcą" w odniesieniu do osób, które nie są w stanie zapłacić za energię elektryczną, a możliwość odłączenia elektryczności lub gazu ograniczono do dziewięciu jasno opisanych sytuacji.

⁶² See EAPN recommendations in *EAPN Working Paper on Energy Poverty*, 19 March 2010.

Zalecenia na szczeblu UE

- Opracowanie przepisów dotyczących usług pożytku publicznego (w oparciu o Art. 14 TFEU) oraz dyrektyw dla sektorów zdrowia i socjalnego, w celu zagwarantowania wszystkim prawa do dostępu do niedrogich i wysokiej jakości publicznych usług podstawowych: opieki zdrowotnej, edukacji, kształcenia ustawicznego, mieszkalnictwa, opieki oraz wody, gazu i elektryczności.
- Przeprowadzenie niezależnej oceny wpływu społecznego liberalizacji zobowiązań użyteczności publicznej (łącznie z oceną dokonaną na forum przez beneficjentów). Ocena powinna zostać dokonana przez SPC oraz Europejską Platformę Walki z Ubóstwem, a wnioski z niej włączone do EPSCO.
- Monitoring i tworzenie zaleceń dotyczących poprawy równości dostępu do wszystkich kluczowych usług użyteczności publicznej w ramach krajowych planów działań na rzecz integracji społecznej i Socjalnej OMK oraz Platformy walki z Ubóstwem.
- Uznanie integracji finansowej za usługę użyteczności publicznej przede wszystkim poprzez stworzenie ram legislacyjnych gwarantujących prawo do niedrogiego konta bankowego i sprawiedliwych usług bankowych i kredytowych.
- Uznanie nierówności w dostępie do zdrowia za temat priorytetowy Socjalnej OMK i Platformy walki z Ubóstwem w celu ustalenia danych, wskaźników i programów zapewniających wszystkim dostęp do niedrogich usług zdrowotnych wysokiej jakości, szczególnie na początku, niezależnie od statusu socjoekonomicznego. Zapewnienie konkretnie nakierowanych programów poprawy stanu zdrowia osób dotkniętych ubóstwem i wykluczeniem społecznym.
- Wdrażania krajowych planów działań w celu ograniczenia ubóstwa energetycznego w ramach kontynuacji wymagań Pakietu Energetycznego w kwestii ubóstwa energetycznego w celu zapewnienia niedrogiego dostępu do energii elektrycznej i ograniczenia ubóstwa energetycznego poprzez zintegrowane podejście obejmujące dochody, przystępne ceny i ograniczenie zużycia energii.
- Praca na rzecz wspólnej definicji ubóstwa energetycznego i wspólnej strategii związanej z możliwą do wprowadzenia Kartą Praw Konsumenta Energii.

W kwestii socjalnych usług użyteczności publicznej

Praca na rzecz stworzenia ogólnoeuropejskich skutecznych ram standardów jakości dla usług socjalnych w oparciu o zasady jakości i silną perspektywę praw użytkownika.

Zatrudnienie: wspieranie godnego zatrudnienia

04

Wprowadzenie

Trzeci spośród trzech wzajemnie wspierających się filarów Strategii Aktywnej Integracji Społecznej to "inkluzywne rynki pracy", a jego celem jest zachęcanie do tworzenia dróg i spersonalizowanych podejść dla osób, chcących wejść na rynek pracy, tak by każdy mógł otrzymać odpowiednie wsparcie w dostępie do dobrego i zrównoważonego zatrudnienia. Strategia ta została opracowana w taki sposób, aby zwalczać agresywne programy aktywacyjne, kładące nacisk na "pracę przede wszystkim" i działające głównie na zasadzie sankcji i warunkowania zasiłków, oferując niestałe zatrudnienie niskiej jakości, nie uwzględniając złożonej sytuacji osobistej zatrudnianych osób i ich indywidualnych przeszkód dla podjęcia zatrudnienia i uczestniczenia w życiu społecznym.

Aktywna integracja społeczna podkreśla znaczenie uczestnictwa w życiu społecznym poprzez zatrudnienie wysokiej jakości odpowiadające osobistej sytuacji danej osoby, przez szkolenia, lub, dla osób mogących pracować, poprzez zapewnienie możliwości przysłużenia się społeczności lokalnej, a dla osób, które nie mogą pracować, poprzez wystarczające wsparcie dochodu i dostęp do niedrogich usług wysokiej jakości. Pracy nie można postrzegać jedynie przez pryzmat wydajności i konkurencyjności, ale również jako sposób osiągnięcia integracji społecznej i integracji ze społecznością lokalną, spełnienie osobistych marzeń i oczekiwań, możliwość przysłużenia się społeczności i uczestniczenia w jej życiu.

Otrzymujemy coraz więcej doniesień o zwiększonych naciskach na osoby, które i tak żyją w ubóstwie i warunkach stawianych takim osobom w kontekście kurczącej się liczby miejsc pracy.⁶³ Polityka aktywizacji w ostatnich latach bardzo się rozwinęła, a jej celem stało się głównie "wciskanie" bezrobotnych do pracy poprzez szkolenia i doradztwo, ale również na drodze przymusu i sankcji w świadczeniach. Nadmiar środków karnych był wielokrotnie krytykowany przez EAPN, szczególnie tam, gdzie brakuje miejsc pracy.⁶⁴

Najnowsze środki zwiększania zatrudnienia nie biorą w pełni pod uwagę ani kwestii jakości pracy czy roli dostępności usług towarzyszących takich jak opieka nad dziećmi ani potrzeby indywidualnego podejścia do rynku pracy. Przykładem może być podejście reprezentowane we Wspólnym sprawozdaniu w sprawie zatrudnienia w kontekście Strategii Europa 2020 oraz w najnowszej Rocznej Ocenie Wzrostu.

Strategie zatrudnienia stosowane przez państwa członkowskie są nadal tworzone pod hasłem "praca się opłaca" zamiast zapewnienia zintegrowanego indywidualnego wsparcia i usług doradczych, wzmocnionych rzetelną oceną potrzeb, przeprowadzoną osobno dla każdego przypadku. Zbyt często publiczna służba zatrudnienia działa według schematu "co dobre dla jednego, dobre dla wszystkich".

Pomimo podjęcia kilku ważnych działań zwiększających widoczność i wymianę doświadczeń w celu promowania Zalecenia w sprawie aktywnej integracji społecznej, nadal brakuje spójnej mapy drogowej skutecznego wdrażania zalecenia na szczeblu krajowym i europejskim, na co wskazuje również analiza polityki zatrudnienia na obu szczeblach. Niniejszy rozdział poświęcony jest dogłębnej analizie obecnego stanu rzeczy.

63 Raport EAPN "Czy Europejski Projekt się cofa? Wpływ społeczny kryzysu i polityki wyjścia z kryzysu w 2010 r. (Is the European Project Moving Backwards? The social impact of the crisis and government recovery policies in 2010) luty 2011.

64 Odpowiedź EAPN na projekt Wspólnego sprawozdania w sprawie zatrudnienia, 20.02.2010 i odpowiedź EAPN na Program na rzecz nowych umiejętności i zatrudnienia (EAPN's Response to the Flagship Initiative Agenda for New Skills and Jobs), 11.05.2011.

Od programu do jego wdrożenia

Zasady aktywnej integracji społecznej dotyczące inkluzyjnego rynku pracy nie są wprowadzane do głównego nurtu polityki zatrudnienia na szczeblu europejskim czy krajowym. Strategia Integracji Społecznej zawiera ścieżki do zatrudnienia, kładąc nacisk na miejsca pracy wysokiej jakości (a także na zapewnienie odpowiedniego dochodu i dostępu do usług), ale jej widoczność podczas ostatniego posiedzenia Komisji Europejskiej na tematy zatrudnienia była znikoma.

Pakiet Naprawczy wprowadzony w listopadzie 2008 r. w żaden sposób nie odnosi się do Strategii Aktywnej Integracji Społecznej, promując zamiast tego programy aktywizacji rynku pracy jako odpowiedź na wzrost bezrobocia. Komunikat Komisji Europejskiej "Wspólne zobowiązanie na rzecz zatrudnienia" opublikowany w czerwcu 2009 r. po szczycie zatrudnienia mówi wyraźnie, że potrzeba wprowadzenia zintegrowanego podejścia jakie przewiduje Strategia jest obecnie silniejsza niż kiedykolwiek. Jednak zasady aktywnej integracji społecznej nie są przedstawione w tekście w sposób spójny.

W swoich najnowszych dokumentach Komisja Europejska proponuje elementy Strategii Europa 2020, nie odwołując się wcale do Strategii Integracji Społecznej czy inkluzyjnych rynków pracy. Podobnie jest w przypadku Rocznej Oceny Wzrostu wraz z aneksem i the Sprawozdania z postępów w ramach Strategii Europa 2020.

Wyraźne wsparcie aktywnej integracji społecznej widać we wspólnym sprawozdaniu w sprawie zatrudnienia, ale ogranicza się ono do polityki zwalczania ubóstwa i wykluczenia społecznego bez odpowiedniego związania z głównym nurtem polityki zatrudnienia i rynku pracy. Aby zagwarantować wysiłki zorientowane konkretnie na zapewnienie pewnym grupom osób zrównoważonego zatrudnienia wysokiej jakości, promując ścieżki do integracji społecznej potrzebne są bardziej szczegółowe zalecenia. Zintegrowane podejście do aktywnej integracji społecznej powinno również być promowane w Wytycznych 7 i 8.⁶⁵

Wpływ najnowszych wydarzeń na wysokość płac poważnie zagraża jakości miejsc pracy i zatrudnienia. Roczna Ocena Wzrostu wyraźnie sugeruje ratowanie finansów publicznych kosztem cięcia wynagrodzeń. Niedawno przywódcy państw i rządów uzgodnili reformę Paktu Wzrostu i zatrudnienia i Paktu Euro Plus, co również spowoduje ograniczenia wynagrodzeń poprzez powiązanie kosztów pracy z produktywnością i zachętę do uniezależnienia płac od inflacji. Te postanowienia godzą w zaufanie do krajowych mechanizmów wspólnego handlu, przynosząc w efekcie wzrost stopy ubóstwa osób pracujących wywołany niższym realnym poziomem wynagrodzeń. EAPN w sposób jasny wyraziła swoje zastrzeżenia zarówno na forum EPSCO jak i wiosennej Rady UE.⁶⁶

Na szczeblu krajowym, członkowie EAPN donoszą, że wiele rządów nadal wdraża jedynie wąskie strategie integracji, zamiast inwestować w aktywną integrację społeczną i stworzenie inkluzyjnego rynku pracy, otwartego dla wszystkich i zapewniającego zrównoważone możliwości wszystkim swoim uczestnikom. Potencjał uczestnictwa społecznego również nie jest wykorzystywany. Sprawozdanie EAPN w sprawie Krajowych Programów Reform z 2008 r.⁶⁷ podkreśla brak zobowiązań rządów do skutecznego wprowadzania zasad aktywnej integracji społecznej do głównego nurtu polityki. Sprawozdanie stwierdza również brak rygorystycznej oceny rzeczywistego wpływu zwiększonych sankcji i warunkowych świadczeń na osoby dotknięte ubóstwem i wykluczeniem społecznym. Wsparcie do pracy jest często wsparciem częściowym, a

⁶⁵<http://ec.europa.eu/eu2020/pdf/Brochure%20Integrated%20Guidelines.pdf>. Guideline 7 is "Increasing labour market participation and reducing structural unemployment" and Guideline 8 is "Developing a skilled workforce responding to labour market needs, promoting job quality and lifelong learning".

⁶⁶ Pismo EAPN do EPSCO z 7.03.2011, i pismo EAPN do wiosennej Rady UE z 22.03.2011.

⁶⁷ EAPN, *Social Inclusion Scoreboard - EAPN Response to the National Implementation Reports 2007 of the revised Lisbon Strategy. Main Report* (Ranking Integracji Społecznej - odpowiedź EAPN na Krajowe Raporty z Wdrażania Strategii Lizbońskiej w 2007 r.), 15.01.2008.

nie wszechstronnym i często nie dociera do osób najbardziej oddalonych od rynku pracy i nie poświęca wystarczającej uwagi jakości oferowanej pracy.

Podobnie wygląda sytuacja Krajowych Raportów Strategicznych za rok 2008.⁶⁸ Zwiększanie stopy zatrudnienia poszczególnych grup ludności ma tu pierwszeństwo przed zapewnieniem inkluzywnego rynku pracy i zindywidualizowanego wsparcia, a członkowie EAPN mają poważne obawy co do efektu creaming, dotyczącego osób najbliższych rynku pracy oraz co do jakości oferowanej pracy. Członków EAPN martwi również fakt, że brakuje rzeczywistego zrozumienia i chęci zapewnienia środków na przekraczanie barier w drodze do zatrudnienia osób w gorszej sytuacji.

Co więcej, obecny kryzys ujawnia nowe wyzwania wiążące się z coraz mniejszą pulą miejsc pracy. Z danych zebranych przez członków EAPN⁶⁹ wynika, że większość państw członkowskich podejmuje w ramach istniejących planów odbudowy pilne działania na rzecz obrony istniejących miejsc pracy i promowania dostępu do nowych obszarów zatrudnienia.

Niestety zbyt wiele spośród tych miejsc pracy jest tymczasowych i w kiepskich warunkach, często w niestabilnych przedsiębiorstwach. Stanowiska pracy, które udaje się obronić przed likwidacją mają często ograniczane płace, nie zawsze wyrównywane dodatkami w postaci świadczeń pomocy społecznej. Główny nacisk nadal jest stawiany na odpowiedzialność jednostki, a ludzie są pozbawiani zasiłków zamiast otrzymywać wsparcie w poszukiwaniu wysokiej jakości pracy, która skutecznie wyprowadzi ich z ubóstwa. Warunki pracy w ostatnim czasie znacznie się pogorszyły, istnieje również rosnąca tendencja do obniżania płac.

Kilkoro spośród członków EAPN wskazuje na elastyczność i niestałość rynków pracy, które pozwalają na łatwe zatrudnianie i zwalnianie nie oferując żadnych mechanizmów zabezpieczenia socjalnego i tak potrzebnych sieci bezpieczeństwa.

Tak przygnębiający obraz całej Unii i poszczególnych państw członkowskich wyraźnie wskazuje na to, że w kwestii wdrażania zasad aktywnej integracji społecznej w zakresie dostępu do zatrudnienia wysokiej jakości nadal pozostaje wiele do zrobienia. W ramach własnego wkładu w debatę, EAPN opracowała swoje kryteria bazujące na zasadach określonych przez Komisję Europejską w Strategii Aktywnej Integracji Społecznej.

Zasady EAPN dotyczące godnej pracy i pełnego uczestnictwa w życiu społecznym

1. Pozytywna aktywacja społeczna w oparciu o prawa człowieka,
2. Zindywidualizowane, dopasowane do potrzeb jednostki i wielowymiarowe podejście,
3. Długoterminowe wsparcie aż do zdobycia zrównoważonego zatrudnienia wysokiej jakości,
4. Zrównoważona i dopasowana praca z poszanowaniem potrzeb pracowników,
5. Wspieranie kształcenia ustawicznego przez całe życie, a nie tylko do czasu znalezienia pracy,
6. Połączone, zintegrowane i pozbawione dyskryminacji świadczenia na bazie partnerstwa

68 Ocena Krajowych Planów Działań wg. EAPN (*EAPN assessment: Building Hope, Giving security: EAPN assessment of 2008–11 National Action Plans*), 30.11.2008.

69 Raport EAPN "Czy Europejski Projekt się cofa? Wpływ społeczny kryzysu i polityki wyjścia z kryzysu w 2010 r. (Is the European Project Moving Backwards? The social impact of the crisis and government recovery policies in 2010) luty 2011.

1) Pozytywna aktywizacja społeczna w oparciu o prawa człowieka

Podstawą etycznego ustawodawstwa zarówno w zakresie zatrudnienia, jak i w każdej innej dziedzinie musi być poszanowanie ludzkiej godności. Prawo do godności jest chronione Traktatem o Unii Europejskiej, Deklaracją Praw Człowieka, a teraz również Traktatem Lizbońskim i Europejską Kartą Praw Podstawowych. Efektem tego założenia powinno być tworzenie programów traktujących ludzi jak pełnowartościowe istoty ludzkie, a nie jedynie instrumentalnie w zależności od ich użyteczności ekonomicznej. Skuteczna strategia aktywizacji społecznej powinna skupiać się na jednostkowych potrzebach ludzi, ich pragnieniach i umiejętnościach. Takie podejście umożliwia rozpoznanie zmieniających się w ciągu życia potrzeb danej osoby i zwalczanie konkretnych przeszkód, z jakimi zmagają się określone grupy - imigranci, mniejszości etniczne, Romowie, kobiety, rodzice samotnie wychowujący dzieci, osoby z niepełnosprawnościami i problemami zdrowotnymi, a także ci, którzy cierpią z powodu długotrwałego bezrobocia i ubóstwa oraz osoby z licznymi problemami, takie jak bezdomni.

Pozytywna aktywizacja społeczna musi działać w oparciu o wizję ludzi i społeczeństwa, w którym chcemy żyć. Programy aktywizacji powinny budować drogę do integracji społecznej i pełnego uczestnictwa w życiu społecznym.

Ostatecznym celem aktywizacji jest integracja społeczna i mobilność zawodowa, osiągnięta poprzez zachęcenie do poprawy swoich kompetencji i umiejętności, stanu zdrowia fizycznego i umysłowego, nawiązywania kontaktów społecznych, poprawy uczestnictwa w życiu społecznym i obywatelskim. Takie podejście do aktywizacji to inwestycja w zasoby ludzkie, psychologiczne i kulturalne, ale wymaga postrzegania integracji z rynkiem pracy jako zaledwie jednego z elementów promowania integracji społecznej w szerszym sensie.

Takie podejście jest pilnie potrzebne, aby zwalczać obecnie przeważające strategie, creaming aplikantów, którzy są postrzegani jako najłatwiejsi do załatwienia. Takie strategie będą generować głęboką segregację aż do powstania dwuwarstwowego społeczeństwa, w którym rozróżniać się będzie między zdarnymi i niezdatnymi do zatrudnienia, odrzucając osoby, które wydadzą się mało przydatne dla społeczeństwa.

Metodologia pracy Total Rehab (Norwegia)

Tim jest młodym człowiekiem, który od lat zмага się z depresją i lękami, a jego jedyną ucieczką była od zawsze gra na gitarze. Jedyne wsparcie na jakie mógł liczyć to leki. Dzięki spotkaniu z wolontariuszem z organizacji Total Rehab Tim wreszcie mógł skorzystać z indywidualnego doradztwa i wsparcia. Wolontariusz zrozumiał pasję Tima do muzyki i w jego imieniu wynegocjował z opieką społeczną wsparcie pomostowe do czasu znalezienia pracy w wybranej przez niego dziedzinie.

Tim otrzymał świadczenia socjalne, kaucję za dom i pieniądze na jego wynajem oraz zwrot kosztów samochodu, ponieważ jego stan uniemożliwiał mu podróżowanie komunikacją publiczną. Obecnie, Tim ma własną firmę, udziela lekcji gry na gitarze i pracuje w studiu nagraniowym. Nie byłoby to możliwe gdyby nie otrzymał zindywidualizowanego wsparcia w realizacji swoich marzeń.

Osobiste zaangażowanie wolontariusza okazało się kluczowe dla przezwyciężenia lęków Tima i jego problemów psychologicznych. Rola wolontariusza jako łącznika pomiędzy Timem, a norweską opieką społeczną i służbą zatrudnienia było kluczowym czynnikiem sukcesu całego przedsięwzięcia, bez którego opieka społeczna nie mogłaby wypełnić swojej roli. Ta historia zainspirowała metodę działania rządowego

programu kwalifikacji do pomocy, jednak, jak donosi norweska EAPN, brak programów dochodu minimalnego nadal stanowi zagrożenie dla skuteczności programu.

Kontakt: Laila Wolles, EAPN Norwegia, laila@velferdsalliansen.no

2) Zindywidualizowane, dopasowane do potrzeb jednostki i wielowymiarowe podejście

Brak udokumentowanych przypadków zapewniania zindywidualizowanego wsparcia dla osób poszukujących pracy a także ogólna dostępność inkluzywnych rynków pracy to bardzo martwiące elementy obecnej sytuacji, szczególnie w kontekście kryzysu i recesji, kiedy coraz mniej jest miejsc pracy, a coraz więcej osób uważa się za wykluczone z rynku pracy. Jednocześnie, w ostatnich latach gwałtownie wzrósł stopień warunkowości świadczeń socjalnych i zwiększyła się presja na osoby poszukujące pracy, aby dostosowały się do potrzeb rynku.

Należy egzekwować prawo do pracy, zamiast czynić ją obowiązkiem. Potrzebna jest socjalna wizja oparta na założeniu, że ludzie chcą pracować, być użytecznymi i mieć możliwość przysłużenia się zarówno swoim rodzinom jak i społeczności lokalnej.

Potrzebne jest szerokie podejście, uwzględniające złożoność problemów i oferujące możliwość wielowymiarowej, skrojonej na miarę interwencji, zaspokajającej indywidualne potrzeby i oczekiwania. Takie podejście do integracji społecznej może okazać się najskuteczniejsze w pracy z osobami najbardziej wykluczonymi, zmagającymi się z najpoważniejszymi problemami, najdalej odsuniętymi od rynku pracy, jak np. osoby zmagające się z nadużywaniem alkoholu lub substancji odurzających, problemami zdrowotnymi i psychologicznymi, samotne matki bez wsparcia, imigranci o słabej znajomości języka i inni. Holistyczne podejście wymaga wszechstronnego zwalczania trudności powodowanych niskim dochodem, brakiem mieszkań, zadłużeniem, samotnością, słabymi umiejętnościami społecznymi, komunikacją, językiem, zdobywaniem kwalifikacji, dostępem do usług itp.

Podejście aktywizacji społecznej bazuje na istniejących kompetencjach, pomagając beneficjentom w pracy nad swoimi słabościami. Najważniejsza jest zawsze postanowienie poszanowania danej osoby wraz z jej słabymi punktami i próba stworzenia takiej strategii, która odzwierciedla preferencje, życzenia i priorytety osób zainteresowanych. Ścieżka do zatrudnienia musi zaczynać się od jednostki i jej aspiracji, zainteresowań, potrzeb i trudności, umożliwiając na skrojoną na miarę odpowiedź na konkretne potrzeby zamiast skupiania się na redukcji statystyk bezrobocia za wszelką cenę. Dlatego publiczna służba zatrudnienia potrzebuje wzmocnienia, a jej misja musi zostać wzbogacona tak, by pełniła funkcję nie tylko agencji pośrednictwa pracy, ale również aby współpracowała z dostawcami usług, organizacjami pozarządowymi, partnerami społecznymi i władzami publicznymi dla zapewnienia integracji społecznej i zawodowej beneficjenta.

Step 2 Job (Austria)

Step 2 Job to ośrodek konsultacyjno-doradczy dla osób otrzymujących świadczenia pomocy społecznej pozostających najdalej od rynku pracy, działający od września 2009 do marca 2011 dzięki finansowaniu austriackiej służby zatrudnienia i Europejskiego Funduszu Socjalnego. W dwóch dzielnicach Wiednia był on związany z austriackim projektem pilotażowym dostosowanego do potrzeb dochodu minimalnego rozpoczętym we wrześniu 2010 r. Projekt ten promuje silny związek pomiędzy instytucjami opieki społecznej i służbą zatrudnienia. Step 2 Job łączy indywidualne sesje trenerskie, wsparcie psychospołeczne, upodmiotowienie, doradztwo, szkolenia zawodowe, wsparcie i poradnictwo w sprawach takich jak zadłużenie, mieszkalnictwo, zdrowie, edukacja drugiej szansy. Wszechstronne podejście do każdego przypadku z osobna ma na celu zrównoważoną reintegrację z rynkiem pracy. Uczestnicy mogą uczestniczyć w projekcie przez okres 12 miesięcy (plus 3 miesiące kontynuacji porad po znalezieniu pracy). Na ogół osoby otrzymujące świadczenia socjalne nie mają żadnej pomocy w znalezieniu pracy. Uczestnicy projektu twierdzili, że otrzymują wsparcie po raz pierwszy w życiu. Dla imigrantów doradztwo dostępne jest w ich językach ojczystych. Jednak austriacka EAPN podkreśla, że uczestnictwo w projekcie nie jest dobrowolne, i chociaż nie ma żadnych sankcji, to tego rodzaju środki nie powinny się wiązać ze stawianiem jakichkolwiek warunków. Członków EAPN martwi również możliwość obniżenia jakości pomocy przy wprowadzeniu projektu do głównego nurtu.

Kontakt: Oliver Holub, oliver.holub@context.at, www.context.at/cms/front_content.php?idcat=149

3) Długoterminowe wsparcie aż do zdobycia zrównoważonego zatrudnienia wysokiej jakości

Praca musi gwarantować możliwość wyjścia z ubóstwa i stanowić krok na drodze do większego stopnia rozwoju osobistego i zawodowego oraz sposób integracji ze społeczeństwem. Oznacza to konieczność zastosowania o wiele surowszych kryteriów tego, co stanowi rozsądną ofertę pracy, zapewniającą standard socjalny na odpowiednim europejskim i krajowym poziomie, bezpieczeństwo pracy, elastyczność czasu pracy umożliwiającą odpowiednią równowagę między pracą i życiem osobistym oraz wysoki poziom ochrony socjalnej i dostęp do odpowiednich usług.

Podejście musi być elastyczne i uwzględniać zmieniające się potrzeby beneficjenta, w miarę jak jego pewność siebie wzrasta lub kiedy doświadcza on znacznych zmian lub trudności w życiu osobistym, zdrowiu, niepełnosprawności lub w związku z trudnościami spowodowanymi ograniczeniami prawnymi związanymi z migracją, problemami z dochodem i pracą.

Strategie mające integrować bezrobotnych z rynkiem pracy nie będą działać, jeśli będą im towarzyszyć starania o stworzenie nowych miejsc pracy. W tym kontekście należy zbadać związek pomiędzy polityką zatrudnienia, a polityką przedsiębiorstw. Bardzo często odpowiedzialność za znalezienie pracy spoczywa jedynie na pracowniku, któremu przypina się metkę "leniwego", jeśli nie może znaleźć pracy, podczas gdy rynek pracy nie oferuje wystarczającej liczby ofert godnej pracy.

Istnieją możliwości tworzenia nowych miejsc pracy w sektorze usług, odpowiadające zarówno na potrzebę zapewnienia konkretnych usług jak i na potrzebę miejsc pracy, pod warunkiem poprawy warunków pracy i płac w tym sektorze. Poza tym ogromny potencjał tworzenia miejsc pracy mają gospodarka społeczna i przedsiębiorstwa społeczne integracji zawodowej (Work Integration Social Enterprise - WISE), jeśli tylko odpowiednio się je wesprze, aby ułatwić wejście grup wykluczonych na rynek pracy.

Obrona zatrudnienia nie może oznaczać kompromisów pod względem bezpieczeństwa i jakości pracy, szczególnie w sytuacji, gdy 8% zatrudnionych jeszcze przed kryzysem cierpiało z powodu ubóstwa pomimo posiadania pracy. Choć niektóre z nowych środków stworzono specjalnie do celu walki z ubóstwem osób

pracujących, to często są to jedynie ulgi podatkowe albo programy uzupełniające zamiast zwiększania płacy minimalnej i poprawy warunków pracy. Często oferowane bezrobotnym zatrudnienie zawiera w sobie pułapkę ubóstwa, a wypłacane wynagrodzenie jest niższe od wcześniej otrzymywanych zasiłków, do tego traci się prawo do bezpłatnych usług, takich jak transport, opieka nad dziećmi, dopłata do mieszkania itp.

Ostatnio coraz częściej definiuje się poprawę warunków pracy przez poprawę jakości stanowisk pracy bez uwzględnienia kluczowych elementów, takich jak konieczność zapewnienia płacy pozwalającej na godne życie, czy poprawa bezpieczeństwa zatrudnienia. Oznacza to również konieczność likwidacji nierówności w zarobkach mężczyzn i kobiet.

Po znalezieniu pracy przez bezrobotnego należy wdrożyć strategie zapewnienia możliwości przejścia do lepszego zatrudnienia i się w godnej pracy. Oznacza to konieczność skupienia się na grupach najbardziej podatnych na utratę pracy na drodze restrukturyzacji i zwolnień a także pracowników na niepewnych stanowiskach. Należy zastosować bardziej progresywne, a mniej penalizujące podejście, tak by wspomóc osoby, które obecnie zatrudnione są w ramach nieformalnego rynku pracy, co często stanowi strategię przetrwania i jedyną możliwość zdobycia odpowiedniego dochodu pewnym wykluczonym grupom. Powinno się karać pracodawców, wykorzystujących niezarejestrowaną siłę roboczą, a nie pracowników, próbujących tylko związać koniec z końcem.

Aby podnieść zarówno spójność społeczną, jak i wydajność zatrudnienia, priorytetem powinna być poprawa jakości zatrudnienia w połączeniu z większym naciskiem na właściwe działanie rynku pracy i lepszy dostęp do niego.

Kampania The Living Wage (Wielka Brytania)

Uważam, że każdy na to zasługuje [na odpowiednią płacę]. To musi być więcej niż płaca minimalna. Nie wiem kto twierdzi, że można przeżyć za minimalną płacę, ale jestem pewna, że ktokolwiek to wymyślił, nigdy nie musiał tak żyć. To słowa 28-letniej kelnerki z Glasgow. Niskie płace są ogromnym problemem w Szkocji, dlatego kampanie The Living Wage postanowiły zwrócić się ze swoimi zadaniami prosto do pracodawców, próbując przekonać ich do zmian, tak jak udało się już w Londynie i innych miastach. Kampanie działają dwójako, łącząc wspomagane przez związki zawodowe lobbowanie u pracodawców ze wsparciem dla organizacji społeczeństwa obywatelskiego, które starają się wywrzeć presję na lokalnych pracodawcach, aby przyłączyli się do kampanii. Kampanie odniosły ogromny sukces, głównie ze względu na zakres problemu w Szkocji, gdzie niskie płace i ubóstwo osób pracujących są powszechne. Ostatnio trzy ogromne instytucje przyłączyły się jako pracodawcy do kampanii Living Wage - Urząd Miasta Glasgow, Scottish Enterprise (agencja odpowiedzialna za rozwój przedsiębiorczości w Szkocji) oraz Employers in Voluntary Housing. Urząd Miasta Glasgow rozpoczął również własną kampanię Glasgow Living Wage Campaign, w której przyznał już ponad 130 pracodawcom status "pracodawcy, oferującego godne stawki" (Living Wage Employer). Kampania była już dwukrotnie przedmiotem debaty w szkockim parlamencie, a ponieważ celem kampanii byli pracodawcy, a nie rząd, i to na pracodawców został złożony ciężar zwalczania ubóstwa, to łatwiej było zdobyć wsparcie polityczne. Kampania również pomogła w **tworzeniu więzi pomiędzy lokalnymi organizacjami społecznymi, związkami zawodowymi, organizacjami religijnymi i innymi organizacjami społeczeństwa obywatelskiego.** Jak podają członkowie EAPN, **brak środków ograniczył zasięg kampanii, a co za tym idzie również jej efekty.**

Kontakt: Eddie Follan, specjalista ds. polityki i kampanii, the Poverty Alliance, eddie.follan@povertyalliance.org

New Futures (Irlandia)

New Futures to program opracowany w celu wspierania rodziców samotnie wychowujących dzieci, żyjących ze świadczeń społecznych, w dążeniu do edukacji lub zatrudnienia. Program działa w oparciu o wieloletnie poparte faktami doświadczenia. Charakteryzuje go zindywidualizowane podejście, zgodnie z którym dla każdego uczestnika powstaje osobny plan działań, rzetelna ocena potrzeb, stworzone na miarę wsparcie, dostęp do szkoleń i szereg towarzyszących usług rodzinnych (w tym doradztwo i wsparcie rodziców). Uczestnicy rekrutowani są poprzez lokalną promocję i rekrutację. Program powstał w odpowiedzi na rządową politykę aktywizacji samotnych rodziców, pchającą ich do pracy bez zapewnienia podstawowych usług. Celem projektu było usunięcie barier strukturalnych takich jak brak opieki dla dzieci, brak świetlic, brak szkoleń w niepełnym wymiarze czasu i brak elastycznych form zatrudnienia. Celem programu jest zapełnienie pustki pod względem usług i wsparcia, której doświadcza wielu rodziców będących daleko od rynku pracy, których charakteryzuje słabe wykształcenie, niska pewność siebie, skomplikowane relacje rodzinne i wyzwanie, jakim jest samotne rodzicielstwo. To opłacalna inicjatywa, przynosząca udokumentowane wyniki i pozwalająca na powrót do zrównoważonego zatrudnienia.

Z relacji uczestnika programu: *Przed kursem byłem słaby, wrażliwy, pozbawiony celu i motywacji. Dawniej się izolowałem, teraz jestem zmotywowany, myślę jasno i pozytywnie, mam dużo energii, jestem szczęśliwy. Porzuciłbym program gdyby nie jego kierowniczkę, która okazała mi ogromne wsparcie."*

Kontakt: Karen Kiernan, director@onefamily.ie, www.onefamily.ie

4) Zrównoważona i dopasowana praca z poszanowaniem potrzeb pracowników

Jak się wydaje, nadal brakuje klarownej analizy strategicznej funkcji usług wspomagających, które odgrywają kluczową rolę w usuwaniu przeszkód do zrównoważonego zatrudnienia. Pozytywna aktywizacja często jest skażona jakimś karzącym warunkiem, jak np. obniżenie lub odebranie zasiłków osobom, które nie znajdują zatrudnienia lub nie podejmą oferowanej pracy.

Wiele podejść nie uwzględnia złożonych barier, z jakimi mierzą się osoby będące na obrzeżach rynku pracy lub nie podejmuje pro-aktywnych działań w celu zaspokojenia potrzeb beneficjentów w zakresie tworzenia miejsc pracy i walki z dyskryminacją przez pracodawców. Szczególnie kobiety potrzebują zapewnienia równych możliwości zatrudnienia. W tym celu należy zagwarantować wysokiej jakości opiekę nad dziećmi i zachęcać pracodawców do umożliwiania elastyczniejszych godzin pracy lub tele-pracy osobom obciążonym opieką nad innymi, a także wyrównywać wynagrodzenia kobiet i mężczyzn.

Należy zapewnić rozwiązania w postaci podstawowych usług towarzyszących, takich jak niedroga opieka nad dziećmi, pomoc w transporcie, szkolenia i zindywidualizowane doradztwo. Należy zapewnić skrojoną na miarę, wielowymiarową interwencję, odpowiadającą na osobiste potrzeby i oczekiwania beneficjentów, jak również zwiększyć zakres obowiązków publicznej służby zatrudnienia i poziom inwestycji w usługi publiczne.

Dla wielu osób powrót do pracy po długim okresie bezrobocia lub w przypadku występujących trudności takich jak długotrwała choroba, choroba psychiczna czy niepełnosprawność, wymaga konkretnych dostosowań środowiska i warunków pracy, które są niezbędne, jeśli praca ma być zrównoważona. Podobnie jest w przypadku rodziców, szczególnie matek, które są głównymi opiekunami dziecka, wspierające środowisko pracy jest niezbędne w celu wykształcenia odpowiedniej równowagi pomiędzy życiem prywatnym a zawodowym. W tym przypadku można wprowadzić elastyczne godziny pracy i zapewnić niezbędną opiekę nad dziećmi. Polityka powinna również dążyć do sprawiedliwszego rozłożenia obowiązków domowych i opiekuńczych między płciami, odciążając kobiety i pozwalając im na pełniejsze uczestnictwo w życiu społecznym.

Te działania nie powinny być jednak postrzegane jako obciążenie dla państwa i pracodawców, ale jako inwestycja na przyszłość i kluczowy element zapobiegania bezrobociu i wykluczeniu społecznemu. Stworzenie godnych miejsc pracy, które spełniają rzeczywiste potrzeby osób najbardziej oddalonych od rynku pracy wymaga zaangażowania i udziału całej społeczności oraz bardziej etycznej i odpowiedzialnej polityki przedsiębiorców. Społeczna odpowiedzialność biznesu (Corporate Social Responsibility - CSR) może odegrać kluczową rolę w zapewnieniu środowiska i czasu pracy, opartych na poszanowaniu osobistej sytuacji i innych obowiązków pracownika.

Rehabilitacja zawodowa i usługi wspierające zatrudnienie dla osób z niepełnosprawnościami (Litwa)

Kiedy zaczynałam program rehabilitacji zawodowej, bałam się komunikować z innymi ludźmi. W ciągu sześciu miesięcy jego trwania, poznałam nowych przyjaciół, nauczyłam się wielu nowych umiejętności, w tym korzystania z komputera. - Opowiada Ausra, jedna z beneficjentek rehabilitacji zawodowej. W skład oferowanych usług wchodzi między innymi ocena umiejętności, doradztwo zawodowe, szkolenia w zakresie nowych umiejętności i wsparcie zatrudnienia. Jediną instytucją zapewniającą rehabilitację zawodową i usługi wspierające zatrudnienie dla osób z problemami zdrowia psychicznego jest Ośrodek Rehabilitacji Psychosocjalnej w Wilnie, działające w tym zakresie od 2009 r. wspólnie z organizacją pośrednictwa pracy o nazwie SOPA. Ausra jest 37-letnią kobietą, która uczestniczyła w wielu szkoleniach zawodowych, ale jej doświadczenie zawodowe jest niemal żadne. Kiedy rozpoczęła swój udział w programie, była bezrobotna od dłuższego czasu i niezbyt aktywnie poszukiwała pracy, nie umiała obsługiwać komputera i bała się podróżować transportem publicznym. Indywidualizowane wsparcie pomogło jej nabrać pewności siebie, dzięki czemu zaczęła rozglądać się za pracą, która w końcu znalazła. Obecnie Ausra pracuje w centrum Wilna jako sprzątaczką na umowę na czas określony. Jej stanowisko pracy jest częściowo finansowane z budżetu państwa. Ausra sama podjęła decyzję o pracy tymczasowej, żeby zdobyć pewne ogólne umiejętności i większa pewność siebie. Szkolenie umiejętności miękkich było dla Ausry nawet bardziej potrzebne niż otrzymane wcześniej kształcenie zawodowe. Kluczowe znaczenie w procesie aktywizacji miało tu indywidualne doradztwo i regularne wsparcie pracownika kierującego przypadkiem i pośrednika pracy.

Kontakt: Inga, inga@sopa.it, Wileński Ośrodek Rehabilitacji www.protnamis.com.

5) Wspieranie kształcenia ustawicznego przez całe życie, a nie tylko do czasu znalezienia pracy

Odpowiedzialność za aktualizację i podwyższanie umiejętności nie może spoczywać wyłącznie na pracowniku czy kandydacie, ale powinno być również popierane przez pracodawców oraz publiczną służbę zatrudnienia. Co więcej, dostęp do szkoleń nie jest równie łatwy dla wszystkich grup, dlatego należy opracować kierunkowe podejście do podwyższania umiejętności najwrażliwszych grup, w szczególności osób nisko wykwalifikowanych, młodych, ubogich, imigrantów i mniejszości (w tym Romów), osób z niepełnosprawnościami i innych osób w trudnej sytuacji. Szczególną uwagę należy poświęcić usługom towarzyszącym, niezbędnym do umożliwienia niektórym bezrobotnym dostępu do zrównoważonych

szkoleń.

Należy wyposażać ludzi w umiejętności zapewniające im dostęp do pracy wysokiej jakości, która skutecznie wydobędzie ich z ubóstwa. Odpowiednie umiejętności należy kształcić również w związku z nowymi sektorami zatrudnienia, takimi jak zielona gospodarka czy usługi socjalne, aby osoby najbardziej oddalone od rynku pracy były przygotowane na podjęcie pracy na nowych stanowiskach. W przypadku osób pracujących niezbędny jest rozwój posiadanych umiejętności, aby pomóc nisko wykwalifikowanym pracownikom w przejściu do lepszego zatrudnienia, ale należy budować w oparciu o kompetencje, które przydadzą się pracownikom w przyszłym życiu i przyszłej pracy, zgodnie z szerszym podejściem do kształcenia ustawicznego, szczególnie w kontekście elastycznej pracy i niestabilnych umów.

EAPN kładzie duży nacisk na fakt, że kształcenie ustawiczne jest przede wszystkim częścią rozwoju osobistego i społecznego danej osoby. Szkolenia i zwiększanie umiejętności jest niezbędną częścią poprawy dostępu do zatrudnienia, ale musi skupiać się nie tylko na potrzebach rynku, ale również na poprawie kompetencji osobistych, społecznych i zawodowych danej osoby, aby umożliwić jej dalszą integrację społeczną i uczestnictwo w życiu społeczności lokalnej, a także udział w rynku pracy.

Upodmiotowienie i doradztwo życiowe to również niezbędny krok we wsparciu członków wrażliwych grup w skutecznym korzystaniu z istniejących możliwości. Ważne jest także dostrzeżenie istniejących kompetencji, w tym również umiejętności nieformalnych, zamiast ścisłego trzymania się formalnych kwalifikacji, których wielu wykluczonym nie udało się nabyć. Priorytetem jest budowanie pewności siebie, stopniowa poprawa kwalifikacji i powolne przechodzenie od bezpiecznych osiągnięć do bardziej kierunkowego kształcenia zawodowego i edukacji.

Partnerstwo na rzecz zatrudnienia (Finlandia)

Paltamo, niewielka gmina na północy Finlandii, może być przykładem tego, jak mieszkańcy i władze gminy połączyli siły, by wspólnie rozwiązać problem bezrobocia. Obecnie w tym małym miasteczku mieszka około 300 bezrobotnych. Wszyscy oni są opłacani przez nowo powołaną agencję zatrudnienia, prowadzoną przez Stowarzyszenie Pracowników Paltamo, skupiające osoby zainteresowane, przedstawiciele gminy, lokalnych przedsiębiorców i związki zawodowe. W finansowaniu tego czteroletniego programu uczestniczy Europejski Fundusz Socjalny. Agencja zatrudnienia oferuje swoje usługi firmom outsourcingowym, działając na zasadzie agencji pracy tymczasowej i w ten sposób uzyskując miejsca pracy dla mieszkańców Paltamo. Pensje są dofinansowywane regularnymi dotacjami z Biura Rozwoju Gospodarki i Zatrudnienia (Työ- ja elinkeinotoimisto). Gmina podjęła decyzję o zaangażowaniu się w projekt na podstawie obliczeń, które wykazały że zapewnienie zatrudnienia jest mniej kosztowne niż wydawanie zasiłków dla bezrobotnych. Jest to również dobry przykład inwestycji publicznej w tworzenie miejsc pracy wysokiej jakości, powiązanych z konkretnymi potrzebami społeczności lokalnej i dokładną oceną potrzeb. Głównym celem projektu jest przeciwdziałanie wykluczeniu społecznemu osób bezrobotnych i stworzenie możliwości zrównoważonego zatrudnienia wysokiej jakości. W ramach godzin pracy bezrobotni podejmują szkolenia, uczestniczą w sesjach informacyjnych, są poddawani badaniom stanu zdrowia, a jeśli istnieje taka potrzeba, to również rehabilitacji, co w sumie daje wszechstronne i holistyczne podejście. Model Paltamo odwraca tradycyjny sposób myślenia o bezrobociu, w którym to obywatele szukają odpowiedniej dla siebie pracy, na rzecz sytuacji, w której celem gminy jest znalezienie odpowiedniej pracy dla swoich obywateli. Osoby, które odmówią podjęcia pracy, otrzymują minimalne świadczenia z opieki społecznej. Przed rozpoczęciem tej inicjatywy, bezrobotnym wypłacano zasiłki w wysokości 392 euro. Obecnie otrzymują płace minimalne w wysokości 800 euro..

Kontakt: Leila Pölkky-Pieskä, dyrektor wykonawczy, Työvoimatalo, leila.polkky-pieska@paltamontyovoimayhdistys.fi, www.paltamontyovoimayhdistys.fi.

6) Połączone, zintegrowane i pozbawione dyskryminacji świadczenia na bazie partnerstwa

Inkluzywność społeczeństwa odzwierciedla inkluzywny rynek pracy. Dwie dyrektywy wspólnotowe, Dyrektywa o zasadzie równego traktowania osób bez względu na pochodzenie rasowe lub etniczne i dyrektywa ustanawiająca ogólne warunki ramowe równego traktowania w zakresie zatrudnienia i pracy wyznaczają zasady, przyznające każdemu obywatelowi UE taki sam minimalny poziom ochrony prawnej przed dyskryminacją, szczególnie w miejscu pracy, ze względu na pochodzenie rasowe i etniczne, wyznaczenie i przekonania, niepełnosprawność, wiek czy orientację seksualną. Do tego dochodzą liczne przepisy przyjęte w ciągu ostatnich 30 lat, mające na celu walkę z dyskryminacją ze względu na płeć i równe traktowanie kobiet i mężczyzn w miejscu pracy.

Jednak walka z dyskryminacją i promowanie różnorodności na rynku pracy wymaga inwestycji. Imigranci, szczególnie nieudokumentowani i mniejszości etniczne, głównie Romowie, zmagają się z coraz większymi trudnościami zarówno w dostępie do miejsc pracy, jak i rasizmem i ksenofobią w miejscu pracy.

Należy różnice w zarobkach między kobietami i mężczyznami oraz między poszczególnymi grupami etnicznymi. Rządy państw członkowskich muszą zapewnić wdrażanie istniejących i przyszłych unijnych instrumentów prawnych, a strategie muszą powstawać z udziałem samych zainteresowanych i skupiać się na trudnościach, z jakimi styka się każda z tych grup zarówno w dostępie do miejsc pracy jak i pracując.

Wiele grup uważa, że ich dostęp do rynku pracy i udział w życiu społecznym są blokowane przez ich szczególnie wrażliwą sytuację, jak np. długotrwała choroba lub niepełnosprawność, ubóstwo, obecne lub dawne problemy z nadużywaniem alkoholu lub substancji psychoaktywnych.

Gospodarka społeczna i inicjatywy trzeciego sektora gospodarki, w szczególności WISE, okazały się skutecznymi instrumentami wspierania takich wykluczonych grup w dostępie do rynku pracy, szczególnie w dziedzinie nowych, zrównoważonych usług socjalnych. Niezbędna jest dokładna analiza i zaspokojenie potencjalnych potrzeb tego sektora.

Należy zadbać o to, by nowe formy zatrudnienia, mające na celu integrację osób w niekorzystnej sytuacji z rynkiem pracy zostały w pełni objęte prawem pracy i systemami opieki socjalnej. EAPN bierze udział w sporządzaniu wszechstronnych zaleceń dla ustawodawców w sprawie lepszego wsparcia dla WISE⁷⁰ oraz w badaniu zależności pomiędzy polityką społeczną, a zatrudnieniem⁷¹ ze szczególnym uwzględnieniem sektora gospodarki społecznej.

Skuteczniejsze strategie promowania zrównoważonych i inkluzywnych rynków pracy i zaangażowania społecznego wymaga stworzenia rozległej sieci z udziałem wszystkich podmiotów rynku pracy - pracodawców, agencji pośrednictwa pracy, publicznej służby zatrudnienia, związków zawodowych, usługodawców (usług mieszkaniowych, edukacyjnych, zdrowotnych), jak również społeczności lokalnej, osób poszukujących pracy, osób dotkniętych ubóstwem i reprezentujących je organizacji społeczeństwa obywatelskiego.

Niezbędne jest zintegrowane i planowe podejście uwzględniające połączone planowanie i świadczenia. Model promowany przez UE bazuje na elementach demokracji uczestniczącej, zawartych w Traktacie Lizbońskim oraz na odnowionych zobowiązaniach dobrego zarządzania zawartych w Strategii Europa 2020 i bezustannie potwierdza znaczenie aktywnego uczestnictwa wszystkich zainteresowanych w procesie

70 Projekt WISE/PROGRESS, przeprowadzony w 8 państwach UE, porównujący różne formy przedsiębiorstw społecznych integracji zawodowej i ich potrzeby.

71 Projekt PROGRESS "Mosty do integracji" obejmujący wzajemną naukę o "pomostowych strategiach zatrudnienia i integracji społecznej, jej podmiotach i działaniach w ramach przedsiębiorstw gospodarki społecznej.

zarządzania.

Należy położyć większy nacisk na uświadomienie, że podejście aktywnej integracji społecznej będzie skuteczne jedynie wtedy, gdy zaangażowane w jego tworzenie, wdrażanie, monitoring i ocenę będą osoby najczęściej dotknięte ubóstwem.

Organizacje pozarządowe, jako główni usługodawcy, mają unikalną możliwość stworzenia szerokich programów, dotyczących nawet grup najbardziej oddalonych od rynku pracy. Socjalne organizacje pozarządowe mają również bogactwo wiedzy pochodzącej z bezpośredniego doświadczenia pracy z beneficjentami a także możliwość zaangażowania samych zainteresowanych w tworzenie i wdrażanie polityki, która ich dotyczy.

Centralna pozycja indywidualnych praw i potrzeb oznacza również umieszczenie uczestnictwa i upodmiotowienia osób dotkniętych ubóstwem i wykluczeniem społecznym oraz organizacji, których są członkami w centrum strategii. Stałe zaangażowanie osób poszukujących pracy i osób dotkniętych ubóstwem, zarówno bezpośrednio jak i poprzez organizacje pozarządowe, w sporządzanie, wdrażanie i monitoring Europejskiej Strategii Zatrudnienia w ramach procesów NRP powinno stanowić główną zasadę Strategii Europa 2020.

Zalecenia

Na szczęblu UE

- Wprowadzanie zasad aktywnej integracji społecznej do głównego nurtu Europejskiej Strategii Zatrudnienia w ramach Strategii Europa 2020.
- Zagwarantowanie, by zasady dotyczyły nie tylko Wytycznej 10, ale również Wytycznych 7 i 8 i celu zatrudnienia oraz programów polityki zatrudnienia w ramach Strategii Europa 2020.
- Wykorzystanie nadchodzącej aktualizacji pojęcia "pracy wysokiej jakości" do zagwarantowania płac umożliwiających godne życie, bezpieczeństwa zatrudnienia, szkolenia w pracy, praw pracowniczych, odpowiedniej ochrony socjalnej, pogodzenia życia prywatnego z zawodowym, możliwości awansu i satysfakcji zawodowej oraz poprawy warunków pracy i bhp.
- Umieszczenie rzeczywistej jakości pracy, a nie tylko jakości warunków pracy, w centrum Europejskiej Strategii Zatrudnienia, zapewnienie wytycznych wdrażania i monitorowania wyników, uczynienie pracy wysokiej jakości głównym tematem debat Rady Europejskiej.
- Monitorowanie wpływu wdrażania zasad inkluzywnych rynków pracy w Krajowych Programach Reform, zaleceniach na szczęblu krajowym i Wspólnym Sprawozdaniu ws. Zatrudnienia.
- Przeprowadzenie wzajemnej weryfikacji w ramach OMK Zatrudnienia i wsparcie wymiany, kontynuacji i wdrażania przykładów dobrej praktyki dotyczących filaru Zatrudnienia Strategii Aktywnej Integracji Społecznej.
- Przyjęcie i wdrożenie wzmocnionej dyrektywy antydyskryminacyjnej, tak by obejmowała wszystkie przyczyny dyskryminacji i gwarantowała nieutrudniony dostęp do rynku pracy dla imigrantów, członków mniejszości etnicznych łącznie z Romami i innych grup dyskryminowanych.
- Zwalczanie segmentacji rynku pracy poprzez promowanie większego bezpieczeństwa zatrudnienia i opracowanie europejskiej strategii walki z ubóstwem osób pracujących poprzez zapewnienie plac wystarczających na godne życie i zrównoważonych miejsc pracy.
- Zwalczanie obniżania się płac i uniezależnienie płac od inflacji, a połączenie ich ze wskaźnikami produktywności w celu wspierania godnego życia.
- Promowanie łatwiejszego pogodzenia życia prywatnego z zawodowym i wyrównywanie dostępu do rynku pracy poprzez zapewnienie niezbędnych usług towarzyszących (szczególnie opieki nad dziećmi i innych rodzajów opieki), elastycznych możliwości pracy i zwalczanie różnicy w zarobkach kobiet i mężczyzn.
- Włączenie punktu 16 preambuły do wytycznych zatrudnienia w celu uwzględnienia osób zainteresowanych w tym osób dotkniętych ubóstwem, bezrobotnych i wspierających ich organizacji

pozarządowych w strukturyzowanym dialogu nad Krajowymi Planami Reform, priorytetami i celami.

Na szczęblu krajowym

- Zaproponowanie ambitnych krajowych celów poprawy zatrudnienia i walki z ubóstwem, które będą zarówno wzmacniać się nawzajem, jak i zapewnią godne, zrównoważone zatrudnienie wysokiej jakości, umożliwiające rzeczywiste wyjście z ubóstwa i wykluczenia społecznego.
- Wykorzystanie zasad aktywnej integracji społecznej do promowania inkluzywnych rynków pracy oraz praktyki pozytywnej aktywizacji w zgodzie z poszanowaniem godności ludzkiej i indywidualizowanych dróg do integracji społecznej.
- Wytworzenie pozytywnej hierarchii pomiędzy dochodem minimalnych (ustalonym powyżej granicy ubóstwa), a płacą minimalną, w celu zapewnienia wszystkim dostępu do godnego życia; przeciwdziałanie uniezależnieniu płac od inflacji, by związać je z produktywnością.
- Zwiększanie możliwości publicznej służby zatrudnienia i ośrodków pomocy społecznej w radzeniu sobie ze skomplikowanymi i delikatnymi sytuacjami osobistymi; promowanie zindywidualizowanego podejścia w oparciu o indywidualną ocenę możliwości.
- Ustalenie wszechstronnych kryteriów jakości pracy zgodnie ze standardami europejskimi i krajowymi.
- Zwalczanie dyskryminacji ze strony pracodawców i całego społeczeństwa poprzez wdrażanie ustawodawstwa antydyskryminacyjnego i promowanie pro-aktywnych sposobów zwiększania różnorodności i zapewnienia miejsc pracy osobom wykluczonym z rynku pracy.
- Wyznaczenie jasnej mapy drogowej eliminowania różnicy w zarobkach kobiet i mężczyzn i różnych grup etnicznych w sektorze prywatnym i publicznym a także monitorowanie postępów skuteczności; zwalczanie dyskryminacji pracowników powyżej 45 roku życia.
- Większe inwestycje w zapewnienie niezbędnych usług towarzyszących, takich jak zapewnienie opieki nad dziećmi i innymi osobami zależnymi wraz z przystępną ceną, jakością i równym dostępem.
- Inwestowanie w zwiększanie zasobów finansowych i niefinansowych niezbędnych do rozwoju gospodarki społecznej, w szczególności WISE.
- Zagwarantowanie, że przy wypełnianiu celu redukcji ubóstwa Strategii Europa 2020, również osoby doświadczające niedostatku materialnego w najskrajniejszej formie, jak np. bezdomni, będą mieli możliwość wyjścia z ubóstwa.
- Stworzenie mechanizmów regularnych konsultacji i ustrukturyzowanego dialogu z osobami poszukującymi pracy, bezrobotnymi, osobami dotkniętymi ubóstwem i organizacjami reprezentującymi te osoby w związku z krajowym wkładem do Europejskiej Strategii Zatrudnienia i Krajowymi Planami Działania na rzecz integracji społecznej w ramach Socjalnej OMK.

Wykorzystanie funduszy strukturalnych

05

Wprowadzenie

Komisja Europejska w swoim zaleceniu w sprawie aktywnej integracji społecznej przyznaje funduszom strukturalnym wyraźną rolę w realizowaniu aktywnej integracji społecznej: *Zagwarantować odpowiednie środki i świadczenia w ramach planowania ochrony socjalnej; wykorzystać przepisy i środki funduszy strukturalnych, w szczególności Europejskiego Funduszu Socjalnego, do wspierania działań z zakresu aktywnej integracji społecznej.*⁷² Komisja proponuje wspieranie aktywnej integracji społecznej poprzez programy ESF w następujący sposób:

- Tworzenie i testowanie zintegrowanych ścieżek aktywnej integracji społecznej i gospodarczej;
- Wprowadzanie innowacyjnych sposobów aktywnej integracji społecznej, sprawdzających się lepiej od dotychczas stosowanych, do głównego nurtu polityki;
- Rozpowszechnianie i przekazywanie przykładów dobrej praktyki promowania aktywnej integracji społecznej we wszystkich państwach członkowskich.

Te trzy standardy powinny być wypełniane zgodnie z celem spójności terytorialnej UE, obecnie uwzględnionym w Traktacie Lizbońskim (Art. 157), z uwzględnieniem lokalnych i regionalnych warunków dla poprawy spójności terytorialnej. Zapewniłoby to takie samo znaczenie równości socjalnej, co wykorzystaniu funduszy strukturalnych do zwalczania nierówności społecznych. Pozwoliłoby to także na dostrzeżenie terytorialnego zróżnicowania ubóstwa i znaczących problemów niskich dochodów, bezrobocia, niskiego zatrudnienia i braku możliwości na terenach wiejskich.

Pomimo zobowiązania wykorzystania funduszy strukturalnych w celach społecznych, jedynie 12,4% środków wydatkowanych z EFS jest przeznaczonych na projekty związane z integracją społeczną, przy całym budżecie Strategii Lizbońskiej na okres 2007-2013 opiewającym na 349 miliardów euro. Komisja Europejska w Sprawozdaniu Strategicznym z realizacji Polityki Spójności 2010⁷³ zauważa, co następuje: *postęp w realizacji priorytetu integracji społecznej jest stosunkowo powolny i nierówno rozłożony na różne fundusze i programy.* Choć aktywne integracja społeczna nie otrzymała jeszcze wysokiego priorytetu od państw członkowskich, to niektóre z nich już wykorzystują fundusze strukturalne do wspierania aktywnej integracji społecznej w ramach programów operacyjnych, choć bez wyraźnego określania ich w ten sposób. W Wielkiej Brytanii, dzięki naciskom sektora pozarządowego, nawet wdrożono międzynarodowy projekt aktywnej integracji społecznej. Został określony tym mianem w ośmiu z dziewięciu regionów Anglii. Niemniej jednak wykorzystanie funduszy strukturalnych do wspierania aktywnej integracji społecznej mogłoby ulec znacznej poprawie, gdyby przesunięto ciężar Programów Operacyjnych na integrację z aktywizacji.

Strategia Europa 2020 zapewnia możliwość wykorzystania funduszy strukturalnych do promowania aktywnej integracji społecznej jako instrumentu w walce z ubóstwem i wykluczeniem społecznym.

Szerokie cele socjalne (cele zatrudnienia i redukcji ubóstwa) wyznaczone w ramach filaru wzrostu sprzyjającego włączeniu społecznemu oraz ich wdrażanie poprzez wytyczne ws. zatrudnienia (wytyczne 7 i 10) dają państwom członkowskim wyraźne uprawnienia do wykorzystania funduszy strukturalnych w celu redukcji poziomu ubóstwa i zwiększania liczby osób zatrudnionych w wysokiej jakości miejscach pracy. Zgodnie z przeglądem budżetu UE⁷⁴ i wnioskami z piątego sprawozdania w sprawie spójności⁷⁵, wykorzystanie funduszy strukturalnych powinno być skierowane na wypełnianie podstawowych celów Strategii Europa 2020 i wspieranie zwiększonego wykorzystania funduszy strukturalnych w celu redukcji ubóstwa i wykluczenia społecznego. Aby to umożliwić, związek pomiędzy funduszami UE a priorytetami

72 Zalecenie Komisji Europejskiej w sprawie aktywnej integracji osób wykluczonych z rynku pracy, 3.10.2003 r.

73 KOM (2010) 100 wersja ostateczna, Polityka spójności: Sprawozdanie strategiczne 2010, dotyczące realizacji programów na lata 2007-2013, 31.03.2010.

74 KOM (2010) 700 wersja ostateczna, Przegląd budżetu UE, 19.10.2010.

75 COM(2010) 642 wersja ostateczna: *Wnioski z piątego sprawozdania w sprawie spójności gospodarczej, społecznej i terytorialnej: przyszłość polityki spójności*, 09.11.2010.

polityki państw członkowskich powinien znaleźć lepsze odzwierciedlenie w Krajowych Programach Reform i silniej związany z krajowymi strategiami walki z ubóstwem⁷⁶. Z tego względu, zarówno EFRR i EFS muszą odegrać kluczową rolę we wspieraniu inwestycji w wysokiej jakości infrastrukturę socjalną i zdrowotną oraz instytucje i usługi służące zapewnieniu skutecznej integracji i wysokiej jakości zatrudnienia dla najwrażliwszych grup ludności.

Niezbędne jest, szczególnie w czasach obecnego kryzysu gospodarczego, przekierować środki z EFS do grup najwrażliwszych, aby zapobiec ich dalszemu wykluczeniu, zarówno z rynku pracy, jak i życia społecznego i odebraniu im praw do godnego i wolnego od ubóstwa życia. Według Komitetu Ochrony Socjalnej (SPC), państwa członkowskie już teraz intensywnie korzystają z Europejskiego Funduszu Socjalnego do wspierania programów powstałych w kontekście Strategii Europa 2020, szczególnie w obszarach udziału w rynku pracy, aktywnej integracji społecznej i profilaktyki⁷⁷.

Jednakże, w przeciwieństwie do danych przedstawionych przez Komisję Europejską we wspólnym sprawozdaniu w sprawie zabezpieczenia społecznego i integracji społecznej za rok 2010, zmiany w programach operacyjnych państw członkowskich miały zróżnicowany wpływ na integrację społeczną najwrażliwszych grup.⁷⁸ Członkowie EAPN odnotowali nawet negatywne zmiany spowodowane rosnącym naciskiem na utrzymanie zatrudnienia kosztem osób najbardziej oddalonych od rynku pracy i szerokich programów aktywnej integracji społecznej, wspierających dostęp do praw, usług i świadczeń.⁷⁹

Na przykład, w Wielkiej Brytanii, zły stan gospodarki doprowadził już do odwrócenia uwagi w stronę osób, będących bliżej rynku pracy. Połowa dodatkowych funduszy (79 z 185 milionów funtów) została przeznaczona na szkolenia zawodowe i doradztwo zawodowe osób pozostających najbliżej rynku pracy (zagrożonych utratą pracy lub takich, które niedawno straciły pracę).⁸⁰

zasady EAPN w celu uczynienia aktywnej integracji społecznej zasadą przewodnią wykorzystania funduszy strukturalnych

1. Zintegrowane metody zapewnienia dostępu do usług osobom najbardziej oddalonym od rynku pracy, wspierające je na drodze do integracji i zatrudnienia wysokiej jakości;
2. Wykorzystanie miękkich wskaźników oceny postępów;
3. Od teorii do praktyki: przyjazne integracji społecznej przepisy dotyczące wykorzystania funduszy strukturalnych (zasada partnerstwa, pomoc techniczna, globalne dotacje);
4. Wprowadzanie aktywnej integracji społecznej do głównego nurtu polityki za pośrednictwem funduszy strukturalnych (skuteczne i innowacyjne podejścia do integracji);
5. Promowanie międzynarodowego wymiaru aktywnej integracji społecznej.

1. Zintegrowane metody zapewnienia dostępu do usług osobom najbardziej oddalonym od rynku pracy, wspierające je na drodze do integracji i zatrudnienia wysokiej jakości

⁷⁶ Sprawozdanie z postępów w realizacji strategii Europa 2020 (Załącznik nr 1 Rocznej Oceny Wzrostu) podaje: *budżetowe implikacje reform, włączając, jeśli to możliwe wskaźniki wzrostu krajowego, planują wykorzystanie funduszy strukturalnych dla wspierania inwestycji sprzyjających wzrostowi*"

⁷⁷ Dimension of the Europe 2020 Strategy (zakres Strategii Europa 2020), pełne sprawozdanie, 18.02.2011.

⁷⁸ We Wspólnym Sprawozdaniu w sprawie Ochrony Socjalnej i Integracji Społecznej Komisja Europejska stwierdza: *UE podjęła znaczące kroki w kierunku przekierowania funduszy strukturalnych w odpowiedzi na kryzys, głównie na rzecz stymulowania wzrostu i utrzymania zatrudnienia.*

⁷⁹ Sprawozdanie EAPN: *Is the European Project moving backwards? The social impact of the crisis and the recovery policies in 2010* (Sprawozdanie kryzysowe EAPN - czy Projekt Europejski się cofa?), luty 2011.

⁸⁰ Dane pochodzą z przeglądu wpływu EFS na osoby najbardziej oddalone o rynku pracy za lata 2007-2013, przygotowanego dla Third Sector European Network przez Centre for Regional Economic and Social Research, październik 2009.

Zintegrowane metody aktywnej integracji społecznej powinny być nakierowane na walkę z szeroko pojętymi przeszkodami w dostępie do wysokiej jakości zatrudnienia oraz na wspieranie uczestnictwa beneficjentów w życiu społecznym i korzystania przez nich z prawa do zasobów i usług oraz życia w godności. Składać się na to powinny:

- **Połączone metody wsparcia zindywidualizowanych dróg do zatrudnienia i uczestnictwa i upodmiotowienia.**

Fundusze Strukturalne powinny służyć finansowaniu projektów wspierających beneficjentów na drodze do wysokiej jakości zatrudnienia (patrz: przypadek 1) lub do integracji społecznej i udziału w życiu społecznym (patrz: przypadek 2). Takie metody powinny łączyć edukację zawodową, szkolenia, doradztwo, rozwój miękkich umiejętności, kursy językowe, usługi wspomagające takie jak opieka nad dziećmi, transport a także odpowiednie usługi wsparcia społecznego. Muszą także przeciwdziałać przeszkodom w integracji społecznej, wspomagając lokalny rozwój i zwiększając upodmiotowienie, umiejętności i pewność siebie osób wykluczonych w kontekście rozwoju społeczności lokalnej. Skrojone na miarę podejście nie powinno skupiać się wyłącznie na znalezieniu beneficjentom pracy, ale również dążyć do ich integracji społecznej poprzez budowanie pewności siebie, zdobywanie nowych umiejętności i angażowanie się w projekty społeczności lokalnej.

- **Tworzenie zintegrowanych podejść, zapewniających dostęp do odpowiedniego dochodu minimalnego i niedrogich usług wysokiej jakości** to warunek zapewnienia skutecznej drogi do integracji społecznej i doprowadzania do wysokiej jakości zatrudnienia. Dlatego należy położyć szczególny nacisk na zapewnienie dostępu do wysokiej jakości usług (socjalnych i innych) poprzez wspomaganie socjalnych organizacji pozarządowych, zapewniając im infrastrukturę do świadczenia usług socjalnych (szczególnie w obszarze spójności). Na przykład, zgodnie z programem Lokalny Kapitał Społeczny opracowanym w ramach poprzedniego programu. W obszarze spójności przepisy dotyczące EFRR odnoszą się do usług sąsiedzkich (§4.3), zdrowia, infrastruktury socjalnej i lokalnej (§4.11) programów miejskich, rozwoju społeczności lokalnej (§8). Należy promować zintegrowane podejście, łączące EFRR i EFS aby zapewnić stworzenie wysokiej jakości infrastruktury i usług dla najwrażliwszych grup ludności.

Przypadek 1: EAPN Szwecja, Projekt "holistycznego przygotowania do pracy"

Celem tego dwuletniego projektu (od sierpnia 2009 do sierpnia 2011) było zaoferowanie szkoleń pracowniczych w kościele i zapewnienie skoordynowanego wsparcia (rehabilitacji i szkoleń) osobom należącym do grup zmagających się z dyskryminacją i najbardziej oddalonych od rynku pracy. Udział w programie rehabilitacji wzięli zarówno bezrobotni jak i pracownicy sektora publicznego. Program składał się z kursów (terapii kognitywno-behawioralnej, rehabilitacji) i zajęć praktycznych (sprzątanie, zajęcia plastyczne, ogrodnictwo) i przeprowadzany był w trzech regionach określonych przez parafie we współpracy z sektorem publicznym, Kościołem i przedsiębiorstwami społecznymi z zastosowaniem holistycznego, długoterminowego i skoordynowanego podejścia do współpracy między różnymi służbami. Parafie wykorzystywane były jako pozytywne środowisko do budowy długotrwałych relacji, pozwalających na rehabilitację i szkolenia beneficjentów. Z udziału w projekcie skorzystało dotychczas ponad 100 osób z kościoła luterańskiego w Skåne.

Dzięki wsparciu funduszy strukturalnych można było stworzyć holistyczne podejście do aktywnej integracji społecznej w oparciu o zintegrowaną i zrównoważoną pracę socjalną nad szkoleniem i rehabilitacją dostosowaną do konkretnych potrzeb wrażliwych grup ludności. Wzmocnione zostały umiejętności pracowników kościoła i zaangażowanie wspólnot parafialnych w szkolenia zawodowe osób wykluczonych.

Negatywny kontekst społeczny i ekonomiczny (brak pracy, zbyt krótki okres rehabilitacji) niestety nie pozwolił na pełną integrację społeczną beneficjentów. Inne czynniki to brak współpracy pomiędzy pracownikami kościoła (którzy mieli przyjmować chętnych na szkolenia i rehabilitację), a parafiami oraz pomiędzy sektorem publicznym a Kościołem.

Kontakt: Johannes Jörgensen, EAPN Szwecja, johannes.jorgensen@svenskakyrkan.se

2. Wykorzystanie miękkich wskaźników

Jak najlepiej mierzyć postępy osób najbardziej oddalonych od rynku pracy?

Wskaźniki integracji społecznej powinny mierzyć stopień wypełnienia zamierzeń integracji społecznej. Na ogół dzielą się one na trzy typy: celu (do jakiej grupy lub jakiego obszaru kierowany jest projekt), lokalizacji (ze szczególnym uwzględnieniem najbardziej niekorzystnych rejonów) i wyniku (mierzenie skuteczności interwencji po pewnym czasie, czyli progresja). Jak podkreśla Komisja Europejska, są to najważniejsze typy wskaźników, ponieważ filar wzrostu sprzyjającego włączeniu społecznemu Strategii Europa 2020 będzie potrzebował lepszych wskaźników integracji społecznej w celu monitorowania i oceny postępu w osiąganiu celów redukcji ubóstwa i zatrudnienia.

Pomiar integracji społecznej osiągniętej dzięki funduszom strukturalnym ma obecnie kilka słabych punktów. Wskaźników jest za mało i są ograniczone tylko do pewnego wycinka EFS. Są to głównie wskaźniki twarde, skupiające się na liczbach i nie niosące ze sobą informacji o jakości programów ani ich wynikach pod względem promowania integracji społecznej. Połączenie wskaźników twardych z miękkimi pomogłoby zapewnić skuteczniejsze metody pomiaru postępów w redukcji ubóstwa, częściowo dzięki promowaniu aktywnej integracji społecznej i uczestnictwa, a także dzięki wysokiej jakości zrównoważonemu zatrudnieniu.

Miękkie wskaźniki wyników skupiają się na fazach pośrednich, mierząc postępy dokonane przez beneficjentów na drodze do zatrudnienia lub udziału w życiu społecznym oraz integrację w wyniku interwencji. Nie skupiając się na wąskim wycinku, jakim jest znalezienie przez beneficjenta jakiegokolwiek pracy, miękkie wskaźniki lepiej mierzą postępy w rozwoju, np. budowanie pewności siebie, zdobywanie nowych możliwości rozwoju i umiejętności społecznych, osiąganie osobistych celów, zwiększanie uczestnictwa i zaangażowania w projekt i życie społeczności lokalnej. Wszystko to służy dążeniu, jeśli to możliwe, do zrównoważonego zatrudnienia, a w pozostałych przypadkach, choćby do większego uczestnictwa i szerszych celów związanych z szeroko rozumianą integracją i aktywną integracją.

Te wskaźniki są kluczowe, ponieważ odzwierciedlają postępy osób odsuniętych najdalej od rynku pracy w ramach projektów finansowanych z EFS, co pomaga w uzmysłowieniu samym beneficjentom, jakie poczynili postępy. Miękkie wskaźniki mogą również pomóc w pomiarze i poprawie długoterminowego rozwoju projektów oraz lepiej przedstawić partnerom zewnętrznym i fundatorom osiągnięte postępy.

Przypadek 2 (EAPN Belgia), PARTIS (PARcours Territoriaux d'Inclusion Sociale)

Projekt ten koordynowany jest przez stowarzyszenie *Chapître XII - Intégra Plus* we współpracy z pięcioma innymi organizacjami działającymi na terenach wiejskich prowincji Liege i Namur. Projekt działa na zasadzie głębokiego partnerstwa w uzupełniających się sektorach (ocena i utrzymanie zatrudnienia, upodmiotowienie, zakładanie przedsiębiorstw i działalności itp.). W ramach projektu powstało kilka uzupełniających się inicjatyw (wspólny ogród warzywny, ścieżki kariery, szkolenia i kształcenie, waloryzacja i konsolidacja jakości domów, usług i pracy). Projekt ma wiele warunków wejściowych, ułatwiających

progresywną i skrojoną na miarę ścieżkę integracji, uwzględniającą region, zróżnicowanie mieszkańców i ich potrzeby (mobilność, relacje społeczne, korzystanie z kultury, pewność siebie), co prowadzi do aktywnej integracji społecznej. Oddolny i wzmacniający uczestnictwo w podejmowaniu decyzji proces daje beneficjentom możliwość podzielenia się doświadczeniami, przemyśleniami i wnioskami na temat zatrudnienia i integracji, co pomaga lepiej dostosować lokalne ramy programu do miejscowych warunków życia i realiów.

W 2009 r. z udziału w projekcie skorzystało niemal 400 osób z grup najbardziej oddalonych od rynku pracy. Strukturalne powiązania pomiędzy władzami publicznymi, a stowarzyszeniem koordynującym projekt (w ramach CPAS - publicznego ośrodka pomocy społecznej) wzmocniły dialog pomiędzy organizacjami społeczeństwa obywatelskiego, a miejscowym sektorem publicznym. Dzięki szerokiemu spektrum warunków wejściowych, powstała możliwość aktywnej integracji społecznej na trzy sposoby: dostęp do pracy, zaangażowanie w życie społeczności lokalnej na zasadzie wolontariatu oraz utrzymanie pracy wraz z poprawą warunków pracy.

Główne wyzwania stanowiły:

- Czasochłonność opracowania projektu z udziałem władz publicznych, ze względu na wymogi administracyjne. Biurokracja również stała na przeszkodzie bardziej innowacyjnym i kreatywnym sposobom wspierania najwrażliwszych grup ludności;
- Późna wypłata środków prowadzi nieuchronnie do zadłużenia, co czyni fundusze strukturalne niedostępnymi dla małych oddolnych organizacji pozarządowych;
- Zastosowanie ogólnych ram administracyjnych, monitoringu i sprawozdawczości, bez rozróżnienia na duże i małe organizacje i instytucje. Należy stworzyć nowe innowacyjne procedury promowania aktywnej integracji społecznej dla małych organizacji, umożliwiające dostęp do funduszy strukturalnych.

Kontakt: Christine Rulot, *Integra Plus*, coordination@integra-plus.be

Przykłady miękkich wskaźników

Wyniki i postępy w ramach p[rojektów finansowanych z EFS mogą być mierzone następującymi wskaźnikami:

- procent ukończenia interwencji;
- procent postępu w szkoleniu/ edukacji/ kwalifikacjach/ kształceniu ustawicznym
- procent postępu na drodze do pracy wysokiej jakości (rodzaj umowy, wymiar czasowy);
- procent zatrudnionych otrzymujących pensje powyżej/ na poziomie/ poniżej/ znacznie poniżej poziomu płacy minimalnej;
- procent osób, których sytuacja socjalna uległa poprawie rok/ dwa lata od interwencji;
- procent osób, których umiejętności społeczne i inne, pewność siebie i upodmiotowienie uległy poprawie;
- procent osób, które zaangażowały się w życie społeczne, rozwój społeczności lokalnej.

Elementy projektów EFRR często dotyczą aktywnej integracji społecznej. W takim przypadku zastosowanie mogą mieć pomiary następujących wskaźników integracji społecznej:

- przy instytucjach opieki nad dziećmi: procent instytucji w upośledzonych dzielnicach i regionach (wskaźnik lokalizacji); procent rodziców z grup upośledzonych (wskaźnik ukierunkowania); procent rodziców kontynuujących szkolenia, pracę, udział w życiu społecznym (wskaźnik wyniku);
- przy projektach zdrowotnych: procent beneficjentów należących do grup dotkniętych ubóstwem (wskaźnik ukierunkowania); procent osób z grupy docelowej, u których nastąpiła poprawa stanu zdrowia (wskaźnik wyniku).

Miękkie wskaźniki powinny być dostosowane do danej społeczności i opracowywane wspólnie z organizacjami walczącymi z ubóstwem i innymi zainteresowanymi, doceniając umiejętności i lokalną wiedzę organizacji o możliwościach i ograniczeniach osób wykluczonych z rynku pracy i o tym, jak najlepiej je pokonać.

Miękkie wskaźniki powinny powstawać w oparciu o możliwości i potrzeby (pomiar poziomu umiejętności, doświadczenia) i mierzyć powodzenie projektu pod względem dostosowania usług do potrzeb grup docelowych, umożliwiając stworzenie skutecznej, zindywidualizowanej ścieżki pomocy w drodze do integracji, udziału w życiu społecznym i pracy wysokiej jakości.

Połączenie EFS i EFRR dla wdrażania aktywnej integracji społecznej - interwencje w regionie Dolnej Saksonii

Dzięki zaangażowaniu socjalnych organizacji pozarządowych w opracowanie wstępnych wersji nowych programów EFS i EFRR na okres 2007-2013, udało się wprowadzić do ich głównego nurtu integrację społeczną. W ramach EFRR powstał nowy program przebudowy i rozwoju obszarów miejskich, którego celem jest promowanie zrównoważonego rozwoju miast. Część programu poświęcona jest poprawie infrastruktury socjalnej i kulturalnej. Finansowanie mogą otrzymać projekty wspierające:

- Budowę i rozbudowę infrastruktury usług i organizacji pracujących z dziećmi, młodzieżą, kobietami i dziewczętami, osobami starszymi i osobami z niepełnosprawnościami;
- Budowę, renowację i rozbudowę infrastruktury usług w zakresie kultury, sportu i rekreacji, takich jak: punkty spotkań, ośrodki zdrowia, ośrodki szkoleniowe i edukacyjne, biura dzielnic;
- Zapewnienie zintegrowanego podejścia do rozwoju regionalnego, uwzględniającego zaangażowanie obywateli;
- Prewencja przestępczości miejskiej;
- Priorytet otrzymają projekty łączące interwencje EFRR i EFS. Na przykład, przebudowa dworca kolejowego w pobliżu Dannenbergu, gdzie stara stacja została odkupiona przez samorząd i jest przebudowywana przy wsparciu EDRF. Powstałe miejsca pracy to szansa zatrudnienia bezrobotnych i osób w trudnej sytuacji przy wsparciu organizacji pozarządowych, a w szczególności agencji usług kościoła protestanckiego. W zamierzeniu stacja ma być zarządzana na zasadzie projektów i środków kierowanych do grup pokrzywdzonych, w szczególności młodzieży.

Kontakt: Reinhard Kuehn, Kuehn@caritas-dicvhildesheim.de

3. Od teorii do praktyki: przyjazne integracji społecznej przepisy dotyczące wykorzystania funduszy strukturalnych (zasada partnerstwa, pomoc techniczna, globalne dotacje)

Wdrażanie integracji społecznej w pełnym zakresie jest możliwe tylko w sprzyjających temu warunkach. Organizacje walczące z ubóstwem mają dogłębną znajomość potrzeb najwrażliwszych grup ludności oraz ich trudności socjoekonomicznych i gospodarczych w danym regionie, ponieważ prowadzą one projekty dla tych osób i z nimi, na ich terenie. Jak podkreśla Fabrizio Barca w swoim raporcie o przyszłej polityce spójności, potrzebna jest strategia stworzona w oparciu o miejsce, nadająca większe znaczenie

zaangażowaniu podmiotów lokalnych, interesom miejscowej społeczności i organizacjom pozarządowym.⁸¹

Przyjazne integracji społecznej środowisko zleży od promowania następujących elementów:

3.1 Wspieranie socjalnych organizacji pozarządowych w realizacji projektów

Socjalne organizacje pozarządowe pracują bezpośrednio z osobami dotkniętymi ubóstwem i wykluczeniem społecznym i dlatego znają ich potrzeby i sytuację socjoekonomiczną regionu. Są zatem w odpowiedniej sytuacji, by móc stwierdzić co działa i umieć dostosować usługi do potrzeb konkretnej grupy, zapewniając jej uczestnictwo w podejmowaniu decyzji. Organizacje te są również w bliskim kontakcie z różnymi rodzajami lokalnych podmiotów (władze lokalne, usługodawcy), co daje im możliwość skutecznego przeprowadzania projektów promujących aktywną integrację społeczną.

Jednak finansowe i administracyjne bariery wynikające z bardzo skomplikowanych przepisów dotyczących funduszy strukturalnych uniemożliwiają wielu organizacjom walczącym z ubóstwem dostęp do funduszy strukturalnych dla projektów aktywnej integracji społecznej. Masowość i kontrakty dla dużych prywatnych firm, działających na rzecz osób najbliższej rynku pracy oraz konieczność spełnienia twardych i ilościowych zamierzeń mają negatywny wpływ na podejścia skierowane do najwrażliwszych grup ludności. Promowanie oddolnego podejścia, łączącego rozwój społeczności lokalnej z uczestnictwem jest tu niezbędny. Pomimo popartych dowodami postępów w dziedzinie angażowania osób, do których najtrudniej dotrzeć, granty globalne⁸² i pomoc techniczna⁸³ nadal nie są w wystarczającym stopniu wykorzystywane przez państwa członkowskie.

Sukces tych środków zależy w głównej mierze od dwóch czynników:

- wspieranie dostępności i elastyczności przyznawania, szczególnie dla znanych i zaufanych przez społeczność lokalne organizacji;
- skupienie się na integracji społecznej i postępie w kierunku rynku pracy zamiast na twardych wynikach.⁸⁴

W Hiszpanii program operacyjny przeciwdziałania dyskryminacji w latach 2000-2006 był finansowany z grantu globalnego zarządzanego przez Fundación Luis Vives, stanowiącego prawdopodobnie największy przyznany wówczas grant globalny. W Wielkiej Brytanii władze stale, od 1993 r., zapewniają pomoc techniczną dla organizacji pozarządowych na szczeblu krajowym i regionalnym w ramach EFS i EFRR np. poprzez Londyńskie Konsorcjum Szkoleniowe Sektora Wolontariatu (London Voluntary Sector Training Consortium - LVSTC). Niedawno LVSTC prowadziło dwuletnie partnerstwo z ośmioma innymi organizacjami, przeprowadzając regionalny projekt wspierania 3100 mikroprojektów ulicznych. Niestety, na przeszkodzie stanęła interwencja Komisji Europejskiej, która postanowiła zatrzymać system opłat, który pomagał

⁸¹ *Większe zaangażowanie organów reprezentujących interes publiczny na szczeblu krajowym i europejskim, a szczególnie organizacji pozarządowych wraz z upoważnieniem Rady Europejskiej do mobilizacji wszystkich odpowiednich organów. Powinno to być jednak jedynie pośrednim krokiem do ostatecznego celu mobilizacji potencjalnych beneficjentów programów i lokalnych oddziałów wszystkich organów wszędzie tam, gdzie niezbędne są interwencje.* Fabrizio Barca, *An agenda for a reformed cohesion policy - a place based cont -approach to meeting European Union challenges and expectations.* (Program zreformowanej polityki spójności w podejściu opartym na miejscu w celu sprośdztania wyzwaniom i oczekiwaniom UE) Komisja Europejska, Bruksela 2009, str. 151.

⁸² Art. 42 Rozporządzenia o Funduszach Strukturalnych określa mechanizmy przyznawania grantów globalnych, w ramach których: *Państwo członkowskie odpowiedzialne za organ zarządzający może powierzyć zarządzanie wdrożeniem części programu operacyjnego jednemu lub więcej organowi pośredniemu*" Do wykorzystywania grantów globalnych na cele EFS zachęca również tekst propozycji rozporządzenia w sprawie Europejskiego Funduszu Społecznego.

⁸³ Zgodnie z Art. 45 Rozporządzenia o Funduszach Strukturalnych *pomoc techniczna ma wspomagać bezproblemowe zarządzanie Funduszami Strukturalnymi, na przykład oferując studia w zakresie działania funduszy, wymianę informacji i doświadczenia, ocenę, systemy informatyczne a także poprzez kontakt z ostatecznymi beneficjentami.*

⁸⁴ *Evidence review of the impact of the ESF on those furthest from the labour market 2007–2013 (Ocena wpływu funduszy strukturalnych na osoby najbardziej oddalone od rynku pracy 2007-2013)*, opracowana dla Third Sector European Network przez Centre for Regional Economic and Social Research, październik 2009.

agencjom w zebraniu funduszy na pomoc techniczną.⁸⁵

3.2 Promowanie skutecznego zarządzania w oparciu o zasadę partnerstwa

Oznacza to pełne wykorzystanie zasady partnerstwa na wszystkich etapach procesu pozyskiwania funduszy strukturalnych (przygotowanie wniosku, wdrożenie, monitoring, ocena programu operacyjnego). Według Art. 11 przepisów o funduszach strukturalnych, państwa członkowskie mają za zadanie współpracować z organizacjami pozarządowymi i społeczeństwa obywatelskiego. Oznacza to, że organizacje walczące z ubóstwem są kluczowym obszarem działania funduszy strukturalnych, czyli ich środowiskiem i powinny być zaangażowane w opracowywanie i przekazywanie funduszy, szczególnie w kwestii instytucji odpowiedzialnych i metod. (komisje monitorujące, ocena, wskaźniki). Dla członków EAPN zastosowanie zasady partnerstwa nie wydaje się realne.⁸⁶ Pełne zastosowanie tej zasady wymagałoby zaangażowania wielu organizacji społeczeństwa obywatelskiego reprezentujących różne grupy ludności w tym walczących z ubóstwem. Organizacje te powinny być wybierane w ramach przejrzystej selekcji i uczestniczyć na członkowskich zasadach we wszystkich procesach podejmowania decyzji i wszystkich komisjach monitoringu z pełnym prawem głosu.

Również fundusze na pomoc techniczną powinny być udostępniane organizacjom na terenie całej UE w ramach bardziej elastycznych zasad, pozwalających na spełnienie ich podstawowej roli jako partnerów komisji monitoringu.

3.3 Badanie w jakim stopniu system zarządzania funduszami strukturalnymi wspiera rozwój lokalny

EAPN Bułgaria, projekt działań: "Zrównoważony rozwój lokalnych przedsiębiorstw i społeczności lokalnej poprzez poprawę usług socjalnych za sprawą gospodarki społecznej i efektywne wykorzystanie funduszy strukturalnych."

Celem tego pilotażowego, finansowanego z EFS projektu działań i badań jest ocena skuteczności krajowego systemu zarządzania funduszami strukturalnymi. Czy fundusze strukturalne w rzeczywistości wspomagają rozwój lokalny i w jakim stopniu ich priorytety pokrywają się z priorytetami małego miasteczka? W projekcie udział wzięły dwa uniwersytety (w Sofii i w Błagojewgradzie), Instytut Socjologii Bułgarskiej Akademii Nauk, miasteczko Saparewa Bania, miejscowa organizacja pozarządowa (Stowarzyszenie Kobiet "u Źródła") oraz Krajowa Federacja Pracodawców Osób z Niepełnosprawnościami. 54 studentów obu uniwersytetów wspólnie z pracownikami naukowymi opracowywało badania działań uczestniczących i tworzyło "projekty nadziei" dotyczące rolnych obszarów (ekologiczne gospodarstwo, festiwal kultury, lokalna strategia komunikacji, budowanie możliwości lokalnych organizacji pracujących z osobami niepełnosprawnymi, regionalne stowarzyszenie producentów rolnych, rozwój usług turystycznych, zajęcia dla dzieci).

Niniejszy projekt opracowany został w ramach międzynarodowego projektu PROGRESS "Mosty do Integracji". Jego przeprowadzenie aktywowało lokalne grupy inicjatyw i lokalny kapitał dzięki działaniom uczestniczącym, badaniom i metodologii publicznego uczestnictwa. Wiele grup zainteresowanych (w szczególności młodzieży) współpracowało na rzecz wsparcia rozwoju lokalnego, w ramach projektu powstała nawet posada "eksperta ds. rozwoju lokalnego".

Najważniejsze wnioski z projektu dotyczyły między innymi faktu, że obecne ramy funduszy strukturalnych są zbyt mocno nakierowane na przedsiębiorczość, a za mało zorientowane na potrzeby rozwoju lokalnego, zaś zarządzanie projektami utrudniają obciążenia administracyjne i trudności finansowe:

- "Młodzi mają wiele innowacyjnych pomysłów, ale miejscowi nie są wystarczająco zainteresowani rozwojem lokalnym, a pracownicy ministerstwa nie mają kompetencji do zajmowania się tego typu

85 Przykłady pochodzą z Podręcznika funduszy strukturalnych EAPN 2009-2011 (*EAPN Structural Funds manual 2009–2011*) autorstwa Briana Harveya, wydanie trzecie, grudzień 2009.

86 EAPN, *EAPN mid-term Assessment of the current programming period and perspective for Post-2013, The contribution of Cohesion Policy to social inclusion, What role for social NGOs?* (Ocena obecnego okresu programowego i perspektywy na kolejny, wpływ polityki spójności na integrację społeczną, rola organizacji pozarządowych).

działalnością." (przedstawiciel władz lokalnych).

- "Lokalnych władz nie interesuje turystyka i większy biznes. Nie robią nic, żeby pomóc mieszkańcom. Chcielibyśmy zająć się tym i pomóc." (przedstawiciel organizacji pozarządowej).

- "Brakuje informacji dla turystów i troski o rozwój lokalny i mieszkańców." (student uniwersytetu).

Kontakt: Maria Jeliaskova, EAPN Bułgaria, perspekt@tradel.net

4. Wprowadzanie aktywnej integracji społecznej do głównego nurtu polityki za pośrednictwem funduszy strukturalnych (skuteczne i innowacyjne podejścia do integracji);

Potencjał włączania aktywnej integracji społecznej do głównego nurtu funduszy strukturalnych będzie zależał od identyfikacji powiązań z odpowiednimi programami i od ustalenia mechanizmów angażowania głównych podmiotów instytucjonalnych. Strategie, które mają wejść do głównego nurtu muszą zostać opracowane przy silnym zaangażowaniu organizacji społeczeństwa obywatelskiego, które powinny starać się zaangażować w nie odpowiednie ministerstwa, władze lokalne i regionalne, partnerów socjalnych i organizacje trzeciego sektora, dzięki czemu możliwe będzie promowanie aktywnej integracji społecznej, nadawanie wysokiego priorytetu rozwojowi innowacyjnych projektów i ich wdrażanie.

Aby proces ten przebiegał skutecznie na szczeblu krajowym, należy ściślej powiązać fundusze strukturalne z Socjalną OMK i Europejską Platformą Walki z Ubóstwem. Zdaniem członków EAPN obecne odniesienia do Strategii Integracji Społecznej UE w przepisach dotyczących funduszy są niezbyt liczne.⁸⁷

Rola Socjalnej OMK w ramach Strategii Europa 2020 jest obecnie przedmiotem dyskusji w związku z Platformą Walki z Ubóstwem. Obecnie wydaje się, że OMK zostanie wzmocniona i prawdopodobnie utrzymane zostaną wymogi w zakresie sprawozdawczości krajowych programów ochrony socjalnej i integracji społecznej.

W tym przypadku wyraźnie widać, że powiązanie krajowych strategii z polityką spójności i Krajowymi Programami Reform zaproponowane w Przeglądzie Budżetu UE⁸⁸ oraz w Piątym Sprawozdaniu w sprawie Spójności⁸⁹ powinno otrzymać wsparcie w postaci priorytetów Krajowych Planów Działań w zakresie Integracji Społecznej i Krajowych Strategii Ochrony Socjalnej i Integracji Społecznej, szczególnie w zakresie pokierowania funduszami strukturalnymi tak, by pomogły realizować cel redukcji ubóstwa.

Potrzebna jest szersza, bardziej pozytywna i wszechstronna wizja spójności i aktywizacji - mniejszy nacisk na obszary szybkiego wzrostu (innowacje i wiedza, infrastruktura, przedsiębiorczość, energooszczędność) w ramach EFRR, a w ramach EFS - rozszerzenie wąskiej wizji aktywizacji rynku pracy, w której zbyt mało miejsca poświęca się uczestnictwu w życiu społecznym, budowaniu wspólnoty, zintegrowanemu rozwojowi lokalnemu, i rozwojowi usług socjalnych.

Krajowe Plany działań na rzecz Integracji Społecznej wraz z innymi elementami Socjalnej OMK stanowią wartościowe narzędzia, które mogą pomóc funduszom strukturalnym w lepszym wypełnianiu zamierzeń związanych z integracją i spójnością społeczną. Obejmuje to również cele wspólnotowe promujące powszechny dostęp do praw, zasobów i usług, niezbędne narzędzia (w tym wskaźniki integracji społecznej i ochrony socjalnej) i użyteczne metodologie (np. uczestnictwo grup zainteresowanych w podejmowaniu

⁸⁷ EAPN Social Inclusion Scoreboard on the National Reform Programmes (2008–10) Full Report, *Will the Economic Crisis force a stronger social pillar in Lisbon?* (Ranking Integracji Społecznej - odpowiedź EAPN na Krajowe Programy Reform w latach 2008-2010. Pełne sprawozdanie. Czy kryzys gospodarczy wymusi wzmocnienie filaru socjalnego Strategii Lizbońskiej?), luty 2009.

⁸⁸ KOM (2010) 700 wersja ostateczna, Przegląd budżetu UE, 19.10.2010..

⁸⁹ KOM(2010) 642 wersja ostateczna: *Wnioski z piątego sprawozdania w sprawie spójności gospodarczej, społecznej i terytorialnej: przyszłość polityki spójności*, 09.11.2010.

decyzji na szczeblu krajowym i europejskim).

Komisja Europejska mogłaby odegrać tu kluczową rolę, wydając szczegółowe zalecenia dla poszczególnych państw (na podstawie rocznych sprawozdań z wykorzystania funduszy strukturalnych i realizacji Krajowych Programów Reform) dotyczące sposobu wdrażania aktywnej integracji społecznej w walce z ubóstwem i wykluczeniem społecznym.

Działania te mogłyby zostać uzupełnione o stworzenie mechanizmów zapewniających skuteczną koordynację realizacji aktywnej integracji społecznej we ramach funduszy strukturalnych na szczeblu krajowym, regionalnym i europejskim, takich jak szablony wytycznych, wskaźników i punktów odniesienia.

Dlatego też tworzenie platform łączących osoby dotknięte ubóstwem, wspierające je organizacje i lokalne obserwatoria na szczeblu krajowym, regionalnym i międzynarodowym miałyby ogromne znaczenie dla wspomagania włączenia aktywnej integracji społecznej w główny nurt funduszy strukturalnych.

Strategia Europa 2020, a szczególnie Platforma Walki z Ubóstwem wydaje się uwzględniać wiele spośród tych elementów.

5. Promowanie międzynarodowego wymiaru aktywnej integracji społecznej

Międzynarodowy wymiar projektów EFS to klucz do rozprzestrzeniania się idei aktywnej integracji społecznej na szczeblu lokalnym, regionalnym, krajowym i europejskim. W poprzednim okresie programowym inicjatywa EQUAL stanowiła narzędzie rozprzestrzeniania międzynarodowych i innowacyjnych działań w ramach EFS. EQUAL był ważny nie tylko ze względu na zapewnianie funduszy strukturalnych organizacjom pozarządowym wykonującym istotne zadania w obszarze integracji społecznej, ale również za względu na swoje główne cechy: promowanie upodmiotowienia, podejścia oddolnego i międzynarodowości.

Na lata 2007-2013 nie ma programu EQUAL, ale jego koncepcje miały zostać włączone do głównego nurtu. Paragraf 6 preambuły rozporządzenia o EFS głosi:

Z inicjatywy wspólnotowej EQUAL wyciągnięto nowe wnioski, które powinny zostać uwzględnione przy wspieraniu EFS. Szczególną uwagę należy poświęcić uczestnictwu grup docelowych, integracji imigrantów, łączeniu z osobami ubiegającymi się o azyl, określeniu głównych zadań polityki i ich włączeniu do głównego nurtu, innowacyjnym i eksperymentalnym technikom, metodologiom współpracy międzynarodowej, dostępowi do grup marginalizowanych na rynku pracy, wpływowi kwestii socjalnych na rynki wewnętrzne i dostępowi do zarządzania projektami podejmowanymi przez organizacje pozarządowe.

W praktyce, zaledwie kilka państw członkowskich opracowało projekty międzynarodowe. Niektóre z państw miały bardzo otwarte podejście do kwestii, które mogły zostać sfinansowane w ramach funduszy, inne zaś wybierały je bardziej szczegółowo (np. rynek pracy i reintegracja). Poziom międzynarodowości również był różny. Czasami stanowiła ona niewielki element projektu (np. transfer jakiegoś produktu), kiedy indziej projekty były bardzo międzynarodowe w swej naturze.

We Francji, która jako pierwsza zgłosiła swoje propozycje, w ramach innowacyjnych i międzynarodowych działań EFS istnieje aspekt międzynarodowy, zarządzany przez organizację pośredniczącą Racine. Projekty trwają tylko przez rok, a stopa dofinansowania wynosi 55%. Wspierane są trzy osie: projekty innowacyjne i eksperymentalne, innowacyjne partnerstwa i współpraca międzynarodowa. Projekty innowacyjne i eksperymentalne obejmują walkę z dyskryminacją i kształcenie ustawiczne z wykorzystaniem nowych metod i narzędzi, innowacyjne partnerstwa to na przykład zatrudnianie młodzieży, pomoc osobom najbardziej odsuniętym od rynku pracy, uznawanie kwalifikacji i wspomaganie nowych działań z zakresu

przedsiębiorczości poprzez rozprzestrzenianie dobrej praktyki, opracowywanie narzędzi, organizacja spotkań. Oś współpracy międzynarodowej wspiera wchodzenie najwrażliwszych grup ludności na rynek pracy, integrację poprzez działania zwiększające mobilność a także wymianę wiedzy i praktyki dla specjalistów i praktykantów oraz wzajemne uznawanie kwalifikacji.

Międzynarodowy wymiar projektów może wspierać integrację społeczną poprzez:

- Rzeczywiste korzyści na rzecz innowacyjnych projektów, tworzących zintegrowane podejścia do integracji społecznej i spełniających wymagania wspólnotowych wytycznych strategicznych w zakresie partnerstwa, promowania równego traktowania kobiet i mężczyzn, innowacji i międzynarodowości poprzez: *wzajemną naukę, adaptowanie i wdrażanie zagranicznych podejść, a jeśli to możliwe, również transfer dobrej praktyki do innych państw członkowskich.*
- Umożliwienie wymiany wiedzy, doświadczeń i dobrej praktyki, skierowanych do osób dotkniętych ubóstwem i wykluczeniem społecznym, uwzględniających ich potrzeby i przeszkody, z jakimi zmagają się na drodze do integracji i stworzenie priorytetów tematycznych zapewniających skuteczne ścieżki do integracji i pracy wysokiej jakości;
- Wspieranie uczestnictwa organizacji działających na rzecz integracji społecznej w przeprowadzaniu projektów poprzez regularne zaproszenia do składania ofert i dostępność funduszy dla niewielkich lokalnych projektów;
- Wdrażanie we wszystkich platformach tworzonych przez władze zasady partnerstwa na wszystkich etapach projektów finansowanych z funduszy strukturalnych, tak, aby wykorzystać wiedzę lokalnych inicjatyw dla zaspokajania potrzeb najwrażliwszych grup ludności;
- Zapewnienie szerokiego rozpowszechnienia dobrej praktyki poprzez działania międzynarodowe na szczeblu krajowym i europejskim. Partnerzy nie muszą otrzymywać wsparcia z EFS w swoim kraju.

Przykłady działań międzynarodowych obejmują:

- tematyczne wystawy i warsztaty;
- wizyty edukacyjne;
- pilotaż i testowanie nowych narzędzi, metod i podejść;
- nauka przez obserwację aż do rozwoju własnych praktyk;
- wydarzenia, seminaria i konferencje;
- nowe inicjatywy wspólnego rozwoju.

Przykład międzynarodowego projektu aktywnej integracji społecznej finansowanego przez EFS EAPN Wielka Brytania, "Nowe ścieżki do zatrudnienia", Londyn zachodni

Celem tego projektu, finansowanego ze środków aspektu innowacji, współpracy ponadnarodowej i włączania do głównego nurtu polityki jest pomoc osobom zmagającym się z licznymi przeszkodami w dostępie do rynku pracy poprzez holistyczne podejście i zintegrowane usługi pierwszej potrzeby. Projekt skierowany jest głównie do obywateli bez pracy, szczególnie tych zmagających się z licznymi przeszkodami na drodze do zatrudnienia, mieszkańców mieszkań socjalnych i tymczasowych i osób z potrzebami dotyczącymi zdrowia umysłowego.

Nowatorskie działania dotyczą połączenia usług pierwszej potrzeby wielu sektorów, od zatrudnienia po stworzenie internetowych zasobów i zbiorów narzędzi, pracę z pracownikami sektora publicznego w celu opracowania i wypróbowania ścieżek zatrudnienia dla obywateli w trudnej sytuacji oraz związku pomiędzy służbami zdrowia umysłowego i zatrudnienia. W projekcie biorą udział władze samorządowe Zachodniego Londynu, Wspólnotę Roboczą Zachodniego Londynu, Fundację Zdrowia Umysłowego CNWL Mental Health Trust, Twinning Enterprise, Catalyst Housing i London Councils.

Międzynarodowym aspektem projektu jest partnerstwo z regionalną agencją polityki zatrudnienia z regionu

Veneto we Włoszech. Równoległe przeprowadzany jest projekt badawczy dotyczący krajowych ram wsparcia dla grup pokrzywdzonych a także poszukiwanie przykładów dobrej praktyki w zakresie integracji zatrudnienia, mieszkalnictwa, zdrowia i innych usług.

Personel projektu został przeszkolony odpowiednio by skierować 1000 mieszkańców dzielnicy do zatrudnienia i na szkolenia, stworzono pilotażowe ścieżki do publicznej służby zatrudnienia, opracowano model integracji wsparcia zatrudnienia i zdrowia umysłowego, stworzono sieci łączące głównych usługodawców, zapewniające bardziej zintegrowane wsparcie osób poszukujących pracy.

Kontakt: Syed Mazhar, rada dzielnicy Ealing,, MazharS@ealing.gov.uk

Zalecenia

Na szczeblu UE

- Wyraźne zdefiniowanie aktywnej integracji społecznej jako priorytetowego tematu w ramach nowych przepisów o funduszach strukturalnych w związku z celem redukcji ubóstwa Strategii Europa 2020 i Krajowymi Programami Reform.
- Rozwinięcie pro-aktywnej roli Komisji Europejskiej wykraczającej poza monitoring, poprzez wspieranie eksperymentów społecznych i innowacje wspierające oddolne inicjatywy z udziałem organizacji pozarządowych oraz przywrócenie tej roli funduszom strukturalnym.
- Zapewnienie aktywnego wsparcia Komisji Europejskiej dla tworzenia nowych międzynarodowych projektów aktywnej integracji społecznej w ramach włączania programu EQUAL do głównego nurtu programu EFS poprzez opracowanie wytycznych Komisji dotyczących wspierania inicjatyw obywatelskich w zakresie aktywnej integracji społecznej i wprowadzanie określonego postępowania całej wspólnoty w kwestii aktywnej integracji społecznej.
- Zapewnienie państwom członkowskim szczegółowych wytycznych i ukierunkowanych informacji o możliwościach, jakie dają takie programy.
- Aktywne zaangażowanie społeczeństwa obywatelskiego w proces.

Na szczeblu krajowym

- Zachęcanie państw członkowskich poprzez wytyczne dotyczące EFS do budowania sieci integracji społecznej na szczeblu krajowym i międzynarodowym, skupiając się bezpośrednio na Socjalnej OMK i procesach związanych z Krajowymi Planami Działania i Krajowymi Programami Reform.

Wdrażanie zintegrowanego podejścia

06

Wprowadzenie

Ogromnym wyzwaniem dla rządów państw członkowskich jest stworzenie długoterminowych zintegrowanych podejść do aktywnej integracji społecznej, które skutecznie łączyłyby wszystkie trzy elementy aktywnej integracji: odpowiedni dochód, rynki pracy sprzyjające włączeniu społecznemu i dostęp do usług wysokiej jakości. W wydanym w 2008 r. zaleceniu, Komisja Europejska podkreśla wagę kluczowych zasad i kryteriów podejścia zintegrowanego. Mimo tego, takie podejście jest trudne do zastosowania w praktyce, szczególnie w kontekście kryzysu.

Choć aktywne integracja społeczna wydaje się teraz szczególnie ważna, ponieważ podkreśla wsparcie dla indywidualnej aktywizacji, a odpowiedni dochód stanowi automatyczny stabilizator rynku oraz prawo socjalne, podobnie jak dostęp do usług wysokiej jakości, to jednak presja na redukcję bezrobocia i cięcia w wydatkach publicznych utrudnia aktywizację i raczej ogranicza zamiast upowszechniać podejście zintegrowane.

Prowadzi to do coraz cięższej sytuacji najwrażliwszych grup ludności, powodując coraz większe ubóstwo i pogłębiając nierówności poprzez brak zrównoważonych miejsc pracy, co poważnie szkodzi wysiłkom UE skierowanym na redukcję ubóstwa i wykluczenia społecznego do celu ustalonego w Strategii Europa 2020. Presja na natychmiastowe wyniki prowadzi do kierowania ludzi do jakiegokolwiek pracy, co uniemożliwia bardziej miękkie i czasochłonne podejście zrównoważone, wymagające długoterminowych inwestycji w zasoby ludzkie i społeczności lokalne.

Przeprowadzone w 2011 r. przez EAPN badanie skutków kryzysu (EAPN 2011) dowodzi cięć w świadczeniach dochodu minimalnego i ograniczenia dostępu do usług wysokiej jakości. Tym samym przepada niepowtarzalna okazja do wykorzystania aktywnej integracji społecznej do ograniczenia ubóstwa i wykluczenia społecznego oraz do stworzenia mocnej podstawy dla zrównoważonego rozwoju w oparciu o potrzeby ludzi.

Aktywna integracja społeczna - zasady i kryteria UE

Wydane w 2008 r. zalecenie Komisji Europejskiej w sprawie aktywnej integracji społecznej wymaga od państw członkowskich *opracowania i wdrożenia zintegrowanej, wszechstronnej strategii aktywnej integracji społecznej osób wykluczonych z rynku pracy, łączącej wsparcie odpowiedniego dochodu, rynki pracy sprzyjające włączeniu społecznemu i dostęp do usług wysokiej jakości.*

Zalecenie zawiera następujące kluczowe zasady i kryteria oceny skuteczności:

- a) Wszechstronnie zaplanowany program: odpowiednio łączący wszystkie trzy elementy;
- b) Zintegrowane i skoordynowane wdrażanie wszystkich trzech elementów Strategii Aktywnej Integracji Społecznej w celu zwalczania zróżnicowanych przyczyn ubóstwa i wykluczenia społecznego;
- c) Odpowiednie pionowe skoordynowanie programów pomiędzy poszczególnymi szczeblami władzy lokalnej, regionalnej, krajowej i unijnej;
- d) Aktywne uczestnictwo wszystkich zainteresowanych podmiotów, łącznie z osobami dotkniętymi ubóstwem i wykluczeniem społecznym, organizacjami pozarządowymi i usługodawcami, we wdrażaniu i ocenie strategii.

Zgodnie z zaleceniem programy aktywnej integracji społecznej powinny: wspierać przestrzeganie praw podstawowych, promować równe traktowanie kobiet i mężczyzn i równe szanse dla wszystkich, uwzględniać złożoność problemów i potrzeb najwrażliwszych grup ludności, brać pod uwagę warunki lokalne i regionalne, poprawiając spójność terytorialną, wspierać podejście obejmujące całe życie człowieka do polityki socjalnej i zatrudnienia, podtrzymując solidarność międzypokoleniową.

Co udało się zrobić?

Wdrażanie zasad aktywnej integracji społecznej okazało się trudniejsze niż przewidywano. Jak wynika z raportu EAPN na temat Krajowych Raportów Strategicznych w sprawie Ochrony Socjalnej i Integracji Społecznej "Building Security, Bringing Hope"⁹⁰, niewiele państw członkowskich wdraża zintegrowane podejście obejmujące wszystkie trzy filary integracji, ale część z nich zaczyna lepiej i w szerszym zakresie korzystać z synergii w celu zapewnienia bardziej zintegrowanego podejścia do wspierania integracji a także zmienia swoje podejście do integracji z rynkiem pracy. Niestety, kryzys i podejmowane w jego wyniku decyzje większości rządów o redukcji deficytu finansów publicznych poprzez cięcia w wydatkach publicznych, poważnie zagrażają zmianom na lepsze i to pomimo zobowiązań na rzecz wzrostu sprzyjającego włączeniu społecznemu podjętych w ramach nowej Strategii Europa 2020 i pomimo nowego celu redukcji ubóstwa o co najmniej 20 milionów osób do 2020 r. (patrz wprowadzenie).

Pomimo postępu nie dość uwagi poświęca się zintegrowanym podejściom

Postępy

EAPN Irlandia: *Opracowanie podejścia aktywnego zarządzania przypadkami, rozpoznającego potrzebę zindywidualizowanego wsparcia w kwestii dochodu jest pozytywnym krokiem naprzód ku podejściu zintegrowanemu w rodzaju programu uczestnictwa socjalnego i gospodarczego prowadzonego przez biura pomocy społecznej.*

EAPN Austria: *Widoczne jest większe zaangażowania w podejście zintegrowane, w którym centralne miejsce zajmuje dochód minimalny. Jest nowy program dochodu minimalnego i poprawa dostępu do usług socjalnych i dostępu do rynku pracy dla osób najbardziej od niego oddalonych.*

Przykłady słabo zintegrowanego podejścia

EAPN Belgia: *Aktywna integracja społeczna jest wprowadzana w ramach strategii opartej na aktywizacji i różnorodności, skupiającej się na konkretnych grupach takich jak kobiety, osoby, które przerwały edukację czy niepełnosprawni, i do nich skierowanej. Celem jest walka z bezrobociem i kształcenie ustawiczne, ale dochód i dostęp do usług uwzględniane są w niewielkim stopniu.*

EAPN Rumunia: *Aktywna integracja społeczna definiowana jest jedynie poprzez aktywne uczestnictwo w rynku pracy bez związku z pozostałymi dwoma filarami.*

EAPN Bułgaria: *Ciężar położony jest na trzy elementy aktywnej integracji społecznej: zapewnienie odpowiedniego dochodu, wzrost możliwości zatrudnienia i dostęp do usług wysokiej jakości, jednak nie wspomina się o jakości pracy⁹¹*

Główne słabości we wdrażaniu aktywnej integracji społecznej zdaniem

EAPN:

- Brak podejścia opartego na prawach lub jasnego zobowiązania zwalczania dyskryminacji;
- Wprowadzanie "integracji" z administracyjnej, odgórnej perspektywy zamiast skupienia się na prawach beneficjentów;
- Tendencja do promowania wąskiego podejścia aktywizacyjnego, w którym niewiele uwagi poświęca się dochodom i usługom;
- Trudności z koordynacją programów na różnych szczeblach władzy i w organizacjach o różnej kulturze;
- Niedocenianie fundamentalnej roli organizacji pozarządowych jako głównych podmiotów, pośredników i

90 Przykłady pochodzą z Oceny Krajowych Planów Działań wg. EAPN (EAPN assessment: Building Hope, Giving security: EAPN assessment of 2008–11 National Action Plans, 2008), listopad 2008.

91 Ibid.

"spoiwa społecznego" oraz ważnych partnerów przy przekazywaniu odpowiedzialności za projekty;

- Słabe uczestnictwo i udział w zarządzaniu, ograniczone zaangażowanie beneficjentów i organizacji społeczeństwa obywatelskiego w opracowywanie, wdrażanie i ocenę strategii;
- Ograniczony stopień włączenia dobrze zintegrowanych projektów aktywnej integracji społecznej do głównego nurtu krajowej polityki gospodarczej, socjalnej i zatrudnienia;
- Brak zrównoważonego finansowania projektów pokazowych i infrastruktury, szczególnie w przypadku organizacji pozarządowych i trzeciego sektora.

Dalsza droga: uwzględnienie praw człowieka w podejściu skoncentrowanym na ludziach

W 2008 r. EAPN wspólnie ze swoimi członkami opracowała wspólne stanowisko wobec aktywnej integracji społecznej, uzgadniając najważniejsze zasady, niezbędne dla wsparcia skutecznego podejścia zintegrowanego.⁹² Zasady EAPN powstały w oparciu o zasady proponowane przez Komisję Europejską w zaleceniu wydanym w 2008 r. przyjętego przez EPSCO.

Zasady podejścia zintegrowanego:

1. Poszanowanie ludzkiej godności,
2. Wolność od dyskryminacji,
3. Podejście zindywidualizowane i oparte na potrzebach,
4. Podejście holistyczne, wielowymiarowe i zintegrowane,
5. Podejście sprzyjające integracji i udziałowi w podejmowaniu decyzji

1. Poszanowanie ludzkiej godności

Punktem wyjścia powinno być poszanowanie ludzkiej godności, chronione zarówno przez Traktat Lizboński, jak i Uniwersalną Deklarację Praw Człowieka. Szacunek ten powinien bazować na uznaniu, że każda osoba ludzka posiada przyrodzoną godność i zasługuje na bezwzględny szacunek, niezależnie od wieku, płci, pochodzenia społecznego i etnicznego, religii czy orientacji seksualnej. Szacunek należy się każdemu ze względu na sam fakt przynależności do rodziny ludzkiej (Preambuła do Uniwersalnej Deklaracji Praw Człowieka, 1948 r.).

Przyrodzona godność człowieka jest uznawana przez prawo międzynarodowe jako źródło praw człowieka. Poszanowanie ludzkiej godności oznacza uznanie, że człowiek nigdy nie powinien być traktowany jako

⁹² Sprawozdanie z seminarium EAPN o aktywnej integracji społecznej, główne zasady (*Report of Active Inclusion Seminar and Key Principles*), maj 2008 r.

środek, tylko jako cel sam w sobie. Człowiek nie powinien być zinstrumentalizowany ani postrzegany jedynie w kategorii swojej wartości ekonomicznej. Prawa te obowiązują obecnie w ramach Traktatu Lizbońskiego i Europejskiej Karty Praw Podstawowych a także na mocy Konwencji o ochronie praw człowieka i podstawowych wolności Rady Europy i porozumień międzynarodowych sporządzonych przez ONZ. Prawo do życia w wolności od ubóstwa jest jednym z praw podstawowych, a zatem ubóstwo jest pogwałceniem praw człowieka.⁹³

2. Wolność od dyskryminacji

Każda odmowa podstawego prawa do godnego życia jest w swej naturze dyskryminacją. Dwie dyrektywy Wspólnoty Europejskiej, dyrektywa w równości rasowej i ramowa dyrektywa w sprawie zatrudnienia, określają zasady dające każdemu obywatelowi UE minimalny poziom ochrony prawnej przed dyskryminacją, nawet na podstawie bardzo wąskiej ich interpretacji. Dyrektywy chronią osoby przebywające na terenie UE przed dyskryminacją ze względu na rasy i pochodzenia etnicznego, religii i przekonań, niepełnosprawności, wieku, orientacji seksualnej, przede wszystkim w miejscu pracy. Do tego dochodzą liczne przepisy przyjęte w ciągu ostatnich 30 lat, zwalczające dyskryminację płciową i promujące równe traktowanie kobiet i mężczyzn w miejscu pracy. Obecnie trwa dyskusja nad objęciem tymi prawami również innych grup oraz nad rozszerzeniem praw do dostępu do towarów i usług. Potrzeba nadal więcej działań, przede wszystkim zaś ogólnoeuropejskiego zobowiązania do uwzględnienia we wszystkich programach podstawowego prawa do wolności od dyskryminacji w dostępie do wszystkich praw człowieka dla wszystkich grup ludności, wypełniając tym samym obowiązki wynikające z podpisanych konwencji i traktatów.

Walka z dyskryminacją społeczności romskiej

5 kwietnia 2011 r. w ramach nowej Strategii Europa 2020, Komisja Europejska rozpoczęła realizację nowych ram krajowych strategii integracji Romów.⁹⁴ Społeczność romska w Europie liczy 10-12 milionów osób, co czyni z niej jedną z największych i najbardziej dyskryminowanych mniejszości. Romowie są najbardziej zagrożeni ubóstwem i wykluczeniem społecznym. Zintegrowane podejścia aktywnej integracji społecznej oferują środki wspomagające integrację Romów.

Czechy: IQ Roma servis

IQ Roma servis to organizacja pracująca z osobami wykluczonymi społecznie, głównie Romami, zapewniając zintegrowane i wszechstronne usługi socjalne i edukacyjne dla całej rodziny w oparciu o metodę długoterminowego zarządzania przypadkiem. Podejście to jest finansowane poprzez EFS oraz dotacje rządowe i samorządowe. Wielowymiarowa pomoc każdemu z klientów opracowywana jest przez zespół ekspertów (ds. opieki nad dziećmi, mieszkalnictwem, edukacji, zadłużenia, bezrobocia, uzależnień, prewencji), koordynowany przez kierownika przypadku. Pracownicy odpowiedzialni za różne dziedziny muszą współpracować w ramach zespołu. Dzięki tak złożonej

metodzie pracy z rodziną, pracownicy są w stanie najskuteczniej pomóc rodzinie. *Omawiamy problemy szkolne dzieci, problemy rodziców ze znalezieniem pracy lub zadłużeniem, a następnie próbujemy wspólnie znaleźć rozwiązanie.* Kierownik przypadku zna umiejętności i stopień niepełnosprawności każdego z klientów, **ich konkretne potrzeby i współpracuje z dostawcami usług socjalnych i instytucjami takimi jak szkoły i urzędnicy samorządowi dla ich zaspokojenia.**

93 Powszechna Deklaracja Praw Człowieka, 1948.

94 KOM(2011) 173 wersja ostateczna, Unijne ramy dotyczące krajowych strategii integracji Romów do 2020 r.

Wyniki:

W niedawno rozwiązywanym przypadku: *profesjonalny doradca pomógł członkom rodziny w znalezieniu dobrze płatnej pracy, co bardzo im pomogło, ponieważ zmagali się z problemami z mieszkaniem i zadłużeniem. Rodzina nie byłaby w stanie utrzymać mieszkania bez bieżącego dochodu. Równoległe pracownicy programu edukacyjnego udzielili rodzinie porad dotyczących ich wagarującego syna i zapewnili chłopcu dodatkowe lekcje i zachęcając go do nauki. Zapobiegło to możliwemu postępowaniu w sprawie zaniedbania dziecka.*

Głównym celem metody zarządzania przypadkiem jest pomoc danej osobie, by mogła działać sama bez dalszej pomocy, stając się niezależną i odpowiedzialną za siebie, co wspomaga integrację społeczną.

Kontakt: Katarina Klamkova, dyrektor IQ Roma servis, EAPN Czechy, katarina.klamkova@iqrs.cz

4. Podejście indywidualizowane i oparte na potrzebach

Według podejścia opartego na prawach człowieka, skuteczna strategia powinna skupiać się na indywidualnych potrzebach i preferencjach poszczególnych osób, zamiast na ich użyteczności dla gospodarki, jak ma to miejsce w podejściu przedmiotowym. Należy poznać osobiste przeszkody na drodze do korzystania z tych indywidualnych praw człowieka, szczególnie prawa do dochodu minimalnego, wysokiej jakości usług dostosowanych do potrzeb beneficjentów i godnego zatrudnienia, wspartego prawem do uczestniczenia w życiu społecznym jako równa innym i godna szacunku jednostka. Według tego podejścia każdy człowiek powinien być traktowany jako jednostka o zróżnicowanych i zmiennych potrzebach w różnych momentach życia. Należy również zauważyć różne przeszkody stojące przed poszczególnymi grupami osób.

Francja: Integracja społeczna i zatrudnienie: Jardins de Cocagne – organizacja im. Julienne Javel, Besançon (FEANTSA)

Francuska organizacja wsparcia socjalnego i mieszkaniowego im. Julienne Javel z siedzibą w Besançon opracowała zintegrowane podejście wsparcia powrotu do pracy osób bezrobotnych w ramach projektu "Ogrody Obfitości". Projekt polega na prowadzeniu niekomercyjnych warsztatów integracji społecznej, w

ramach których osoby wykluczone społecznie uprawiają ekologiczne ogrody warzywne. Produkty sprzedawane są bezpośrednio na cotygodniowe zamówienie. Pracownicy mają 24-miesięczne umowy na czas określony i pracują 20-30 godzin tygodniowo za minimalną stawkę godzinową, otrzymują szkolenie i legalne zatrudnienie. Program jest dostępny w ramach usług socjalnych i zatrudnienia, a jego beneficjenci często najpierw otrzymują wsparcie pierwszej potrzeby (AVA), nabywając podstawowe umiejętności życiowe. Rząd dofinansowuje płace pracowników w ramach Europejskiego Funduszu Socjalnego. Sprzedaż warzyw pokrywa zaledwie 20% kosztów, głównie ze względu na wysoki stosunek liczby personelu wspierającego do beneficjentów (15%). Pracownicy wsparcia zapewniają zintegrowane podejście w usuwaniu przeszkód na drodze do zatrudnienia i integracji społecznej (problemy zdrowotne, mieszkaniowe, motywacja, mobilność i problemy administracyjne). Większość beneficjentów była bezrobotna od dłuższego czasu i utrzymywała się z RMI, czyli dochodu minimalnego.

Wyniki:

Pod koniec trwania umów, 35% beneficjentów znalazło pracę, 18% rozpoczęło szkolenia, 27% odeszło bez poprawy (2008 r.). Określony czas trwania umów miał zapewnić ograniczenie dla wspomaganego zatrudnienia, ale zdaniem organizacji niezbędne są *bardziej długofalowe narzędzia integracji społecznej, wynikające ze świadczeń społecznych, a nie prawa pracy*. Organizacja ma nadzieję, że tego rodzaju projekty mogą funkcjonować poza regułami rynków wewnętrznych i zapewniać bardziej długotrwałe wsparcie i dofinansowanie.

Kontakt: Michel Mercadie, mercadie.michel@neuf.fr oraz FEANTSA, www.feantsa.org

4. Podejście holistyczne, wielowymiarowe i zintegrowane

Ubóstwo i wykluczenie społeczne to zjawiska wielowymiarowe. Potrzeb jednej osoby nie da się rozdzielić na potrzeby podziałów administracyjnych. Ludzie mają prawo do godnego mieszkania, dobrej pracy, skutecznej edukacji i ochrony zdrowia oraz do dochodu wystarczającego na zdrowe odżywianie, odpowiednie ogrzewanie i oświetlenie swoich domów, prowadzenie życia towarzyskiego i pełne uczestnictwo w życiu społeczności lokalnej. Na tym polega wartość dodana podejścia aktywnej integracji społecznej. Jednak postęp jest możliwy tylko wówczas, gdy trzy filary rozumiane są szeroko i postrzegane jako zintegrowany pakiet. Dla EAPN kluczowym warunkiem skutecznej aktywnej integracji jest postrzeganie trzech filarów jako trójkąta, którego podstawą jest dostęp do odpowiedniego dochodu i usług wysokiej jakości, co stanowi niezbędny warunek skutecznej aktywizacji społecznej, wspierającej ludzi na drodze do integracji i godnego zatrudnienia oraz pełniejszego uczestnictwa w życiu społeczności lokalnej. Bez zagwarantowanego dochodu, pokrywającego podstawowe koszty usług takich jak mieszkalnictwo, opieka zdrowotna i edukacja oraz usług pomocniczych takich jak opieka nad dziećmi i usługi zależne, praca może nie stanowić realistycznej możliwości nie powodując jeszcze cięższej sytuacji życiowej. Zapewnienie ludziom bezpieczeństwa - przewidywalnego dochodu i dostępnych finansowo usług wysokiej jakości, umożliwi im długofalowe planowanie przyszłości w tym także zatrudnienia.

Projekt Overførstergården, Dania. Zintegrowane podejście do bezdomności

Overførstergården to schronisko dla bezdomnych w pobliżu Kopenhagi, które we współpracy z władzami lokalnymi opracowało trzyletni (2007-2010) zintegrowany projekt aktywnej integracji społecznej finansowany przez ministerstwo spraw społecznych. Projekt jest odpowiedzią na problemy *zapomnianej rzeszy ludzi, żyjących od dłuższego czasu poniżej progu 60%*.

Podejście opiera się na czterech krokach:

- 1) Wspólna z osobą bezdomną ocena jej problemów, prowadzących do wykluczenia;
- 2) Opracowanie holistycznych, indywidualnych planów działań w e współpracy z odpowiednimi partnerami (władze lokalne, przedsiębiorstwa mieszkalnictwa socjalnego, firmy, instytucje opieki zdrowotnej);
- 3) Spójne wdrożenie planu z aktualizacją na bieżąco i kontynuacją aż do znalezienia przez osobę bezdomną zrównoważonej pracy, domu, funkcjonującej sieci społecznej.

Zastosowane metody są następnie włączane do sposobu działania schroniska i władz lokalnych. Projekt pomógł wielu bezdomnym w łatwiejszym i szybszym znalezieniu mieszkań i odpowiedniej opieki zdrowotnej, wykorzystaniu przysługujących im świadczeń i usług, uzyskaniu większego szacunku otoczenia i lepszego dostępu do pracy i szkoleń. Lokalne władze również bardziej priorytetowo zajęły się kwestią bezdomności, przeznaczając na ten cel więcej środków. Jednak jednorazowy lepszy dostęp to nie to samo, co trwałe rozwiązania. Potrzeba więcej inwestycji w rozwiązania długofalowe, doceniające złożoność przeszkód, z jakimi zmagają się osoby bezdomne na drodze do integracji. *Szczególnie trudne do rozwiązania są problemy z nadużywaniem środków odurzających. większość bezdomnych jest wykluczona społecznie już od wielu lat, wielu od urodzenia. Niełatwo jest im się dostosować do normalnego życia. To wymaga czasu. Takie osoby mają tendencję do uciekania w nałóg i powrotu do poprzedniego stylu życia, kiedy tylko doświadczają konfliktu, wstydu itp. Niezbędne jest długotrwałe wsparcie i interwencja kryzysowa w takich przypadkach.*

Kontakt: Per Larsson, EAPN Dania, pk1@unikon.dk

Świadectwa bezdomnych uczestników projektu: *Teraz mam mieszkanie na które mnie stać i mój syn może mnie odwiedzać. (mężczyzna, 58 lat)*

Nie piję już od 6 miesięcy i odbywam szkolenie zawodowe. Obiecano mi mieszkanie, więc mogę zająć się synkiem. (kobieta, 38 lat)

5. Podejście sprzyjające integracji i udziałowi w podejmowaniu decyzji

Model promowany przez Unię Europejską opiera się na zapisach o demokracji uczestniczącej zawartych w Traktacie Lizbońskim oraz na jednym z Celów Wspólnotowych, związanym z promowaniem dobrego zarządzania w ramach Socjalnej OMK. W ramach tego modelu nieustannie potwierdza się znaczenie aktywnego uczestnictwa wszystkich podmiotów zainteresowanych w procesach podejmowania decyzji i zarządzania. To partnerskie podejście określające zaangażowanie organizacji społeczeństwa obywatelskiego zostało potwierdzone w 16 punkcie preambuły recital Zintegrowanych Wytycznych Strategii Europa 2020. Zintegrowane podejście może odnieść sukces tylko jeśli osoby, których dotyczy są bezpośrednio zaangażowane w proces opracowywania, wdrażania, monitoringu i ewaluacji środków. Oznacza to konieczność priorytetowego podejścia do upodmiotowienia osób dotkniętych ubóstwem i wykluczeniem społecznym oraz reprezentujących ich organizacji pozarządowych. W tym sensie uczestnictwo w procesie podejmowania decyzji nie jest dodatkiem, ale niezbędną częścią skutecznego upodmiotowienia osób dotkniętych ubóstwem i opracowywania zrównoważonej i skutecznej polityki oraz kluczem do realizacji celu redukcji ubóstwa Strategii Europa 2020.

Nowe prawo wspierające zintegrowane podejście do uczestnictwa w życiu społecznym

WMO- Wet Maatschappelijke Ondersteuning – Ustawa o wsparciu socjalnym (Holandia)

EAPN Holandia donosi o nowym przepisie wdrażanym na szczeblu lokalnym. Prawo to ma obligować władze lokalne do socjalnego wsparcia dla swoich obywateli poprzez zachęcanie ich do aktywności i zaangażowania w życie miasta. Jest to nowy element holenderskiego podejścia zintegrowanego, promującego uczestnictwo i upodmiotowienie osób wykluczonych społecznie w dostarczaniu usług lokalnych.

Lokalne władze muszą określić ramy prawne i udzielić zintegrowanego wsparcia w następujących obszarach:

- 1) zapewnienie możliwości zarabiania na życie i zagwarantowanie spójności społecznej w ramach społeczności lokalnej;
- 2) zapewnienie informacji, rady i wsparcia;
- 3) wspieranie wolontariatu i wolontariuszy opiekujących się rodziną, przyjaciółmi czy sąsiadami;
- 4) promowanie uczestnictwa w życiu społecznym i autonomii osób z niepełnosprawnościami fizycznymi i umysłowymi;
- 5) Zapewnienie możliwości pomocy w integracji i uczestniczeniu w życiu społecznym osobom bezdomnym i

niepełnosprawnym umysłowo;

6) zapewnienie środków prewencyjnych dla młodzieży z problemami i rodziców młodzieży z trudnościami w nauce;

7) zapewnienie opieki kobietom dotkniętym przemocą domową;

8) promowanie polityki przeciwdziałania uzależnieniom;

9) promowanie publicznej ochrony zdrowia umysłowego.

W Holandii zapewniony jest dochód minimalny i od zawsze stosowane jest silne podejście aktywizujące, ale nowe przepisy doceniają również wartość aktywizacji społecznej i pomocy ludziom w zdobyciu doświadczenia w pracy na zasadzie wolontariatu na rzecz społeczności lokalnej przy podstawowych usługach. W większości gmin miejskich istnieją rady obywateli, współpracujące z lokalnymi władzami i potencjalnymi beneficjentami.

Oczywiście, nie każda gmina działa dobrze, ale prawo można rozumieć jako pewien krok naprzód i zachętę do uczestnictwa. (EAPN Holandia).

Świadectwa osobiste:

Dla mnie to okazja i zachęta do pracy nad poprawą stanu chodników, poprawą dostępu do sklepów i innych budynków dla osób niepełnosprawnych fizycznie

Pani S., 50-letnia niepełnosprawna kobieta, poruszająca się na wózku inwalidzkim izyjąca z dochodu minimalnego.

W ramach rady obywatelskiej, jesteśmy zaangażowani w opracowywanie programów dla młodzieży. Już wiem, jak to się robi i mogę teraz pomóc przyjaciołom i kolegom ze szkoły.

Colin i Rouan, 15 i 16 lat.

kontakt: Alida Smeekes, EAPN Holandia, salida@zonnet.nl

Budowanie skutecznych zintegrowanych podejść do aktywnej integracji społecznej

Aby aktywna integracja miała szanse powodzenia, jej punktem wyjścia muszą być prawa człowieka a centralnym punktem działań osoba ludzka, z którą następnie buduje się wspólnie zintegrowana ścieżkę do integracji. Skuteczne zastosowanie takiego podejścia zależy jednak od silnej koordynacji na szczeblu lokalnym pomiędzy usługodawcami a podmiotami zainteresowanymi i od aktywnego uczestnictwa samych beneficjentów. W obecnej sytuacji gospodarczej, kiedy w odpowiedzi na kryzys wprowadza się oszczędności, włączanie podejść aktywnej gospodarki społecznej do głównego nurtu polityki jest niezbędne. Większa widoczność strategii aktywnej integracji społecznej zależy od skuteczności zaangażowania podmiotów zainteresowanych w rozwój, monitoring i ocenę zintegrowanych usług. Dotyczy to również osób wykluczonych społecznie i wspierających je organizacji. Zintegrowane podejścia aktywnej integracji społecznej odegrają kluczową rolę w wypełnianiu zobowiązań redukcji ubóstwa Strategii Europa 2020 i w zapewnieniu sprawiedliwego społecznie i zrównoważonego wyjścia z kryzysu.

Elementy kluczowe dla sukcesu

1. Zdecydowane zaangażowanie polityczne w zintegrowane podejścia aktywnej integracji społecznej w ramach Strategii Europa 2020 i w odpowiedzi na kryzys na szczeblu unijnym i krajowym;
2. Podejście oparte na prawach, godności człowieka, zwalczające dyskryminacje w dostępie do świadczeń, usług i pracy;
3. Rzeczywiście zintegrowane podejście, skutecznie łączące wszystkie trzy elementy: odpowiedni dochód minimalny, dostęp do usług wysokiej jakości i rynku pracy sprzyjające włączeniu społecznemu. Odpowiedni dochód minimalny i dostęp do usług stanowią niezbędne warunki zapewnienia stabilnej podstawy dla zatrudnienia i udziału w życiu społecznym;
4. Indywidualizowane wielowymiarowe metody, bazujące na potrzebach ludzi i zwalczające wielowymiarowe przeszkody i problemy w sposób zintegrowany, uznające potrzebę długoterminowej kontynuacji, dostosowujące plan działania do możliwych niepowodzeń;
5. Skuteczna koordynacja pionowa i pozioma różnych organów władzy i różnych

- departamentów oraz uznanie wartości dodanej organizacji pozarządowych jako dostawców usług i godnych zaufania pośredników;
6. Uczestnictwo w podejmowaniu decyzji i upodmiotowienie beneficjentów i osób dotkniętych ubóstwem w opracowywaniu, monitorowaniu i ocenie programów, polityki i strategii;
 7. Skuteczne finansowanie organizacji obywatelskich rozwijające zintegrowane podejścia, angażujące organizacje pozarządowe, władze lokalne i inne podmioty zainteresowane;
 8. Włączanie udanych podejść i programów do głównego nurtu polityki gospodarczej, socjalnej i zatrudnienia oraz procesów podejmowania decyzji;
 9. Wysoka widoczność strategii, jej sukcesów i niepowodzeń, czerpiąca z relacji beneficjentów oraz ocena ilościowa i jakościowa.

Zalecenia

Na szczeblu UE

Wdrażanie zalecenia w sprawie aktywnej integracji społecznej w ramach Strategii Europa 2020, Socjalnej OMK i Platformy Walki z Ubóstwem:

- Stworzenie zaleceń w sprawie realizacji zintegrowanych podejść aktywnej integracji społecznej w ramach Krajowych Strategii Walki z Ubóstwem i Wylkowaniem Społecznym i Planów Działań na rzecz Integracji Społecznej a także Krajowych Programów Reform, jako kluczowych elementów pozwalających osiągnąć cel redukcji ubóstwa Strategii Europa 2020 i zintegrowanych wytycznych (10);
- Określenie wyraźnej mapy drogowej wdrażania aktywnej integracji społecznej z określonym horyzontem czasowym i wieloletnim programem aż do 2020 r.;
- Stworzenie wskaźników monitorowania podejść zintegrowanych oraz wskaźniki dla trzech filarów Strategii Europa 2020 i Socjalnej OMK;
- Monitorowanie i wydanie zaleceń w sprawie postępu realizacji; stworzenie rankingu dobrze i źle radzących sobie państw; ocena wyników i wpływu na ubóstwo, wykluczenie społeczne i nierówności;
- Promowanie skutecznego wzajemnego uczenia się poprzez wiązki tematyczne Europejskiej Platformy Walki z Ubóstwem i Wylkowaniem Społecznym i Socjalnej OMK w powiązaniu z działaniami na szczeblu krajowym i z udziałem beneficjentów w tym osób dotkniętych ubóstwem i organizacji pozarządowych; promowanie instrumentów wzajemnego uczenia się, takich jak przeglądy tematyczne, konferencje, studia;
- Zapewnienie finansowania w ramach programu PROGRESS i z funduszy strukturalnych dla projektów pilotażowych, pokazowych, innowacyjnych, zapewniających zintegrowane podejście w oparciu o ustalone zasady; ułatwienie organizacjom pozarządowym tworzenia projektów oddolnych ze wsparciem grantów globalnych i pomocy technicznej.
- Zapewnić włączenie do głównego nurtu polityki i monitoring przestrzegania zasad aktywnej integracji społecznej w ramach Strategii Europa 2020, szczególnie poprzez lepszą koordynację poziomą z innymi obszarami polityki (i innymi DG), w celu wspierania wdrażania zintegrowanych strategii, w szczególności dotyczących gospodarki, zatrudnienia i rynków wewnętrznych.

Na szczeblu krajowym

- Włączenie aktywnej integracji społecznej w roli głównego zamierzenia do krajowych strategii walki z ubóstwem, w celu osiągnięcia celu redukcji ubóstwa i jako kluczowego elementu współodpowiedzialnej i sprzyjającej integracji społecznej reakcji na kryzys, opracowanie mapy drogowej wdrażania aktywnej integracji społecznej;
- Większa widoczność i podnoszenie świadomości Strategii Aktywnej Integracji Społecznej i skuteczności zintegrowanego podejścia;
- Promowanie wzajemnego uczenia się i wymiany najlepszych praktyk;
- Promowanie aktywnego uczestnictwa organizacji pozarządowych i osób dotkniętych ubóstwem oraz ich udziału w zarządzaniu strategiami aktywnej integracji społecznej w ramach regularnego, ustrukturyzowanego partnerstwa i dialogu;
- Celowe finansowanie na szczeblu krajowym, również w ramach funduszy strukturalnych w celu pilotowania podejść aktywnej integracji społecznej z udziałem organizacji pozarządowych;
- Monitorowanie i ocena wyników, zapewnienie włączenia do głównego nurtu i upowszechniania skutecznych podejść.

Podsumowanie

Rok 2010 był przełomowym rokiem w walce z ubóstwem. Przełom przyszedł wraz z Europejskiej Rokiem Walki z Ubóstwem i Wykluczeniem Społecznym i wraz z rozpoczęciem realizacji nowej strategii UE. Jednak dla wielu, rok ten zapisze się w pamięci jako rok, w którym poziom ubóstwa i wykluczenia społecznego zwiększył się z powodu kryzysu i oszczędności.

Rok 2010 nadal może stać się wyznacznikiem przełomu, jako rok, w którym w ramach Strategii Europa 2020 podjęto zobowiązanie do ograniczenia liczby osób zagrożonych ubóstwem i wykluczeniem społecznym o co najmniej 20 milionów do 2020 r.

Cel ten może zostać osiągnięty wyłącznie pod warunkiem, że Unia Europejska zagwarantuje że wszystkie programy będą przyczyniały się do redukcji ubóstwa i wykluczenia społecznego, a przynajmniej nie będą stały na przeszkodzie temu celowi, szczególnie w kontekście coraz większych oszczędności.

Strategia Aktywnej Integracji Społecznej opracowana w ramach Socjalnej OMK to niezwykle ważny, zintegrowany instrument, który może pomóc w realizacji tych celów w oparciu o prawa człowieka. Zapewnienie odpowiedniego dochodu minimalnego, dostępu do wysokiej jakości i niedrogich usług i wspomaganie dążenia do pracy wysokiej jakości i uczestnictwa w życiu społecznym daje ludziom szansę na godne życie i skutecznie pomaga w wychodzeniu z wykluczenia i pokonywania przeszkód i trudności. Jest również głęboko uzasadnione ekonomicznie.

Uczynienie z integracji społecznej centralnego punktu Strategii Europa 2020 i pakietów kryzysowych przyczyni się nie tylko do redukcji ubóstwa i wykluczenia społecznego, ale i pomoże zapewnić zrównoważoną odbudowę i bezpieczny fundament wzrostu sprzyjającego włączeniu społecznemu. Pozwoli to również pokazać, że Unia Europejska **stawia człowieka na pierwszym miejscu i poważnie traktuje swoje zobowiązania na rzecz Europy Socjalnej.**

Niniejsza książeczka miała za zadanie pokazać wartość dodaną zintegrowanych podejść aktywnej integracji społecznej, odmalować poczynione postępy, podając przykłady i wskazówki skutecznego działania. Ale słowa to nie wszystko. Potrzeba nam działań. Należy uczynić Strategię i dobre praktyki widocznymi, włączając je do głównego nurtu wszystkich obszarów polityki, szczególnie tych objętych Strategią Europa 2020, wyznaczając mapę drogową realizacji na szczeblu krajowym i europejskim i zapewniając celowe dofinansowanie przez UE. Jedynie w ten sposób aktywna integracja społeczna będzie mogła ujawnić w pełni swój potencjał i stać się kluczem do integracji.

Bibliografia i użyteczne dokumenty

DOKUMENTY UNII EUROPEJSKIEJ

Komisja Europejska

2011

- Komunikat Komisji Europejskiej KOM(2011) 173 wersja ostateczna: Unijne ramy dotyczące krajowych strategii integracji Romów do 2020 r., 5.04.2011.

2010

- Komunikat Komisji Europejskiej KOM(2010) 758: Europejska platforma współpracy w zakresie walki z ubóstwem i wykluczeniem społecznym: europejskie ramy na rzecz spójności społecznej i terytorialnej, 16.12.2010.
- Komunikat Komisji Europejskiej KOM(2010) 682 wersja ostateczna: Agenda na rzecz nowych umiejętności i miejsc pracy, 23.11.2010.
- Komunikat Komisji Europejskiej COM(2010), wersja ostateczna: *Investing on Europe's future, Fifth Report on economic, social and territorial cohesion* (Piąte sprawozdanie w sprawie spójności gospodarczej, społecznej i terytorialnej), 9.11.2010.
- Komunikat Komisji Europejskiej KOM(2010) 700: Przegląd budżetu UE, 19.10.2010.
- Komunikat Komisji Europejskiej KOM(2010) 100: KOM (2010) 100 wersja ostateczna, Polityka spójności: Sprawozdanie strategiczne 2010, dotyczące realizacji programów na lata 2007-2013, 31.03.2010.
- Mario Monti, A new Strategy for the Single Market: at the Service of Europe's Economy and Society (Nowa strategia na rzecz jednego rynku), sprawozdanie dla przewodniczącego Komisji Europejskiej, José Manuel Barroso, 15.05.2010.
- Komunikat Komisji Europejskiej KOM(2010) 2020: Europa 2020, Strategia na rzecz inteligentnego i zrównoważonego rozwoju sprzyjającego włączeniu społecznemu, 3.03.2010.
- Komisja Europejska: Wspólne sprawozdanie dotyczące zabezpieczenia socjalnego i integracji społecznej (Joint Report on social protection and social inclusion, 2009), luty 2010.

2009

- Frazer, Hugh i Marlier, Eric - Europejska Sieć Ekspertów ds. Integracji Społecznej, *Łączne Sprawozdanie z Programów Dochodu Minimalnego w państwach członkowskich UE (Synthesis report on Minimum Income Schemes across the EU member states)*, październik 2009.
- Komunikat Komisji Europejskiej KOM(2009) 567, Solidarność w zdrowiu: zmniejszanie nierówności zdrowotnych w UE, 20.10.2009.
- Komunikat Komisji Europejskiej KOM(2009) Komunikat Komisji Europejskiej (C(2008)5737) w sprawie aktywnej integracji osób wykluczonych z rynku pracy, 3.10.2008.
- Fabrizio Barca, *An agenda for a reformed cohesion policy - a place based cont -approach to meeting European Union challenges and expectations* (Program zreformowanej polityki spójności w podejściu opartym na miejscu w celu sprośdzenia wyzwaniom i oczekiwaniom UE) Komisja Europejska, kwiecień 2009.
- Komisja Europejska: Wspólne sprawozdanie dotyczące zabezpieczenia i ntegracji społecznej za 2009 r. (Joint Report on social protection and social inclusion, 2009), marzec 2009.

2007

- Komunikat Komisji Europejskiej KOM(2007) 620 Modernizacja ochrony socjalnej na rzecz większej sprawiedliwości społecznej i spójności gospodarczej: dalsze propagowanie aktywnej integracji osób najbardziej oddalonych od rynku pracy, 17.10.2007.

Rada Europejska

2010

- Rada Europejska, konkluzje rady, 17.06.2010.

1992

- Zalecenie Rady 92/441/CEE w sprawie wspólnych kryteriów wystarczających zasobów i pomocy społecznej w systemach ochrony socjalnej (on common criteria concerning sufficient resources and social assistance in social protection systems), 24.06.1992.

Komitet Ochrony Socjalnej

2011

- Komitet Ochrony Socjalnej, *Ocena socjalnego wymiaru Strategii Europa 2020, pełne sprawozdanie*, 18.02.2011.

2010

- Komitet Ochrony Socjalnej, *dobrowolne zasady świadczenia wysokiej jakości usług użyteczności publicznej*, 8.10.2010.
- Komitet Ochrony Socjalnej, opinia w sprawie Komunikatu Komisji *Solidarność w zdrowiu: zmniejszanie nierówności zdrowotnych w UE*, 5.04.2010.

Parlament Europejski

2010

- Sprawozdanie Parlamentu Europejskiego z dn. 16.07.2010, Rola dochodu minimalnego w walce z ubóstwem i w promowaniu społeczeństwa integracyjnego w Europie (2010/2039/(INI)).

2009

- Rezolucja Parlamentu Europejskiego z dn. 6.05.2009, w sprawie aktywnej integracji osób wykluczonych z rynku pracy (2008/2355/(INI))

Komitety doradcze UE

- Europejski Komitet Ekonomiczno-Społeczny, (SOC/405/2011), Opinia w sprawie Europejskiej Platformy walki z Ubóstwem, czerwiec 2011.
- Komitet Regionów, Sprawozdanie na temat Europejskiej Platformy Walki z Ubóstwem (ECOS-V-012), kwiecień 2011.

Dokumenty EAPN

2011

- *EAPN: Wealth, Inequality and Social Polarisation*, (Bogactwo, nierówności i polaryzacja społeczna w UE), *Explainer # 3*, 22.05.2011.
- X Europejskie Spotkania Osób Dotkniętych Ubóstwem, 14-15.05.2011.
- *EAPN's Response to the Flagship Initiative Agenda for New Skills and Jobs* (Odpowiedź EAPN na Program na rzecz nowych umiejętności i zatrudnienia), 11.05.2011.
- *EAPN's input on the role of the Social OMC in the context of Europe 2020* (EAPN na temat roli Socjalnej OMK w kontekście Strategii Europa 2020), kwiecień 2011.
- Pismo EAPN do wiosennej Rady UE z 22.03.2011.
- Pismo EAPN do EPSCO z 7.03.2011
- *EAPN Report: Is the European Project Moving Backwards? The Social Impact of the Crisis and of the Recovery policies in 2010* (Czy Europejski Projekt się cofa? Wpływ społeczny kryzysu i polityki wyjścia z kryzysu w 2010 r.), luty 2011.
- *EAPN's Response to the Draft Joint Employment Report 2010* (Odpowiedź EAPN na projekt Wspólnego

sprawozdania w sprawie zatrudnienia), 20.02.2011.

- *EAPN's Response to the Flagship Platform Against Poverty* (Odpowiedź EAPN na Platformę Walki z Ubóstwem), 17.01.2011.

2010

- *Laying the Foundations for a fairer Europe: Ensuring Adequate Minimum Income for all*, (Fundamenty sprawiedliwszej Europy - zapewnienie powszechnego dochodu minimalnego), raport z konferencji EAPN, 24.09.2010.

- EAPN i Anne Van Lancker, *Working Document on a Framework Directive on Minimum Income* (Dokument roboczy w sprawie Ramowej Dyrektywy o Dochodzie Minimalnym), wrzesień 2010.

- Wspólna odpowiedź RFA, ECDN, EAPN i innych organizacji na dokument Komisji Europejskiej *Responsible Borrowing and Lending in the EU* (Odpowiedzialne udzielanie i zaciąganie kredytów), 15.09.2010.

- *EAPN Proposals on the European Platform against Poverty* (Propozycje EAPN w sprawie Europejskiej Platformy Walki z Ubóstwem), 30.06.2010.

- *EAPN: Adequacy of minimum income in the EU* (Odpowiedniość dochodu minimalnego w UE), *Explainer#2*, maj 2010.

- *EAPN Working Paper on Energy Poverty* (Dokument roboczy EAPN w sprawie ubóstwa energetycznego), 19.03.2010.

2009

- *Social Cohesion at Stake: The Social Impact of the Crisis and of the Recovery Package* (Czy spójność społeczna jest zagrożona? Ocena wpływu społecznego kryzysu według EAPN), grudzień 2009.

- *EAPN Mid-term Assessment of the current programming period and perspective for Post-2013, the contribution of Cohesion Policy to social inclusion, What role for social NGOs* (Ocena obecnego okresu programowego i perspektywy na kolejny, wpływ polityki spójności na integrację społeczną, rola organizacji pozarządowych), październik 2009.

- Odpowiedź EAPN w ramach konsultacji Komisji Europejskiej, *Zapewnienie dostępu do podstawowego konta bankowego* (Ensuring Access to a Basic Bank Account), 6.04.2009, w oparciu o dokument z konsultacji Komisji Europejskiej: *Integracja finansowa: zapewnienie dostępu do podstawowego konta bankowego* (Financial inclusion: ensuring access to a basic bank account), 6.02.2009.

- *EAPN Social Inclusion Scoreboard on the National Reform Programmes (2008–10) Full Report, Will the Economic Crisis force a stronger social pillar in Lisbon?* (Ranking Integracji Społecznej - odpowiedź EAPN na Krajowe Programy Reform w latach 2008-2010. Pełne sprawozdanie. Czy kryzys gospodarczy wymusi wzmocnienie filaru socjalnego Strategii Lizbońskiej?), luty 2009.

2008

- *EAPN Structural Funds manual 2009–2011* (Podręcznik funduszy strukturalnych EAPN 2009-2011), Bian Harvey, wydanie trzecie, grudzień 2008.

- *Building Security, Giving Hope - EAPN Assessment of the National Strategic Reports on Social Protection and Social Inclusion (2008–10)* (Budować bezpieczeństwo i dawać nadzieję - Ocena Krajowych Planów Działań wg. EAPN, 30.11.2008.

- *Social Inclusion Scoreboard - EAPN Response to the National Implementation Reports 2007 of the revised Lisbon Strategy. Main Report* (Ranking Integracji Społecznej - odpowiedź EAPN na Krajowe Raporty z Wdrażania Strategii Lizbońskiej w latach 2008-2010, główne sprawozdanie), 15.01.2008.

- *EAPN Report of Active Inclusion Seminar and Key Principles* (Sprawozdanie z seminarium EAPN na temat aktywnej integracji społecznej i jej głównych zasad), maj 2008.

2006–7

- EAPN, *Services of General Interest: Glossary and Terms Explained*, (Usługi użyteczności publicznej - glosariusz), listopad 2007.

- Grupa robocza ds. usług EAPN i Manfred Mohr, *EAPN Explainer - Looking back and looking ahead, the implication of the Services Directive for EAPN* (Patrząc naprzód i patrząc wstecz. Implikacje dyrektywy o usługach dla EAPN), 2007.

- EAPN, *Voices from the poverty line. Jobs and Unemployment in the EU* (Głosy zza granicy ubóstwa. Praca u bezrobocie w UE), 2006.

Inne dokumenty i strony internetowe

- www.eapn.eu and www.adequateincome.eu (Kampania EAPN na rzecz odpowiedniego dochodu minimalnego dla wszystkich)
- Studia przypadków i seminarium na stronie Eurocities: www.eurocities-nlao.eu
- Strona wzajemnej weryfikacji Komisji Europejskiej: www.peer-review-social-inclusion.eu
- Instytut Gallupa / Komisja Europejska: *Eurobarometer Flash (284)* – Maj 2010.
- EAPN Irlandia, the Social Standards project, www.eapn.ie.
- Projekt budżetu modelowego, koordynowany przez Dachorganisation asb we współpracy z ECDN (European Consumer Debt Network): www.referencebudgets.eu and www.asb-gmbh.at/ecdn (PROGRESS).
- Projekt WISE, przeprowadzony w 8 państwach UE, porównujący różne formy przedsiębiorstw społecznych integracji zawodowej i ich potrzeby: www.wiseproject.eu/index.php?option=com_docman&task=cat_view&gid=24&&Itemid=27 (PROGRESS).
- Projekt "Mosty do integracji" obejmujący wzajemną naukę o "pomostowych strategiach zatrudnienia i integracji społecznej, jej podmiotach i działaniach w ramach przedsiębiorstw gospodarki społecznej. www.bridgesforinclusion.reapn.org/documents.php (PROGRESS).
- Ocena wpływu EFS na osoby najbardziej oddalone od rynku pracy w latach 2007-2013 (*Evidence review of the impact of the ESF on those furthest from the labour market 2007–2013*), wykonana przez Centre for Regional Economic and Social Research dla Third Sector European Network, październik 2009.
- *Powszechna Deklaracja Praw Człowieka, 1948.*

Podziękowania za ilustracje

Okładka:

Kinderen ©Catherine Antoine i Rebecca Lee, 2010; Projekt "Czternaście rodzin pod jednym dachem", ©lynn@art / Die Armutskonferenz Österreich, publiczne działania w Linz, Austria, 2006; ©Nellie Epinat dla EAPN, X Europejskie Spotkania Osób Dotkniętych Ubóstwem, prezentacja delegacji belgijskiej pt "rozwiązania dla pracy", Bruksela 2011; ©EAPN, Wizytacja projektu zarządzania odpadami, Zgromadzenie Ogólne EAPN, Wiedeń, czerwiec 2009; *Dziewczynka na paradzie lamp* ©Rebecca Lee, Międzynarodowy dzień walki z ubóstwem, Bruksela, 17.10.2010.

strona 7: Ręce ©Raymond Dakoua, VII Europejskie Spotkania Osób Dotkniętych Ubóstwem, Bruksela 2008.

strona 10: Demonstracja w Dublinie ©Matthew Lee, luty 2009.

strona 12: ©Europejskie Lobby Kobiet, 2010, Ludzki krąg przeciw ubóstwu, Bruksela, 19.11.2010.

strona 13: *Dziewczynka na paradzie lamp* ©Rebecca Lee, Międzynarodowy dzień walki z ubóstwem, Bruksela, 17.10.2010.

strona 16: ©Christiaan Oyen (fotograf społeczny organizacji Tram 66), Międzynarodowy dzień walki z ubóstwem, Bruksela, 17.10.2010.

strona 20: Matka i dzieci ©Pol Arnauts (fotograf społeczny organizacji Tram 66), Międzynarodowy dzień walki z ubóstwem, Bruksela, 17.10.2010.

strona 24: ©Rebecca Lee, Konferencja EAPN na temat odpowiedniego dochodu minimalnego, Bruksela, 24.09.2010.

strona 25: portret rodzinny ©Catherine Antoine i Rebecca Lee, 2008. Projekt "Czternaście rodzin pod jednym dachem"

strona 28: ojciec z dzieckiem ©Hungarian Interchurch Aid.

strona 29 i 30: matka z dziećmi i rysujące dzieci ©Hungarian Interchurch Aid.

strona 31: ©Bob Johns (wolontariusz i gość projektu OSW, Wielka Brytania).

strona 32: matka z dzieckiem ©EAPN Austria, Zgromadzenie Ogólne EAPN, Wiedeń, czerwiec 2009.

strona 34: Kobiety ©Slezska Diaconia, projekt Diakonii w Karwinie w Czechach.

strona 34/35: (Wszystkie trzy zdjęcia) ©Slezska Diaconia, projekt Diakonii w Karwinie w Czechach.

strona 37: rysunek: godność i ubóstwo ©Bob Vincke i Emile De Bolle, VI Europejskie Spotkania Osób Dotkniętych Ubóstwem, Bruksela 2007.

strona 38/39: *Sonrisa Médica* ©Jorge Daniel Liporace, marzec 2011, www.flickr.com/photos/kalakutarepublic/5514346233/;

Ośrodek dla osób z niepełnosprawnościami ©Ekumeniczna Rada Kościołów Słowacji, 2011.

strona 41: Recht Op Energie ©Rebecca Lee, Międzynarodowy dzień walki z ubóstwem, Bruksela, 17.10.2010.

strona 42: ©Nellie Epinat dla EAPN, X Europejskie Spotkania Osób Dotkniętych Ubóstwem, prezentacja delegacji belgijskiej pt "rozwiązania dla pracy", Bruksela 2011.

strona 43: Pudełko "Potrzebuję Pracy" ©Rebecca Lee, X Europejskie Spotkania Osób Dotkniętych Ubóstwem, Bruksela 2011.

strona 46: ©EAPN Norwegia.

strona 47: Kobieta z dzieckiem na plecach ©Europejskie Lobby Kobiet, 2010, Ludzki krąg przeciw ubóstwu, Bruksela, 19.11.2010.

strona 50: Kandydaci kończący kurs ©One Family, Irlandia, 2011.

strona 55: ©Nellie Epinat dla EAPN, X Europejskie Spotkania Osób Dotkniętych Ubóstwem, prezentacja delegacji francuskiej, Bruksela 2011.

strona 56: ©lynn@art / Die Armutskonferenz Österreich, Działania publiczne, Linz, Austria 2006.

strona 59 i 61: ©Artomedes Photography, Freedom Arts Project, London Voluntary Sector Training Consortium.

strona 68: ©lynn@art / Die Armutskonferenz Österreich, Działania publiczne, Linz, Austria 2006.

strona 69: ©EAPN, Wizytacja projektu zarządzania odpadami, Zgromadzenie Ogólne EAPN, Wiedeń,

czerwiec 2009.

strona 72: *Kinderen* ©Catherine Antoine i Rebecca Lee, 2010. Projekt "Czternaście rodzin pod jednym dachem".

strona 73/74: (Wszystkie trzy zdjęcia) ©IQ Roma servis, Czechy.

strona 74: portret rodzinny ©Catherine Antoine i Rebecca Lee, 2008. Projekt "Czternaście rodzin pod jednym dachem".

strona 78: ©Catherine Antoine i Rebecca Lee, 2008. Projekt "Czternaście rodzin pod jednym dachem".

Projekty, z których pochodzą niektóre zdjęcia:

Gabarage Upcycling Design - projekt przedsiębiorstwa społecznego i szkoleń z rynku pracy, polegający na przetwarzaniu odpadów w sztukę użytkową

Resztki i odpadki z produkcji i handlu są wykorzystywane do tworzenia innowacyjnych przedmiotów sztuki użytkowej. Płócienne osłony przerabia się na torby, stare znaki drogowe na półki, klisze na żarówki. Garbage Upcycling Design działa na zasadzie przedsiębiorstwa społecznego i przygotowuje osoby bezrobotne, które w przeszłości nadużywały substancji odurzających do powrotu na rynek pracy. specjalnie opracowany program szkoleniowy pozwala na zdobycie wielu umiejętności, a kurs kończy się certyfikatem akredytowanym przez zewnętrzną firmę doradczą.

Czternaście rodzin pod jednym dachem

Kryzys mieszkaniowy w Brukseli sprawia, że trudno jest znaleźć niedrogie mieszkanie, nie wspominając o kupnie nieruchomości na własność. W Molenbeek, w ramach innowacyjnego projektu, zbadano pewien sposób wyjścia z kryzysu. Czternaście rodzin o ograniczonych dochodach pod wspólnym szyldem "l'Espoir", wspólnie z Bonnevie Community Centre z Cire i Brussels Woningfonds, buduje na wspólnej działce własne mieszkania we wspólnym budynku. W przeciwieństwie do większości projektów mieszkań socjalnych, te domy zostały zaprojektowane we współpracy z przyszłymi mieszkańcami.

Europejska Sieć Walki z Ubóstwem (EAPN) to powołana w 1990 r. niezależna sieć organizacji pozarządowych i grup zaangażowanych w walkę z ubóstwem i wykluczeniem społecznym na terenie państw członkowskich Unii Europejskiej.

Niniejsza publikacja powstała w latach 2009-2010 w wyniku współpracy grup roboczych EAPN do spraw integracji społecznej, zatrudnienia i funduszy strukturalnych oraz zespołu programowego EAPN. Rozdziały 1,2 i 5 opracowała Sian Jones, rozdziały 3 i 6 - Vincent Caron, a rozdział 4 - Amana Ferro we współpracy z odpowiednimi grupami roboczymi. Całość koordynowała Sian Jones, koordynator ds. polityki EAPN, a za produkcję odpowiada Nellie Epinat, specjalistka ds. komunikacji EAPN z pomocą asystentki ds. komunikacji, Rebeki Lee.

Analizy przypadków poszczególnych krajów dostarczyli: Verena Fabris, Judith Pühringer i Michaela Moser – EAPN Austria; Ludo Horemans i Stephan Backes – BAPN (EAPN Belgia); Maria Jeliaskova – EAPN Bułgaria; Katarina Klammkova – EAPN Republika Czeska; Per Larsen – EAPN Dania; Reinhard Kuehn – EAPN Niemcy; Graciela Malgesini – EAPN Hiszpania; Kirsi Väättäimöinen, Leina Veikkola, Unto Ahvensalmi i Juha Mikkonen – EAPN Finlandia; Bruno Groues – EAPN Francja; Candy Murphy i Karen Kiernan – EAPN Irlandia; Jurgita Kupryte – EAPN Litwa; Alida Smeekes – EAPN Holandia; Laila Wolles i Dag Westerheim – EAPN Norwegia; Johannes Jorgensen – EAPN Szwecja; Peter Kelly, Eddie Follan i Ray Phillips – EAPN Wielka Brytania; Mafalda Leal – Eurochild; Clotilde Clark-Foulquier – Eurodiaconia; Liz Gosme i Michel Mercadie – FEANTSA.

Europejska Sieć Walki z Ubóstwem. Kopiowanie dozwolone pod warunkiem podania odniesienia do źródła. Wrzesień 2011.