

Publikacja opracowana w trakcie realizacji projektu:
„Pomost – model aktywnej formy wsparcia osób karanych”
współfinansowanego ze środków Unii Europejskiej w ramach
Europejskiego Funduszu Społecznego.

Działanie 1.2: „Współpraca podmiotów działających w zakresie
ułatwiania wchodzeniu na rynek pracy osobom zagrożonym
wykluczeniem społecznym”

Materiał dystrybuowany bezpłatnie

Łódź, 2014

PORADNIK

„Model współpracy międzyinstytucjonalnej na rzecz
wdrażania innowacyjnej formy aktywizowania

osób zagrożonych wykluczeniem społecznym z powodu
odbywania kary pozbawienia wolności”

Przeznaczony jest dla pracowników instytucji
pomocy społecznej, rynku pracy
oraz organizacji wspierających

osoby karane.

Autorzy:
Dorota Gajić – Fundacja „Uwolnienie”
Emilia Knop – Powiatowy Urząd Pracy w Zgierzu
Jolanta Pawłowska – Powiatowy Urząd Pracy w Zgierzu
Jerzy Romański – Ogólnopolska Federacja Stowarzyszeń Kupców i Przedsiębiorców
Wojciech Pawlikowski – Ogólnopolska Federacja Stowarzyszeń Kupców i Przedsiębiorców

Redakcja: Dorota Gajić
Korekta: Sylwia Kotkowska
Opracowanie graficzne: Novatorium
Nakład: 400 szt.

„Nie jest problemem wyjść z więzienia,
tylko poradzić sobie z wolnością…”

			 Rysiek M. – uczestnik projektu

SPIS TREŚCI

WSTĘP 										 7

I. WYNIKI POGŁĘBIONEJ ANALIZY PROBLEMÓW W SYSTEMIE WSPARCIA BYŁYCH
 WIĘŹNIÓW 										 11

II. ORGANIZACJA NOWEJ FORMY WSPARCIA KROK PO KROKU 			 21
1. Nawiązywanie partnerstwa i podział zadań 					 21
2. Podpisywanie porozumienia z zakładem karnym, organizacjami pracodawców 	 26
3. Zasoby techniczne 								 28
4. Rekrutacja uczestników i organizacja wsparcia w ramach Pracowni Aktywizacji 	 31
5. Ustalenie regulaminu Pracowni 							 38
6. Monitoring efektywności działania narzędzia 					 40
7. Zapewnienie źródeł samofinansowania 						 43

III. AKTYWIZACYJNY PROGRAM SZKOLENIOWO-TRENINGOWY 			 47

IV. WYNIKI PROJEKTU – PRZYKŁADY WŁASNE, DOBRE PRAKTYKI 			 61

PODSUMOWANIE 									 85

Raport z badań dotyczących pogłębionej analizy obszarów problemowych wskazanych
w Projekcie „Pomost – model aktywnej formy wsparcia osób karanych” 		 89

BIBLIOGRAFIA 									 113

INDEKS ZAŁĄCZNIKÓW 								 115
1. Wzór Regulaminu Pracowni Aktywizacji 						 117
2. Wzór Porozumienia z Dyrektorem Zakładu Karnego/Aresztu Śledczego 		 121
3. Wzór umowy o współpracy międzyinstytucjonalnej 				 125
4. Scenariusze prowadzonych szkoleń kompetencyjnych 				 129

Wstęp 7

WSTĘP

W Poradniku, który oddajemy w Państwa ręce, staraliśmy się możliwie czytelnie opisać
nowatorski sposób podejścia do problemów osób opuszczających zakłady karne, po
odbyciu kary pozbawienia wolności. Proponowany przez nas system wsparcia jest
odpowiedzią na utrzymujące się od lat zjawisko wykluczenia społecznego i powrotu
do przestępstwa takich osób, stanowi również swoisty lek na bezradność oraz
nieskuteczność podejmowanych dotychczas środków zaradczych.

Zidentyfikowane przez nas obszary problemowe, dotyczące osób karanych wskazują,
iż podstawą skutecznego działania wobec nich jest współpraca i koordynacja działań
różnych podmiotów świadczących dotychczas indywidualną pomoc. Jednostkowy
potencjał przybiera na sile w momencie złączenia dotychczas funkcjonujących już
ognisk.

Opisany w podręczniku model współpracy to nie rewolucja, wymagająca nowych
regulacji prawnych i sporych nakładów finansowych, ale spojrzenie na istniejące
zasoby z innego punktu widzenia.

Model został stworzony w oparciu o duński pomysł aktywizacji zawodowej osób 50+.
Zakłada on zwiększenie zdolności do pomagania sobie przez wspólną pracę członków
zespołu na rzecz poszukiwania zatrudnienia. Ze względu na specyfikę grupy docelowej
objętej naszym Projektem, w trakcie jego realizacji dokonaliśmy niezbędnej modyfikacji
tego narzędzia w taki sposób, aby spełnił swoje zadania wobec osób karanych.

Niniejsza publikacja została wydana w ramach Projektu pt. „Pomost – model
aktywnej formy wsparcia osób karanych” realizowanego przez Fundację Uwolnienie
z Łodzi, w partnerstwie z Powiatowym Urzędem Pracy w Zgierzu oraz Ogólnopolską
Federacją Stowarzyszeń Kupców i Przedsiębiorców, współfinansowanego przez Unię

8 Wstęp

Europejską w ramach Europejskiego Funduszu Społecznego i jest oparta na naszych
doświadczeniach, uzyskanych w trakcie realizacji Projektu.

W Poradniku prezentujemy wyniki pogłębionej analizy, dotyczącej problemów
na rynku pracy i w życiu społecznym osób po odbyciu kary pozbawienia wolności,
a także przedstawiamy instrukcję sprawdzonej na polskim gruncie, innowacyjnej
i zintegrowanej metody wsparcia takich osób w procesie przechodzenia z warunków
izolacji penitencjarnej do życia na wolności. Proces ten bywa czasem niezmiernie
trudny, nie tylko ze względu na środowiskowe uwarunkowania życia czy zjawisko
stygmatyzacji.

Nawet proste, codzienne czynności życiowe, takie jak poruszanie się miejską
komunikacją czy załatwianie spraw urzędowych, mogą stanowić problem po okresie
dłuższej izolacji i powodować tendencje do wycofywania się z normalnych relacji
społecznych. Spiętrzenie wielu trudnych okoliczności życiowych potęguje frustracje
oraz sprzyja patologii i przestępczości. Dlatego, tak ważne jest stworzenie sprzyjających
i bezpiecznych warunków powrotu do normalności.

W publikacji przedstawiamy Państwu również program szkoleniowo-treningowy
dla osób opuszczających zakład karny, możliwie skutecznie niwelujący deficyty
i rozwijający potencjał, niezbędny do prawidłowej adaptacji społecznej i zawodowej
po zwolnieniu. Proponowane szkolenia mają ponadto, efektywnie przygotowywać
do korzystania ze wsparcia w sposób aktywny, gdyż innowacyjność narzędzia polega,
w dużej mierze, na inicjatywie oraz umiejętności wspólnego działania beneficjentów
pomocy.

Opracowanie jest przeznaczone dla instytucji służb zatrudnienia i wsparcia
społecznego oraz organizacji pozarządowych, które zechcą nawiązać współpracę
i włączyć nowe narzędzie aktywizacyjne – Pracownię Aktywizacji, w zakres swojej
działalności oraz wzbogacić swoją wiedzę o problemach osób karanych.

Wstęp 9

Dziękujemy wszystkim tym, którzy w poszukiwaniu niestandardowych rozwiązań
i inspirujących porad, sięgnęli po tę książkę. To dowód na Państwa otwartość na
innowacyjne formy integracji zawodowej i społecznej osób opuszczających jednostki
penitencjarne.

Dziękujemy również instytucjom, urzędom i firmom współpracującym i wspierającym
nasz Projekt w trakcie testowania oraz upowszechniania jego rozwiązań: Urzędowi
Marszałkowskiemu w Łodzi, Starostwu Powiatowemu w Zgierzu, Okręgowemu
Inspektoratowi Służby Więziennej w Łodzi i współpracującym z nami jednostkom
penitencjarnym oraz Fundacji Rozwoju Katolickiego Uniwersytetu Lubelskiego, za
udostępnienie innowacyjnych narzędzi diagnostycznych.

Nasze podziękowania kierujemy także do kierownictwa oraz personelu penitencjarnego
Zakładu Karnego Nr 1 w Łodzi i Aresztu Śledczego w Łodzi za organizację bloków
szkoleniowych na terenie jednostek, a także do służb kuratorskich łódzkich
sądów, za pomoc w rekrutacji uczestników. Dziękujemy pracownikom pomocy
społecznej, urzędów pracy i przedsiębiorcom zaangażowanym w nasze badania
oraz opiniującym nasz produkt, a także uczestnikom Pracowni Aktywizacji za udział
w naszym przedsięwzięciu oraz gotowość przyjęcia dla siebie rozwiązań, testowanych
w Projekcie.

Szczególnie ciepłe słowa kierujemy do personelu Pracowni: Gosi, Sylwii, Beaty,
Agnieszki i Iwony. Dziękujemy im za zaangażowanie, determinację, profesjonalizm
oraz wiarę w człowieka i jego zdolność do zmiany mimo wszystko.

Dorota Gajić
Emilia Knop

Rozdział I 11

I. WYNIKI POGŁĘBIONEJ ANALIZY PROBLEMÓW W SYSTEMIE
 WSPARCIA BYŁYCH WIĘŹNIÓW

W analizie sytuacji problemowej, do której odnosi się Projekt, na podstawie
dostępnych danych i opracowań źródłowych wysnuto tezę, iż większość osób
opuszczających zakłady karne nie posiada wystarczającego potencjału do walki
o miejsce na rynku pracy, z drugiej strony brak jest funkcjonalnego systemu pomocy
postpenitencjarnej, umożliwiającego skuteczną reintegrację zawodową i społeczną
osób karanych, co zapobiegałoby ich wykluczeniu i powrotowi do przestępstwa.

Sytuację tę powodują niewystarczające oddziaływania resocjalizacyjne w okresie
poprzedzającym zwolnienie osadzonych z zakładu karnego oraz brak dostosowanych
do tej grupy mechanizmów wsparcia ze strony instytucji świadczących pomoc.

W obecnej praktyce, pomoc dla osób opuszczających zakłady karne po odbyciu kary
jest świadczona w sposób niezależny przez wiele instytucji: jednostkę penitencjarną,
w której przebywał ostatnio osadzony, kuratora sądowego, Ośrodki Pomocy
Społecznej, Powiatowe Urzędy Pracy oraz różne organizacje pozarządowe. Każda
z tych instytucji, działając w oparciu o swoje ustawowe lub statutowe cele, dokonuje
ograniczonej diagnozy potrzeb oraz świadczy pomoc według ogólnych standardów,
stosowanych wobec innych grup wsparcia.

Obniża to trafność, skuteczność i ekonomiczność podejmowanych działań, zdarza
się też, że pomoc jest dublowana. Sytuacja taka pogłębia również negatywne stany
psychiczne i zachowania byłych więźniów wyniesione z warunków izolacji: wyuczoną
bezradność i roszczeniowość. Rośnie w efekcie izolacja i zagrożenie wykluczeniem
oraz tendencja do ponownego popełniania przestępstw. W ten sposób od lat utrzymuje
się zjawisko recydywy i wysokiego zaludnienia w polskich więzieniach.

12 Rozdział I

W ramach realizacji pierwszego zadania w Projekcie, dokonano pogłębionej analizy
tej problematyki poprzez porównanie dostępnych opracowań z własnymi materiałami
badawczymi. Intencją badań przeprowadzonych w trzech grupach testowych: więźniów,
pracowników służb wsparcia oraz przedsiębiorców była, z jednej strony, weryfikacja
przedstawionych w Projekcie tez dotyczących problemów i niedostatków w obszarze
pomocy osobom zwalnianym z zakładu karnego, z drugiej strony - zbadanie warunków
i możliwości udziału tych osób w nowej formie aktywizacji społeczno-zawodowej oraz
wypracowanie mechanizmów powstania i upowszechnienia innowacyjnego systemu
wsparcia, umożliwiającego powrót osób karanych na rynek pracy i, tym samym, ich
powrót do życia społecznego w jak najpełniejszym wymiarze.

Jak wynika z danych przytoczonych w części opisowej projektu, w zakładach karnych,
pomimo prowadzonych tam działań resocjalizacyjnych i wychowawczych, wciąż
zbyt mało uwagi kieruje się na wyrównanie deficytów mentalnych i społecznych,
nieuchronnie pogłębiających się w warunkach izolacji penitencjarnej, utrudniających
wchodzenie na rynek pracy i integrację ze społeczeństwem po zwolnieniu.

SMG/KRC Poland w badaniach z 2010 roku (Projekt „Zmiana na lepsze”) wskazuje, iż
kursy wspomagające otrzymanie pracy są rzadkością. Z ich badań wynika, iż uczestniczyło
w nich około 4 % badanych więźniów, natomiast kursy z zakresu rozwoju umiejętności
społecznych i psychologicznych dotyczyły tylko 2%. Niewątpliwie ma to związek
z utrzymującym się od lat ogromnym zaludnieniem oraz przeciążeniem personelu
penitencjarnego obowiązkami służbowymi, co nie służy pracy resocjalizacyjnej.

Podobne dane uzyskano w trakcie pogłębionej analizy, przeprowadzonej w ramach
realizacji pierwszej części Projektu, w grupie testowej 12 osadzonych w Zakładzie
Karnym Nr 1 w Łodzi. Pomimo zbliżającego się terminu opuszczenia jednostki
penitencjarnej (do 6 miesięcy), żadna z osób nie uczestniczyła w tego typu programach
czy szkoleniach. Dwie osoby deklarowały udział w kursach komputerowych, jedna
– w kursie zawodowym, podczas aktualnie odbywanej kary.

Rozdział I 13

Według statystyk Centralnego Zarządu Służby Więziennej, w 2010 roku w polskich
więzieniach przebywało średnio 73 309 osób w tym 2 238 kobiet. W kolejnym
roku jednostki penitencjarne opuściło łącznie 92 043 tymczasowo-aresztowanych,
skazanych oraz ukaranych. W 2012 roku sytuacja ta nie uległa istotnej zmianie.

Z polskich jednostek penitencjarnych zwolniono 92.569 osób. Średnio, rocznie
jest zwalnianych prawie 90 000 więźniów, w tym ponad 2,5 tys. kobiet. Spośród
zwolnionych, tylko 10-15% podejmuje zatrudnienie (M. Korsak „Więźniowie
 na rynku pracy” 2008). Dane z Powiatowego Urzędu Pracy w Zgierzu z 2013 roku,
z których wynika, iż spośród zarejestrowanych osób karanych, niespełna 16% znalazło
zatrudnienie, świadczą o tym, że sytuacja ta nie ulega istotnej zmianie na przestrzeni
ostatnich lat.

Statystyki CZSW wskazują również, iż blisko połowa osób pozbawionych wolności
odbywa karę w warunkach recydywy. Oznacza to, że duży odsetek więźniów (blisko
40%) powraca na drogę przestępstwa, a wśród niepracujących prawdopodobieństwo
ponownego złamania prawa jest znacznie większe (70%). Zdecydowana większość
osób odbywających karę pochodzi ze środowisk patologicznych. Osoby takie,
po zwolnieniu, na ogół nie potrafią samodzielnie odnaleźć się na rynku pracy
z uwagi na syndrom „wyuczonej bezradności”, brak umiejętności radzenia sobie
z negatywnymi emocjami i agresją oraz długotrwałe oderwanie od realiów życia na
wolności (D. Woźniakowska „Skazani i byli skazani na rynku pracy” 2006), badania
SMG/KRC Poland w 2010 („Zmiana na lepsze”).

W badanej przez nas populacji więźniów Zakładu Karnego Nr 1 w Łodzi, dominowały
osoby wtórnie karane. Wykazywały one spore deficyty w zakresie umiejętności
osobistych, społecznych oraz kontrolowania agresji. Wyrównaniu tych deficytów
służył opracowany i wprowadzony do testowania w Zakładzie Karnym Nr 1 w Łodzi
program szkoleń i treningów (opisany szerzej w rozdziale III). Wstępna ewaluacja
programu wskazuje na jego skuteczność i przydatność w stosunku do założeń Projektu,

14 Rozdział I

potwierdzoną dodatkowo pozytywnym odbiorem samych uczestników, trenerów oraz
służby penitencjarnej.

Z danych źródłowych wynika, iż w aktualnym systemie, pomoc postpenitencjarna
obejmuje przede wszystkim świadczenia rzeczowe i pieniężne, i kończy się z chwilą
opuszczenia przez osadzonego murów więziennych. Dalszą pomoc świadczą
instytucje wsparcia i pomocy społecznej, głównie Ośrodki Pomocy Społecznej
i Powiatowe Urzędy Pracy, przejmujące często obowiązek długotrwałego utrzymania
byłych więźniów ze względu ma niemożność znalezienia przez nich pracy.

Analiza badań własnych, przeprowadzonych wśród 20 pracowników łódzkich Ośrodków
Pomocy Społecznej oraz Powiatowych Urzędów Pracy pokazuje, iż badani pracownicy
OPS najczęściej udzielają byłym więźniom doraźnego wsparcia finansowego oraz
pomocy mieszkaniowej i prawnej, natomiast pracownicy PUP głównie – pomocy
w zatrudnieniu i szkoleniach zawodowych. Pracownicy obydwu rodzajów instytucji
sporadycznie lub wcale nie wymieniają natomiast takich form pomocy jak: zerwanie
 nałogiem, zerwanie ze środowiskiem przestępczym czy wsparcie psychologiczne.

Za najmniej efektywne uważają oni: doraźną oraz długotrwałą pomoc finansową,
jednakże w ankietach badawczych padały również odpowiedzi negujące efektywność
innych form pomocy, takich jak: szkolenia zawodowe, pomoc w zatrudnieniu czy
pomoc w zerwaniu ze środowiskiem przestępczym. Świadczy to, ogólnie rzecz
ujmując, o braku wiary w możliwość wpływu na poprawę sytuacji byłych więźniów.
Pracownikom OPS i PUP brakuje ponadto odpowiednich narzędzi i programów do
pracy z byłymi więźniami, jak też współpracy w tym zakresie z innymi instytucjami.
W opisie problemów wskazano, iż obejmowanie osób karanych ograniczonym
wsparciem tzw. bierno-socjalnym i bytowym może wynikać również z obaw, uprzedzeń,
a także ograniczonej wiedzy personelu instytucji wsparcia na temat rzeczywistych
problemów wyniesionych z warunków izolacji.

Rozdział I 15

Badania własne w grupie testowej personelu OPS i PUP potwierdziły istnienie barier
w postaci zakotwiczonych poglądów, z których wynikały odpowiedzi respondentów
w zakresie emocji towarzyszących kontaktowi zawodowemu z byłymi więźniami.
Z drugiej strony, takie podejście budzi nieufność wśród byłych więźniów, co do
skuteczności i adekwatności działań wspierających ze strony tych instytucji.

Dane z wymienionych wcześniej badań KRC/SMG pokazują, iż tylko 8% więźniów
w planach po zwolnieniu zamierza korzystać z pomocy instytucji społecznych
przy poszukiwaniu pracy oraz 5% - z pośrednictwa urzędów pracy (wśród kobiet
odpowiednio –34% oraz 7%). Badania własne potwierdzają tę tendencję. Osadzeni
z grupy testowej liczą przede wszystkim na wsparcie rodziny, w mniejszym stopniu na
pomoc instytucji oraz obawiają się oporu ze strony urzędników.

Kolejną przeszkodą w integracji zawodowej osób karanych, zdiagnozowaną na etapie
przygotowania Projektu, jest negatywny sposób postrzegania ich przez środowisko
pracodawców. Badania SMG/KRC Poland w 2010 („Zmiana na lepsze”) świadczą,
iż opór pracodawców przed zatrudnieniem takich osób wynika przede wszystkim
ze stereotypów i uprzedzeń społecznych, a nie z własnych doświadczeń. Dlatego
równie ważna, z punktu widzenia sytuacji zawodowej osób karanych, jest zmiana
negatywnych przekonań w tym obszarze.

Podobne wnioski nasuwają się podczas analizy danych z badań 20 łódzkich
przedsiębiorców. W grupie tej zdecydowana większość nie posiada doświadczeń
z byłymi więźniami jako pracownikami, ani negatywnych ani pozytywnych. Opinie
o nich opiera na stereotypach i obiegowych opiniach. Gotowość do zatrudnienia osób
karanych determinują obawy i podejrzenia związane z powrotem do przestępczych
zachowań, choć na ogół kwalifikacje i fachowość pracownika są cenione wyżej niż
kryminalna przeszłość. Pracodawcy dostrzegają również znaczenie zatrudnienia
w procesie readaptacji po odbyciu kary, co przy sprzyjających warunkach ekonomicznych,
może generować pozytywne zmiany w sytuacji zawodowej byłych więźniów.

16 Rozdział I

Z zebranych do Projektu opracowań wynika również, iż poza wsparciem, istotne
jest znalezienie osobom opuszczającym zakłady karne natychmiast jakiegoś zajęcia,
niekoniecznie odpłatnego. W niedługim czasie po zwolnieniu występuje bowiem
u byłych więźniów aktywność, która następnie gwałtownie spada (D. Woźniakowska
„Skazani i byli skazani na rynku pracy” 2006). Nowsze badania - SMG/KRC Poland
w 2010 („Zmiana na lepsze”) wskazują, iż 86% więźniów deklaruje optymistyczne
nastawienie związane z pracą po zwolnieniu. 74% badanych pozytywnie ocenia
pomysł wprowadzenia programu aktywizacji zawodowej dla osób, które odbyły karę
pozbawienia wolności.

Z jednej strony sprzyja to podejmowaniu działań, a z drugiej strony może stanowić
bolesne doświadczenie w zderzeniu z trudną rzeczywistością po zwolnieniu.

Podobnie, więźniowie z grupy testowej w Zakładzie Karnym Nr 1 w Łodzi oceniają
swoje szanse na znalezienie pracy po zwolnieniu tak samo lub tylko nieco gorzej
w stosunku do osób niekaranych.

Większość z nich uważa również, iż jest dobrze przygotowana do wkroczenia na rynek
pracy, a 10 na 12 osadzonych, po zapoznaniu się z ideą Pracowni Aktywizacji, wyraziło
gotowość udziału w niej po zwolnieniu. Istotne znaczenie ma tutaj perspektywa pracy
w sprzyjającym i wspierającym otoczeniu społecznym, co minimalizuje większość
obaw i ograniczeń wyniesionych z warunków izolacji bezpośrednio po zwolnieniu.

Przytoczone powyżej dane źródłowe, zarówno własne jak i zebrane w trakcie pracy
nad przygotowaniem Projektu pokazują, iż osoby karane, obciążone bagażem wielu
trudnych osobistych doświadczeń, również tych penitencjarnych, pozostawione
bez skutecznej, systemowej pomocy, szybko tracą szansę na społeczną i zawodową
reintegracją. W rezultacie stają się populacją pozostającą na długotrwałym utrzymaniu
instytucji publicznych, znacznie wzrasta również zagrożenie ich powrotnością do
przestępstwa.

Rozdział I 17

Dzięki projektom systemowym, skierowanym do osób zagrożonych wykluczeniem
oraz, prowadzonym przy ich realizacji, badaniom i analizom, problematyka osób po
wyrokach zaczyna powoli docierać do świadomości szerszych kręgów społecznych,
a instytucje odpowiedzialne za wsparcie takich osób zaczynają dostrzegać potrzebę
sięgania po nowe, skuteczne narzędzia.

W 2012 roku, na terenie województwa łódzkiego, na zlecenie Regionalnego Centrum
Polityki Społecznej w Łodzi, przeprowadzono badania służące opracowaniu modelu
współpracy międzyinstytucjonalnej i międzysektorowej w zakresie readaptacji
społeczno-zawodowej osób opuszczających zakłady karne. Sformułowane na podstawie
tych badań postulaty, odnoszą się zarówno do oddziaływań w sferze indywidualnego
kształtowania postaw, wsparcia otoczenia rodzinnego i zawodowego, opisują też
ramowe obszary międzyinstytucjonalnej współpracy. („Sytuacja osób opuszczających
zakłady karne na terenie województwa łódzkiego” – raport z badań).

Narzędzie opisane w naszym Poradniku – Pracownia Aktywizacji – jest zgodne
z kierunkiem oczekiwanych zmian w zakresie świadczenia pomocy postpenitencjarnej.
W zamyśle bowiem łączy potencjał wielu instytucji oraz oferuje szeroki zakres
oddziaływań readaptacyjnych wobec osób po wyrokach.

Analiza problemów i obszarów objętych badaniami wskazuje, iż istnieje potrzeba
stworzenia wspólnego oraz spójnego systemu wsparcia, umożliwiającego płynne
przejście osadzonych z warunków więziennych do życia na wolności. Aby osoby
karane skorzystały z nowych możliwości ważne jest objęcie ich właściwym programem
przygotowania do zwolnienia, najlepiej jeszcze w trakcie pobytu w zakładzie karnym,
stworzenie odpowiedniego mechanizmu aktywizacji po zwolnieniu oraz wspierającego
otoczenia społecznego, w tym zmiana stereotypów i uprzedzeń, zwłaszcza
wśród personelu instytucji świadczących pomoc i w środowisku potencjalnych
pracodawców.

18 Rozdział I

Proponowane w projekcie narzędzie – Pracownia Aktywizacji – to miejsce wspólnej
pracy grupy osób na rzecz poszukiwania zatrudnienia, przy czym działanie tych
osób wychodzi poza jednostkowy interes. Udział w Pracowni powoduje integrację
uczestników wokół wspólnego celu, co przynosi lepsze efekty niż indywidualne
zmaganie się z problemami.

Poza miejscem indywidualnego i zespołowego działania na rzecz poszukiwania
pracy, Pracownia ma spełniać rolę „trampoliny społecznej” obalającej negatywne
przekonania byłych więźniów i o byłych więźniach. Dlatego pracujemy intensywnie
nad wzmocnieniem potencjału osobistego uczestników naszego Projektu, co pomaga
im pokonywać własne ograniczenia i zachęca do podjęcia próby ponownej integracji
ze społeczeństwem.

Fot. Bartosz Kubiak

Rozdział II 21

II. ORGANIZACJA NOWEJ FORMY WSPARCIA KROK PO KROKU

1. Nawiązywanie partnerstwa i podział zadań

W realizacji działań, skierowanych do osób wykluczonych społecznie nacisk przesuwany
jest z indywidualnych działań w kierunku współpracy wielu partnerów, skupionej na
rozwiązywaniu problemów społecznych. Odbywa się ona, między innymi, poprzez
realizację różnego typu wspólnych projektów i inicjatyw. Poprzez tworzenie lokalnych
partnerstw, wzajemną współpracę społeczności lokalnej, administracji publicznej
(szczególnie samorządowej) oraz lokalnych pracodawców, następuje również większa
koordynacja działań na rzecz osób wykluczonych społecznie. Wspólne działania
zwiększają także odpowiedzialność za realizowane przedsięwzięcia, co wpływa na ich
skuteczność i efektywność, a także wzmacnia potencjał realizatorów usług („Poradnik
dotyczący realizacji wsparcia dla osób wykluczonych społecznie oraz zagrożonych
wykluczeniem społecznym w ramach Programu Operacyjnego Kapitał Ludzki”
Warszawa 2009r.).

W każdym partnerstwie międzyinstytucjonalnym, niezależnie od ilości podmiotów
najlepiej, aby świadczyły one różne formy wsparcia (np. zawodowego i społecznego),
które można komplementarnie połączyć w ramach zastosowanego, wspólnego
narzędzia. Dotyczy to szkoleń zawodowych, kontaktów ze środowiskami biznesowymi,
wsparcia specjalistycznego, świadczeń socjalnych itd. Spoiwem wspólnych działań
jest Pracownia Aktywizacji.

Oprócz zakładanych korzyści wynikających z nawiązywania partnerstwa przez instytucje
z różnych sektorów, należy uwzględnić również odmienne warunki ekonomiczne
i biurokratyczne, w których funkcjonują partnerzy. Pozwoli to zidentyfikować możliwe
problemy i przeszkody oraz zapobiec im. (Ros Tennyson „Poradnik Partnerstwa”
2003r).

22 Rozdział II

Dobierając partnerów, należy uwzględnić uwarunkowania poszczególnych
sektorów, a także możliwości organizacyjne, kompetencje, wiedzę i zasoby
personalne instytucji i organizacji zaangażowanych do udzielania wsparcia i opieki
nad uczestnikami Pracowni.

Testowane przez nas nowe rozwiązanie spełniło rolę skutecznego narzędzia aktywizacji
osób karanych dzięki działaniu w warunkach współpracy oraz połączenia kapitału
organizacyjnego i ludzkiego partnerskich instytucji.

Organizacjom publicznym wsparcia społecznego i rynku pracy, jak i większości
instytucji pożytku publicznego, brakowało dotychczas wystarczająco jednolitego
normatywnego podłoża, aby mogły one wspólnie wypełniać stojące przed nimi
zadania, jednak przede wszystkim brak było inicjatywy i pomysłu na połączenie sił
w docieraniu z pomocą do tych samych grup wsparcia.

Testowana w naszym Projekcie Pracownia Aktywizacji otwiera taką możliwość,
zwłaszcza w kontekście zmian legislacyjnych, obejmujących również sposoby
aktywizowania osób zagrożonych wykluczeniem społecznym.

Etap testowania produktu finalnego zbiega się z wejściem w życie znowelizowanej
ustawy o promocji zatrudnienia i instytucjach rynku pracy, która zakłada zacieśnienie
współpracy między PUP i OPS, szczególnie w obszarze udzielanego wsparcia osobom
oddalonym od rynku pracy. Celem tego współdziałania będzie, przede wszystkim,
przywracanie motywacji do aktywności życiowej i budowanie postaw umiejętności do
radzenia sobie na rynku pracy oraz identyfikowanie barier aktywności zawodowej.

Fundamentem nawiązywania współpracy międzyinstytucjonalnej PUP i OPS są
doświadczenia we wspólnym realizowaniu zadań na rzecz klienta zagrożonego
wykluczeniem społecznym. Odbiorcą usług oferowanych przez obie te instytucje
są klienci o zbliżonych do siebie problemach. Zarówno PUP, jak i OPS korzystają

Rozdział II 23

z przysługujących im narzędzi w stopniu zakładającym, niestety tylko teoretycznie,
udzielenie wystarczającej pomocy. W praktyce okazuje się, że brak wspólnego
spoiwa, łączącego usługi PUP i OPS, prowadzi do fragmentarycznego rozwiązania
problemu klienta, a co jest z tym związane, do nieuzyskania przez obie te instytucje
zadowalających wszystkie strony rezultatów. Dlatego tak ważna jest świadomość,
że podstawą udzielenia kompleksowego wsparcia osobie zagrożonej wykluczeniem
społecznym jest współpraca międzyinstytucjonalna. Jakakolwiek bowiem instytucja,
choćby posiadała zarówno środki finansowe i narzędzia, działając indywidualnie, nie
jest w stanie udzielić pomocy o szerokim spektrum oddziaływania na klienta.

Warto podkreślić, że zarówno PUP i OPS posiadają różne informacje o osobach
zagrożonych wykluczaniem społecznym z powodu odbywania kary pozbawienia
wolności. PUP gromadzi dane z zakresu gotowości i umiejętności powrotu tych
osób na rynek pracy, z kolei OPS koncentruje się na ich społecznych deficytach.
Skompletowanie tych informacji i zebranie ich „w całość” pozwala zobrazować
realny problem osoby wykluczonej i stanowi podstawę do udzielenia skutecznego
wsparcia. Program Aktywizacja i Integracja w nowej ustawie przewiduje także
współpracę z podmiotami prowadzącymi działalność statutową na rzecz integracji
i reintegracji zawodowej i społecznej osób zagrożonych wykluczeniem społecznym lub
przeciwdziałania uzależnieniom i patologiom społecznym. Ustawa zakłada, iż działania
służące kształtowaniu aktywnej postawy w życiu społecznym i zawodowym, polegające
w szczególności na grupowym poradnictwie specjalistycznym, warsztatach trenerskich
i grupach wsparcia, mogą być realizowane przez ośrodek pomocy społecznej,
w ramach porozumienia zawartego z Powiatowym Urzędem Pracy, mogą być również
zlecane podmiotom pożytku publicznego, np. organizacjom pozarządowym.

Poza ogromnym często doświadczeniem w pracy z trudnym klientem, organizacje
te posiadają, na ogół, kapitał w postaci kadry trenerskiej i szkoleniowej, a także struktur
ekonomii społecznej – Centrów Integracji Społecznej czy spółdzielni socjalnych,
w obszar których wpisuje się działanie Pracowni Aktywizacji dla osób karanych.

24 Rozdział II

Zakładana w ustawie realizacja Programu Aktywizacja i Integracja (PAI) doskonale
wpisuje się w założenia naszego „Modelu współpracy międzyinstytucjonalnej na
rzecz wdrażania innowacyjnej formy aktywizacji osób zagrożonych wykluczeniem
społecznym z powodu odbywania kary pozbawienia wolności”.

Pracownia Aktywizacji, jako nowe narzędzie aktywnego wsparcia w powrocie
na rynek pracy, może być zorganizowana w ramach struktur instytucji rynku pracy
i wsparcia społecznego, może również działać na podstawie zleconych działań
w zakresie integracji społecznej w ramach środków Funduszu Pracy, przewidzianych
w nowej ustawie. W każdym przypadku, jej powołanie winno być poprzedzone
zbudowaniem partnerstwa, zapewniającego optymalizację działań.

Jak wspomniano wcześniej, powodzenie współpracy partnerów zależne będzie
od dobrze przemyślanego podziału zadań. Na przykład PUP, wykorzystując swój
potencjał, może być odpowiedzialny za rekrutację członków Pracowni Aktywizacji,
może udostępniać bazę pracodawców z lokalnego rynku pracy czy pomieszczenia,
w których funkcjonują Kluby Pracy. Z kolei OPS może, jako wieloletni już partner
instytucji pożytku publicznego, podzielić się wiedzą i doświadczeniem z zakresu
integracji społecznej, a także tworzyć indywidualne diagnozy i monitorować sytuację
społeczną uczestników wsparcia.

Zadania organizacji pozarządowych mogą, z kolei, dotyczyć przeprowadzenia szkoleń
dla uczestników, prowadzenia akcji promocyjnych, pozyskiwania zainteresowania
szerokiego kręgu środowisk, poszukiwania sponsorów, organizowania struktur, dzięki
którym zwiększą się korzyści z zatrudnienia członków Pracowni czy organizowania
wsparcia socjalnego. Potencjałem tych organizacji jest także współpraca
z wolontariuszami, którzy mogą efektywnie wspierać działania personelu Pracowni.

Projekt nasz zakładał współpracę wszystkich partnerów, na każdym etapie jego
realizacji. Pomimo, a może właśnie z powodu spotkania się w jednym przedsięwzięciu

Rozdział II 25

trzech instytucji o odmiennej strukturze organizacyjnej, współpraca przebiegała
nad wyraz efektywnie, zarówno na etapie badawczym, jak i w fazie testowania
i upowszechniania nowych rozwiązań.

Dysponowanie przez każdego z partnerów odpowiedną wiedzą i doświadczeniem
w obszarach swojej działalności, zasobami w postaci kontaktów międzyinstytucjonal-
nych oraz skierowanie do Projektu wykwalifikowanej kadry spowodowało zebranie
sporych sił, z korzyścią przede wszystkim dla odbiorców wsparcia.

Przy planowaniu podziału zadań pomiędzy partnerów należy uwzględnić
konieczność zaangażowania do Pracowni Aktywizacji odpowiedniego personelu
sprawującego opiekę, nadzór jak i wyspecjalizowanego w zakresie prowadzenia
szkoleń, diagnozy, doradztwa psychologicznego i zawodowego oraz organizowania
sprzyjających warunków wspomagających efektywność narzędzia.

Narzędzie aktywizacji będzie spełniało założenia jego inicjatorów tylko wówczas,
jeśli nawiązane partnerstwo będzie faktycznie realizowane, a poszczególni partnerzy
zaangażowani w swoje role.

Dlatego konstrukcja umowy partnerskiej powinna możliwie precyzyjnie określać
podział zadań, sposób oraz czas ich wykonania.

Dla ułatwienia Państwu procesu zawierania partnerstw i nawiązywania współpracy,
przedstawiamy w załączeniu do Poradnika wzory dokumentów, które opracowaliśmy
i wykorzystaliśmy w trakcie realizacji Projektu.

26 Rozdział II

2. Podpisywanie porozumienia z zakładem karnym, organizacjami
 pracodawców

Aby Pracownia spełniała rolę skutecznego narzędzia aktywizacji zawodowej
i społecznej readaptacji, niezbędne jest, poza bezpośrednimi partnerami,
zbudowanie kontaktów z różnymi środowiskami, które mogą wspomagać lub
być zainteresowane działaniem Pracowni (np. zakłady penitencjarne, środowiska
biznesowe i organizacje przedsiębiorców, przedstawiciele lokalnych władz).

Nawiązanie kontaktu z zakładem karnym może dotyczyć wyłącznie upowszechniania
wśród osadzonych informacji o Pracowni Aktywizacji, może również zawierać
współpracę w zakresie objęcia więźniów programem szkoleniowo-treningowym,
 tak jak w naszym Projekcie, co wzbogaci zakres przygotowania do podjęcia aktywności
zawodowej po zwolnieniu.

Współpraca może dotyczyć również wymiany informacji dotyczących potrzeb
lokalnego rynku pracy i wymagań pracodawców w zakresie umiejętności przyszłych
pracowników, co wydaje się kluczowe, jeśli chodzi o szanse byłych więźniów na
zatrudnienie. W zakładach karnych realizuje się bowiem, na szeroką skalę, nauczanie
zawodowe, zarówno poprzez system kierowania do przywięziennych szkół zawodowych,
jak również w postaci kursów realizowanych ze środków pomocy postpenitencjarnej
oraz z funduszy unijnych.

Część przedsiębiorców może być zainteresowana zatrudnianiem więźniów jeszcze
w trakcie odbywania przez nich kary pozbawienia wolności. Umożliwiają to przepisy
ustawy – Kodeks Karny Wykonawczy. Za pośrednictwem Pracowni Aktywizacji,
informacja ta będzie miała szansę dotrzeć do szerokiego grona potencjalnych
pracodawców.

Rozdział II 27

Połączenie współpracą różnych środowisk, może przynieść korzyści wielu podmiotom,
może też skutkować nieoczekiwanymi efektami, a także generować kolejne, dobre
pomysły w obszarze wspólnych działań.

Podpisanie stosownego porozumienia umożliwia § 5 ust. 1 rozporządzenia Prezesa
Rady Ministrów z dnia 01 grudnia 2003 roku w sprawie szczegółowego zakresu
i trybu uczestnictwa podmiotów wymienionych w art. 38 § 1 Kodeksu Karnego
Wykonawczego w wykonywaniu kar, środków karnych, zabezpieczających
i zapobiegawczych, a także społecznej kontroli nad ich wykonywaniem.

Pismo intencyjne do dyrektora zakładu karnego powinno zawierać wstępny opis
działań, jakie zamierzamy prowadzić na terenie jednostki penitencjarnej w ramach
porozumienia (np. akcje informacyjno-promocyjne, szkolenia, przekazywanie
materiałów szkoleniowych lub informacyjnych).

Należy pamiętać, iż administracja zakładów penitencjarnych jest na ogół otwarta i
przychylna wszelkiego rodzaju działaniom, które wspomagają procesy wychowawcze
i resocjalizacyjne oraz takie, które mogą się przyczynić do właściwej readaptacji
więźniów po zwolnieniu. Dlatego urzeczywistnienie naszych planów dotyczących
współpracy ze środowiskiem więziennym nie powinno stanowić problemu.

Proponowane w ramach narzędzia rozwiązania aktywizacyjne, jak wcześniej
wspomniano, mogą zainteresować również lokalnych przedsiębiorców, ze względu
na możliwość realizowania zatrudnienia wspieranego, na zasadach określonych
w przepisach o zatrudnieniu socjalnym lub w ramach spółdzielni socjalnych.

Pracownia Aktywizacji stwarza możliwość pozyskania pracownika o odpowiednich
kwalifikacjach zawodowych oraz wysoko zmotywowanego do podjęcia pracy
(założeniem Pracowni jest bowiem wyszukiwanie przez jej członków ofert pracy
i inicjowanie kontaktów z pracodawcami), ale także stwarza warunki obniżenia kosztów
zatrudnienia.

28 Rozdział II

Przekonanie do naszego pomysłu szerokiego grona potencjalnych pracodawców
możliwe jest poprzez nawiązywanie bezpośrednich kontaktów, na przykład,
z organizacjami oraz środowiskami biznesowymi, działającymi w regionie.

Służyć będą temu pisma intencyjne przedstawiające ideę nowej metody, ulotki,
zaproszenia do udziału w „dniach otwartych” Pracowni, udział w Targach Pracy oraz
wszelkich lokalnych wydarzeniach, na których można przedstawić nasz program,
naszych uczestników oraz zainteresować środowisko przedsiębiorców wszelkimi
korzyściami.

Ważne jest, aby działania skierowane do pracodawców były widocznie wspierane
i legitymowane przez organizatora wsparcia, co będzie stanowić rękojmię wywiązania
się ze zobowiązań wobec pracodawców.

Z kolei, dla jednostek samorządu terytorialnego włączenie się w sieć współpracy na
rzecz osób karanych pozwala wspierać działania, które zmniejszają marginalizację
społeczno-zawodową oraz prawdopodobieństwo popełnienia ponownego przestępstwa
przez takie osoby, co będzie przekładało się na poprawę bezpieczeństwa w rejonie.

Z tego względu wprowadzenie nowego rozwiązania w danej instytucji może i powinno
łączyć się z oczekiwaniami wsparcia projektu ze strony lokalnych władz.

3. Zasoby techniczne

Pracownia Aktywizacji działa w obrębie i strukturze instytucji, która jest inicjatorem
jej powołania. Uczestnicy Pracowni wykonują pracę w ramach następujących grup
tematycznych:

Współpracy z instytucjami rynku pracy i pomocy społecznej – inicjowanie kontaktów 1.	
w celu trafnego diagnozowania i ogniskowania pomocy indywidualnej,

Rozdział II 29

Wyszukiwania ofert pracy i nawiązywania kontaktów z przedsiębiorcami 2.	
– docieranie do pracodawców i ofert zatrudnienia, szkoleń zawodowych, promocja
zasobów i umiejętności uczestników oraz różnych form świadczenia pracy,
wzbudzanie wśród pracodawców zainteresowania i gotowości do korzystania
z zasobów Pracowni,

Promocji Pracowni Aktywizacji w środowiskach biznesowych, wśród lokalnych 3.	
władz, a także wśród przyszłych beneficjentów – aktualizowanie danych na stronie
internetowej, organizowanie „dni otwartych” Pracowni, opracowywanie strategii
promowania i pozyskiwania wsparcia w różnych organizacjach, instytucjach
i środowiskach.

Pracownia powinna być wyposażona w sposób umożliwiający realizację zadań przez
poszczególne grupy. Działanie grup zadaniowych w systemie zmianowym ograniczy
ilość stanowisk i zmniejszy tym samym koszty.

Fot. Bartosz Kubiak

30 Rozdział II

Podstawowy potencjał techniczny, niezbędny do zorganizowania Pracowni
Aktywizacji to posiadanie przez jednego z partnerów lokalu oraz wyposażenie go
w odpowiednią ilość stanowisk komputerowych z dostępem do Internetu (biurko,
krzesło i komputer). Szacowany koszt stanowiska to 3500 zł. Jedno stanowisko może
być przeznaczone dla dwóch lub trzech uczestników, w zależności od podziału zadań
na poszczególne grupy zadaniowe. W Pracowni powinien znaleźć się również stół
konferencyjny do wspólnych spotkań i pracy grupowej, a także inne urządzenia, takie
jak: kserokopiarka, telefon, fax. Miesięczny koszt zatrudnienia kadry: opiekunów
w Pracowni, psychologa oraz doradcy zawodowego może się różnie kształtować,
w zależności od możliwości organizacyjnych i osobowych partnerów, wdrażających
nowe narzędzie oraz stawek wynagrodzeń, zgodnie z lokalnym rynkiem pracy.

Najtańszym sposobem wyposażenia Pracowni będzie wykorzystanie urządzeń
technicznych, będących już w posiadaniu partnerów lub pozyskanie ich od sponsorów.
Można również zaadoptować na potrzeby Pracowni dostępną infrastrukturę,
wykorzystywaną dotychczas w innym celu (pomieszczenia Klubów Pracy, sale
szkoleniowe).

Odnośnie bloku szkoleń kompetencyjnych, przygotowujących do aktywności na rynku
pracy, rekomendujemy te, które przeprowadziliśmy w naszym Projekcie, zwłaszcza
licencjonowany kurs Treningu Zastępowania Agresji (ART.), którego szczegółowy
program oraz efektywność wobec grupy docelowej zostały opisane w dalszej części
Poradnika. Trening obejmuje nie mniej niż 30 godz. dydaktycznych, prowadzony jest
przez dwóch trenerów, w oparciu o licencjonowane materiały treningowe. Wymagania
proceduralne podwyższają, co prawda, jego koszt, ale jednocześnie są gwarancją
wysokiej jakości oraz zapewniają odpowiednie przygotowanie uczestników.

W ostatnich kilku latach, w obszarze projektów systemowych, realizowany jest program
przygotowania kadry jednostek penitencjarnych oraz pracowników socjalnych do
prowadzenia treningów w ramach wykonywanych obowiązków w swoich instytucjach.

Rozdział II 31

Świadczy to o rosnącym zainteresowaniu, a przede wszystkim, co raz większym
przekonaniu o skuteczności pracy tą metodą. Istnieje zatem możliwość pozyskania dla
potrzeb Pracowni Aktywizacji własnej kadry, przeszkolonej również w tym zakresie.

Koszt pozostałych szkoleń, będzie się kształtować różnie, w zależności od stawek
trenerskich, obowiązujących w danym regionie kraju.

W szacowaniu ogólnych kosztów, dobrze jest uwzględnić możliwości i zasoby
(techniczne, ludzkie, finansowe) każdej z instytucji partnerskich, ale również
ewentualne korzyści i możliwości wynikające ze zbudowanej sieci kontaktów
i porozumień, dotyczących instytucji, które będziemy angażować do współpracy
z Pracownią Aktywizacji. Na przykład, w obszarze zaplanowanych przez nas działań
aktywizujących, przydatne mogą okazać się szkolenia realizowane w zakładach
karnych, w ramach Klubów Pracy bądź programów resocjalizacyjnych.

4. Rekrutacja uczestników i organizacja wsparcia w ramach Pracowni
 Aktywizacji

Sukces Pracowni, jako narzędzia aktywizacji, zależy nie tylko od właściwego określenia
i podziału zadań oraz kwalifikacji kadry zaangażowanej do ich wykonania, ale
także od właściwego doboru uczestników wsparcia. Nie oznacza to prowadzenia
szczególnej selekcji i pochopnego odrzucania osób, które według nas nie rokują
pozytywnie. Chodzi bardziej o uwzględnienie wszelkich okoliczności, które mogą
być istotne w sytuacji byłego więźnia ze względu na jego późniejsze funkcjonowanie
w warunkach Pracowni.

Typowe zachowania więźniów stanowią świadomą strategię radzenia sobie
w warunkach izolacji penitencjarnej i stanowią obronę przed silnymi negatywnymi
uczuciami lęku i frustracji. Dlatego w przypadku osób po wyrokach, zwłaszcza
dłuższych, pierwsze wrażenie bywa niekiedy mylące ze względu na ten utrwalony,

32 Rozdział II

specyficzny sposób bycia. Ich wypowiedzi są często zdawkowe, wymijające
(nieufność), postawa ciała zamknięta, mięśnie spięte, ruchy nerwowe (ciągła
czujność). Negatywne wrażenie może pogłębiać unikanie kontaktu wzrokowego
(unikanie prowokacji) oraz używanie wulgaryzmów (jako wyuczony styl zachowania).
Tym bardziej ważne jest, aby w pierwszych kontaktach odrzucić uprzedzenia,
a uwzględnić okoliczności, których efektem może być takie zachowanie.

Rozmowa z psychologiem ma na celu, przede wszystkim, zdiagnozowanie ewentualnych
problemów, dotyczących, na przykład, czynnych uzależnień czy deficytów psychicznych,
uniemożliwiających udział w naszym Projekcie, a kwalifikujących do skorzystania
z innego rodzaju wsparcia.

Fot. Dokumentacja projektu

Rozdział II 33

We wstępnej ocenie sytuacji i predyspozycji byłych więźniów można wykorzystać
wszelkie dostępne narzędzia diagnostyczne. W trakcie realizacji Projektu
wykonywaliśmy przede wszystkim bilans kompetencji do badania predyspozycji
zawodowych i osobowościowych, korzystaliśmy także z kwestionariusza umiejętności
społecznych i indeksu złości Instytutu „Amity”.

W dalszym etapie, dzięki nawiązaniu współpracy z Fundacją Rozwoju Katolickiego
Uniwersytetu Lubelskiego, realizującą wraz z partnerami Projekt innowacyjny, zyskaliśmy
dostęp do opracowanego w ramach Projektu kompletu narzędzi diagnozujących
gotowość do pracy byłych więźniów oraz badających skalę kompetencji osób
wspomagających readaptację, jak i skalę zapotrzebowania na pracę byłych więźniów.

Zgodnie z założeniem projektodawców, zastosowanie powyższych narzędzi doskonale
uzupełniło nasze działania, zmierzające do wprowadzenia byłych więźniów na rynek pracy.
Podsumowanie wyników oraz doświadczeń odbyło się na wspólnym seminarium,
zorganizowanym przez Fundację Rozwoju KUL w Łodzi, w październiku 2014 roku.

Fot. Dokumentacja projektu

34 Rozdział II

Osoby zainteresowane uzyskaniem szerszej wiedzy o wspomnianym Projekcie,
odsyłamy na jego stronę internetową: www.narzedziawspolpracy.pl

Warto, aby w proces kierowania uczestników do rekrutacji zaangażowali się wszyscy
partnerzy, postępując zgodnie z wcześniej ustalonymi zasadami. Efekty przynosi
nawiązanie w tym zakresie współpracy z zakładami karnymi oraz służbą kuratorską.

Niezbędne jest także ustalenie jasnych kryteriów kwalifikowania byłych więźniów do
udziału w Pracowni, takich jak np. wiek aktywności zawodowej, miejsce zamieszkania
pozwalające na codzienny dojazd do Pracowni czy stan zdrowia, umożliwiający
podjęcie zatrudnienia.

W przypadku zawarcia porozumienia z zakładem karnym o realizowaniu szkoleń dla
więźniów, warunkiem zakwalifikowania do udziału w Pracowni może być ukończenie
bloku szkoleniowo-treningowego z wynikiem pozytywnym.

Nasze doświadczenia z realizacji Projektu wskazują, iż efektywne okazało się
rekrutowanie uczestników spośród osób, które zgłosiły się do Pracowni bezpośrednio
po odbyciu kary, najczęściej za pośrednictwem personelu jednostki penitencjarnej lub
kuratorów sądowych, do których dotarliśmy wcześniej z informacją o Projekcie.

Po wprowadzeniu nowego narzędzia w system pomocy, stosujące je instytucje
będą korzystały przede wszystkim z własnych baz klientów podczas rekrutowania
uczestników do wsparcia.

W przypadku nie posiadania takiej bazy, działania rekrutacyjne powinno poprzedzać
poinformowanie i zmotywowanie potencjalnych uczestników poprzez przygotowanie
i przeprowadzenie akcji informacyjnych zarówno w środowiskach więziennych
jak i pozawięziennych (PUP, OPS, służby kuratorskie), ewentualnie przygotowanie
i rozprowadzenie ulotek informacyjnych.

Rozdział II 35

Bezpośrednio po zakończeniu rekrutacji ważne jest:

—	objęcie grupy kandydatów programem szkoleniowym, przygotowującym do
zespołowego działania na rzecz poszukiwania zatrudnienia oraz minimalizującego
deficyty w zachowaniu,

—	pogłębiona diagnoza sytuacji zawodowej, społecznej, rodzinnej oraz materialnej
osób obejmowanych wsparciem oraz ułożenie indywidualnego planu wsparcia dla
każdego uczestnika.

Kolejnym krokiem jest zorganizowanie grup zadaniowych, określenie ramowego
zakresu ich obowiązków i ustalenie z partnerami rodzajów wsparcia świadczonego
przez personel poszczególnych instytucji partnerskich.

W trakcie działania Pracowni, poszczególne grupy realizują swoje zadania w miarę
możliwości samodzielnie, niezbędna jest jednak pomoc opiekunów z ramienia
wszystkich instytucji partnerskich. Zapewni to różnorodność i zwiększy trafność wsparcia.

W naszym Projekcie, poszczególne grupy zadaniowe:
—	współpracy z instytucjami rynku pracy i pomocy społecznej,
—	wyszukiwania ofert pracy i nawiązywania kontaktów z przedsiębiorcami,
—	promocji Pracowni Aktywizacji w środowiskach biznesowych, wśród lokalnych

władz, a także wśród przyszłych beneficjatów,
wspierali odpowiednio opiekunowie z ramienia poszczególnych partnerów:
—	Powiatowego Urzędu Pracy w Zgierzu,
—	Ogólnopolskiej Federacji Stowarzyszeń Kupieckich,
—	Fundacji Uwolnienie.

Ponieważ uczestnicy Projektu zostali jednocześnie włączeni do Centrum Integracji
Społecznej, zostali objęci aktywizacją zawodową, początkowo wykonując prace

36 Rozdział II

porządkowe na rzecz firmy sprzątającej, a następnie również w innych firmach
nawiązujących sukcesywnie współpracę z Pracownią.

Dzięki temu zdobywali kolejne doświadczenia zawodowe oraz uzyskiwali dostęp
do potencjalnych pracodawców.

Rozpoznanie rynku pracy oraz potrzeb lokalnych przedsiębiorców w zakresie
zatrudnienia stanowiło ważne zadanie ze względu na przyjęte wskaźniki dotyczące
ukończenia udziału w Projekcie.

Niezmiernie cenne okazały się tutaj doświadczenia Partnera z ramienia Ogólnopolskiej
Federacji Stowarzyszeń Kupców i Przedsiębiorców, jako reprezentanta szerokich
interesów sektora małych i średnich przedsiębiorstw.

Zgodnie z prezentowaną przez nich opinią, przedsiębiorcy sektora firm MŚP, którzy
stanowią decydującą część pracodawców na rynku pracy, są zainteresowani obecnie
pracownikami o uniwersalnych kwalifikacjach, użytecznych w różnych branżach
i na różnych stanowiskach. Nadmierne, pozapłacowe koszty pracy są aktualnie
najważniejszą barierą wzrostu zatrudnienia, zmuszającą do poszukiwania kandydatów
o wyrobionym i utrwalonym nawyku nauki i stałego podnoszenia kwalifikacji.

Chodzi o takich kandydatów, którzy posiadają umiejętność samodoskonalenia
w wielu, wzajemnie uzupełniających się zawodach. Można je podzielić na dwie
grupy:

kwalifikacje sensu stricte, czyli takie jak: mechanik, stolarz, monter, operator…,1.	

kwalifikacje sensu largo, czyli na przykład: umiejętność uczenia się, nawyk 2.	
samodoskonalenia, obsługa komputera, pozytywne nastawienie, autoprezentacja,
umiejętność nawiązywania kontaktów…

Rozdział II 37

Oznacza to takie przygotowanie do zatrudnienia, które będzie dostarczało
pracowników o potencjale rozwojowym na poziomie konkretnych umiejętności
zawodowych, wspartych zasobami stymulującymi ich wykorzystanie. Innymi słowy
mechanik z umiejętnością obsługi wielu urządzeń technicznych, z własną bazą
narzędziową, dysponujący jednocześnie podstawami wiedzy komputerowej, jak
również zdolnościami w sferze kontaktów międzyludzkich – to dobry kandydat na
pracownika.

Podkreślić należy praktyczny stosunek pracodawców sektora firm MŚP do kandydatów
na pracowników. Znaczenie zaufania do człowieka ma oczywiście znaczenie,
szczególnie w sytuacji konieczności powierzenia mu mienia, ale przede wszystkim,
dla przedsiębiorcy liczy się pragmatyzm i kalkulacja biznesowa, która każe patrzeć
na zakładany wynik końcowy, czyli optymalne wykonanie konkretnego produktu lub
usługi.

Dlatego, przyjęte w naszym wspólnym Projekcie rozwiązania odnoszące się zarówno
do okresu praktyki zawodowej u pracodawcy, jego wpływu na kwalifikacje zawodowe
przyszłego pracownika oraz blok uzupełniających szkoleń kompetencyjnych, a także
system zatrudnienia wspieranego, stanowią doskonały pakiet inwestycji i możliwości
aktywizacyjnych. W wyniku tego procesu istnieje realna szansa na pozyskanie
pracownika o uniwersalnych kwalifikacjach, przydatnych w wielu firmach rożnych
branż.

Ścieżka szkoleń zawodowych dla uczestników Pracowni powinna być wyznaczona
nie tylko w oparciu o sporządzony bilans kompetencji zawodowych, ale również
ze względu na zapotrzebowanie lokalnego rynku pracy i indywidualnych
przedsiębiorców, nawiązujących kontakt z Pracownią. W znaczny sposób podnosi
to szanse zatrudnienia u przyszłych pracodawców.

38 Rozdział II

Uczestników należy poddawać również systematycznemu monitoringowi
i diagnostyce kompetencyjnej ze strony psychologa i doradcy zawodowego,
co pozwoli na optymalne dostosowanie rozwoju zawodowego do indywidualnych
potrzeb i możliwości.

Biorąc pod uwagę założenia organizacyjne i przewidywany zakres oddziaływań
Pracowni Aktywizacji, uczestnik nowego narzędzia wsparcia powinien w trakcie
udziału w nim:
—	ukończyć blok szkoleniowo-treningowy podnoszący kompetencje osobiste

i pracownicze a przede wszystkim umiejętności związane z kontrolą emocji
i wyborem zachowań akceptowanych społecznie,

—	ukończyć szkolenie zawodowe, zgodnie z opracowanym bilansem kompetencji
i wsparcie psychologiczne i socjalne, zgodnie z indywidualną diagnozą potrzeb,

—	nawiązać kontakty ze środowiskiem potencjalnych pracodawców, urzędnikami
lokalnych instytucji wsparcia i rynku pracy oraz decydentami, którzy włączą się
w działanie nowego narzędzia,

—	znaleźć zatrudnienie dla siebie oraz innych uczestników wsparcia, bądź skorzystać
z formy ekonomii społecznej, organizującej pracę dla jej członków, w okresie ok.
6 miesięcy od przystąpienia do udziału w Pracowni.

5. Ustalenie regulaminu Pracowni

Sposób ustalenia i wprowadzenia w życie zasad dotyczących Pracowni ma kluczowe
znaczenie ze względu na późniejszą motywację do przestrzegania regulaminu przez
uczestników.

Osoby, które spędziły pewien czas w warunkach izolacji penitencjarnej,
funkcjonowały według narzuconych reguł, których naruszenie rodziło konsekwencje
dyscyplinarne. Sposób zaangażowania uczestników do zadań w Pracowni nie
powinien wzbudzać skojarzeń z takimi rygorami, a jednocześnie powinien

Rozdział II 39

stanowić skuteczną podstawę kontraktu, dlatego przy tworzeniu regulaminu warto
zwrócić uwagę na użyte w nim sformułowania. Aby to osiągnąć, podczas ustalania
regulaminu Pracowni, można wyodrębnić część reguł, która będzie negocjowana
z uczestnikami Pracowni i która może podlegać modyfikacji, zgodnie z oczekiwaniami
grupy. Zasady te mogą dotyczyć na przykład organizacji czasu pracy oraz przerw
w pracy, składu osobowego poszczególnych grup tematycznych, systemu oceny
wykonania zadań, wyboru osób funkcyjnych czy wyboru sposobów działania
w ramach poszczególnych zadań.

Zaakceptowanie zasad regulaminu przez uczestników będzie łatwiejsze, jeśli zostaną
w nim użyte takie sformułowania, jak: „My, Nasze, Chcemy, Oczekujemy...” .

Dzięki temu wzrośnie motywacja do przestrzegania ustalonych zasad, a także poczucie
sprawstwa i współodpowiedzialności za ewentualne sukcesy czy niepowodzenia.

Regulamin Pracowni Aktywizacji ma jasno i dokładnie organizować oraz
porządkować zasady pobytu i pracy uczestników. Z drugiej strony, sposób ustalenia
i sformułowania zasad powinien zachęcać do ich przestrzegania, a nie łamania.
Dlatego istotne jest włączenie członków Pracowni w proces tworzenia regulaminu,
a także zadbanie o użyte w nim formy słowne.

Podstawowe punkty regulaminu Pracowni powinny dotyczyć:

Sposobu kwalifikacji uczestników do udziału w Pracowni,1.	
Sposobu przygotowania uczestników i prowadzenia szkoleń,2.	
Ramowych zadań poszczególnych grup tematycznych,3.	
Zasadniczych praw i obowiązków,4.	
Reguł dotyczących organizacji systemu pracy oraz oceny jej wykonania,5.	
Bezpieczeństwa i higieny pracy.6.	

40 Rozdział II

6. Monitoring efektywności działania narzędzia

Włączenie nowego narzędzia w zakres stosowanej pomocy wymaga bieżącego
monitorowania jego efektów, w celu ewentualnego modyfikowania i usprawniania
podejmowanych działań. Oznacza to przyjęcie na początku pewnych założeń
dotyczących realizacji poszczególnych etapów.

Na etapie rekrutacji uczestników Pracowni, istotne jest bieżące monitorowanie
zainteresowania nową formą wsparcia wśród grupy odbiorców, co pozwoli zaplanować
odpowiednio działania informacyjne oraz promocyjne w różnych środowiskach (służby
penitencjarne, kuratorskie, personel PUP i OPS, organizacje pozarządowe).

Kolejnym ważnym wskaźnikiem jest ilość osób, która przystąpi oraz ukończy program
aktywizacyjno-szkoleniowy, a także uzyskane rezultaty szkoleń. Najlepszym sposobem
na sprawdzenie efektywności szkoleń będzie zbadanie poziomu umiejętności
uczestników za pomocą ankiet ewaluacyjnych przed i po oraz określenie poziomu
zadowolenia z udziału w szkoleniach poprzez obserwację i bezpośrednie rozmowy
z uczestnikami.

Stopień determinacji i motywacji do skorzystania ze wsparcia będzie odzwierciedlać
zaangażowanie uczestników w codzienne realizowanie zadań, jak również gotowość
do rozwijania swojego potencjału. Regularne uczestnictwo w życiu Pracowni powinno
być weryfikowane listami obecności, podobnie jak udział w szkoleniach zawodowych
oraz konsultacjach prowadzonych przez psychologa czy doradcę zawodowego.
W ocenie motywacji może być pomocne prowadzenie indywidualnych kart
obserwacji.

Do analizy poziomu aktywności oraz stopnia przestrzegania ustalonych reguł
przydatny będzie punktowy system osiągnięć (np. w formie tablicy z punktami).
Jest to sprawdzony sposób wzmacniania i motywowania do osiągania pozytywnych

Rozdział II 41

rezultatów przez uczestników, zaczerpnięty z procedur Treningu Zastępowania Agresji
(ART.) Instytutu „Amity”.

Ważne dla oceny poziomu motywacji uczestników jest organizowanie cyklicznych
spotkań grupowych, na których uczestnicy będą mogli przekazywać swoje spostrzeżenia
i uwagi, a jednocześnie moderator spotkania będzie prowadził obserwację i ocenę
przebiegu procesów grupowych.

Najważniejszym czynnikiem sprawdzenia działania narzędzia jest ilość osób,
które ukończyły udział w Pracowni Aktywizacji (ukończenie następuje z dniem
podpisania umowy o pracę, umowy cywilno-prawnej z pracodawcą bądź dokumenty
potwierdzające samozatrudnienie). Wzrost liczby takich osób w skali dotychczasowych
danych opisujących problem, oznaczać będzie skuteczność narzędzia, skuteczność
podjętych działań aktywizujących jak i skuteczność nawiązania partnerstwa, zarówno
bezpośredniego, jak i z organizacjami współpracującymi czy przedsiębiorcami
generującymi miejsca zatrudnienia.

Dla celów porównawczych, wykorzystaliśmy dane Powiatowego Urzędu Pracy
w Zgierzu z okresu jednego roku. W 2013 roku, w PUP w Zgierzu, zarejestrowało się
ogółem 261 osób karanych (w tym 14 kobiet). Spośród nich pracę podjęło 19 osób
(w tym 2 kobiety). Efektywność w skali roku wyniosła 7,3%.

Dla porównania, w ciągu jednego roku działania Pracowni Aktywizacji, zarejestrowało
się w niej 59 uczestników (w tym 4 kobiety). Zatrudnienie uzyskało 13 osób (w tym
żadna z kobiet). Efektywność wyniosła zatem 22%. Wynik ten postrzegamy jako
relatywnie wysoki, biorąc pod uwagę okres zaledwie 13 miesięcy, jaki przewidziano
w Projekcie na przetestowanie zupełnie nowego narzędzia aktywizacji oraz specyfikę
grupy docelowej jego odbiorców.

42 Rozdział II

Przeciętny koszt aktywizacji jednego bezrobotnego, według raportów resortu pracy,
wynosi ponad 10.000 zł. Zakres działań aktywizacyjnych urzędów pracy obejmuje
przede wszystkim: staże, szkolenia zawodowe indywidualne i grupowe, jednorazowe
dotacje na podjęcie działalności gospodarczej.

W naszym Projekcie, koszt działań aktywizujących na jednego uczestnika wyniósł:
14.400 zł, przy czym są one o wiele bardziej zróżnicowane oraz dobrane do
indywidualnych predyspozycji, i możliwości osób po wyrokach, a wykorzystując
wcześniej opisane możliwości współpracy i zasoby partnerów, koszty te można
w znacznym stopniu ograniczyć.

Nasze działania aktywizujące głównie polegają na: objęciu uczestnika blokiem szkoleń
kompetencyjnych, przygotowujących do poszukiwania i utrzymania zatrudnienia,
szkoleniami zawodowymi, poradnictwem prawnym i zawodowym, diagnozą oraz
opieką psychologiczną, a także codziennym wsparciem opiekunów w ramach
poszczególnych grup zadaniowych.

W ramach Projektu zapewniamy także miejsce wyposażone w urządzenia techniczne
do samodzielnego poszukiwania zatrudnienia, codzienny ciepły posiłek oraz
umożliwiamy kontakt i praktykę zawodową u konkretnego pracodawcy,
współpracującego z Pracownią Aktywizacji.

Co najistotniejsze jednak, kompleksowe wsparcie, jakie uzyskują nasi uczestnicy,
skutecznie zapobiega ich powrotowi do przestępstwa, co ma nie tylko wymiar
społeczny, ale przekłada się na konkretne oszczędności budżetowe, bowiem roczny
koszt utrzymania więźnia w zakładzie karnym to ponad 30.000 zł, a średnia długość
kary (według statystyk CZSW) wynosi około 3 lat.

Rozdział II 43

Pisaliśmy już, iż znowelizowana ustawa o promocji zatrudnienia i instytucjach
rynku pracy, między innymi, przewiduje zlecanie usług aktywizacyjnych podmiotom
niepublicznym, świadczącym usługi na rzecz osób bezrobotnych. W jej założeniach
planuje się, że skala zaprojektowanych rozwiązań w zakresie zlecanych usług będzie
uzależniona od dostępnych środków Funduszu Pracy.

Nawet zakładając przeciętny koszt aktywizacji bezrobotnego w kwocie maksymalnej
do 10 tys. zł, to szacowana liczba bezrobotnych przekazanych do obsługi agencjom
zatrudnienia w ciągu roku będzie wynosić co najmniej 16 tys. Rocznie zakłady karne
w Polsce opuszcza około 90 tys. osób, średnio w miesiącu niecałe 8 tys. Zatem liczba
osób wymagających wsparcia Pracowni Aktywizacji jest nieporównywalnie większa
niż ustawowe rozwiązania w zakresie zlecania aktywizacji osób bezrobotnych agencjom
zatrudnienia.

7. Zapewnienie źródeł samofinansowania

Pracownia Aktywizacji może działać jako, np. działalność regulowana ustawą
o swobodzie działalności gospodarczej i wymagającą wpisu do rejestru podmiotów
prowadzących agencje zatrudnienia i może z powodzeniem ubiegać się o środki
z Funduszu Pracy przeznaczone na aktywizację zawodową osób pozostających bez
zatrudnienia, w szczególności zagrożonych wykluczeniem społecznym.

Jak wspomnieliśmy, nowa ustawa przewiduje realizację programu PAI, w ramach
którego osoba bezrobotna otrzyma wieloaspektowe wsparcie, mające na celu
przezwyciężenie istniejących deficytów i pomoc w podjęciu zatrudnienia. Program
PAI składa się z dwóch bloków działań. W ramach drugiego bloku – INTEGRACJA –
działania mogą być zlecane instytucjom pożytku publicznego. Pracownia Aktywizacji,
działająca w oparciu o przepisy (NGO), mogłaby więc funkcjonować w ramach
kontraktu socjalnego.

44 Rozdział II

Aby zabezpieczać środki na potrzeby własnej działalności oraz generować innowacyjne
pomysły dotyczące aktywizacji zawodowej, Pracownia może wykorzystywać istniejące
mechanizmy ekonomii społecznej, takie jak Centra Integracji Społecznej, Kluby
Integracji Społecznej czy Spółdzielnie Socjalne. Pozwala to na zastosowanie innej,
niż wymienione w ustawie o promocji zatrudnienia i instytucjach rynku pracy, formy
zatrudnienia wspieranego, która odciąży pracodawców od nadmiernych kosztów,
a jednocześnie zabezpieczy ich interes, gdyż stwarza możliwość weryfikowania
przyszłych pracowników.

Uczestnicy Pracowni mogą tworzyć spółdzielnie socjalne na potrzeby konkretnych
pracodawców, chcących zlecić określoną pracę i refinansujących do spółdzielni
równowartość wynagrodzenia uczestników, bez ponoszenia dodatkowych
kosztów. Rozwiązanie takie powinno zachęcać przedsiębiorców do współpracy
i finalnie powodować zatrudnianie byłych więźniów. Proponowany przez nas
system daje szanse na ograniczenie szarej strefy i jest szczególnie korzystny dla
osób z dużymi problemami na rynku pracy tj. po wyrokach, jak też ogranicza do
minimum ryzyko pracodawcy. Ponadto, finansowanie Pracowni Aktywizacji może
odbywać się ze środków funduszu postpenitencjarnego oraz budżetów gmin
i województw. Włączenie naszego rozwiązania w politykę i praktykę społeczną tworzy
również szansę finansowania działania Pracowni w ramach projektów systemowych.

Rozdział II 45

„Targi Pracy”, Zgierz, 2014 r.:

Fot. Dokumentacja projektu

Rozdział III 47

III. AKTYWIZACYJNY PROGRAM SZKOLENIOWO-TRENINGOWY

Specyfika problemów osób opuszczających zakłady karne i wchodzących na rynek
pracy jest wielowymiarowa, zjawisko wykluczenia dotyka wielu aspektów życia osób
karanych. Izolacja więzienna powoduje czasowe oderwanie do realiów codziennego
życia, co bardziej sprzyja wycofaniu niż podejmowaniu aktywności.

Do osobistych skutków wykluczenia społecznego możemy zaliczyć zjawisko izolacji
społecznej, wynikającej z utraty dotychczasowych kontaktów interpersonalnych,
czy też obniżenie poczucia podmiotowości, związane z utratą szacunku do
siebie. Ponadto zalicza się do nich spadek możliwości zatrudnienia, wynikający
z przynależności do grupy wykluczonej społecznie, a także towarzyszący mu wzrost
postaw agresywnych, bądź biernych – pasywnych, bezradnych. (Poradnik dotyczący
realizacji wsparcia dla osób wykluczonych społecznie oraz zagrożonych wykluczeniem
społecznym w ramach Programu Operacyjnego Kapitał Ludzki – Warszawa, 2009r).

Naszą misję i filozofię programową Projektu oparliśmy na przekonaniu, iż nasi klienci
to jednostki, które mają braki w różnych umiejętnościach. Aby to zmienić, należy
zacząć od stworzenia wspierającej atmosfery poprzez umieszczenie ich w środowisku
sprzyjającym uczeniu się i na zdrowych zasadach („Aggression Replacement Training®
ART.®” – B. Glick, J.Gibbs – Instytut „Amity”-wydanie trzecie – poprawione).
Mimo, że osoby karane w większości wywodzą się z grup marginalizowanych,
a środowisko więzienne wymusza niejako określone sposoby zachowania i społecznego
funkcjonowania, z naszych dotychczasowych doświadczeń wynika, iż osoby te mają
często ukryty, bardzo duży potencjał dotyczący zarówno cech osobniczych, jak
i intelektu.

Potencjał ten, wzmocniony odpowiednimi oddziaływaniami, może skutkować zmianą,
zarówno w zakresie osobistego, społecznego, jak i zawodowego funkcjonowania.

48 Rozdział III

Z tego względu, uznaliśmy za niezwykle istotne systemowe obejmowanie więźniów
i byłych więźniów efektywnymi programami readaptacyjnymi, które przełożą się na
późniejsze powodzenie we wszystkich sferach życia.

Znaczenie tzw. „konstruktywnych metod pracy z przestępcami” w celu zmiany
zachowania i zapobiegania recydywie opisuje dr Jacek Morawski, w Podręczniku pt.
„Trening Zastępowania Agresji (ART.)® w zakładach karnych” (Warszawa 2007r). Pisze
on, iż: „metody konstruktywne oparte są na takiej zmianie zachowania przestępców,
dzięki której, na przykład, zwiększą się ich możliwości zatrudnienia, zwiększy się
poziom samokontroli, poprawi funkcjonowanie w rodzinie oraz wzrośnie świadomość
cierpień ofiar przestępstw”.

Dlatego, przystępując do opracowania bloku szkoleniowego, dokonaliśmy szczegółowej
analizy różnych programów i metod, w odniesieniu do potrzeb naszych uczestników
oraz poprzez pryzmat założeń przyjętych w Projekcie. Ostatecznie na blok szkoleniowy
złożyły się następujące tematycznie szkolenia:

Trening Zastępowania Agresji (ART.), zawierający doskonalenie umiejętności 1.	
społecznych i pracowniczych, kontrolę emocji w tym złości oraz umiejętność
podejmowania dojrzałych moralnie decyzji – 30 godzin szkoleniowych,
Umiejętność pracy w zespole – 12 godzin szkoleniowych,2.	
Elastyczne formy zatrudnienia wraz z przedstawieniem idei Pracowni Aktywizacji 3.	
jako nowej formy poszukiwania zatrudnienia poprzez solidarną pracę wszystkich
członków grupy – 12 godzin szkoleniowych,
Negocjacje, z naciskiem na umiejętność poszukiwania pracy – 6 godzin 4.	
szkoleniowych,
Autoprezentacja oraz przygotowanie dokumentów aplikacyjnych – 12 godzin 5.	
szkoleniowych,
Szkolenie komputerowe, przygotowujące przede wszystkim do poszukiwania 6.	
informacji o zatrudnieniu i kontaktu z potencjalnym pracodawcą – 60 godzin
szkoleniowych.

Rozdział III 49

Poza szkoleniami z obszaru umiejętności osobistych i społecznych, w programie
szkoleniowym duży nacisk położono na zwiększenie umiejętności i dostępności
uczestników do nowoczesnych technologii informatycznych, pozyskiwania
i wymiany informacji, w celu niwelowania różnic w dostępności i korzystaniu
z Internetu. Obecnie, zjawisko wykluczenia cyfrowego, może bowiem rodzić poważne
konsekwencje społeczne i zawodowe, a dodatkowo pogłębiać poczucie izolacji.

W ramach realizowanego przez nas Projektu, każde szkolenie prowadziło dwóch
trenerów, po zakończeniu uczestnicy otrzymywali materiały szkoleniowe, odnoszące
się do tematyki poszczególnych zajęć. Wykorzystano metody prezentacji, ćwiczeń,
treningów oraz modelowania różnych sytuacji, co maksymalnie angażowało uwagę
i aktywność grupy.

Fot. Dokumentacja projektu

50 Rozdział III

Uczestnicy, przed i po zakończeniu każdego szkolenia, wypełniali ankiety ewaluacyjne
badające skuteczność szkoleń pod względem wzrostu poziomu kompetencji, wiedzy
i umiejętności w danym zakresie tematycznym szkolenia. Ewaluację szkoleń uzupełniły
ankiety wypełnione przez trenerów, w postaci „Kart Obserwacji Uczestników Szkoleń do
Projektu”. Analiza skuteczności programu szkoleniowego stanowiła ważny komponent
badań w Projekcie. Zarówno wstępna ewaluacja, jak i doświadczenia zebrane
w trakcie kolejnych etapów projektu wskazują na jego dużą efektywność, potwierdzaną
wielokrotnie przez samych uczestników szkoleń. Oto niektóre wypowiedzi:

„Teraz jestem bardziej świadomy, wściekanie się do niczego nie prowadzi…”
„Na początku myślałam: po co mi to, teraz wiem że to działa, zupełnie zmieniłam
zdanie…”
„Myślałem, że to będzie coś w rodzaju odwalić robotę, nie spodziewałem się takiego
zaangażowania ”
„Dopóki nie sprawdziłam, nie wiedziałam jak to działa, że na spokojnie lepiej się
żyje…”
„Kiedyś robiłem zawsze tak samo, teraz wiem, że da się inaczej…”

Poniżej przedstawiamy szczegółowe opisy programowe prowadzonych przez nas
szkoleń:

Trening Zastępowania Agresji ART®

Trening Zastępowania Agresji ART®, objęty amerykańską licencją Aggresion
Replacement Training (ART). prof. Glicka, w naszym Projekcie realizowany był przez
trenerów, rekomendowanych przez warszawski Instytut Amity, posiadający akredytację
jego autorów.

Wywodzi się z zasad teorii społecznego uczenia się A. Bandury i należy do grupy metod
behawioralno-poznawczych.

Rozdział III 51

Podczas treningu trenerzy przedstawiają wybrane sytuacje oraz modelują pożądane
zachowania. Następnie uczestnicy uczą się tych zachowań w drodze przedstawiania
własnych sytuacji, zaczerpniętych z doświadczeń życiowych, uzyskiwania informacji
zwrotnych i transferu nabytych umiejętności do codziennego życia. Gdy podstawowe
umiejętności zostaną odpowiednio opanowane, istnieje duże prawdopodobieństwo
stosowania ich.

Ponieważ zakłada się, iż podstawowymi przyczynami agresywnych zachowań
są deficyty w trzech głównych obszarach:

–	 umiejętności zachowania w określonych sytuacjach społecznych,
–	 znajomości alternatywnych wobec agresji sposobów zachowania i umiejętności

ich stosowania,
–	 znajomości kontrolowania emocji,
–	 rozwoju myślenia moralnego.

Program ART. odpowiada na te deficyty poprzez:

– trening umiejętności prospołecznych,
– trening kontroli złości,
– trening wnioskowania moralnego.

Osoby zwalniane z zakładów karnych często borykają się z problemami wynikającymi
z konieczności dostosowania się do realiów życia po okresie izolacji oraz trudnymi
emocjami towarzyszącymi różnym relacjom społecznym.

Podczas treningu umiejętności społecznych uczymy uczestników jak układać te relacje
w sposób konstruktywny i oparty na współpracy. Opanowują oni takie umiejętności,
jak na przykład: proszenie o pomoc, wyrażanie własnych uczuć, reagowanie na
zaczepki, radzenie sobie z oskarżeniem, udzielanie wskazówek, obrona swoich praw

52 Rozdział III

i wiele innych, przydatnych również na gruncie zawodowym.

Dzięki temu, łatwiej jest im pokonywać trudności towarzyszące poszukiwaniu
zatrudnienia oraz radzić sobie w różnych sytuacjach, od których zależy np. utrzymanie
miejsca pracy.

Z kolei, podstawowym celem treningu kontroli złości jest rozpoznawanie sygnałów
złości oraz zmiana interpretacji sytuacji, która je wywołała. Pozwala to na
chwilowe zatrzymanie i odsunięcie w czasie reakcji, a następnie wybór właściwego
zachowania. Ćwiczenie oraz opanowanie kroków kontroli złości stwarza większe
prawdopodobieństwo wyboru innego zachowania niż agresja.

W trakcie treningu wnioskowania moralnego „Amity” grupa, we wspólnej dyskusji,
rozwija zdolności podejmowania dojrzałych moralnie decyzji. Odbywa się to
w oparciu o przygotowane „dylematy moralne”, które obejmują wartości będące ze
sobą w konflikcie.

Trening Zastępowania Agresji (ART.) łączy wszystkie komponenty i powoduje,
że nabyte w jego trakcie umiejętności skutkują w efekcie nie tylko zmniejszeniem
zachowań dysfunkcyjnych, ale dzięki większej samokontroli i zdolności do empatii,
pozwalają na rozwiązywanie wielu życiowych problemów, także tych związanych
z uzależnieniami.

Trening ART prowadzi dwóch trenerów, co wynika z procedury treningu
przewidującej:

Modelowanie przez dwóch trenerów wzorcowych sytuacji do naśladowania przez 1.	
uczestników,
Podział zadań w trakcie treningu –przećwiczenie trenowanej umiejętności,2.	
Udzielenie informacji zwrotnej,3.	

Rozdział III 53

Transfer – przygotowanie uczestników do trenowanych sytuacji przez II Trenera 4.	
podczas bieżącej pracy z grupą I Trenera.
Podział obowiązków pomiędzy trenerów w trakcie treningu, zgodnie z procedurą.5.	

Praca zespołowa

Program szkolenia:

Zasady pracy zespołowej:1.	
Czynności mające na celu określenie zadań, czynności motywującej, mobilizujące •	
do działania,
Wypracowanie ideologii i spójności grupy.•	
Identyfikacja z grupą.•	

Cechy pracy zespołowej.2.	

Formy zespołowego działania:3.	
Zespoły o specjalizacji jednorodnej,•	
Zespoły o specjalizacji różnorodnej•	

Etapy tworzenia zespołu:4.	
Etap formowania,•	
Etap ścierania się,•	
Etap normowania się.•	

Budowa zespołu:5.	
Określaniu celów,•	
Określanie zasobów,•	
Określanie sposobu działania zespołu,•	
Określanie sposoby motywowania,•	
Określanie sposobu oceny pracy,•	

54 Rozdział III

Określenie składu zespołu.•	
Wybór liderów.•	

Wady i zalety pracy zespołowej.6.	

Ćwiczenia praktyczne:7.	
Predyspozycje do pełnienia określonych ról w pracy zespołowej:•	
–	podział na grupy,
–	budowanie konstrukcji ze słomek – obserwacja grupy i analiza zachowania

po zakończeniu ćwiczenia
Psychorysunek - moja magia życia – udzielanie informacji zwrotnych oraz •	
ćwiczenie umiejętności przyjmowania informacji zwrotnych.

Elastyczne formy zatrudnienia

Program:

Pracownia Aktywizacji:1.	
a.	Opis narzędzia
b.	Organizacja
c.	Możliwości

Zatrudnienie socjalne – Centrum Integracji Społecznej:2.	
a.	Istota działania
b.	Prawa i obowiązki uczestnika
2.	Wolny rynek pracy
a.	Elastyczność w umowie o pracę
b.	Umowy kodeksu cywilnego

Agencje pracy tymczasowej.3.	

Rozdział III 55

Jednoosobowa działalność gospodarcza:4.	
a.	Jak ją założyć
b.	Plusy i minusy
c.	Możliwość wsparcia finansowego

Spółdzielnia socjalna – jako forma kolektywnej pracy i zarządzania.5.	

Negocjacje

Program:

Poprawa zdolności efektywnej komunikacji i kompetencji negocjacyjnych na 1.	
potrzeby znalezienia i utrzymania pracy, w tym:

Zarządzanie sobą podczas poszukiwania zatrudnienia•	
–	Realizacja celów zawodowych i osobistych
–	Zarządzanie czasem
–	Zarządzanie sobą w czasie poszukiwania pracy

Sztuka mówienia•	
–	Proces komunikacji
–	Sposoby komunikowania się
–	Narzędzia komunikacji

Znaczenie aktywnego słuchania w kontakcie z pracodawcą•	

Przykładowe pytania podczas spotkania z pracodawcą oraz metody •	 negocjowania
warunków pracy i płacy.

Techniki poszukiwania pracy, w tym:2.	

56 Rozdział III

Jak nie tracąc czasu przed komputerem szukać skutecznie ofert pracy•	

Techniki odbierania informacji z ogłoszeń aby kontakt z potencjalnym •	
pracodawcą był efektywny.

Autoprezentacja na rynku pracy

Program:

Określenie własnych predyspozycji i możliwości, w tym:1.	
precyzyjne odnalezienie własnych predyspozycji odpowiedzią co będziemy •	
chcieli robić w życiu zawodowym;
odejście od schematów myślowych, zakłócających adekwatną ocenę własnej osoby;•	
rozpoznanie słabych i mocnych stron oraz sposobów ich eksponowania;•	

Dokumenty aplikacyjne jako metoda autoprezentacji, w tym:2.	
stworzenie profesjonalnych dokumentów aplikacyjnych, które zainteresują •	
agencję rekrutacyjną lub pracodawcę:
–	zyciorys zawodowy jako pierwszy krok autoprezentacji – tworzenie

niestandardowych wzorów CV,
–	list motywacyjny, jako sposób podkreślenia własnych zasobów.

Techniki autoprezentacyjne podczas rozmowy kwalifikacyjnej, w tym:3.	
ubiór i zachowanie podczas rozmowy kwalifikacyjnej;•	
przygotowanie się do rozmowy z agencją rekrutacyjną lub potencjalnym •	
pracodawcą;
umiejętne i celowe zadawanie pytań pracodawcy;•	
rekrutacja okiem pracownika firmy rekrutacyjnej;•	
aktywne czekanie na odpowiedź;•	
osiąganie pozytywnego rezultatu.•	

Rozdział III 57

Kurs komputerowy

Budowa komputera, omówienie podzespołów, aktualne wymagania systemowe.1.	
Omówienie najnowszych urządzeń mobilnych, takich jak smartphony, tablety.2.	
Omówienie urządzeń związanych z komputerami.3.	
Omówienie rodzajów nośników pamięci, chmury internetowej, struktury pamięci, 4.	
struktury plików i katalogów.
Omówienie systemu operacyjnego Ms Windows, różnice między poszczególnymi 5.	
wersjami, legalność oprogramowania. System Android oraz iOS.
Omówienie zagadnień związanych z Internetem, sieciami komputerowymi, strony 6.	
WWW.
Poczta elektroniczna, komunikatory internetowe, bezpieczeństwo w Internecie, 7.	
inne usługi internetowe.
Edytor tekstu, zasady edytorstwa, dostępne programy (płatne oraz darmowe).8.	
Ćwiczenia w edytowaniu dokumentów tekstowych.9.	
Podsumowanie zajęć, konsultacje indywidualne, ewentualne omówienie 10.	
zagadnień sugerowanych przez uczestników szkolenia.

58 Rozdział III

Fot. Dokumentacja projektu

Dodatkowo, w załączniku do Poradnika, zamieściliśmy szczegółowe scenariusze zajęć
i ćwiczeń, które można wykorzystać w ramach proponowanych przez nas szkoleń, poza
licencjonowanym Treningiem Zastępowania Agresji (ART.)®, którego prowadzenie
wymaga posiadania stosownego certyfikatu trenerskiego.

Ze względu na zgodność programową w zakresie specyficznych potrzeb grupy
docelowej, jak też wysoką skuteczność, potwierdzoną ewaluacją, rekomendujemy
i zachęcamy do włączenia treningu w zakres szkoleń, bądź poprzez zatrudnienie
certyfikowanych trenerów zewnętrznych lub przeszkolenie i uzyskanie uprawnień
trenerskich przez kadrę współpracujących instytucji. Jak wcześniej pisaliśmy, trening
jest od lat programowo wprowadzany w zakres narzędzi pracy instytucji zajmujących
się pomocą społeczną oraz edukacją i resocjalizacją, i jest z powodzeniem stosowany
wobec różnych grup wsparcia.

Rozdział III 59

Opisane powyżej oddziaływania grupowe, poza wyposażeniem uczestników
w konkretne umiejętności do wykorzystania na gruncie społecznym i zawodowym,
mają na celu również rozwój zdolności komunikacyjnych, wspólnego rozwiązywania
problemów oraz wzajemnego rozumienia się i wspierania w codziennych sprawach.

Aby efekty szkoleń były trwałe powinny być podtrzymywane w trakcie dalszej,
grupowej bądź indywidualnej pracy z uczestnikami wsparcia. Zinternalizowanie
w odpowiednim czasie zdobytych umiejętności zwiększa szansę na trwałe
włączenie ich w zakres zachowań na gruncie zarówno prywatnym jak
i pracowniczym.

Fot. Dokumentacja projektu

Rozdział IV 61

IV. WYNIKI PROJEKTU – PRZYKŁADY WŁASNE, DOBRE PRAKTYKI

Organizację Pracowni Aktywizacji oparliśmy o solidarną współpracę wszystkich
parterów w Projekcie: Fundacji Uwolnienie (Lidera) oraz Powiatowego Urzędu Pracy
w Zgierzu i Ogólnopolskiej Federacji Stowarzyszeń Kupców i Przedsiębiorców.

Dzięki temu stworzyliśmy optymalną bazę zasobów i potencjału do przetestowania
nowego narzędzia wsparcia. Użyte w proponowanej przez nas konfiguracji, przyniosły
zadziwiające, a często też niespodziewane efekty.

Zgodnie z założeniami projektowymi, w kwietniu 2013 roku rozpoczęliśmy szkolenia
w Zakładzie Karnym Nr 1 w Łodzi, w grupie testowej 12 więźniów (4 kobiet i 8 mężczyzn),
w ramach realizacji I etapu - pogłębionej analizy problemu. Kolejne grupy osadzonych
zostały objęte blokiem szkoleniowym od października 2013 roku, wraz z rozpoczęciem
etapu testowania nowego rozwiązania. W tym samym czasie rozpoczęliśmy proces
rekrutacji byłych więźniów, przede wszystkim spośród osób zarejestrowanych jako
bezrobotne w PUP w Zgierzu – zgodnie z przyjętymi założeniami projektowymi.

Osoby wykluczone społecznie niechętnie włączają się w jakąkolwiek aktywność
na polu społecznym i zawodowym. Barierom w podjęciu jakiejkolwiek aktywności
przez potencjalnych uczestników Projektu towarzyszy zwykle całe spektrum obaw,
związanych ze zmianą obecnej sytuacji, do której osoby te już się przyzwyczaiły
 i którą bardzo często z trudem zaakceptowały.

W procesie rekrutacji, a następnie utrzymania uczestników w działaniach projektowych
niezmiernie ważne jest więc zmniejszanie wszelkiego typu obaw, związanych
z podejmowaniem aktywności społecznej i zawodowej. Dlatego też poszczególne
działania rekrutacyjne powinny być poprzedzone szczegółową informacją na temat
realizacji kolejnych etapów projektu.

62 Rozdział IV

Kluczową kwestią w procesie informowania o projekcie jest osobisty i bezpośredni
kontakt przedstawicieli podmiotów realizujących projekty z potencjalnymi kandydatami
(„Poradnik dotyczący realizacji wsparcia dla osób wykluczonych społecznie oraz
zagrożonych wykluczeniem społecznym w ramach Programu Operacyjnego Kapitał
Ludzki” Warszawa 2009r.).

Pomimo iż rekrutację w naszym Projekcie poprzedziły bezpośrednie spotkania
informacyjno-promocyjne organizowane w siedzibie PUP oraz w Starostwie
Powiatowym w Zgierzu, przekonanie przyszłych beneficjentów do skorzystania z nowej
formy wsparcia okazało się prawdziwym wyzwaniem. Początkowo natknęliśmy się na
spory opór i brak zainteresowania, wynikający najprawdopodobniej ze wspomnianej
niechęci wobec zmian.

Fot. Dokumentacja projektu

Rozdział IV 63

Jednocześnie, zaobserwowaliśmy, iż niewiele osób zgłasza się do kontynuowania
udziału w Projekcie spośród osadzonych, przeszkolonych wstępnie w zakładzie karnym.
Dokonaliśmy wobec tego analizy możliwych przyczyn.

Po pierwsze, w trakcie szkoleń zrealizowanych w zakładzie karnym zaobserwowaliśmy
sporą rotację uczestników, z różnych przyczyn, niezależnych od organizatorów szkoleń
(nieoczekiwana zmiana warunków odbywania kary, przedterminowe zwolnienie
lub wprowadzenie kolejnego wyroku, transport do innej jednostki itp.).

Po drugie, analiza dokumentów rekrutacyjnych wskazała na często odległe
miejsce zamieszkania uczestników od Pracowni (choć mieszczące się w granicach
województwa), co mogło utrudniać decyzję o codziennych dojazdach do Pracowni.

Wreszcie, część osób, która uczestniczyła we wstępnych szkoleniach kompetencyjnych,
podjęła pracę bezpośrednio po zwolnieniu z zakładu karnego i nie kontynuowała
aktywizacji w Pracowni.

Dotyczyło to przede wszystkim tych, którzy odbyli krótkie wyroki oraz posiadali
wsparcie najbliższego środowiska. W ich przypadku, wystarczająco skuteczny w zakresie
niezbędnym do uzyskania zatrudnienia, okazał się opracowany przez nas program
szkoleniowy. Decyzja o obejmowaniu szkoleniami wstępnymi więźniów na ostatnim
etapie odbywania kary podyktowana była przede wszystkim względami rekrutacyjnymi,
założyliśmy bowiem, iż dotarcie z informacją o Projekcie do tej grupy odbiorców,
po ich zwolnieniu z odbywania kary, może być sporym problemem. Na etapie
testowania okazało się jednak, iż dobór uczestników na terenie zakładu karnego,
spełniających kryteria projektowe i jednocześnie rokujących do skorzystania z nowej
formy wsparcia okazał się obiektywnie trudny do zrealizowania.

Weryfikacja powyższych uwarunkowań spowodowała, iż podjęliśmy decyzję
o obejmowaniu wstępnymi szkoleniami kompetencyjnymi zarówno więźniów na

64 Rozdział IV

ostatnim etapie przed zwolnieniem jak i osób po wyrokach, które będą zgłaszały
się sukcesywnie do Pracowni Aktywizacji. W tym celu nawiązaliśmy współpracę
z jednostkami penitencjarnymi, służbami kuratorskimi oraz instytucjami pomocy
społecznej i rynku pracy województwa łódzkiego, przede wszystkim w zakresie
przekazywania ulotek i informacji o projekcie.

W pismach intencyjnych poprosiliśmy również o promowanie idei projektowych
i przyjęcie na siebie roli emisariusza innowacyjnego rozwiązania, w celu upowszechnienia
Pracowni Aktywizacji w środowiskach przyszłych użytkowników narzędzia.

W rezultacie, w ciągu kolejnych tygodni zgłosiło się do Pracowni Aktywizacji wiele
osób spełniających kryteria projektowe i zostały one zakwalifikowane do Projektu oraz
objęte szkoleniami wstępnymi, w których zakres wchodziły: Trening Zastępowania
Agresji (ART.), Praca Zespołowa, Negocjacje, Autoprezentacja, Elastyczne Formy
Zatrudnienia oraz szkolenie komputerowe.

Fot. Dokumentacja projektu

Rozdział IV 65

Należy pamiętać, iż w projekcie innowacyjnym sprawdzaliśmy działanie całkiem
nowego rozwiązania, co wymagało adekwatnej elastyczności i dostosowania się do
bieżących uwarunkowań.

Wprowadzone zmiany pomogły osiągnąć podstawowe cele Projektu,
tj. przetestowanie efektywności Pracowni Aktywizacji, jako skutecznego narzędzia
w pozyskiwaniu zatrudnienia przez osoby karane oraz warunków podejmowania
współpracy na jej rzecz przez różne środowiska i instytucje.

Nasze doświadczenia wskazują, iż instytucje i środowiska działające na rzecz
osób karanych są zainteresowane tego typu rozwiązaniami i chętnie je wspierają.
Dlatego, na każdym etapie realizacji Projektu, mogliśmy liczyć przede wszystkim
na współpracę ze strony jednostek penitencjarnych, służb kuratorskich, a także
pomocy społecznej i służb zatrudnienia.

Wyniki etapu testowania dowodzą niezbicie, iż nasze rozwiązanie, po włączeniu
go w system pomocy świadczonej osobom karanym, może i powinno opierać
się o współpracę z jednostkami penitencjarnymi. Przygotowanie osadzonych do
życia po zwolnieniu mieści się bowiem obecnie w zakresie kluczowych zadań
penitencjarnych realizowanych przez jednostki, co może skutecznie wspierać
zaplanowane przez nas oddziaływania w tym obszarze.

Rozpoczęcie działania Pracowni Aktywizacji wymagało od uczestników, przede
wszystkim, zorganizowania wspólnej przestrzeni. Przejawiało się to w porządkowaniu,
wspólnym aranżowaniu i odświeżaniu pomieszczeń oraz przygotowywaniu stanowisk
komputerowych. Pracom tym towarzyszył entuzjazm i zaangażowanie, co stanowiło
dla nas ważny sygnał, świadczący o akceptacji dla planowanych działań.

Następnym etapem było tworzenie regulaminu Pracowni i opracowanie tekstów na
stronę internetową.

66 Rozdział IV

W kolejnym kroku, ustalony został skład poszczególnych grup zadaniowych,
a ich uczestnicy otrzymali swoje zadania do wykonania.

Zgodnie z wcześniejszymi założeniami, grupy zadaniowe rozpoczęły działanie,
początkowo bardziej, a następnie w mniejszym stopniu pilotowane przez opiekunów.

Na tym etapie, bardzo ważny był proces integrowania się uczestników oraz
wytworzenie atmosfery przynależności grupowej, co nie należało do łatwych
zadań. Osoby karane, często wynoszą z warunków więziennych przeświadczenie
o konieczności indywidualnego działania w swoim jednostkowym interesie
i w związku z tym trudno jest im zaakceptować zmianę polegająca na włączaniu się we
wspólne zadania. Musieliśmy o tym pamiętać, planując poszczególne etapy działań,
od bardziej zindywidualizowanych do tych, realizowanych w szerszym kontekście.

Rozpoczęliśmy zatem od redagowania profesjonalnych CV, zapisania ich w wersji
elektronicznej i przesłania do wspólnej bazy danych.

Wiele osób miało z tym trudności nie tyle techniczne (większość zaliczyła już szkolenie
komputerowe), ile dotyczące odtworzenia ścieżki edukacyjnej czy zawodowej, a także
odnoszące się do określenia swoich kwalifikacji pozazawodowych.

Byli tacy, których trudno było przekonać, że właściwości osobiste, takie jak:
umiejętności manualne, punktualność czy łatwość nawiązywania kontaktów,
również stanowią wartość godną do zaprezentowania przed pracodawcą.
Wobec tego, pracę nad dokumentem CV połączyliśmy z dodatkowymi zajęciami
grupowymi na odkrywanie własnych mocnych stron i potencjału osobistego,
co wzmocniło wzajemne relacje i ukierunkowało uczestników na współpracę.

Równolegle, każdy z uczestników został objęty badaniem psychologa i doradcy
zawodowego (specjalistów z ramienia Lidera), w celu określenia bilansu kompetencji

Rozdział IV 67

oraz predyspozycji osobowościowych i zawodowych. Dzięki temu stworzyliśmy
indywidualne ścieżki rozwoju zawodowego każdej z osób wraz z doborem
odpowiedniego profilu szkoleń zawodowych.

W zadaniu tym, niezwykle istotne dla osiągnięcia oczekiwanych rezultatów było
połączenie sił wszystkich partnerów w Projekcie. Powiatowy Urząd Pracy w Zgierzu
wniósł przede wszystkim swoje doświadczenia i kontakty z firmami szkoleniowymi,
a organizacja przedsiębiorców – ukierunkowała uczestników na potrzeby lokalnego
środowiska biznesowego. W rezultacie, wielu naszych beneficjentów przystąpiła
do podnoszenia swoich kwalifikacji na kursach zawodowych, które sami wybrali oraz
wynegocjowali udział w nich.

Wszelkie nowinki na temat Projektu zamieszczaliśmy na stronie internetowej, obok
zdjęć, tekstów i artykułów promocyjnych, przeznaczonych zarówno dla środowiska
potencjalnych pracodawców, jak i emisariuszy rozwiązań projektowych. Przyczyniło
się to do rozpowszechnienia informacji o Pracowni i jej uczestnikach.

Ponadto, strona internetowa stanowiła niezbędne i konieczne narzędzie
upowszechniania bardzo ważnego przesłania projektowego, dotyczącego zmiany
stereotypów i postaw społecznych wobec osób karanych. Zamieszczaliśmy bowiem na
niej różne ciekawe informacje dotyczące aktywności własnej naszych uczestników.

68 Rozdział IV

Wizyta w Muzeum Animacji Se-Ma-For w Łodzi:

Fot. Dokumentacja projektu

Skład osobowy poszczególnych grup zadaniowych nie był stały, zmieniał się okresowo,
dzięki czemu każdy miał okazję do podejmowania aktywności polegającej na
bezpośrednim i pośrednim docieraniu do potencjalnych pracodawców.

Grupa, w początkowym okresie, stworzyła bazę najbardziej przydatnych stron
internetowych z ogłoszeniami. Wyszukiwane oferty pracy były weryfikowane
telefonicznie, a następnie drukowane i zamieszczane na tablicy informacyjnej.
Korzystano również z tradycyjnych ogłoszeń prasowych.

Rozdział IV 69

Fot. Bartosz Kubiak

Pomimo iż wiele osób podjęło w tym czasie starania o pracę, nawiązując kontakt
osobiście lub za pośrednictwem Internetu, ich działania nie przyniosły efektów
nawet w postaci zaproszenia na rozmowę kwalifikacyjną. Spowodowało to nastrój
rozczarowania oraz zniechęcenia, zwłaszcza, że wielu pracodawców wprost zadawało
pytanie o karalność i na tym etapie kończyło rozmowę.

Pamiętając o wynikach badań, wskazujących na niebezpieczeństwo gwałtownego
spadku aktywności byłych więźniów w konfrontacji z przeciwnościami losu,
podjęliśmy działania zaradcze: rozmowy indywidualne z psychologiem oraz wsparcie
grupowe ze strony opiekunów. W rozmowach motywowaliśmy uczestników
do dalszej aktywności, a także do podejmowania wspólnych akcji, mających
przekonać pracodawców, iż osoby po więzieniach mogą być wartościowymi
i kompetentnymi pracownikami. Przede wszystkim zależało nam na stworzeniu okazji
do bezpośredniego kontaktu z pracodawcami.

70 Rozdział IV

Wspaniałą okazją do zaprezentowania się na rynku pracy był nasz udział w Targach
Pracy, zorganizowanych przez Powiatowy Urząd Pracy w Zgierzu, w trakcie których
promowaliśmy Pracownię i jej uczestników, przekazując ulotki projektowe oraz
dokumenty CV.

Fot. Dokumentacja projektu

Z naszych obserwacji wynika, iż dla wielu osób było to ważne doświadczenie, ponieważ
stanowiło okazję do nawiązania kontaktu oraz profesjonalnego zaprezentowania się
przed przedsiębiorcą. Miało też istotne znaczenie w procesie pokonywania własnych
ograniczeń oraz przygotowania do poruszania po rynku pracy.

Rozdział IV 71

Kolejnym działaniem, tym razem z inicjatywy przedstawicieli Partnera I,
czyli Ogólnopolskiej Federacji Stowarzyszeń Kupców i Przedsiębiorców, była
szeroka akcja informacyjna wśród lokalnych firm i przedsiębiorców, w trakcie
której promowana była idea Pracowni, a także wymierne korzyści wynikające
z ewentualnej współpracy.

W efekcie, kilku przedsiębiorców nawiązało bezpośredni kontakt z Pracownią, dzięki
czemu udało się podpisać porozumienia, na podstawie których nasi uczestnicy zostali
objęci aktywizacją zawodową u przyszłych pracodawców – firmie sprzątającej i firmie
budowlanej.

Fot. Dokumentacja projektu

72 Rozdział IV

Równocześnie osoby, które jako pierwsze ukończyły kursy zawodowe, dzięki wsparciu
i intensywnym staraniom własnym, sukcesywnie zaczęły podejmować pracę i opuszczać
Pracownię.

Poniżej przedstawiamy dane statystyczne, wynikające z ewaluacji Projektu:

W ciągu dwunastu miesięcy działania Pracowni Aktywizacji, do udziału w Pracowni
przystąpiło łącznie 59 osób (4 kobiety, 55 mężczyzn).

Szkoleniami kompetencyjnymi objęto 84 uczestników, zarówno podczas szkoleń
realizowanych w zakładach karnych jak i na miejscu, w Pracowni.

Szkolenia zawodowe ukończyło 28 osób.

Legalną pracę podjęło 13 osób.

Podpisane zostały porozumienia z trzema jednostkami penitencjarnymi, dotyczące
organizowania szkoleń oraz prowadzenia akcji informacyjno-promocyjnych
o Projekcie dla więźniów.

Kilku przedsiębiorców nawiązało kontakt, dwóch podpisało stosowne umowy
o aktywizacji zawodowej uczestników Pracowni w ich firmach.

W nasze działania projektowe włączyliśmy pracowników instytucji rynku pracy
i pomocy społecznej, na każdym etapie realizacji Projektu: badawczym, testowania
oraz upowszechniania innowacyjnych rozwiązań. Dodatkowo, nawiązaliśmy
współpracę z Urzędem Marszałkowskim w Łodzi, Uniwersytetem Łódzkim, Fundacją
Rozwoju Katolickiego Uniwersytetu Lubelskiego, MOPS w Aleksandrowie Łódzkim
i w Łodzi oraz Służbami Kuratorskimi i Penitencjarnymi.

Rozdział IV 73

Dane te przedstawiają wyłącznie twarde wyniki Projektu, odnoszące się do
przyjętych na początku wskaźników. Nie obrazują natomiast efektywności naszych
działań w obszarach, których nie da się zmierzyć liczbowo, a mogliśmy obserwować
w naszym codziennym kontakcie z uczestnikami wsparcia, takich jak: zmiana
w postawie ciała, sposobie wypowiadania się, dbałość o wygląd zewnętrzny,
 o czystość w swoim otoczeniu oraz wiele, wiele innych.

Poza obserwacją, od początku działania Pracowni Aktywizacji, zbieraliśmy ankiety
opinii uczestników na temat nowej formy wsparcia. Wynika z nich jednoznacznie,
iż najwyżej ocenione zostały: możliwość udziału we wstępnych szkoleniach
kompetencyjnych, podnoszenie kwalifikacji zawodowych oraz wsparcie personelu
Pracowni. Ważny był również codzienny dostęp do komputerów i do ofert pracy
za pośrednictwem Internetu.

Nieco gorzej została doceniona natomiast wspólna praca i wsparcie współuczestników,
co świadczy o bardzo silnej tendencji do izolowania się byłych więźniów, pomimo
bieżących działań integracyjnych i zespołowych.

Wszyscy uczestnicy, którzy wypełnili ankiety ocenili, iż udział w nowej formie
wsparcia zwiększa ich szanse na zatrudnienie i wyrazili zadowolenie z uczestnictwa
w Projekcie.

W dodatkowych uwagach znalazły się prawie wyłącznie pozytywne wpisy,
oto niektóre z nich:
„Jestem zadowolony z kursów z wózków widłowych”.
„…pracownia umożliwia mi większe szanse na podjęcie pracy i podniesienie kwalifikacji.
A przede wszystkim umożliwia mi odnalezienie się po długim wyroku”.
„Bardzo miłe towarzystwo, dobry kontakt z liderami prowadzącymi, skuteczna pomoc…”
„Wsparcie uczestników, ukończenie kursów, załatwienie pracy i codzienna troska
 i opieka o uczestnika…”

74 Rozdział IV

„Panie, które pracują w Pracowni, są wspaniałe i do bólu oddane, niosą wsparcie
 w każdej sytuacji”.
„Bardzo dobra współpraca”.

Jednym z naszych podstawowych założeń było stworzenie uczestnikom Pracowni
właściwych warunków do autentycznej społecznej readaptacji i zbudowania w sobie
silnego potencjału osobistego. Doskonałą okazją do przełamywania barier zarówno
własnych jak i związanych ze społecznymi stereotypami stanowił udział w różnych
imprezach masowych.

Dlatego wspieraliśmy i promowaliśmy wszelkie działania, które prezentowały naszych
uczestników w pozytywnym świetle, także poza Pracownią:

Udział w imprezie z okazji 1 Maja (Aleksandrów Łódzki):

Fot. Dokumentacja projektu

Rozdział IV 75

I z okazji Dnia Dziecka (Łódź - Łagiewniki):

Fot. Dokumentacja projektu

Pozytywna informacja zwrotna od organizatorów takich imprez, a przede wszystkim
okazywana radość małych i dużych uczestników miała niewątpliwie ogromny wpływ
na zwiększenie poczucia społecznej przynależności byłych więźniów. Udział w tego
typu zdarzeniach stanowi zatem istotne doświadczenie osobiste i społeczne, mogące
wzmacniać samoocenę i poczucie własnej wartości.

W trakcie naszej codziennej pracy z osobami „po wyrokach”, z jednej strony liczyło
się zrozumienie i rozpoznanie przyczyn trudnej sytuacji, w jakiej znalazła się dana
osoba oraz minimalizowanie skutków destrukcyjnych zachowań i zapobieganie
powtórzeniu się ich, z drugiej strony zależało nam na zmianie wewnętrznych
mechanizmów przystosowawczych oraz zniekształceń poznawczych, wynikających
z dotychczasowych doświadczeń życiowych.

76 Rozdział IV

Jacek i Ewa Morawscy w opracowaniu „Trening Zastępowania Agresji (ART.)®
(Instytut Amity, Warszawa z 2014) definiują zniekształcenia poznawcze jako zjawiska
polegające na zwracaniu uwagi na to, czego się doświadcza, lub przypisywaniu swoim
doświadczeniom znaczenia, w sposób niedokładny lub skrzywiony. Wymieniają
oni 10 egoistycznych zniekształceń poznawczych, związanych z zachowaniami,
charakterystycznymi dla agresji i przestępczości:

–	 myślenie zamknięte (brak samokrytycyzmu, szczerości),
–	 pozycja ofiary (obwinianie innych),
–	 postrzeganie siebie jako dobrego człowieka,
–	 unikanie wysiłku, brak wytrwałości,
–	 niechęć do odpowiedzialnego działania (brak poczucia obowiązku),
–	 brak perspektywy czasowej (nie uczy się na dawniejszych błędach),
–	 strach przed „utratą twarzy”,
–	 wiara w siłę („siła jest prawem”),
–	 wyjątkowość (uważa się za lepszego od innych),
–	 postawa właściciela („to moje”).

W Projekcie położyliśmy nacisk na grupową pracę szkoleniową, treningi umiejętności
oraz indywidualną motywację do pozytywnej zmiany.

Proces zmian rozpoczynał się od udziału w Treningu Zastępowania Agresji (ART.), który
oprócz komponentu behawioralnego i emocjonalnego, zawiera w sobie komponent
poznawczy, przejawiający się, między innymi, w pracy nad zmianą sposobu myślenia
o problematycznej sytuacji. Pokazuje, jak inaczej można spojrzeć i pomyśleć, zanim się
przejdzie do działania.

Restrukturyzacja poznawcza (wywodząca się od A.Ellisa), jest w swojej istocie
procesem, poprzez który jednostki są naprowadzane na dokonywanie oceny własnych
myśli, uczuć i poglądów, a także postaw, celem znalezienia nowego sposobu myślenia,
który ograniczy zachowanie ryzykowne („Aggression Replacement Training® ART.®”
– B. Glick, J.Gibbs – Instytut „Amity,”wydanie trzecie poprawione, Warszawa 2011 r.).

Rozdział IV 77

Zmiana relacji i postaw osób mających za sobą przestępczą przeszłość jest warunkiem
ich przystosowania społecznego, a to wymaga czasu, treningu oraz zastosowania
o wiele szerszego zakresu metod i oddziaływań niż typowe działania aktywizujące
i wspierające. Dlatego nasz pomysł łączy wiele narzędzi i oddziaływań, których
wdrożenie nie byłoby możliwe, bez powiązania współpracą różnych środowisk z ich
kompetencjami.

Pozytywnym przykładem jest Henryk – były więzień, który spędził w warunkach izolacji
ponad 15 lat. W trakcie odbywania wyroku dobrowolnie uczęszczał na spotkania
grupy „AA”. Po zwolnieniu, zrezygnował z powrotu do dawnego, patologicznego
środowiska, podjął decyzję o zamieszkaniu w innym mieście, w schronisku dla
bezdomnych. Zarejestrował się w urzędzie pracy i korzystał z pomocy społecznej.

O Projekcie dowiedział się od znajomego ze schroniska i trafił do nas po upływie
kilku miesięcy od opuszczenia zakładu karnego. Miał za sobą stany depresyjne
i leczenie psychiatryczne. Cierpiał z powodu samotności, prześladowały go również
traumatyczne przeżycia z przeszłości, związane z sytuacją rodzinną i okolicznościami
popełnionej zbrodni.

Ukończył edukację na poziomie szkoły specjalnej, nie posiadał praktycznie żadnych
doświadczeń zawodowych, gdyż trafił do więzienia jako bardzo młody człowiek.

Henryk, podczas przechodzenia przez kolejne etapy udziału w Projekcie,
w trakcie około 6 miesięcy, przechodził również widoczną metamorfozę: od osoby
nieufnej oraz przekonanej o własnym słabym potencjale (także intelektualnym), do
zdecydowanego i przedsiębiorczego animatora własnego losu, zarówno osobistego
jak i zawodowego.

Ukończył wstępne szkolenia kompetencyjne, w trakcie których zdobył nową
wiedzę oraz odkrył swój potencjał osobisty, a przed wszystkim zdobył umiejętność

78 Rozdział IV

kontrolowania złości i zachowania się w różnych relacjach i sytuacjach społecznych
w sposób akceptowany, zapewniający mu współpracę i korzyści.

Następnie ukończył szkolenie zawodowe konserwatora z uprawnieniami SEP do
1 kV. Okazało się, że posiada wiele cech i predyspozycji do wykonywania pracy: jest
zdyscyplinowany, rzetelny, uzdolniony manualnie oraz szybko się uczy.

Wkrótce samodzielnie znalazł zatrudnienie w firmie budowlanej poza Łodzią i tym
samym zakończył udział w Projekcie.

Potem, jeszcze przez wiele miesięcy dzwonił do nas, a czasem wpadał do Pracowni
w odwiedziny i za każdym razem szczerze dziękował za wsparcie.

Inny uczestnik, Marcin, odniósł spektakularny sukces podczas szkolenia zawodowego
– kursu kucharskiego I i II stopnia, który odbył się w hotelu „Andel´s” – największym
i najbardziej renomowanym w Łodzi. Talent kulinarny Marcina został doceniony przez
prowadzących już w trakcie kursu, a po jego zakończeniu, natychmiast zatrudniono
go w kuchni hotelu, co niewątpliwie stwarza mu wspaniałą szansę na rozwijanie się
w nowym zawodzie.

Moglibyśmy przytoczyć tutaj wiele innych pozytywnych przykładów, dotyczących
naszych uczestników w trakcie ich udziału w Projekcie. Dotyczyły one nie tylko zmiany
postawy życiowej, ale także, jak wcześniej wspomniano, sposobu wysławiania się,
zachowania i wyglądu fizycznego. Były to ewidentne, zewnętrzne dowody zmian,
zachodzących w sferze samoświadomości oraz potrzeb społecznych, co przekładało
się na większe możliwości zawodowe.

Rozdział IV 79

Fot. Dokumentacja projektu

Poprzez codzienną obserwację mogliśmy określić również optymalny zakres
oczekiwanych od nas relacji we wspólnej pracy, czasem dotyczyły one po prostu
poświęcenia indywidualnej uwagi, rozmów wspierających czy konstruktywnej
informacji zwrotnej.

Bywało, że procesowi zmiany towarzyszył opór i obawa. W naszych doświadczeniach
spotkaliśmy się również z sytuacjami, które wymagały zastosowania odpowiednich
środków zaradczych, a jeśli okazywały się one bezskuteczne, podejmowaliśmy decyzję
o odsunięciu od udziału w Pracowni.

80 Rozdział IV

Przyczyną niepowodzenia były najczęściej wielowymiarowe problemy, takie
jak: uzależnienie od alkoholu i innych substancji psychoaktywnych, silna presja
środowiskowa czy brak wsparcia rodzinnego. Problemom tym nierzadko towarzyszyły
spore deficyty psychiczne bądź osobowościowe, wymagające specjalistycznych
oddziaływań.

Każdy taki przypadek rozważaliśmy indywidualnie, z uwzględnieniem obiektywnych
przyczyn jak i subiektywnych motywacji do określonego zachowania oraz staraliśmy
się postępować wobec takich osób z poszanowaniem ich godności oraz prawa do
popełniania błędów, jak i ponoszenia za nie odpowiedzialności. Z drugiej strony,
każdorazowa decyzja o pozostawieniu lub wykluczeniu kogoś z Projektu musiała
uwzględniać nie tylko potrzeby i warunki danej osoby, ale też zasady bezpieczeństwa
dla funkcjonowania całej grupy.

Na szczęście, większość problemów miała charakter przejściowy. Zdarzały się, na
przykład, trudności z wejściem do grupy, nawiązaniem z nią kontaktu i współpracy.
Osoby te, przez dłuższy czas, wykonywały swoje zadania oddzielnie od innych, bądź
działały niechętnie, bez przekonania i „dla świętego spokoju”.

Inni reagowali w grupie nadaktywnością, ich zachowanie często miało charakter
demonstracyjny, krytyczny lub ironiczny.

Niekiedy wystarczyła cierpliwość, zrozumienie i „danie drugiej szansy”, aby ostatecznie
udało się pokonać przeciwności, inne sytuacje wymagały większego zaangażowania
sił i kompetencji ze strony personelu.

Jerry Richadson uważa, iż opór wobec zmian powodowany jest przez niepewność
i obawę o zerwanie kontaktów społecznych („Magia porozumienia” – Jerry Richadson,
1995 r.).

Rozdział IV 81

Z naszych doświadczeń wynika, iż więzienie potęguje obawę przed wchodzeniem
w nowe relacje społeczne, a niepewność ma związek przede wszystkim z zaniżoną
samooceną i brakiem wiary we własną zdolność do pozytywnej zmiany.

Drugie oblicze problemów osób po wyrokach, zwłaszcza dłuższych, ma związek
z ich przyzwyczajeniem do funkcjonowania w bezpiecznych, kontrolowanych
warunkach. Schematy działania wyniesione z warunków instytucjonalnej izolacji są
często tak silnie utrwalone, że postawienie przed nimi zbyt szybko lub zbyt dużych
zadań oraz oczekiwanie aktywności, może wzbudzać opór, a nawet prowadzić
do agresji.

Budowanie atmosfery zaufania, wzajemnego szacunku i gotowości do wsparcia
w sposób istotny pokonywały większość oporów i wspomagały proces
wychodzenia ze schematów. Podobnie jak empatia.

Empatia pomaga w pozytywnych relacjach interpersonalnych. Empatyczne
rozumienie drugiej osoby powstrzymuje agresję i zapobiega konfliktom (Jacek
Morawski „Trening Zastępowania Agresji (ART.)® w zakładach karnych” Warszawa
2007r). Wielokrotnie przekonaliśmy się, iż zdolność do rozumienia i pomagania
innym ma fundamentalne znaczenie w procesie powrotu do „normalności”,
po okresie pobytu w represyjnych ze swej natury, warunkach więziennych. Dotyczy to
zarówno wsparcia mentorskiego, ale również wzajemności ze strony uczestników.

Ze względu na specyfikę i złożoność problemów, z którymi stykaliśmy się podczas
codziennych kontaktów z uczestnikami Projektu, kompetencje i doświadczenie
opiekunów Pracowni w zakresie pracy z trudnym klientem stanowiły, bez wątpienia,
dodatkowy atut.

82 Rozdział IV

Fot. Dokumentacja projektu

Poniżej przedstawiamy minimalny zakres wymagań, które uwzględnialiśmy przy
doborze kadry uczestniczącej w naszym projekcie:

Trenerzy – doświadczenie w prowadzeniu szkoleń z wybranej tematyki, wykształcenie
kierunkowe, dobra organizacja pracy, rzetelność, komunikatywność. Dodatkowo,
w zakresie prowadzenia Treningu Zastępowania Agresji (ART.), posiadanie certyfikatu
trenera (ART.) oraz aktualnej umowy licencyjnej.

Opiekun Pracowni Aktywizacji – dobra organizacja pracy, co najmniej 2-letnie
doświadczenie w pracy z osobami zagrożonymi wykluczeniem społecznym,
dyrektywność, odporność na stres oraz wysokie umiejętności interpersonalne.

Rozdział IV 83

Doradca zawodowy – co najmniej 2-letnie doświadczenie zawodowe, wykształcenie
kierunkowe.

Psycholog - co najmniej 2-letnie doświadczenie w pracy z osobami zagrożonymi
wykluczeniem społecznym, wykształcenie kierunkowe.

Dobrym instrumentem weryfikacji kompetencji zawodowych, jak również predyspozycji
i gotowości do pracy z byłymi więźniami może być, wcześniej wspomniany, komplet
narzędzi diagnostycznych, przeznaczony dla osób zawodowo wspomagających
ich readaptację, wypracowany w ramach projektu Stowarzyszenia Rozwoju KUL
(www.narzedziawspolpracy.pl). Daje on nie tylko możliwość oceny kompetencji
pracownika, ale również wskazania ewentualnych potrzeb w zakresie dodatkowych
szkoleń.

Podsumowanie 85

PODSUMOWANIE

W Poradniku staraliśmy się przybliżyć problemy dotyczące osób „po wyrokach”
zarówno w wymiarze ich osobistych doświadczeń, jak i perspektywy zawodowej.

Jedno i drugie są wektorami, z których wynika ostatecznie sukces lub porażka
w procesie powrotu do społeczeństwa.

Więzienie jest wciąż, przede wszystkim, miejscem represji, izolacji i kontroli dotyczącej
wielu istotnych sfer życia, ogranicza to samodzielne wybory. Dlatego standardowe
działania resocjalizacyjne podejmowane w warunkach penitencjarnych mają, na ogół,
mniejszą skuteczność i nie są wystarczająco trwałe.

Nasze narzędzie, dzięki użyciu w nim specjalnie dobranych szkoleń oraz metod
aktywizacji, daje realną szansę przeprowadzenia procesu zmiany, ponieważ nie
prowadzi do deprywacji potrzeb. Przeciwnie, stwarza wiele możliwości działania
w swoim oraz we wspólnym interesie. Dzięki temu możliwe jest zbudowanie
w uczestnikach odpowiedniej motywacji i potencjału do podejmowania indywidualnych
i grupowych wysiłków.

Aktualnie wiele mówi się o potrzebie wprowadzania zmian w zakresie polityki
resocjalizacyjnej oraz postępowania z osobami opuszczającymi zakłady karne.
Pracownia Aktywizacji wychodzi naprzeciw tym oczekiwaniom. Umożliwia bowiem
kontynuowanie oddziaływań readaptacyjnych w warunkach realnych problemów,
występujących po odbyciu kary i dotyczących często wielu sfer życia osoby karanej.

Jednym z takich problemów, które mogą w istotny sposób oddziaływać na motywację
do zmiany jest, na przykład, fakt posiadania zadłużenia alimentacyjnego czy
egzekucji komorniczej. Przekonaliśmy się, iż tego typu zobowiązania zniechęcają do

86 Podsumowanie

podejmowania starań o legalne zatrudnienie i wymuszają niejako poszukiwanie pracy
w obrębie „szarej strefy”.

Uczestnictwo w naszym Projekcie nie wpływa, co prawda, bezpośrednio na zmianę
sytuacji prawnej uczestnika w tym względzie, ale dzięki pomocy naszego personelu:
udzielaniu porad, wsparciu w załatwieniu spraw formalnych (odroczeniu terminu
płatności, rozłożeniu zobowiązania na raty itp.) oraz wsparciu psychologicznemu,
realne staje się regulowanie długów i przetrwanie tej trudnej sytuacji w sposób, który
nie będzie stanowił przeszkody w legalnym zatrudnieniu. To z kolei zwiększa szanse na
uczciwe i godne życie.

W świadomości społecznej, dość często problem bezrobocia i powrotności
do przestępstwa osób karanych, traktowany jest jak plaga odporna na „antybiotyki”.
Podobnie rzecz się ma z instytucjonalnym wsparciem takich osób. Większość
podmiotów tylko doraźnie radzi sobie z problemem, maskując widoczne konsekwencje
choroby.

Z naszego doświadczenia wynika, iż dzięki współpracy różnych środowisk można
zaplanować, zorganizować i wprowadzić w życie nowe sposoby zaradcze oraz
oczekiwać pozytywnych wyników.

Narzędzie opisane w niniejszym Poradniku to skuteczny lek, który zwalcza przyczynę,
a nie objawy izolacji zawodowej oraz społecznej, co w sposób szczególny dotyczy
osób karanych.

Ponieważ opis naszego rozwiązania kierujemy do osób, które na co dzień w swojej
pracy wspierają różne potrzebujące grupy oraz posiadają odpowiednie, profesjonalne
przygotowanie, unikaliśmy w naszej publikacji definicji i wywodów teoretycznych.

Podsumowanie 87

Zależało nam natomiast na zdefiniowaniu możliwych przeszkód oraz przybliżeniu
problematyki pracy z osobami karanymi, dzięki wykorzystaniu różnorodnej wiedzy
i doświadczenia zawodowego osób zaangażowanych w tworzenie tego Poradnika.

Nasz pomysł jest rekomendowany przez instytucje zarówno rynku pracy jak
i pomocy społecznej, które uczestniczyły w testowaniu i implementowaniu
Pracowni Aktywizacji w polskie realia. Stanowi doskonałą alternatywę wobec
dotychczas stosowanych, jednak mało skutecznych, rozwiązań w obszarze pomocy
postpenitencjarnej i nie tylko.

Jego skuteczność została przetestowana i sprawdzona w drodze ewaluacji,
co stanowi twardy argument dla praktyków i decydentów, przemawiający za
wdrożeniem naszego programu w system polityki społecznej.

Fot. Dokumentacja projektu

Raport 89

RAPORT Z BADAŃ

dotyczących

 pogłębionej analizy obszarów problemowych

wskazanych w Projekcie

„POMOST – model aktywnej formy wsparcia

osób karanych”

				 opracowany przez grupę specjalistów w Projekcie:
							 Dorotę Gajić
							 Emilię Knop
							 Wojciecha Pawlikowskiego
							
					

Łódź 2013

90 Raport

1. Cel badań

Raport zawiera opis wyników badań ankietowych przeprowadzonych w trzech
grupach testowych i stanowi pogłębioną analizę problemów wskazanych w projekcie:
„Pomost – model aktywnej formy wsparcia osób karanych”. Celem pogłębionej
analizy było uzupełnienie danych i materiałów źródłowych wykorzystanych w części
opisowej projektu, weryfikacja przyjętych na ich podstawie tez oraz identyfikacja
szczegółowych problemów grup docelowych wymagających objęcia działaniami
projektowymi w zakresie zastosowania innowacyjnego sposobu aktywizacji
społecznej i zawodowej więźniów opuszczających jednostki penitencjarne
po odbyciu kary pozbawienia wolności. W raporcie zostały przedstawione
wyniki badań przeprowadzonych na terenie Zakładu Karnego Nr 1 w Łodzi
w grupie testowej 12 więźniów oraz w grupach testowych 20 przedsiębiorców
oraz 20 pracowników Ośrodków Pomocy Społecznej i Powiatowych Urzędów Pracy
z województwa łódzkiego.

W grupie osób karanych, badania diagnozowały oczekiwania, obawy oraz
przewidywane trudności po zwolnieniu z zakładu karnego.

W grupie pracowników instytucji publicznych pomocy i wsparcia społecznego,
badania dotyczyły przede wszystkim stopnia przygotowania do kontaktu zawodowego
z osobami karanymi oraz ewentualnych trudności i deficytów w tym obszarze.
Istotne w tej grupie było również sprawdzenie gotowości do stosowania nowego
narzędzia aktywizacji wobec osób karanych.

W grupie przedsiębiorców badania miały na celu określenie stopnia gotowości
do zatrudniania osób karanych a także kryteria i warunki, które sprzyjałyby
takiemu zatrudnieniu. Identyfikowały również obszary związane ze stereotypami
i uprzedzeniami wobec osób karanych.

Raport 91

Ponadto, poddano analizie adekwatność i efektywność bloku szkoleniowego,
aktywizującego osoby karane. Dokonano tego na podstawie ankiet ewaluacyjnych
uczestników szkoleń oraz opinii zebranych od trenerów, prowadzących poszczególne
moduły szkoleniowe. Analiza zebranych materiałów przyczyniła się do pogłębienia
wiedzy z zakresu problemów grup objętych projektem oraz służyła opracowaniu
wstępnej wersji produktu finalnego: „Innowacyjnego modelu aktywizacji zawodowej
i społecznej osób opuszczających jednostki penitencjarne”.

2. Opis wstępnie rozpoznanych problemów

W analizie sytuacji problemowej, do której odnosi się projekt, na podstawie dostępnych
danych i opracowań źródłowych wysnuto tezę, iż większość osób opuszczających
zakłady karne nie posiada wystarczającego potencjału do walki o miejsce na rynku
pracy, z drugiej strony brak jest funkcjonalnego systemu pomocy postpenitencjarnej,
umożliwiającego skuteczną reintegrację zawodową i społeczną osób karanych, co
zapobiegałoby ich wykluczeniu i powrotowi do przestępstwa. Sytuację tę powodują
niewystarczające oddziaływania resocjalizacyjne w okresie poprzedzającym zwolnienie
osadzonych z zakładu karnego oraz brak dostosowanych do tej grupy mechanizmów
wsparcia ze strony instytucji publicznych i innych, świadczących pomoc.

Jak wynika z danych przytoczonych w części opisowej projektu, w zakładach karnych,
pomimo prowadzonych tam działań aktywizujących i wychowawczych, wciąż
zbyt mało uwagi kieruje się na wyrównanie deficytów mentalnych i społecznych,
nieuchronnie pogłębiających się w warunkach izolacji penitencjarnej, utrudniających
wchodzenie na rynek pracy i integrację ze społeczeństwem po zwolnieniu. Według
statystyk służby więziennej, w aktualnym systemie, pomoc postpenitencjarna
obejmuje przede wszystkim świadczenia rzeczowe i pieniężne i kończy się z chwilą
opuszczenia przez osadzonego murów więziennych. Dalszą pomoc świadczą
instytucje wsparcia i pomocy społecznej, głównie Ośrodki Pomocy Społecznej

92 Raport

i Powiatowe Urzędy Pracy, przejmujące często obowiązek długotrwałego utrzymania
byłych więźniów ze względu ma niemożność znalezienia przez nich pracy. Z kolei,
udział organizacji pozarządowych w aktywizowaniu osób karanych jest zbyt
marginalny i niewystarczający o czym świadczy znikomy odsetek byłych więźniów
podejmujących pracę i duża powrotność do przestępstwa w tej populacji. W opisie
problemów wskazano także na fakt braku monitorowania potrzeb i problemów
tej populacji przez instytucje pomocy i wsparcia społecznego oraz tendencje
do obejmowania jej ograniczonym wsparciem tzw. bierno-socjalnym i bytowym.
Może to wynikać z obaw, uprzedzeń a także ograniczonej wiedzy personelu tych
instytucji na temat rzeczywistych problemów wyniesionych z warunków izolacji.
Z drugiej strony, takie podejście powoduje małe zaufanie byłych więźniów, co do
skuteczności i adekwatności działań wspierających tych instytucji.

Przeszkodą w integracji zawodowej osób karanych jest także negatywny sposób
postrzegania ich przez środowisko pracodawców. Jest to spowodowane przede
wszystkim funkcjonującymi stereotypami oraz brakiem doświadczeń własnych
pracodawców z osobami karanymi, jako pracownikami. Osoby karane, obciążone
bagażem ograniczeń i doświadczeń penitencjarnych, pozostawione bez skutecznej,
systemowej pomocy, szybko tracą szansę na społeczną i zawodową reintegracją.
W rezultacie stają się populacją pozostającą na długotrwałym utrzymaniu
instytucji publicznych, znaczenie wzrasta również zagrożenie ich powrotnością do
przestępstwa.

Wstępna diagnoza problemu wskazuje zatem, iż istnieje potrzeba stworzenia spójnego
systemu wsparcia, umożliwiającego płynne przejście osadzonych z warunków
więziennych do życia na wolności. Aby osadzeni skorzystali z nowych możliwości
ważne jest objęcie ich właściwym programem przygotowania do zwolnienia jeszcze
w trakcie pobytu w zakładzie karnym, stworzenie odpowiedniego mechanizmu
aktywizacji po zwolnieniu oraz wspierającego otoczenia społecznego, w tym zmiana
stereotypów i uprzedzeń, zwłaszcza wśród personelu instytucji świadczących pomoc

Raport 93

i w środowisku potencjalnych pracodawców, od których w dużej mierze zależy
przyszłość zawodowa byłych więźniów. Celowi temu zostały przyporządkowane
poszczególne działania Projektu, począwszy od analizy badawczej, poprzez
wprowadzenie programu szkoleniowego dla więźniów aż do opracowania,
zastosowania i upowszechnienia innowacyjnego narzędzia wspierającego reintegrację.

Intencją pogłębionej analizy była zatem, z jednej strony, weryfikacja przedstawionych
w projekcie tez dotyczących problemów w obszarze pomocy osobom zwalnianym
z zakładu karnego oraz zbadanie warunków i możliwości udziału tych osób
w nowej formie aktywizacji społeczno-zawodowej, z drugiej strony, wypracowanie
mechanizmów powstania i upowszechnienia innowacyjnego systemu post-
penitencjarnego, umożliwiającego powrót osób karanych na rynek pracy i tym
samym ich powrót do życia społecznego w jak najpełniejszym wymiarze.

3. Charakterystyka grup testowych i uwarunkowania badań

Uczestnicy badań zostali dobrani w sposób celowy, zgodnie z kryteriami przyjętymi
w projekcie dla poszczególnych grup testowych.

Grupę docelową testową odbiorców stanowiło 12 więźniów: 4 kobiety i 8 mężczyzn,
odbywających karę pozbawienia wolności w Zakładzie Karnym Nr 1 w Łodzi,
opuszczających jednostkę w ciągu 6 miesięcy od złożenia deklaracji udziału
w projekcie w związku z końcem kary lub terminem warunkowego przedterminowego
zwolnienia, zamieszkujących województwo łódzkie. Na podstawie zawartego
porozumienia z Zakładem Karnym Nr 1 w Łodzi, doboru osadzonych do tej grupy,
według powyższych kryteriów, dokonali wychowawcy oddziałów mieszkalnych,
przy współudziale głównego specjalisty ds. badań i analiz w Projekcie. W grupie
tej dominowało wykształcenie zawodowe (5 osób) oraz podstawowe (4 osoby).
Kobiety odbywały karę pozbawienia wolności pierwszy raz, mężczyźni – w warunkach

94 Raport

recydywy penitencjarnej, przy czym większość nich (6-ciu mężczyzn) deklarowało
pobyt w warunkach izolacji po raz drugi. Długość zasądzonej kary wynosiła:
do 2 lat – w przypadku 7 osób, do 5 lat – 3 osoby oraz dwie osoby odbywały
wyrok dłuższy niż 5 lat. Wiek badanych mieścił się w przedziale 25-55 lat. Ankiety
ewaluacyjne dotyczące szkoleń uczestnicy wypełniali w pierwszym i ostatnim dniu
poszczególnych szkoleń. Ankietę diagnozującą obawy i oczekiwania w obszarze
funkcjonowania społecznego i zawodowego po zwolnieniu rozprowadził wśród
osadzonych główny specjalista, na zakończenie bloku szkoleniowego. Wszystkie
ankiety w tej grupie testowej zostały wypełnione poprawnie, uczestnicy badań
nie zgłaszali trudności ze zrozumieniem treści pytań ani co do zasad wypełniania
ankiet.

Grupa docelowa użytkowników w grupie testowej liczyła 20 osób – 10
pracowników Powiatowych Urzędów Pracy oraz 10 pracowników Ośrodków Pomocy
Społecznej. Ankiety wśród pracowników OPS i PUP zostały przeprowadzone przez
specjalistę ds. badań i analiz z ramienia Partnera 2 – Powiatowego Urzędu Pracy
w Zgierzu, drogą telefoniczną, w okresie od 02 do 30 kwietnia 2013 roku.
Respondenci w rozmowie udzielali odpowiedzi, które następnie były naniesione przez
badającego do arkusza. Wcześniejsze niezapoznanie się badanych z ankietą, dało
efekt tzw. „pierwszej myśli”. Dzięki zastosowaniu tej technice zbierania informacji
uzyskano spontaniczną odpowiedź, nienacechowaną ostrożnością czy taktem
pytanej osoby. Żaden z respondentów nie miał większych problemów z udzieleniem
odpowiedzi. Jednak pracownicy Powiatowych Urzędów Pracy dłużej, w porównaniu
z pracownikami Ośrodków Pomocy Społecznej, zastanawiali się nad udzieleniem
odpowiedzi. Prawdopodobnie wynika to z faktu, iż osoby opuszczające zakład
karny, w momencie rejestracji w urzędzie pracy traktowane są zazwyczaj jak typowe
osoby mające problem z wejściem lub powrotem na rynek pracy, wobec których
stosuje się identyczne narzędzia wspierające. Respondenci tej grupy to osoby
wykonujące w swojej instytucji obowiązki w bezpośrednim kontakcie z klientami:
w OPS - pracownicy socjalni natomiast w PUP – głównie pośrednicy pracy

Raport 95

i doradcy zawodowi (po 4 osoby) a także jeden Lider Klubu Pracy i jeden specjalista
ds. aktywizacji.

Badaną grupę cechowało różne natężenie doświadczenia zawodowego, w tym
pracy z osobami, które odbyły karę pozbawienia wolności. W grupie pracowników
PUP dominował staż pracy od 5 do 10 lat (połowa badanych), 4 osoby pracowały
poniżej 5 lat, jedna osoba - powyżej 10 lat .W grupie respondentów OPS, większość
(6 osób) posiadało staż pracy w przedziale od 5 do 10 lat, pozostałe 4 osoby, to
pracownicy z doświadczeniami zawodowym powyżej 10 lat. Wszyscy badani mają
zawodowy kontakt z osobami karanymi, przy czym wśród pracowników OPS kontakty
te są częstsze niż w przypadku pracowników PUP. Niezależnie od doświadczenia
zawodowego czy miejsca pracy, każdy z badanych z łatwością wskazywał deficyty
w walce z powrotem byłych więźniów na ścieżkę przestępstwa. Również bez
najmniejszych problemów wymieniał przeszkody uniemożliwiające funkcjonowanie
na płaszczyźnie zawodowej i społecznej.

Badania pracodawców zostały przeprowadzone w środowisku 20 przedsiębiorców
zrzeszonych w stowarzyszeniach należących do Ogólnopolskiej Federacji Kupców
i Przedsiębiorców z terenu województwa łódzkiego. Badania zrealizowano
w okresie kwiecień-maj 2013 roku, dystrybucję ankiet poprzedziło docieranie do
indywidualnych przedsiębiorców i wyjaśnianie celu badań, następnie specjalista
ds. badań i analiz z ramienia Partnera 1 – Ogólnopolskiej Federacji Kupców
i Przedsiębiorców, przekazywał ankiety wybranym osobom. Pomimo przyjęcia
takiego sposobu dystrybucji, zdarzały się odmowy wypełnienia ankiety lub zwrot
nie wypełnionej, po zapoznaniu się z jej treścią. Przedsiębiorcy dość nieufnie
podeszli do badania, tłumacząc się negatywnymi doświadczeniami z wypełnianiem
różnych ankiet w przeszłości. Większość ankiet została wypełniona w obecności
specjalisty, pozostała część została odebrana od badanych w umówionych
terminach. Spośród ankietowanych wyróżnić można cztery grupy przedsiębiorstw:
usługowe, produkcyjne, handlowe i produkcyjno-handlowe, określające się jako

96 Raport

mikroprzedsiębiorstwa i małe przedsiębiorstwa. Faktycznie zatrudnienie może jednak
zmieniać tę klasyfikację, zwłaszcza w okresie tzw. „sezonu”. Większość, to firmy
prowadzące działalność ponad 5 lat o stabilnej pozycji w branży.

4. Obszary badań i zastosowane narzędzia badawcze

Blok szkoleniowy dla grupy docelowej odbiorców został opracowany z myślą
o efektywnym przygotowaniu uczestników do życia po okresie izolacji w związku
z pobytem w zakładzie karnym, zarówno w sferze relacji osobistych, pracowniczych
jak i w szerszym kontekście funkcjonowania społecznego. Poszczególne programy
szkoleniowe zawierały instrumenty aktywizacyjne mające wyrównywać deficyty
oraz wyposażać osoby karane w umiejętności, dzięki którym nastąpi szybsza
adaptacja tych osób do warunków wolnościowych oraz zwiększą się ich szanse na
wolnym rynku pracy. Analiza skuteczności tego narzędzia stanowiła zatem ważny
komponent badań w Projekcie.

Blok szkoleniowy rozpoczęło i ukończyło 12 osób – 4 kobiety i 8 mężczyzn. Dwóch
mężczyzn zakończyło szkolenie przed rozpoczęciem ostatniego modułu – szkolenia
komputerowego, z powodu wcześniejszego opuszczenia zakładu karnego. Do szkolenia
przystąpiło zatem dwóch innych więźniów, spełniających warunki projektowe.

Każde szkolenie prowadziło dwóch trenerów, po zakończeniu uczestnicy otrzymywali
materiały szkoleniowe, odnoszące do tematyki poszczególnych zajęć. Wykorzystano
metody prezentacji, ćwiczeń, treningów oraz modelowania różnych sytuacji, co
maksymalnie angażowało uwagę i aktywność grupy.

Program składał się z następujących tematycznie szkoleń:

Raport 97

Treningu Zastępowania Agresji, zawierającym doskonalenie umiejętności 1.	
społecznych i pracowniczych, kontrolę emocji w tym złości oraz umiejętność
podejmowania dojrzałych moralnie decyzji – 30 godzin szkoleniowych,
Umiejętność pracy w zespole – 12 godzin szkoleniowych,2.	
Elastyczne formy zatrudnienia wraz z przedstawieniem idei Pracowni Aktywizacji 3.	
jako nowej formy poszukiwania zatrudnienia poprzez solidarną pracę wszystkich
członków grupy – 6 godzin szkoleniowych,
Negocjacje, z naciskiem na umiejętność poszukiwania pracy – 6 godzin 4.	
szkoleniowych,
Autoprezentacja oraz przygotowanie dokumentów aplikacyjnych – 6 godzin 5.	
szkoleniowych,
Szkolenie komputerowe, przygotowujące przede wszystkim do poszukiwania 6.	
informacji o zatrudnieniu i kontaktu z potencjalnym pracodawcą – 60 godzin
szkoleniowych.

Uczestnicy, przed i po zakończeniu każdego szkolenia, wypełniali ankiety ewaluacyjne
badające skuteczność szkoleń pod względem wzrostu poziomu kompetencji,
wiedzy i umiejętności w danym zakresie tematycznym szkolenia. Adekwatność
programów szkoleniowych została zweryfikowana również przez opinie trenerów
prowadzących poszczególne moduły, którzy wypełnili ankiety zawierające
uwagi o uczestnikach szkoleń, jak również sugestie co do ewentualnych zmian
w programie lub organizacji zajęć. Ankieta zawierała pytania półotwarte oraz
otwarte i dawała trenerom możliwość zamieszczenia szerszego komentarza. Kolejny
obszar badań dotyczył możliwości readaptacyjnych oraz perspektyw zawodowych
ocenianych z punktu widzenia osób opuszczających zakład karnych w zakresie
ich oczekiwań, obaw, oraz przewidywanych trudności. Formularz ankiety dla
grupy testowej osadzonych zawierał 13 pytań. W ankiecie uwzględniono różny
zakres rodzajów pytań: zamkniętych, półotwartych z możliwością jednokrotnego
oraz wielokrotnego wyboru. Ponadto, w ankiecie zawarto pytania ze skalą odnoszące się
do oceny przydatności szkoleń. Formularz ankiety zawierał pytania charakteryzujące

98 Raport

respondenta co do płci, wieku, długości pobytu w warunkach izolacji oraz
powrotności do przestępstwa.

Równolegle objęto badaniami dwie inne grupy testowe: 20 przedsiębiorców
oraz 20 pracowników Ośrodków Pomocy Społecznej i Powiatowych Urzędów
Pracy z województwa łódzkiego, wykonujących bezpośrednio obowiązki na rzecz
klientów pomocy. Pracownicy instytucji pomocy i wsparcia społecznego wypełniali
kwestionariusz ankiety zawierający 13 pytań zamkniętych, półotwartych oraz
wielokrotnego wyboru, które dotyczyły form pomocy świadczonych osobom karanym
a także badały stopień przygotowania do kontaktu zawodowego z takimi osobami
i ewentualne obawy bądź potrzeby z tym związane.

Osoby ankietowane wskazywały również:
–	 rodzaj instytucji, w której są zatrudnione,
–	 stanowisko pracy,
–	 staż pracy w tej instytucji.

Ankieta dla przedsiębiorców złożona była z 15 pytań zamkniętych, półotwartych oraz
wielokrotnego wyboru i dotyczyła okoliczności, warunków i kryteriów sprzyjających
zatrudnieniu osób karanych a także badała stopień uprzedzeń i stereotypów
pracodawców w odniesieniu do własnych doświadczeń w tym obszarze.

Przedsiębiorcy wskazywali w ankiecie:
–	 rodzaj prowadzonej działalności,
–	 status przedsiębiorstwa ze względu na ilość osób zatrudnionych,
–	 długość prowadzenia działalności.

Ponadto, pytania dotyczyły doświadczeń z osobami karanymi w relacjach: pracodawca
– pracownik. Łącznie, do badań przeprowadzono 52 ankiety, wszystkie uznano za wypeł-
nione poprawnie. Ankiety zostały poddane analizie zarówno ilościowej jak i jakościowej.

Raport 99

5. Analiza wyników badań dotyczących programu szkoleniowego

Ocenę skuteczności Treningu Zastępowania Agresji ART®, licencjonowanego
programu zmiany zachowań agresywnych i dysfunkcyjnych, dokonano na podstawie
standardowych narzędzi badawczych treningu. Pierwszego dnia zajęć uczestnicy
wypełnili dwa kwestionariusze Instytutu „Amity®”: Indeks Złości oraz Kwestionariusz
Umiejętności Społecznych. Te same kwestionariusze wypełnili w ostatnim dniu
szkolenia. Zmiany poziomu złości oraz stosowania poszczególnych umiejętności
społecznych zbadano poprzez porównanie par wyników poszczególnych osób przed
i po treningu.

Według kryteriów badania Indeksu Złości, właściwy poziom wynosi: 20,0.
W badanej grupie 12-stu osób średnia przed treningiem wynosiła: 34,3.
Po 30 godzinach treningu, średnia wynosiła: 24,5,
Wynik po treningu w sposób istoty zbliżył się zatem do pożądanego.

Kwestionariusz Umiejętności Społecznych zawierał 24 umiejętności, które uczestnicy
oceniali pod względem częstości ich stosowania: nigdy, rzadko, czasami, często,
zawsze. Poziom nabytych umiejętności społecznych zbadano poprzez przepisanie
i porównanie wyników liczbowych dla każdej odpowiedzi „przed” i „po” za pomocą
kwestionariusza: „Podsumowanie Umiejętności Społecznych Instytutu Amity ®”.
Analiza materiału pokazała, iż w badanej grupie przede wszystkim wzrósł poziom
wykorzystania umiejętności, które były trenowane podczas zajęć, średnio o 3,8
punktów, przy czym skala punktów wynosiła od 1 (gdy dana umiejętność nie jest
stosowana nigdy) do 5 (umiejętność stosowana zawsze). Dotyczyło to następujących
umiejętności: udzielanie wskazówek, radzenie sobie z czyimś gniewem, reagowanie
na zaczepki, radzenie sobie z pominięciem, radzenie sobie z presją grupy, pomaganie
innym, skarżenie się. Kierunek zmian „przed” i „po” wskazywał, iż wzrosła częstotliwość
używania poszczególnych umiejętności społecznych u połowy badanych. Dotyczyło
to generalnie tych osób, które wykazywały większe umiejętności osobiste i w sferze

100 Raport

relacji społecznych. Charakterystyczne natomiast dla osób wykazujących deficyty
w powyższych obszarach jest deklarowanie na początku treningu wysokiego stopnia
używania różnych umiejętności, co miało miejsce u drugiej połowy badanej
populacji. Po treningu osoby te wykazały pozornie negatywny kierunek zmian
i to w większości umiejętności zamieszczonych w kwestionariuszu, co w istocie
świadczy o nabyciu przez nie większego obiektywizmu w samoocenie i umiejętności
wglądu w siebie. W trakcie treningu dokonywano także bieżącego monitorowania
postępów uczestników poprzez wprowadzenie pomiaru punktowego. Ustalono
minimalną ilość punktów – 10 dziennie, 50 – w trakcie całego treningu. Wszyscy
uczestnicy osiągnęli wyższy poziom punktów od zakładanego. Wskaźnikiem
skuteczności kolejnych modułów szkoleniowych było porównanie wyników ankiet
sprawdzające stan wiedzy na określony temat przed i po szkoleniu.

Ankiety ewaluacyjne, przeprowadzone przed szkoleniem dotyczącym elastycznych
form zatrudnienia pokazały niski poziom wiedzy zwłaszcza z zakresu różnych
form zatrudnienia socjalnego, spółdzielczości socjalnej, czy elastycznych form
zatrudnienia. Tylko połowa badanych brała pod uwagę pracę na własny rachunek. Po
szkoleniu, zdecydowanie wrósł poziom wiedzy uczestników o różnych możliwościach
aktywności zawodowej (średnio o 50%), co zwiększa również szanse na różnorodność
ich wyborów w zakresie form zatrudnienia po zwolnieniu. W ankiecie ewaluacyjnej
wypełnionej po zakończeniu szkolenia, dodano pytanie dotyczące ewentualnej
potrzeby uczestników w zakresie zwiększenia ilości godzin takiego szkolenia. 9 osób
na 12 dostrzegło taką potrzebę, co oznacza, iż należy uwzględnić ten wskaźnik przy
planowaniu kolejnych szkoleń.

Umiejętność pracy zespołowej jest ważną kompetencją, ze względu na ideę
Pracowni Aktywizacji w której wszyscy jej członkowie wspólnie pracują i współdziałają
na rzecz innych. Dwudniowe szkolenie przeprowadzone w zakładzie karnym było
dostosowane tematycznie i organizacyjnie do grupy docelowej i stanowiło zaledwie
wstęp do doskonalenia umiejętności uczestników w tym zakresie na późniejszym

Raport 101

etapie realizacji Projektu. Zdecydowała o tym specyfika warunków izolacji
penitencjarnej, wzięto również pod uwagę możliwość pojawienia się tzw. negatywnych
przejawów podkulturowych, wpływających negatywnie na zaangażowanie
w działania skierowane na współpracę. W warunkach wolnościowych, brak
tego rodzaju ograniczeń, pozwoli na właściwy przebieg procesów grupowych.
Porównanie wyników ankiet ewaluacyjnych szkolenia pokazało, iż przed badaniem
połowa uczestników deklarowała posiadanie wiedzy i umiejętności w zakresie pracy
zespołowej, po szkoleniu, odsetek ten wzrósł do 100%. Przed szkoleniem poziom
znajomości uczestników zagadnień z zakresu metod negocjowania warunków pracy,
technik poszukiwania pracy oraz przygotowania do rozmowy kwalifikacyjnej wynosił
średnio 22%. Po 6 godzinach szkolenia, ankiety ewaluacyjne wskazały wynik 100%.

W przypadku szkolenia z autoprezentacji przed pracodawcą, uczestnicy przed
szkoleniem deklarowali w ankietach wysokie umiejętności samooceny, określenia
własnych możliwości, słabych i mocnych stron. Deklarowali również znajomość
technik autoprezentacji przed pracodawcą i metod naboru pracowników (średnio
90% ankietowanych). Szkolenie było okazją do zweryfikowania faktycznego stanu
wiedzy i umiejętności w tym zakresie oraz spowodowało ostateczny wynik na
poziomie 100%.

Kurs komputerowy, w którym uczestniczyli więźniowie w ramach projektu,
miał na celu przede wszystkim wyposażenie ich w umiejętności niezbędne
w Pracowni Aktywizacji, w zakresie wykorzystania komputera do poszukiwania
informacji o pracy, tworzenia dokumentów oraz prowadzenia korespondencji.
W ankietach przeprowadzonych przed szkoleniem, wszystkie osoby dostrzegły
potrzebę uczestniczenia w tych zajęciach. Połowa (6 osób) wskazała średni poziom
znajomości obsługi komputera, 5 osób – dobry, 1 osoba – bardzo dobry. 5 osób
podało, iż uczestniczyło wcześniej w szkoleniu komputerowym. Z relacji trenerów
wynikało, iż w rzeczywistości kilku uczestników nie miało wcześniej dostępu do
komputera. Preferowana forma prowadzenia zajęć to ćwiczenia (wymienione

102 Raport

w ankiecie 9-krotnie), oraz prezentacja (wskazana 7-krotnie). Większość uczestników
(8 osób) uznała za optymalną liczbę godzin nauki dziennie – 6. Po 60 godzinach
szkolenia (10 dni po 6 godzin dziennie), wszyscy uczestnicy ocenili kurs jako
przydatny oraz zadeklarowali poszerzenie lub utrwalenie wiedzy w zakresie: obsługi
myszki i klawiatury, obsługi edytora tekstu, arkusza kalkulacyjnego, programów
graficznych oraz kopiowania, zapisywania i drukowania plików. Ponadto, dla
wszystkich osób kurs był prowadzony zrozumiale i czytelnie. Połowa uznała czas
jego trwania za wystarczający a połowa wskazała, iż kurs był za krótki – w wymiarze
dni oraz ilości godzin dziennie. Dwie osoby w uwagach zamieściły komentarze:
„Było zarąbiście”, „Kurs prowadzony wzorowo, prowadzenie perfekcyjne”.

Ewaluację szkoleń uzupełniły ankiety wypełnione przez trenerów, w postaci „Kart
Obserwacji uczestników Szkoleń do Projektu”. Wynika z nich, iż uczestnicy grupy
testowej generalnie wykazywali zainteresowanie poszczególnymi tematami szkoleń,
uczestniczyli w nich aktywnie i potrafili odnieść ich treść do własnych doświadczeń
życiowych. Zakres tematyczny odpowiadał ich możliwościom i potrzebom.
Z wypowiedzi trenerów wynika, iż w pierwszych dwóch dniach przebiegu szkoleń
występował pewien opór przed wypowiadaniem się i udziałem w ćwiczeniach, który
w następnych dniach minął. Aktywność poszczególnych osób była zróżnicowana,
jednakże żaden z trenerów nie zaobserwował negatywnych zachowań, które
miałyby wpływ na przebieg szkoleń. Żaden z trenerów nie wskazał również
potrzeby zmiany programu zajęć lub czasu ich trwania, jedynie w przypadku kursu
komputerowego, trenerzy dostrzegli potrzebę dostępu do Internetu w trakcie
szkolenia, co znacznie ułatwiłoby przekazywanie wiedzy. Decyzja ta jednak leży w gestii
Dyrektora Zakładu Karnego i nie podlega negocjacji ze strony realizatora Projektu.

W trakcie realizowania bloku szkoleniowego, zwracano również baczną uwagę na
opinie i uwagi personelu penitencjarnego, dotyczące przebiegu szkoleń, tym bardziej,
iż w Zakładzie Karnym Nr 1 w Łodzi po raz pierwszy prowadzono grupę szkoleniową

Raport 103

dla kobiet i mężczyzn. W rozmowie z głównym specjalistą w Projekcie, zarówno
wychowawcy jak i kadra kierownicza podkreślali pozytywne wrażenia i komentarze
związane z przebiegiem szkoleń, nie odnotowano również żadnych negatywnych
incydentów ani zachowań ze strony uczestników. Należy podkreślić zaangażowanie
i przychylność kierownictwa oraz personelu więziennego a także bardzo dobrą
organizację przebiegu zajęć, co w znacznej mierze przyczyniło się do ogólnie
pozytywnej oceny skuteczności programu szkoleniowego dla więźniów.

6. Analiza wyników badań w grupie testowej więźniów

Opis wyników ankiet badawczych w tej grupie testowej odniesiono do nastających
pytań problemowych:

Czy system penitencjarny dostatecznie przygotowuje osoby zwalniane do aktywnego
poszukiwania pracy?

Analiza odpowiedzi na pytanie dotyczące liczby i rodzaju szkoleń, w jakich osadzeni
uczestniczyli w trakcie obecnie odbywanej kary wskazuje, iż spośród 12 osób
3 osoby skierowano do szkoleń podnoszących kompetencje zawodowe: komputerowe
oraz montera okien PCV. Pomimo, iż wszystkie osoby biorące udział w badaniu
kończyły odbywanie kary w ciągu 6 miesięcy, żadna nie uczestniczyła w szkoleniach
przygotowujących do poszukiwania pracy oraz radzenia sobie w różnych sytuacjach
zawodowo-społecznych. W kontekście tego zagadnienia, zapytano więźniów również
o ich własną ocenę przygotowania do poszukiwania pracy po zwolnieniu. 10 osób
uważa, że są dostatecznie przygotowane, dwie osoby zaznaczyły odpowiedź: „nie
całkiem”. W pytaniu dotyczącym oceny szans na znalezienie pracy po zwolnieniu
w stosunku do osób niekaranych, 5 osób ocenia swoje szanse” tak samo”, 6 osób
„nieco gorzej” a tylko jedna osoba „znacznie gorzej”.

104 Raport

Powyższe dane potwierdzają tezę, iż w zakładach karnych, w okresie poprzedzającym
zwolnienie z jednostki penitencjarnej, nie realizuje się w sposób systemowy
programów przygotowujących osoby zwalniane do poruszania się po rynku pracy
oraz wyrównujących deficyty osobiste i społeczne. Ponadto, osoby skazane
w okresie poprzedzającym zwolnienie charakteryzuje nadmierny optymizm związany
z perspektywą odzyskania wolności oraz tendencja do nie dostrzegania ewentualnych
trudności i przeszkód.

Kolejne pytania ankietowe określały następujące problemy oraz dawały możliwość
wielokrotnego wyboru:

Jakiej i skąd oczekują pomocy osoby zwalniane?

Najczęściej wybierane formy to „wsparcie finansowe” – 8 razy, następnie „pomoc
w zatrudnieniu” i „pomoc w szkoleniach zawodowych” – po 4 razy, „wsparcie
psychologiczne” – 1 raz a dwie osoby wskazały dodatkowo: „mieszkalnie „oraz
„lokal i meldunek”. Pomoc jest oczekiwana przede wszystkim: „od rodziny” i „od
pracownika OPS” (po 6 razy), następnie „od przyjaciół i znajomych”, „od pracownika
PUP” i „od kuratora” (po 4 razy). Zaledwie jedna osoba liczy na wsparcie organizacji
pozarządowych. Ankietowani w większości wskazali potrzebę pomocy finansowej,
co jest zrozumiałe ze względu na ich położenie materialne bezpośrednio po
zwolnieniu, wielu z nich liczy również na szersze spektrum pomocy, również
w szkoleniach i znalezieniu pracy. Świadczy to o pozytywnej tendencji, co może mieć
związek z ukończeniem programu szkoleniowego skierowanego na poszukiwanie
pracy po opuszczeniu zakładu karnego.10 osób na 12 zadeklarowało gotowość
udziału w Pracowni Aktywizacji, co wskazuje na brak oporu przed korzystaniem
z nowych, nie stosowanych dotychczas form wsparcia.

Raport 105

Jakiego rodzaju obawy towarzyszą zwalnianym po odbyciu kary?

Najwięcej osób (5) obawia się trudności w znalezieniu pracy, kolejny rodzaj obaw
związany jest z uzyskaniem pomocy od właściwych instytucji (3 osoby) oraz oporem
urzędników (4 osoby). Brak natomiast obaw związanych z traktowaniem w miejscu
pracy. W ocenie przydatności szkoleń nawiązujących do tych, które znalazły się
w przeprowadzonym programie szkoleniowym, rozwijających różne kompetencje:
osobiste, społeczne oraz pracownicze wszyscy ankietowani byli zgodni i zaznaczali
najwyższy stopień przydatności tego rodzaju szkoleń: 4 lub 5 w pięciostopniowej
skali. Świadczy to również o zadowoleniu oraz dostrzeganiu bliskich pozytywów
związanych z udziałem w szkoleniach.

Ze względu na małą próbę (12 osób) w analizie nie badano zależności wynikających
z płci, długości odbywania kary czy też wykształcenia. Wyniki ankiety należy odnosić
wyłącznie do badanej grupy testowej i traktować je jako uzupełnienie informacji
i danych z obszerniejszych badań tej populacji, zebranych w trakcie pracy nad
przygotowaniem Projektu.

7. Analiza wyników badań w grupach testowych pracowników OPS i PUP

Analizy wyników ankiet przeprowadzonych wśród pracowników OPS i PUP
dokonano w odniesieniu do kilku wyodrębnionych problemów:

Jaki najczęściej jest rodzaj i zakres pomocy świadczonej osobom karanym?
Jaka jest ocena efektywności pomocy?
Czy zakres pomocy odpowiada oczekiwaniom i potrzebom osób karanych?
Jaka jest opinia i postawa respondentów wobec osób karanych?

W opinii pracowników obydwu instytucji, osoby karane najczęściej oczekują pomocy
w zatrudnieniu a także pomocy finansowej. Pracownicy OPS wskazują również

106 Raport

potrzeby mieszkaniowe klientów a pracownicy PUP – szkoleń zawodowych i wsparcia
psychologicznego. Badani pracownicy OPS najczęściej udzielają przedstawicielom
tej grupy doraźnego wsparcia finansowego oraz pomocy mieszkaniowej i prawnej,
natomiast pracownicy PUP głównie – pomocy w zatrudnieniu i szkoleniach
zawodowych, świadczone jest zatem wsparcie właściwe dla danego rodzaju instytucji.
Pracownicy obydwu rodzajów instytucji sporadycznie lub wcale nie wymieniają
natomiast takich form pomocy jak: zerwanie z nałogiem, zerwanie ze środowiskiem
przestępczym czy wsparcie psychologiczne. Zdaniem respondentów, nie udziela
się również długotrwałej pomocy finansowej. Jeśli chodzi o długość świadczonego
wsparcia, pomoc w OPS-ach najczęściej obejmuje okres od 3 do 6 miesięcy,
a w PUP-ach powyżej 3 lat. Z kolei, zakres pomocy świadczonej osobom karanym,
zdaniem połowy pracowników PUP i OPS nie odpowiada ich potrzebom w ogóle,
zdaniem pozostałych – nie całkiem. Za najmniej efektywne uważa się: doraźną oraz
długotrwałą pomoc finansową (17 osób), jednakże w ankietach padały również
odpowiedzi negujące efektywność takich form pomocy jak: szkolenia zawodowe,
pomoc w zatrudnieniu czy pomoc w zerwaniu ze środowiskiem przestępczym. Jedna
osoba nie potrafiła podać odpowiedzi na to pytanie a jedna uznała za najmniej
skuteczne zajęcia z Liderem Klubu Pracy, gdyż osoby biorące w nich udział nie są
w pełni przygotowane na wejście na rynek pracy. Świadczy to o braku wiary w sens
pomocy świadczonej byłym więźniom i może mieć związek z istnieniem wielu barier
ograniczających jej efektywność, wymienianych zarówno przez pracowników OPS
jak i PUP, takich jak: brak właściwych narzędzi diagnostycznych oraz programów
i specjalistycznych szkoleń (16 osób), następnie: ilość środków finansowych
przeznaczanych na wsparcie (11 osób) i brak współpracy różnych instytucji oraz
stosowanie biernych form pomocy (10 osób). Zdaniem respondentów, udzielaniu
wsparcia nie sprzyja także postawa i zachowanie byłych więźniów. Sytuację tę,
zdaniem większości, może poprawić objęcie osób karanych szkoleniami z zakresu
kompetencji osobistych i społecznych (wskazywanych przez 17 osób) oraz zawodowych
(10 osób), ale również podnoszenie specjalistycznych kompetencji kadr (11 osób)
oraz wprowadzenie nowych programów wsparcia (9 osób). Istotna jest również

Raport 107

współpraca z innymi instytucjami i zwiększenie wysokości pomocy finansowej.
Brak możliwości doboru specjalistycznych form wsparcia powoduje, iż badani
w większości (80 % badanych) dobierają wobec osób karanych standardowe
schematy pomocy. Wśród reakcji byłych więźniów na tę pomoc wymieniane są przede
wszystkim: złość, agresja, niemoc i bezradność, sporadycznie pozytywne reakcje:
satysfakcja i odzyskanie wiary we własne możliwości.

W obszarze problematyki dotyczącej postawy ankietowanych wobec osób
karanych dominują określenia kojarzące się negatywnie i są to: agresja oraz brak
zasad, roszczeniowość, dystans i wykluczenie. Tylko 2 osoby wymieniły dobrą
komunikację, inicjatywę a nawet szczerość a 3 osoby – spontaniczność. Wśród
cech fizycznych, charakteryzujących zdaniem badanych osoby karane, wymieniano
najczęściej: tatuaże, sposób poruszania się, używanie gwary więziennej oraz
zdystansowana postawa, przy czym pracownicy OPS nieco częściej niż pracownicy
PUP dostrzegali takie cechy. Tylko dwie osoby nie zauważyły żadnych cech
charakterystycznych. Spytani o reakcje, jakie budzą w nich wymienione cechy,
ankietowani uznali, iż są to najczęściej: dystans (5 osób), obawa (7 osób) i strach
(7 osób). Dla 5 osób cechy te są obojętne, u trzech – wzbudzają zainteresowanie.
Żaden z respondentów nie reaguje współczuciem.

Badanie zależności wynikających z miejsca pracy oraz doświadczenia zawodowego
wskazało, iż staż pracy nie stał się w żadnym przypadku wyznacznikiem kształtującym
poglądy na temat byłych więźniów. Oznacza to, że jakość wsparcia świadczonego
przez pracowników PUP czy OPS nie była zależna od stażu pracy. Miejsce pracy
ankietowanych również nie rokowało istotnych tendencji wśród odpowiedzi.
Niezależnie czy respondent był pracownikiem PUP czy OPS sądzić można, iż
odpowiedzi w zakresie emocji towarzyszących kontaktowi z byłymi więźniami
wynikały raczej z zakotwiczonych podglądów a nie ze statutu instytucji, w której dana
osoba pracuje. Z analizy ankiet wynika mimo wszystko bezradność respondentów
świadczących pomoc byłym więźniom. Stosowane narzędzie wsparcia stanowią

108 Raport

uniwersalną bazę stosowaną na rzecz osób zagrożonych wykluczeniem społecznym.
Każdy z badanych odczuwa brak współpracy z instytucjami, o zbliżonym spektrum
działania oraz deficyt narzędzi i programów stricte wspierających pracę z byłymi
więźniami. Szereg odpowiedzi zarówno wśród pracowników PUP i jak i OPS była do
siebie podobna. Wszyscy ankietowani jednomyślnie wskazali np. doraźne wsparcie
finansowe za czynnik nie generujący sukcesu w przeciwdziałaniu recydywie.

8. Analiza wyników badań w grupie testowej przedsiębiorców

Kontekst badania pokazał, iż przedsiębiorcy raczej nieufnie i niechętnie odnoszą się
do badań dotyczących ich opinii na temat zatrudniania byłych więźniów. Zapytani
o doświadczenia w zatrudnianiu osób karanych, trzy osoby odpowiedziały
pozytywnie, 17 negatywnie. Niezależnie od doświadczeń własnych, część
respondentów (nieco mniej niż połowa) uważa za słuszne zatrudnianie osób karanych,
argumentując, iż posiadanie pracy może być czynnikiem sprzyjającym resocjalizacji.
Drugie tyle – nie ma w tej sprawie zdania. Trzy osoby widzą w tym problem:
R6 – „jest to dodatkowe obciążenie dla kadry zakładu”
R7 – „bałabym się, że osoba karana powtórzy swój wybryk”
R12 – „dodatkowe obowiązki”

Ponad połowa badanych (12 osób) deklaruje, iż przy wyborze pracownika na dane
stanowisko, decydowałyby przede wszystkim jego kwalifikacje a nie kryminalna
przeszłość. Jednak już w kwestii miejsca pracy, przeważa opinia o ewentualnym
powierzaniu stanowisk bez odpowiedzialności materialnej, kontaktu z klientem
czy dokumentami firmy. Dwóch respondentów uzależnia swoją decyzję od rodzaju
popełnionego czynu. Spora część badanych (15 osób) miałoby obawy przed
zatrudnieniem osób karanych, w dwóch wypadkach obawy (brak lojalności oraz
bumelanctwo) wymieniają również osoby, które zatrudniały byłych więźniów,
pomimo, iż same nie miały takich doświadczeń. Najczęściej respondenci obawiają
się kradzieży, negatywnego wpływu na innych i agresji. Dwie osoby uzależniają

Raport 109

swoje obawy od charakteru przestępstwa. 5 osób nie zgłasza żadnych obaw.
Skojarzenia, jakie budzą osoby karane to najczęściej – brak zasad, wskazane 8-krotnie.
Następnie – agresja (4-krotnie) i wykluczenie społeczne (4-krotnie). Jedna osoba
uznała za cechę charakterystyczną: „niestabilność nastrojów”. Nikt nie kojarzy osoby
karanej z alkoholizmem. Cztery osoby nie posiadają natomiast żadnych skojarzeń.
Spośród cech fizycznych, zdaniem połowy badanych, osoby karane wyróżniają
przede wszystkim tatuaże i słownictwo, w mniejszym stopniu sylwetka i sposób
ubioru. Siedem osób nie dostrzega takich cech. Najczęstszą reakcją wśród
respondentów na istnienie powyższych cech jest dystans (wskazany 11-krotnie),
następnie obawa (5-krotnie). W pięciu przypadkach jest to współczucie a w trzech:
zainteresowanie oraz obojętność.

W pytaniu dotyczącym tego, co jest najważniejsze w readaptacji osób zwolnionych
z zakładu karnego, przeważa opinia, iż jest to wsparcie rodziny (12-krotnie). Połowa
osób uważa, iż najważniejsze to zatrudnienie, mniej niż 1/3 wymienia wsparcie
socjalne. Tylko 3 osoby dostrzegają potrzebę pomocy terapeutycznej. Pracodawcy
najwyżej cenią u pracownika fachowość oraz solidność. Ważna jest też
 wielozadaniowość, „uczciwość” i „stabilność charakteru”. Zaledwie jedna osoba
wymieniła „niekaralność” jako cechę równie istotną, co inne. W badanej grupie
przedsiębiorców zdecydowana większość nie posiada doświadczeń z byłymi
więźniami jako pracownikami, ani negatywnych ani pozytywnych. Opinie o nich
opiera zatem na stereotypach i obiegowych opiniach. Gotowość do zatrudnienia
osób karanych determinują obawy i podejrzenia związane z powrotem do
przestępczych zachowań, choć na ogół kwalifikacje i fachowość pracownika są cenione
wyżej niż kryminalna przeszłość.

Pracodawcy dostrzegają również znaczenie zatrudnienia w procesie readaptacji po
odbyciu kary. Alkohol nie stanowi problemu dla respondentów w badanej grupy.
Częściej istnieje obawa związana z tzw. skłonnością przestępczą, stąd dość częste
odwoływanie się w udzielanych odpowiedziach do charakteru popełnionego czynu.

110 Raport

9. Wnioski z pogłębionej analizy oraz rekomendacje dla projektu

Analiza wyników uzyskanych z trakcie badań opisanych powyżej potwierdza
postawione na wstępie tezy dotyczące kluczowych problemów w Projekcie. Tezy
te sformułowano na podstawie obszernych materiałów – sprawozdań, raportów
oraz danych statystycznych – stanowiących źródło informacji o problemie podczas
konstruowania wniosku. Przede wszystkim skorzystano z badań Millward Brown
SMG/KRC Poland z 2010 roku, dotyczących warunków powrotu byłych więźniów
do społeczeństwa („Zmiana na lepsze”) a także zbiorczych danych statystycznych
Centralnego Zarządu Służby Więziennej, przedstawiających sytuację w polskich
więzieniach na poziomie krajowym, w 2010 oraz 2012 roku.

Celem badań własnych, przeprowadzonych na etapie pogłębionej analizy, było
przede wszystkim zweryfikowanie aktualności występowania problemu oraz
prawidłowości jego zdefiniowania, w kontekście diagnozowanych grup i obszarów.
Realizacja tego etapu Projektu przyczyniła się ponadto do wypromowania jego idei
i założeń oraz zaangażowania różnych środowisk w działania upowszechniające
i włączające w nurt polityki. Pogłębiona analiza wskazuje przede wszystkim
na konieczność prowadzenia wobec osób zwalnianych z zakładów karnych
oddziaływań w postaci szkoleń i treningów, rozwijających potencjał i umiejętności
interpersonalne oraz wyrównujących deficyty w zakresie aktywnego poszukiwania
i utrzymania pracy oraz funkcjonowania społecznego we współczesnym świecie.
Ewaluacja opracowanego w Projekcie oraz przeprowadzonego w Zakładzie Karnym
Nr 1 w Łodzi programu szkoleniowo-treningowego pokazuje zasadniczo jego
adekwatność w stosunku do stwierdzonych potrzeb i możliwości w tej grupie, zarówno
ze względu na tematy poszczególnych modułów jak i czas ich trwania.

Na podstawie ankiet dla więźniów wynika rekomendacja, aby w kolejnych etapach
realizacji Projektu zwiększyć ilość godzin szkoleniowych z elastycznych form
zatrudnienia i przedsiębiorczości – z sześciu do dziesięciu. Natomiast odnośnie

Raport 111

szkolenia komputerowego, pomimo większego zapotrzebowania, ze względu na
brak dostępu do Internetu w warunkach prowadzenia szkoleń w zakładzie karnym,
bardziej celowe i racjonalne wydaje się doskonalenie umiejętności uzyskanych
w trakcie 60-cio godzinnego, podstawowego szkolenia już w trakcie pracy w Pracowni
Aktywizacji, pod nadzorem opiekunów. Z badań wynika również potrzeba
zróżnicowania i dostosowania narzędzi aktywizacji osób karanych przez instytucje
wsparcia i pomocy społecznej. Respondenci tej grupy przyznali, iż brak adekwatnych
programów powoduje stosowanie standardowych metod, mało efektywnych i źle
przyjmowanych przez byłych więźniów. Jednocześnie, postawę wobec nich cechuje
raczej obawa lub obojętność niż zainteresowanie i współczucie, przy czym opinie te
kształtują istniejące stereotypy i wyobrażenia a nie rozpoznane rzeczywiste problemy.

Podejście takie utrudnia kontakt zawodowy i świadczenie pomocy. Badania
zwracają również uwagę na trudności i opory przed zatrudnianiem byłych więźniów
przez potencjalnych pracodawców. Z jednej strony interes gospodarczy skłania
przedsiębiorców do kierowania się przy wyborze pracowników przede wszystkim ich
fachowością i kwalifikacjami, z drugiej strony, silnie funkcjonują w ich świadomości
negatywne przekonania i brak zaufania wobec osób z kryminalną przeszłością.
Analiza materiału badawczego umożliwia zatem wnioskowanie, iż sytuacja społeczno-
-zawodowa byłych więźniów zależy w dużej mierze od zmiany w sposobie
postrzegania ich zarówno przez środowisko potencjalnych pracodawców jak
i pracowników instytucji wsparcia.

Może to nastąpić dzięki stworzeniu warunków do nawiązania bliższego kontaktu
i wzajemne poznanie się, poprzez wspólne działanie różnych środowisk w Pracowni
Aktywizacji. Aby jednak osoby karane miały większe szanse na reintegrację
zawodową po zwolnieniu, należy w ramach Projektu wypracować mechanizmy
adresowane do pracodawców, dzięki którym zatrudnienie takie będzie dla nich
ekonomicznie opłacalne np. poprzez system ulg finansowych i obniżenie kosztów
zatrudnienia.

112 Raport

Podsumowując, przygotowanie i aktywizacja osób karanych do poszukiwania
pracy powinno być procesem rozpoczynającym się już na etapie końcowego
odbywania kary i kontynuowanym po zwolnieniu w ramach spójnego systemu
pomocy postpenitencjarnej, angażującego możliwości i potencjał różnych środowisk
zajmujących się wsparciem społecznym a także sferę biznesową jako potencjalnych
pracodawców. Proces wdrażania innowacyjnego narzędzia aktywizacji powinna
wspierać obszerna kampania informacyjna w ramach działań upowszechniających.
Dzięki temu, z jednej strony nastąpi powszechne zainteresowanie właściwych
środowisk i instytucji zastosowaniem nowych rozwiązań, z drugiej strony istnieje
szansa, iż problematyka pomocy w readaptacji osobom karanym stanie się częścią
społecznej świadomości. Efektem tego procesu winno być zmniejszenie ilości
zachowań kryminogennych i tym samym powrotności do przestępstwa.

Bibliografia 113

BIBLIOGRAFIA

„Zmiana na lepsze” – Raport z realizacji projektu „Proces aktywizacji zawodowej
i społecznej byłych więźniów. Wyd. SMG/KRC, Warszawa 2011.

„Więźniowie na rynku pracy” M. Korsak, Warszawa 2008.

„Skazani i byli skazani na rynku pracy” D. Woźniakowska, Warszawa 2006.

Statystyki roczne Centralnego Zarządu Służby Więziennej za 2010, 2012 i 2013.

„Poradnik Partnerstwa” Ros, Tennyson, Kraków 2006.

„Trening Zastępowania Agresji (ART.)® w zakładach karnych” J. Morawski, Warszawa
2007.

„Aggression Replacement Training® ART.®” – B. Glick, J. Gibbs – Instytut „Amity”,
wydanie trzecie poprawione, Warszawa 2011.

„Poradnik dotyczący realizacji wsparcia dla osób wykluczonych społecznie oraz
zagrożonych wykluczeniem społecznym w ramach Programu Operacyjnego
Kapitał Ludzki” Departament Zarządzania Europejskim Funduszem Społecznym
w Ministerstwie Rozwoju Regionalnego, www.efs.gov.pl

”Sytuacja osób opuszczających zakłady karne na terenie województwa łódzkiego
– raport z badania” – Wydział ds. Pomocy i Integracji Społecznej Regionalne Centrum
Polityki Społecznej w Łodzi, 2012.

114 Bibliografia

„Trening Zastępowania Agresji (ART.)® – Jacek i Ewa Morawscy, Instytut Amity,
Warszawa 2014.

www.amity.pl – „Kwestionariusz badania skłonności do agresji Buss-Perry”.

www.narzedziawspolpracy.pl – „PI Komplet innowacyjnych narzędzi optymalizujących
współpracę podmiotów z przedsiębiorcami w zakresie ułatwienia wchodzenia na
rynek pracy więźniom opuszczającym zakłady karne”.

INDEKS ZAŁĄCZNIKÓW

Wzór Regulaminu Pracowni Aktywizacji.1.	

Wzór Porozumienia z Dyrektorem Zakładu Karnego/Aresztu Śledczego.2.	

Wzór umowy o współpracy międzyinstytucjonalnej.3.	

Scenariusze prowadzonych szkoleń kompetencyjnych.4.	

Indeks zał. 117

1. Wzór Regulaminu Pracowni Aktywizacji

Załącznik Nr 1

Regulamin Pracowni Aktywizacji

dla osób zwolnionych z zakładów karnych i aresztów śledczych

ZAGADNIENIA OGÓLNE

Pracownia Aktywizacji jest narzędziem, które w przyjazny sposób pozwoli Nam znaleźć pracę 1.	
odpowiadająca zarówno Naszym oczekiwaniom jak i możliwościom.
Pracownia Aktywizacji jest narzędziem wsparcia, powołanym przez instytucje partnerskie, 2.	
przeznaczonym dla osób po odbyciu kary pozbawienia wolności, w celu instytucjonalnego,
wszechstronnego wspomagania indywidualnych i zespołowych starań osób o powrót na
rynek pracy.
Podstawowym celem działalności Pracowni jest wspólna praca członków, na rzecz 3.	
poszukiwania pracy.

ZASADY KWALIFIKOWANIA DO PRACOWNI AKTYWIZACJI

I.	 Uczestnikiem Pracowni Aktywizacji może zostać każdy, kto wyraża chęć podjęcia pracy
i chce aktywnie jej poszukiwać poprzez podejmowanie wspólnych działań w pracowni
i jednocześnie spełnia poniższe warunki:

118 Indeks zał.

Jest zwolniona/y z zakładu karnego bądź aresztu śledczego w okresie do trzech lat przed 1.	
przystąpieniem do Pracowni, która/y posiada stosowne zaświadczenie o zwolnieniu,
pozostająca pozostaje bez zatrudnienia lub jest zatrudniona/y albo wykonuje 2.	
prace zarobkowe, której/go dochód nie przekracza kryterium dochodowego na osobę
w rodzinie określonego w ustawie o pomocy społecznej. (art. 8 pkt 1 ustawy o pomocy
społecznej):
zamieszkuje województwo łódzkie,3.	
jest w wieku aktywności zawodowej tzn.: ukończył/a 18 r.ż. oraz nie przekroczył/a wieku 4.	
67 lat,
ukończył/a z wynikiem pozytywnym program szkoleniowo-aktywizacyjny w zakładzie 5.	
karnym w trakcie odbywania kary lub została zakwalifikowana do udziału w takim programie
po zwolnieniu, na podstawie rozmowy z doradcą zawodowym lub psychologiem.

II.	 Przyjęcie uczestnika do Pracowni następuje z chwilą podpisania deklaracji uczestnictwa,
niniejszego regulaminu oraz zgody na przetwarzanie danych osobowych zarówno przez
Instytucje tworzące jak i samą pracownię. Przyjęcie odbywa się zgodnie z kolejnością
zgłoszeń aż do wyczerpania wolnych miejsc.

III.	 Osoba, która nie została zakwalifikowana jako uczestnik z powodu braku miejsc, może
zostać przyjęta do Pracowni jako wolontariusz, do czasu zwolnienia się miejsca dla kolejnego
uczestnika.

ORGANIZACJA PRACY UCZESTNIKÓW PRACOWNI

Pracownia mieści się w sali szkoleniowej Fundacji „Uwolnienie”, w Łodzi, przy 1.	
ul. Więckowskiego 62.
Pracownia działa od poniedziałku do piątku w godzinach: 9.00 – 19.00. Poszczególne grupy 2.	
zadaniowe zostaną zorganizowane przez uczestników z zachowaniem warunków:

każda z grup przebywa w pracowni min 6 godz. dziennie,•	
naraz w pracowni musi być obecna przynajmniej jedna grupa,•	

Indeks zał. 119

raz w tygodniu musi odbyć się zebranie przedstawicieli grup a raz na miesiąc zebranie •	
wszystkich uczestników.

Każdy z uczestników/czek Pracowni, na podstawie rozmowy z doradcą zawodowym, zostaje 3.	
przydzielony do określonej grupy zadaniowej, w której pracuje przez 6 godzin dziennie.
Do czasu pracy wlicza się przerwy na posiłek, konsultacje z psychologiem i doradcą
zawodowym, zebrania grupowe, organizowane przez personel Pracowni a także spotkania
z pracodawcami, przedstawicielami organizacji, instytucji i urzędów, organizowanymi poza
siedzibą Pracowni.
Rozliczenia czasu uczestników/czek dokonuje kierownik Pracowni na podstawie 4.	
list obecności sporządzonych przez opiekunów poszczególnych grup zadaniowych,
Uczestnicy/czki grup mają prawo do urlopu zgodnie z przyjętym wzorem:5.	

Każdy miesiąc w pełni rozliczony miesiąc uczestnictwa w projekcie uprawnia do jednego •	
dnia wolnego rozliczanego zgodnie z pkt. 4.

W Pracowni obowiązuje zakaz spożywania alkoholu i przebywania pod jego wpływem, także 6.	
podczas zadań realizowanych przez uczestników/czek na rzecz Pracowni poza jej siedzibą.
Każdy uczestnik/czka ma obowiązek uczestniczyć w szkoleniach kompetencyjnych, 7.	
przygotowujących do pracy w Pracowni a także do szkoleń zawodowych, ustalonych
na podstawie bilansu kompetencji, sporządzonego przez doradcę zawodowego. Udział
w szkoleniu/warsztacie jest wliczany do czasu pracy uczestnika. Potwierdzeniem obecności
na szkoleniu/warsztacie jest wypełniona i podpisana lista obecności na szkoleniu.
 8.	 Za nieobecność usprawiedliwioną uznaje się absencję w Pracowni w przeciągu tygodnia
popartą ważną przyczyną zdrowotną lub rodzinna (zwolnienie lekarskie, zaświadczenie/
oświadczenie o pogrzebie osoby z rodziny, skierowanie na badania – potwierdzone odbyciem
tych badań itp.).
Zakończenie udziału w Pracowni następuje z chwilą podpisania przez uczestnika umowy 9.	
o pracę, umowy na okres próbny bądź umowy cywilno-prawnej, w przypadku rezygnacji
uczestnika/czki Pracowni bądź w przypadku odsunięcia go od pracy za skutek nagminnego
łamania przepisów regulaminu.

120 Indeks zał.

 10.	 Uczestnika/czkę można uznać za osobę nagminnie łamiącą regulamin, jeżeli:
w opinii grupy działa na jej niekorzyść,•	
w opinii personelu działa na niekorzyść Pracowni,•	
nagminnie uchyla się od obowiązków,•	
nagminnie uchyla się od obowiązków wyznaczonych przez swoją grupę zadaniową,•	
nie reaguje na próby nawiązania kontaktu i współpracy (wykonane telefony, wezwanie •	
pisemne, próbę kontaktu osobistego w miejscu zamieszkania itp.)

 11.	 Uczestnik/czka ma prawo wnioskować o przywrócenie do udziału w Pracowni. Wniosek
taki będzie rozpatrywany indywidualnie przez personel Pracowni oraz poddawany
głosowaniu przez uczestników/czki.
Kwestie dotyczące szczegółowej organizacji pracy poszczególnych grup zadaniowych, przerw 12.	
w pracy, wprowadzenia i przyznawania punktowego systemu osiągnięć a także ustalenie
innych reguł, obowiązujących uczestników i wolontariuszy Pracowni Aktywizacji zostaną
poddane negocjacji w trakcie pierwszego spotkania grupowego i przyjęte do realizacji
zarówno przez personel jak uczestników Pracowni.

Indeks zał. 121

2. Wzór Porozumienia z Dyrektorem Zakładu Karnego / Aresztu Śledczego

Załącznik Nr 2

…………………….., dniar.

POROZUMIENIE

	 W dniu …...............r na podstawie § 5 ust. 1 rozporządzenia Prezesa Rady Ministrów
z dnia 01 grudnia 2003 roku w sprawie szczegółowego zakresu i trybu uczestnictwa podmiotów
wymienionych w art. 38 § 1 Kodeksu karnego wykonawczego w wykonywaniu kar, środków
karnych, zabezpieczających i zapobiegawczych, a także społecznej kontroli nad ich wykonywaniem,
Dyrektor Zakładu Karnego ….................... (zwany dalej Dyrektorem)
i ….. z siedzibą: …...

(pełna nazwa podmiotu wymienionego w art. 38 1 KKW)
reprezentowana przez:

…..
(imię i nazwisko upoważnionego przedstawiciela)

(zwana dalej Stroną Wnioskującą), zawarli porozumienie następującej treści:

§ 1. Strona Wnioskująca oświadcza, iż w wyniku zawartej umowy o współpracy
z dnia..............pomiędzy instytucjami:, przystępuje do organizowania
na terenie swojej siedziby Pracowni Aktywizacji – nowej formy wsparcia w powrocie na rynek
pracy osób opuszczających jednostki penitencjarne, po odbyciu przez nie kary pozbawienia
wolności.

122 Indeks zał.

§ 2.W ramach przygotowania więźniów do korzystania z narzędzia aktywizacji, wymienionego
w § 1, będą realizowane następujące zadania w zakładzie karnym: ……………...............
W związku z tym, osoby upoważnione przez Stronę Wnioskującą z dniem …................. roku
rozpoczną działalność na terenie jednostki.

§ 3. Podpisanie niniejszego porozumienia oznacza, że osoby upoważnione, przez stronę
Wnioskującą spełniają kryteria § 4 pkt 1-5 rozporządzenia Prezesa Rady Ministrów
z dnia 01 grudnia 2003 roku.

Strona Wnioskująca wyznacza spośród osób upoważnionych koordynatora, który będzie
kontaktował się z reprezentantem Dyrektora w sprawach bieżących.

Koordynatorem tym jest …...................................

Reprezentantem Dyrektora jest …...............................

§ 4. Osoby upoważnione przez Stronę Wnioskującą będą prowadzić działalność przewidzianą
prawem w miejscach i czasie wskazanym przez Dyrektora lub uzgodnionych w drodze wspólnych
ustaleń na terenie Zakładu Karnego Nr 1 w Łodzi.

§ 5. Osoby upoważnione mogą kontaktować się ze skazanymi kobietami i mężczyznami,
odbywającymi karę pozbawienia wolności w miejscach wyznaczonych przez administrację
zakładu karnego.

§ 6. Organizacja działalności w zakresie sporządzania list imiennych na spotkania grupowe,
doprowadzania osób pozbawionych wolności, zapewnienia pomieszczenia, leży w gestii
Dyrektora, z uwzględnieniem obowiązujących w jednostce przepisów wewnętrznych i potrzeb
Strony Wnioskującej.

.

Indeks zał. 123

§ 7. Strona Wnioskująca zobowiązana jest do zapewnienia swoim przedstawicielom
ubezpieczenia od następstw nieszczęśliwych wypadków podczas prowadzenia działalności na
terenie jednostki.

§ 8. Strona Wnioskująca zobowiązuje się, że jej przedstawiciele będą prowadzić działalność
zgodną z prawem, a w szczególności uwzględniającą treść § 2 ust. 1 i 2 rozporządzenia Prezesa
Rady Ministrów z dnia 01 grudnia 2003 roku.

§ 9. Działalność przedstawicieli Strony Wnioskującej na terenie zakładu karnego
polegać będzie w szczególności na wykonywaniu zadań określonych w § 3 rozporządzenia
Prezesa Rady Ministrów z dnia 01 grudnia 2003 roku.

W zakresie szczegółowym działalność będzie ukierunkowana na realizację zadań określonych
w załączniku nr 1 do porozumienia.

§ 10. Na podstawie § 5 ust. 3 tegoż rozporządzenia Dyrektor zastrzega sobie możliwość wystąpienia
z wnioskiem o zmianę przedstawiciela Strony Wnioskującej, a w razie konieczności odstąpienia
od niniejszego porozumienia w formie jednostronnej decyzji ze skutkiem natychmiastowym.

§ 11. Porozumienie zawarte jest na czas realizacji zadań objętych porozumieniem
tj. do ….................... – zgodnie z załączonym harmonogramem. Wcześniejsze rozwiązanie
porozumienia może nastąpić na wniosek Strony Wnioskującej lub Dyrektora, po upływie
1 tygodnia od jego wypowiedzenia, z wyłączeniem sytuacji zawartej w § 7 niniejszego
porozumienia.

§ 12. Inne formy współdziałania pomiędzy Stroną Wnioskującą a Dyrektorem, nie wchodzące
w zakres niniejszego porozumienia, realizowane będą na podstawie odrębnych umów lub
porozumień.

124 Indeks zał.

§ 13. Niniejsze porozumienie sporządzono w 2 jednobrzmiących egzemplarzach, z których
jeden otrzymuje …........................ a drugi Dyrektor Zakładu Karnego.

.. ……..
 (podpis przedstawiciela Strony Wnioskującej) (podpis Dyrektora)

Indeks zał. 125

3. Wzór umowy o współpracy międzyinstytucjonalnej

Załącznik Nr 3

UMOWA O WSPÓŁPRACY MIEDZYINSTYTUCJONALNEJ

NR

zawarta w(miejscowość) w dniu (data)

na podstawie …………………………………………………….………………...……...….…...................
				 (właściwa podstawa prawna)

pomiędzy
…………………………………………..…….……………………………………...…………….........................

(nazwa, adres siedziby)

zwanym dalej Inicjatorem Partnerstwa, reprezentowanym przez:
……………………………………………………………………………………..…………………,

(imię, nazwisko, pełniona funkcja)

 a
...,

(nazwa, adres siedziby)

zwanym dalej Partnerem nr ……. (dla każdego z Partnerów), reprezentowanym przez:
………………………………………………………………………..…………...…….....................................

(imię, nazwisko, pełniona funkcja)

zwanymi w dalszej części Umowy łącznie Stronami.

126 Indeks zał.

PREAMBUŁA

Strony stwierdzają, że wśród prowadzonych przez siebie działań programowych znajdują się wspólne cele,

w których osiągnięciu może pomóc nawiązanie współpracy. Niniejsza Umowa jest potwierdzeniem woli podjęcia

partnerstwa przez Strony Umowy na rzecz utworzenia Pracowni Aktywizacji, której szczegółowy opis systemu

wdrożenia określa poradnik „Model współpracy międzyinstytucjonalnej na rzecz wdrażania innowacyjnej formy

aktywizacji osób zagrożonych wykluczeniem społecznym z powodu odbywania kary pozbawienia wolności.”

§1

Celem obu Stron Umowy jest utworzenie i efektywne działanie Pracowni Aktywizacji

§2

Strony Umowy wyrażają wolę podjęcia współpracy w wykorzystaniu posiadanego przez obie Strony potencjału 1.	

merytorycznego, zasobów technicznych i ludzkich na cele utworzenia i działania Pracowni Aktywizacji.

Umowa określa zasady funkcjonowania Partnerstwa oraz zasady współpracy między Stronami przy realizacji 2.	

Pracowni Aktywizacji.

W ramach realizacji niniejszej Umowy Strony otrzymują prawo do nieodpłatnego korzystania z nazwy 3.	

Pracownia Aktywizacji „………………………………………..”.

§3

Strony stwierdzają zgodnie, że Inicjator Partnerstwa zobowiązuje się do:1.	

–	 (zakres obowiązków)

Strony stwierdzają zgodnie, że Partner zobowiązuje się do:2.	

–	(zakres obowiązków)

Strony Umowy zgodnie stwierdzają, iż minimalny zakres obowiązków jest zgodny z opisem zawartym 3.	

w poradniku „Model współpracy międzyinstytucjonalnej na rzecz wdrażania innowacyjnej formy aktywizacji

osób zagrożonych wykluczeniem społecznym z powodu odbywania kary pozbawienia wolności.”

Strony Umowy zobowiązują się do podejmowania wspólnych działań (w tym informacyjno- 4.	

-promocyjnych), zgodnie z posiadanym potencjałem organizacyjnym oraz osobowym w celu prawidłowego

działania Pracowni Aktywizacji.

Indeks zał. 127

§4

Z ramienia Inicjatora Partnerstwa zaangażowane będą osoby:1.	

–	 (Imię, nazwisko, funkcja, zakres obowiązków)

Z ramienia Partnera zaangażowane będą osoby:2.	

–	(Imię, nazwisko, funkcja, zakres obowiązków)

§5

Wkład własny Inicjatora Partnerstwa obejmuje:1.	

–	 (wkład pieniężny, rzeczowy, merytoryczny, techniczny, lub lokalowy)

Wkład własny Partnera obejmuje:2.	

–	 (wkład pieniężny, rzeczowy, merytoryczny, techniczny, lub lokalowy)

Strony zobowiązują się do wspólnego dbania o lokal oraz wszelkie urządzenia techniczne. 3.	

§6

Umowa obowiązuje w okresie ……… lat licząc od daty jej zawarcia.1.	

Umowa może zostać rozwiązana przez każdą ze Stron z zachowaniem 3 miesięcznego okresu 2.	

wypowiedzenia.

Inicjator Partnerstwa może rozwiązać niniejszą Umowę w trybie natychmiastowym, bez zachowania okresu 3.	

wypowiedzenia w przypadku, gdy Partner będzie wykonywał przedmiot Umowy wadliwie lub w sposób

sprzeczny z Umową.

Umowa może zostać rozwiązana , na mocy porozumienia Stron.4.	

§7

W sprawach nie uregulowanych niniejszą Umową mają zastosowanie przepisy Kodeksu Cywilnego.1.	

Wszelkie zmiany niniejszej Umowy wymagają dla swej ważności formy pisemnej.2.	

§8

Umowę sporządzono w ………. 1.	 (liczba partnerów) jednobrzmiących egzemplarzach, po jednym dla każdej ze

Stron.

Podpisy:

W imieniu Lidera Partnerstwa : 		 …………………………………………….

W imieniu Partnera nr …… : 	 	 …………………………………………...

Indeks zał. 129

4. Scenariusze prowadzonych szkoleń kompetencyjnych

Załącznik Nr 4

PRACA ZESPOŁOWA

Dzień pierwszy
1. Ćwiczenie: win – win

Forma pracy: grupowa

Uczestnicy dobierają się w pary, siadają naprzeciwko siebie, chwytają się dłońmi i przygotowują się do siłowania

na ręce. Informujemy, że za każde położenie ręki przeciwnika na stole otrzymują 100 zł. Na sygnał zaczyna się

rozgrywka, uczestnicy siłują się ok. 3 min, następnie każdy zespół zlicza zdobyte pieniądze.

Na zakończenie ćwiczenia uczestnicy odpowiadają na pytania:

–	 w jaki sposób osiągnęli wynik?

–	 co przyniosło im największe rezultaty?

–	 czego powinni unikać działając zespołowo?

Czas trwania: 20 min

2. Mini Wykład

Zasady pracy zespołowej•	

Cechy pracy zespołowej•	

Etapy tworzenia zespołu•	

Budowa zespołu•	

Czas trwania: około 50 minut

130 Indeks zał.

3. Ćwiczenie: Wieża z papieru

Dzielimy grupę na zespoły 4-5 osobowe, następnie informujemy , że ich zadaniem będzie zbudowanie wieży

o wysokości 2 metrów. Jedynym materiałem „budowlanym” jest ryza papieru o formacie A4. Używanie

jakichkolwiek innych materiałów jest zabronione.

Całkowity czas realizacji zadania to 40 min. Pierwsze 10 minut należy poświęcić na zaplanowanie działań, kolejne

30 minut na budowę wieży. Wieża musi stać samodzielnie (np. nie może stać przy ścianie).

UWAGA:

Po skończonym ćwiczeniu omawiamy zarówno etapy tworzenia, jak i zwracamy szczególną uwagę na momenty

krytyczne i umiejętność radzenia sobie z kryzysem.

Czas trwania: około 70 minut

4. Mini Wykład : WADY I ZALETY PRACY ZESPOŁOWEJ

Dzielimy uczestników na 2 grupy. Jedna wypisuje zalety pracy zespołowej, druga wady pracy zespołowej. Następnie

omawiamy prace, wypisujemy na tablicy spostrzeżenia.

Czas trwania: około 20 minut

5. Ćwiczenie – TRATWA

Dzielimy uczestników na dwie grupy. Każda z grup staje wokół położonego na podłodze dużego arkusza papieru.

Zadaniem grupy jest, na dany sygnał, ustawić się na kartce papieru. Informujemy, iż żadna noga nie może dotykać

podłoża. Następnie składamy arkusz na pół i powtarzamy ćwiczenie. Robimy to aż do momentu, gdy nie uda się

wszystkim zmieścić na tratwie albo grupa wycofa się i nie podejmie próby.

UWAGA:

- w ćwiczeniu skupiamy się na tym, czy grupa ma jakieś opory wobec innych osób (badamy stereotypy) oraz czy

grupa próbowała wykonać najpierw jakiś plan czy od razu grupa przystąpiła do działania.

Czas trwania: około 30 minut

Indeks zał. 131

6. Pies tropiciel

Materiały: opaski do przewiązania oczu.

Przebieg: Niektórych rzeczy człowiek nie potrafi znaleźć samodzielnie. W dotarciu do zamierzonego celu pomagają

mu wtedy zwierzęta. W tej zabawie jest dokładnie odwrotnie. Człowiek widzi doskonale określony przedmiot,

a pies tropiciel ma zasłonięte oczy. W jaki sposób można by nakierować go na właściwy ślad? Zadanie to muszą

wykonać uczestnicy dobrani parami. „Pies tropiciel” szuka przedmiotu kierując się wskazówkami swojego partnera.

Cała grupa powinna utworzyć duże koło, w obrębie którego odbywają się wszystkie poszukiwania. W ten sposób

można ochronić „psy tropiciele” przed wyrządzeniem sobie jakiejkolwiek krzywdy.

Czas trwania: około 40 minut

7. Ćwiczenie: tworzenie własnej typologii ról grupowych

Mini wykład: Role grupowe – około 15 minut

Ćwiczenie – dyskusja – około 45 minut

Kiedy grupa ludzi staje w obliczu potrzeby wykonania jakiegoś zadnia, jej członkowie na ogół zaczynają się

zastanawiać, w jaki sposób zorganizować realizację tego zadania, jak się podzielić jego wykonaniem, co robić

wspólnie a co oddzielnie, kto za co weźmie odpowiedzialność, dlatego też staramy się przybliżyć znaczenie

poszczególnych ról jakie mogą występować w grupie

–	 naturalny lider

–	 człowiek akcji

–	 praktyczny organizator

–	 siewca

–	 człowiek kontaktów

–	 sędzia

–	 człowiek grupy

–	 perfekcjonista

132 Indeks zał.

Dajemy ludziom opaski na głowę z wypisaną rolą grupową. Następnie jakiś temat (dowolny) do przedyskutowania.

Każdy musi dawać wskazówki innymi, kim jest, nie może natomiast nazwać tego bezpośrednio. Może jedynie

naprowadzać wyznaczając cele bądź kolejność działania.

Czas trwania całości ćwiczenia: 90 minut

Dzień drugi

1. Ćwiczenie: „Ktoś musi umrzeć, żeby żyć mógł ktoś”

Forma pracy: indywidualna, grupowa

Prezentujemy historię, która ma miejsce w bunkrze. Rozdajemy arkusze do wykonania. Każda osoba w grupie

indywidualnie przygotowuje listę pięciu osób (z jedenastu znajdujących się na liście), które może ocalić przed

kataklizmem. Po wykonaniu zadania indywidualnie następuje grupowe podejmowanie decyzji. Informujemy

uczestników, że wybór grupowy nie może opierać się na głosowaniu, a na wspólnym porozumieniu. Każdy

z uczestników powinien zabierać głos. Wybrane przez zespół osoby prezentują dokonany wybór oraz sposób

pracy na forum grupy.

Na zakończenie uczestnicy odpowiadają na pytania dotyczące:

–	 sposobu dokonania wyboru

–	 współpracy w grupie

–	 jakie pojawiły się trudności?

–	 jak radzili sobie w sytuacjach konfliktowych?

Czas trwania: 60 min.

2. ĆWICZENIA NA AKTYWNE SŁUCHANIE

FIGURY•	 prosimy jedną osobę chętną na środek, dajemy jej rysunek złożony w figur geometrycznych. Pozostałe

osoby dostają czyste kartki papieru. Ich zadaniem będzie narysowanie tego, o czym będzie opowiadała

wybrana osoba. Za pierwszym razem grupa nie może zadawać pytań. Robimy później drugie podejście

Indeks zał. 133

i dajemy informację, iż grupa może zadawać pytania, dopóki nie będzie wiedziała, jak narysować przekazywane

informacje.

CZAS TRWANIA ĆWICZENIA: OKOŁO 80 MINUT

TEKST – prosimy wszystkich o opuszczenie pomieszczenia. Zostaje tylko jedna osoba. Czytamy jej tekst, •	

wybrany przez nas. Tekst powinien zawierać min 20 rozbudowanych zdań. Zadaniem osoby będzie przekazanie

usłyszanego tekstu kolejnej osobie, a następnie tworzymy głuchy telefon – druga osoba kolejnej itd.

CZAS TRWANIA ĆWICZENIA: OKOŁO 10 MINUT

UWAGI:

- po zakończonych ćwiczeniach omawiamy zasady aktywnego słuchania, prosząc grupę o dawanie przykładów

i informacji zwrotnych na temat zakłócaczy.

Omówienie ćwiczeń na aktywne słuchanie oraz mini wykład : czas trwania: około 20 minut.

3. PROJEKT DOMU

Dzielmy grupę na 4 osobowe zespoły. Każdy zespół dostaje arkusz papieru i instrukcję, aby wspólnie narysowali na

nim dom marzeń wraz z otoczeniem zewnętrznym (czyli drzewa, park, huśtawki itd.). Następnie informujemy, iż

zadaniem każdej z grup będzie za pomocą kartek papieru, kleju i taśmy klejącej stworzenie makiety. Dajemy na to

grupie 40 minut. Następnie omawiamy wyniki.

UWAGA

- szczególną uwagę zwracamy na nastawienie do zadania poszczególnych osób. Czy mają podejście zadaniowe,

kiedy najlepiej zaczynają funkcjonować (czy pod presją czas).

CZAS TRWANIA: OKOŁO 90 MINUT

134 Indeks zał.

4. NARTY

Dwa zespoły otrzymały te same materiały: 2 arkusze papieru do pakowania (tzw. szary papier), gazety, taśma

klejąca papierowa oraz trochę sznurka. Zadanie dla każdego zespołu: w określonym czasie zbudować dwie narty,

na których podczas zawodów będzie poruszało się 5 osób. Jeżeli podczas zawodów narty się uszkodzą należy je

szybko naprawić i dopiero po naprawie kontynuować. Dlatego też zespoły mogą być większe i masz wtedy ludzi

odpowiedzialnych za „asekurację” podczas zawodów. Część druga to zawody: dużo śmiechu, wspólnej zabawy,

kreatywności, no i współpracy, bo trudno poruszać się na papierowych nartach aby ich nie uszkodzić.

CZAS TRWANIA ĆWICZENIA: OKOŁO 40 MINUT

5. PODSUMOWANIE CAŁOŚCI SZKOLENIA Z PRACY ZESPOŁOWEJ
 – około 20 minut

Indeks zał. 135

AUTOPREZENTACJA NA RYNKU PRACY

Dzień pierwszy

PRZEDSTAWIAMY SIĘ1.	
–	rozdajemy uczestnikom arkusz IMIĘ/PSEUDONIM;

–	prosimy o wypełnienie każdego pola, jednocześnie informujemy, iż w drugiej fazie ćwiczenia każda z osób

będzie proszona o odczytanie swojego arkusza;

UWAGA:

–	 w trakcie odczytywania zwracamy uwagę na płynność oraz rozbudowanie wypowiedzi. W razie spłyconych

relacji – dopytujemy, stwarzając możliwość do pełniejszej autoprezentacji.

	 CZAS TRWANIA ĆWICZENIA:

–	 indywidualne wypełnianie – około 10 minut

–	 prezentacja poszczególnych osób – około 50 minut.

MINI WYKŁAD2.	
–	 czym jest autoprezentacja, sposoby prezentowania siebie w życiu codziennym i u pracodawcy. Staramy się

w trakcie zachęcać innych do wypowiadania się i dawania przykładów.

	 CZAS TRWANIA ĆWICZENIA: około 20 minut

MOCNE/SŁABE STRONY3.	
–	 prosimy uczestników, aby w trakcie 3 minut wypisali wszystkie swoje zalety

–	 następnie w tym samym czasie wypisuję swoje wady

–	 prosimy o podsumowanie, osobno – mocnych i słabych stron oraz odczytanie wyników

136 Indeks zał.

UWAGA

–	 w ćwiczeniu skupiamy się na odzwierciedleniu nastawienia do samego siebie poszczególnych osób (im

więcej wad, tym gorsze myślenie o sobie)

–	 staramy się zwrócić uwagę, iż nie wszystkie wady dla każdej osoby (a zwłaszcza pracodawcy) będą

postrzegane jako faktyczne słabe strony.

	 CZAS TRWANIA ĆWICZENIA: 20 MINUT

OMÓWIENIE ZASAD PISANIA ŻYCIORYSU I LISTU MOTYWACYJNEGO4.	
–	 przedstawiamy zasady redagowania dokumentów aplikacyjnych ze szczególnym uwzględnieniem odejścia

od schematów myślowych i stosowania metod autoprezentacji;

–	 w trakcie omawiania zasad stosujemy metodę dyskusji kierowanej, by zachęcić wszystkich do dzielenia

się własnymi pomysłami oraz by pokazać, iż każdy jest indywidualnością, więc nie powinno się stosować

schematycznych metod od początku do końca.

	 CZAS TRWANIA ĆWICZENIA: około 3 godziny

KŁAMCA, KŁAMCA5.	
–	 prosimy 4 chętne osoby na środek, a następnie dajemy im instrukcję, aby przygotowały sobie 2 historie

do opowiedzenia – jedną prawdziwą, a jedną zmyśloną. Mówimy, iż w trakcie opowiadania pozostałe

osoby będą mogły zadawać pytania.

–	 pozostałych informujemy, iż w ćwiczeniu będzie trzeba zwracać uwagę na wygląd i sposób zachowania

innych osób, tak, by odgadnąć kiedy mówią prawdę, a kiedy fałsz.

UWAGA

–	po zakończonej prezentacji każdej z osób prosimy pozostałych, aby podali czym kierowali się w dokonaniu

oceny fałszywa/prawdziwa;

–	 pokazujemy, iż nie da się okłamać pracodawcy, gdyż nasze ciało daje pewne jednoznaczne sygnały, które

odbieramy także na poziomie intuicyjnym.

–	 omawiamy, jakie sygnały świadczą o kłamstwie

	 CZAS TRWANIA ĆWICZENIA: około 30 minut

Indeks zał. 137

Dzień drugi

JAKI TO TON1.	
–	 prosimy 6 osób chętnych

–	 dajemy tekst, każdej osobie taki sam, sama jego treść nie ma znaczenia. Będzie on odczytywany, zgodnie

z wylosowaną rolą (na przykład: komentator sportowy, ksiądz na kazaniu, rodzic opowiadający dziecku

bajkę na dobranoc itp.). Zadaniem każdej osoby będzie nadanie tekstowi takiego tonu i wyrazu, aby inni

mogli dopasować to do odgrywanej roli. Nie wolno przy tym zmieniać tekstu – nie dodajemy żadnych

charakterystycznych słów

–	 pozostałe osoby z grupy odgadują, kim była dana osoba

UWAGA

–	 ćwiczenie ma na celu pokazanie, jak ważną rolę w przekazywaniu treści ma sam ton głosu, jego natężenie

oraz tempo mówienia.

–	 chodzi także o to, by uświadomić uczestnikom, że te same treści przekazywane w inny sposób mogą odnieść

zupełnie inny skutek.

	 CZAS TRWANIA ĆWICZENIA: OKOŁO 20 MINUT

WYDZIERANKA2.	
–	rozdajemy każdej osobie karton formatu A3, kleje, oraz różne kolorowe gazety

–	 prosimy, aby każdy przedstawił siebie za pomocą haseł, obrazów, skojarzeń wydzieranych z dostępnych

gazet. Tematem jest „ JA JAKO CZŁOWIEK I JA JAKO PRACOWNIK”.

UWAGA

–	 każda z osób dokonuje autoprezentacji na środku sali;

–	 jeżeli jest możliwość, duże korzyści przynosi kamerowanie każdego wystąpienia, a następnie omawianie;

–	 prosimy pozostałych uczestników, aby odważnie dawali informacje zwrotne, zarówno pozytywne, jak

i negatywne, gdyż to pozwoli osobie lepiej zrozumieć, jak jest/może być odbierana przez inne osoby;

–	 sami również udzielamy maksymalnej ilości informacji zwrotnych;

138 Indeks zał.

–	 jeżeli spotykamy się z oporem staramy się zachęcić do podjęcia próby (jest to bezpieczna forma

autoprezentacji);

	 CZAS TRWANIA ĆWICZENIA: SAMO WYDZIERANIE – OKOŁO 90 MINUT

	 OMAWIANIE: OKOŁO 150 MINUT

MINI WYKŁAD I DYSKUSJA KIEROWANA3.	
Techniki autoprezentacyjne podczas rozmowy kwalifikacyjnej, w tym:

–	Ubiór i zachowanie podczas rozmowy kwalifikacyjnej;

–	Przygotowanie się do rozmowy z agencją rekrutacyjną lub potencjalnym pracodawcom.

–	Umiejętne i celowe zadawanie pytań pracodawcy

–	Rekrutacja okiem pracownika firmy rekrutacyjnej

	 CZAS TRWANIA: OKOŁO 40 MIN

Indeks zał. 139

NEGOCJACJE

Liczba dni – 1

Ćwiczenie: Samuraj1.	

Dzielimy osoby na dwie grupy. Informujemy, iż będą wybierać jednogłośnie jedną z trzech ról, a następnie na

sygnał jednocześnie jedna i druga grupa powiedzą, jaką postać wybrały. Będą mieli minimum 7 podejść. Do wyboru

jest Samuraj, Mama Samuraja oraz Tygrys. Samuraj wygrywa z tygrysem; tygrys wygrywa z mamą; mama wygrywa

z samurajem. Za wygraną przyznajemy 2 punkty, zaś za remis 1 punkt

UWAGA:

- w ćwiczeniu chodzi o to, by pokazać, iż w negocjacjach ważne jest przewidywanie ruchów przeciwnika oraz

zrozumienie jego pozycji.

	 CZAS TRWANIA: OKOŁO 30 MINUT

MINI WYKŁAD2.	 - WYJAŚNIENIE POJĘCIA NEGOCJACJE

–	omówienie zasad negocjacji: oddziel ludzi od problemów, koncentruj się na interesach,a nie stanowiskach,

szukaj możliwości rozwiązań satysfakcjonujących obie strony, stosuj obiektywne kryteria w rozmowie.

–	 omówienie sposobów negocjacji (negocjacje pozycyjne oraz negocjacje oparte na zasadach)

	 CZAS TRWANIA: OK 30 MIN

140 Indeks zał.

LUDZIK – RYSUJEMY PORTRET IDEALNEGO NEGOCJATORA3.	

Prowadzący rysuje na tablicy ludzika i prosi, aby grupa uzupełniła jego cechy osobowe, fizyczne oraz psychiczne.

Na początku zapisujemy wszystkie pomysły, w drugiej fazie zostawiamy tylko te, które faktycznie wyróżniają osoby

z predyspozycjami do prowadzenia negocjacji.

CZAS TRWANIA: OKOŁO 30 MINUT

MINI WYKŁAD - ZARZĄDZANIE SOBĄ PODCZAS POSZUKIWANIA PRACY4.	

Mini wykład: Zapoznajemy uczestników z tematyką wyznaczania i formułowania celów (podział na krótko

i długoterminowe), sposób realizacji – planowanie umiejscowione w czasie, środki przy pomocy których zostaną

zrealizowane, osób wspierających (tzw zaplecza) , powiązania celów osobistych i zawodowych oraz planowania

kariery zawodowej. Każde negocjacje w sprawie pracy wymagają kompromisu. Zadowolenie z ich rezultatu

osiągalne jest jedynie wtedy, gdy ustalone zostaną własne priorytety:

Czego oczekujesz?

Czy odpowiada Ci niższe wynagrodzenie rekompensowane większym pakietem socjalnym?

Czy jesteś pewien, że spełnisz kryteria wypłaty premii?

Czy będą Ci odpowiadać duże wahania wynagrodzenia z roku na rok?

Jak ważna jest dla Ciebie pewność zatrudnienia?

	 CZAS TRWANIA: OKOŁO 30 MINUT

Indeks zał. 141

Przeprowadzenie kwestionariusza: Style Rozwiązywania Konfliktów (SRK), który pozwoli 5.	
skutecznie ocenić style negocjacyjne uczestników.

Forma pracy: indywidualna

Rozdajemy arkusze kwestionariusza każdemu uczestnikowi, przekazujemy informacje w jaki sposób powinno się

go prawidłowo wypełnić. Dajemy uczestnikom czas na wypełnienie testu, następnie rozdajemy arkusze na które

zostają przeniesione wyniki testu. Początkowo wyniki omawiamy grupowo a następnie indywidualnie. Omawiając

zwracamy szczególna uwagę na wykorzystanie stylu działania w kontekście sytuacyjnym.

Omawiane obszary: unikanie, łagodzenie, kompromis, kooperacja, dominacja.

	 CZAS TRWANIA: OK. 1 GODZ.

Ćwiczenie: Pomarańcze6.	

Forma pracy: indywidualna

Z grupy zostają wybrane dwie osoby, których zadaniem będzie przeprowadzenie negocjacji. Pozostała część grupy

ma za zadanie obserwować cały proces negocjacyjny. Negocjatorzy otrzymują arkusze z informacjami dotyczącymi

w jakie postacie powinni się wcielić. Negocjatorzy maja czas na przygotowanie, a następnie siadają naprzeciwko

siebie i przeprowadzają negocjacje.

UWAGA:

- skupiamy się na zastosowaniu przez osoby technik negocjacyjnych oraz omawiamy stosowane socjotechniki.

	 CZAS TRWANIA: OKOŁO 30 MINUT

142 Indeks zał.

SZTUKA MÓWIENIA – MINI WYKŁAD7.	

Omawiamy czym jest komunikacja, jakie są jej rodzaje(komunikacja werbalna i niewerbalna), jakie jest jej znaczenie

w życiu człowieka, jakie są trudności z nią związane. Ilustrujemy treść przekazywanych informacji prostymi

przykładami z życia codziennego. W trakcie wykładu uczestnicy maja możliwość zadawania pytań. Omawiamy:

Czas przybycia

Strój

Powitanie się i przedstawienie

Zajmowane miejsce przy stole

Sposób rozmowy

Pożegnanie się i wyjście

	 CZAS TRWANIA: OKOŁO 30 MINUT

Ćwiczenie: Aligatory8.	

Forma pracy: w pierwszej fazie indywidualnie, a następnie zespołowo.

Prezentujemy historię, która ma miejsce na Saharze, po rozbiciu się samolotu. Każdej osobie rozdajemy arkusze

do wypełnienia i początkowo indywidualnie każdy uczestnik segreguje 15 przedmiotów w kategoriach

przydatności, od najbardziej przydatnego do najmniej. Dajemy czas na zastanowienie się i podjęcie odpowiedniej

decyzji.

Następnie to samo polecenie kierujemy do całej grupy. Dyskusja w grupach – rozwiazywanie problemów.

Po wykonaniu zadania indywidualnie następuje grupowe podejmowanie decyzji. Informujemy uczestników,

że wybór grupowy nie może opierać się na głosowaniu, a na wspólnym porozumieniu. Każdy z uczestników

powinien zabierać głos. Wybrane przez zespół osoby prezentują dokonany wybór oraz sposób pracy na forum

grupy, przedstawiają obserwacje, pomysły i wnioski.

Indeks zał. 143

Ćwiczenie pokazuje jak mogą wyglądać negocjacje zbiorowe. Jakie style negocjacji zostały zastosowane?

Omówienie zakresu wiadomości dotyczącego negocjacji zbiorowych.

	 CZAS TRWANIA: OK. 1 GODZ.

NEGOCJACJE Z PRACODAWCĄ NA ROZMOWIE KWALIFIKACYJNEJ9.	

ANALIZA PYTAŃ, KTÓRE MOGĄ POJAWIĆ SIĘ NA ROZMOWIE KWALIFIKACYJNEJ.
–	Uświadomienie uczestnikom jak ważne jest przygotowanie do rozmowy z potencjalnym pracodawcą

–	 Zwrócenie uwagi uczestnikom na podstawowe zasady, którymi należy kierować się podczas rozmowy

kwalifikacyjnej.

–	 Każdy z uczestników ma możliwość sprawdzenia się w bezpiecznych warunkach, jak odpowiadać na pytania

od pracodawcy i jak zadawać pytania, aby zaprezentować własną kandydaturę w jak najlepszym świetle.

Prezentujemy grupie możliwe obszary pytań z którymi mogą zetknąć się na rozmowie kwalifikacyjnej i podajemy

przykładowe pytania z zakresu;

1.	Obszaru zawodowego np.

Dlaczego szuka Pan(i) pracy?

Co jest dla Pana(i) największym sukcesem zawodowym?

Jak Pan(i) ocenia swoje umiejętności?

2.	Obszaru motywacyjnego np.

Dlaczego zainteresował(a) się Pan(i) naszą firmą?

Jakie są Pana(i) wymagania płacowe?

3.	Obszaru osobowościowego np.

Proszę opowiedzieć cos o sobie.

Jak Pan(i) spędza wolny czas?

144 Indeks zał.

W dalszej części szkolenia dzielimy uczestników na grupy (4-5 osobowe)i każdej z grup w drodze losowania

przydzielamy kilka pytań, nad którymi się zastanawiają, szukając właściwej odpowiedzi. Następnie prosimy

o przeczytanie i wspólnie omawiamy przedstawione odpowiedzi.

TECHNIKI POSZUKIWANIA PRACY

Wskazanie uczestnikom możliwości aktywnego poszukiwania pracy

Przedstawimy uczestnikom wszystkie metody poszukiwania pracy:

	 CZAS TRWANIA: OK. 45 MINUT

Indeks zał. 145

ELASTYCZNE FORMY ZATRUDNIENIA

Prezentacja multimedialna – Power Point

Materiał dla uczestników – wydruk slajdów

Dzień przebieg godziny Uwagi

1

1. Prezentacja trenera i przedstawienie się

 osób uczestniczących

2. Prezentacja celów szkolenia

3. Omówienie zasad współpracy

 w trakcie szkolenia

9.00-9.30

Aktywizacja

uczestników

1. Wolny rynek pracy

2. Umowa podstawą zatrudnienia

3. Etatowiec (kodeks pracy) freelancer

 (kodeks cywilny)

9.30-11.00

PRZERWA 11.00-11.15

1. Konieczność elastyczności

2. Elastyczność w zapisach kodeksu pracy

3. Czas i forma zatrudnienia

11.15-13.15

PRZERWA 13.15-13.30

1 .Umowa zlecenie i o dzieło

2. Agencje pracy tymczasowej

3. Formy pozakodeksowe i wsparcie instytucji

 rynku pracy

13.30-15.00

146 Indeks zał.

Dzień przebieg godziny Uwagi

2

1. Różne formy zatrudnienia – ich plusy

 i minusy

9.00-9.30 Dyskusja – odczucia

własne

1. Zatrudnienie wspierane – Centrum

 integracji społecznej

2. Co daje CIS ?

3. Reintegracja zawodowa

 i społeczna

9.30-11.00

PRZERWA 11.00-11.15

1. Aktywizacja – trening twardy i miękki

2. Grupy wsparcia

3. Kto może być uczestnikiem CIS ?

11.15-13.15

PRZERWA 13.15-13.30

1. Idea powstania PRACOWNI

2. Cele i jej zadania

3. Organizacja i możliwości grupy w pracowni

13.30-15.00

Aktywizacja

uczestników

– pomysły -dyskusja

Indeks zał. 147

KURS KOMPUTEROWY

Cel główny:
Nauczenie podstawowych zasad posługiwania się komputerem i technologią informacyjną.

Szczegółowe cele kształcenia:
1. Posługiwanie się komputerem i współpracującymi z nim urządzeniami.
2. Poznanie zasad bezpiecznego użytkowania sprzętu komputerowego.
3. Poznanie środowiska Windows.
4. Posługiwanie się programem do edycji tekstu.
5. Korzystanie z komputera jako narzędzia do pozyskiwania informacji z różnych źródeł.

Treści kształcenia:
1. Zasady bezpiecznego posługiwania się komputerem.
2. Opracowanie za pomocą komputera prostych tekstów.
3. Korzystanie z elementarnych zastosowań komputerów do wyszukiwania informacji
i rozrywki.

Metody pracy:
1. podająca – pogadanka, opis, wykład, prezentacja multimedialna
2. eksponująca – pokaz z objaśnieniem (wykorzystując elementy komputera, nośniki
 pamięci)
3. praktyczna – ćwiczenia – indywidualna praca z komputerem

Formy pracy: praca jednostkowa
Czas realizacji programu: 60 godzin lekcyjnych – 10 dni
Liczba uczestników w grupie: 10 osób

148 Indeks zał.

Środki:
–	 10 stanowisk komputerowych z dostępem do Internetu
–	 Rzutnik, komputer z dostępem do Internetu dla prowadzącego
–	 Flipchart, mazaki
–	 Rzeczywiste elementy budowy komputera (karty rozszerzeń, dysk, pamięć operacyjna,

procesor, klawiatura, ,mysz)
–	 Tablet, smartphone
–	 Drukarka, papier do drukarki
–	 Materiały szkoleniowe, długopisy dla uczestników kursu
–	 Certyfikat ukończenia kursu komputerowego

Miejsce realizacji programu:
Pracownia Aktywizacji Zawodowej ul. Więckowskiego 62 Łódź

Realizatorzy programu: nauczyciel, doświadczony administrator systemów IT

Odbiorcy programu: uczestnicy projektu Pomost

Ewaluacja:
1. Ewaluacja początkowa (ankieta wstępna)
2. Ewaluacja końcowa (ankieta końcowa, spontaniczne wypowiedzi uczestników)

Struktura zajęć:
Wykład, pogadanka, prezentacja – 15 godzin
Indywidualna praca z komputerem – 45 godzin

Indeks zał. 149

Przebieg zajęć:

Dzień 1.

Temat: Zajęcia wprowadzające. Budowa komputera, urządzenia wejścia i wyjścia.
Cele operacyjne:

Uczestnik potrafi włączyć i wyłączyć komputer•	
Uczestnik będzie potrafił wymienić elementy budowy komputera i urządzenia wejścia •	
i wyjścia oraz określić ich funkcje
Uczestnik będzie potrafił wymienić i rozróżnić urządzenia mobilne.•	
Uczestnik będzie potrafił wybrać dopasowane do swoich potrzeb urządzenia i nośniki •	
pamięci.
 Uczestnik będzie potrafił operować myszką wykorzystując lewy klawisz. (przenosi karty •	
w pasjansie)

Przebieg zajęć:
Powitanie uczestników•	
Przedstawienie się i opowiedzenie uczestnikom własnej historii o początkach pracy •	
z komputerem (śmieszne anegdoty)
Przedstawienie się uczestników kursu i opowiedzenie o ich doświadczeniach, •	
umiejętnościach.
Przedstawienie w kilku słowach czego dotyczy kurs, określenie porządku zajęć, przerw itp.•	
Wypełnienie ankiety ewaluacyjnej początkowej•	
Omówienie zasad poczatkującego użytkownika komputera (z naciskiem na to, że zepsuć •	
komputer jest bardzo trudno)
Rozmowa na temat potrzeb wykorzystania komputera przez uczestników kursu•	
Omówienie elementów budowy komputera – prezentacja multimedialna•	

150 Indeks zał.

Rozpoznawanie przez uczestników kursu elementów komputera pokazywanych przez •	
prowadzącego (twardy dysk, mysz, klawiatura, karty rozszerzeń - rekwizyty)
Omówienie i zaprezentowanie urządzeń mobilnych – ich cen, funkcjonalności •	
z naciskiem na dopasowanie do własnych potrzeb uczestników
Omówienie i zaprezentowanie nośników pamięci (prezentacja, rekwizyty)•	
Omówienie jednostek pamięci (bajty, bity), przykładowe wielkości danych w poszczególnych •	
typach plików (dokument tekstowy, zdjęcie, film, muzyka) – prezentacja multimedialna
Wypowiedzi uczestników na temat własnych potrzeb zapisywania danych, teoretyczny •	
wybór urządzeń z uwzględnieniem aktualnych cen rynkowych
Ćwiczenia w przeliczaniu pojemności pamięci•	
Omówienie jednostek faktycznych a proponowanych przez producentów nośników pamięci •	
i dostawców Internetu
Rozmowa na temat poprawnego traktowania nośników danych•	
Ćwiczenie w poprawnych włączaniu i wyłączaniu komputera•	
Omówienie przycisków myszy•	
Ćwiczenia w poruszaniu się myszą po ekranie (przesuwanie wskaźnika po ekranie monitora •	
za pomocą myszy)
Omówienie zasad gry w pasjansa – pająka•	
Ćwiczenia w posługiwaniu się myszą używając lewego przycisku myszy wykorzystując grę •	
pasjans-pająk
Indywidualne korygowanie poprawnego trzymania i wykorzystywania przycisków myszy •	
przez prowadzących kurs
Pomoc prowadzących w przesuwaniu, łapaniu i upuszczaniu kart podczas gry•	
Samodzielne wyłączenie komputera przez uczestników•	
Podsumowanie zajęć, podziękowanie i zachęcenie do kontynuowania nauki•	
Wyłączenie komputera •	

Indeks zał. 151

Dzień 2.

Temat: Systemy operacyjne i klawiatura komputera.
Cele operacyjne:

Uczestnik będzie potrafił wymienić i rozróżnić systemy operacyjne: Android, iOS, Windows •	
Uczestnik będzie potrafił wybrać dla siebie urządzenie z odpowiednim systemem •	
operacyjnym
Rozpoznaje ikony na pulpicie •	
Potrafi rozwinąć menu start •	
Potrafi uruchomić wskazany przez prowadzącego program •	
Potrafi zmniejszać, zwiększać, maksymalizować, minimalizować, przywracać, zamykać okna •	
systemu Windows
Potrafi stworzyć i usunąć folder i plik za pomocą przycisków myszy •	
Potrafi rozróżnić katalogi i podkatalogi i pliki w drzewie katalogów •	
Potrafi wskazać katalogi w których nie wolno dokonywać zmian •	
Potrafi posługiwać się klawiaturą •	

Przebieg zajęć:
Powitanie uczestników •	
Samodzielne włączenie komputera •	
Uruchomienie z pomocą prowadzącego gry pasjans – pająk •	
Poprawne używanie myszki – rozegranie 1 gry •	
Prezentacja systemów operacyjnych dla urządzeń mobilnych (Android, iOs) •	
Dyskusja na temat urządzeń i systemów operacyjnych z naciskiem na potrzeby uczestników •	
Omówienie ikon i innych elementów na pulpicie monitora •	
Wskazanie przez uczestników konkretnych ikon (np. kosz, moje dokumenty) i określenie ich •	
funkcji
Omówienie funkcji Menu Start – prezentacja •	
Samodzielne rozwinięcie i poruszanie się za pomocą myszki po Menu Start •	

152 Indeks zał.

Rozpoznawanie najważniejszych elementów środowiska Windows: okno, pulpit ikony, •	
przyciski, pasek zadań, otwieranie okna Mój komputer, korzystanie z przycisków do
sterowania oknem
Omówienie funkcji wszystkich klawiszy klawiatury •	
Samodzielne wpisywanie słów zawierających polskie znaki, wielkie litery, cyfry, znaki •	
interpunkcyjne, znaki specjalne)
Przepisywanie prostego tekstu (jedna strona A4) •	
Pytania uczestników, konsultacje, indywidualna pomoc prowadzących z zależności od •	
potrzeb uczestników
Podsumowanie zajęć •	
Wyłączenie komputera •	

Dzień 3.

Temat: Internet jako źródło pozyskiwania informacji.
Cele operacyjne

Potrafi zdefiniować pojęcie Internetu •	
Wie do czego i od kiedy stosowany jest Internet •	
Potrafi wymienić rodzaje połączeń i Internetowych i wybrać dopasowane do swoich •	
potrzeb
Potrafi wybrać dostosowaną do swoich potrzeb ofertę aktualnego rynku dostawców •	
Internetu
Potrafi wymienić elementy składowe adresu strony internetowej •	
Potrafi rozróżnić przeglądarki internetowe •	
Potrafi uruchomić i zamknąć przeglądarkę internetową •	
Potrafi otworzyć podaną stronę internetową po wpisaniu adresu strony w pasku adresu •	
Potrafi poruszać się po wymienionych portalach internetowych •	

Indeks zał. 153

Przebieg zajęć:
Powitanie uczestników •	
Włączenie komputera i uruchomienie programu Word •	
Poprawne napisanie krótkich tekstów podanych przez prowadzącego •	
Pogadanka na temat – czym jest Internet i jakie mam z nim doświadczenia. •	
Historia Internetu na świecie i w Polsce – wykład, prezentacja, dyskusja •	
Przegląd oferty rynkowej dostawców Internetu – dyskusja •	
Rodzaje połączeń internetowych (płatne, bezpłatne, przewodowe i bezprzewodowe) •	
– wykład
Wybór przez uczestników najkorzystniejszej oferty z uwzględnieniem wiedzy z pierwszych •	
zajęć (bit, bajt)
Szczegółowe omówienie elementów adresu strony internetowej (protokół, domena, •	
subdomena, port) – wykład
Ćwiczenia w tworzeniu adresów stron z uwzględnieniem wcześniej wymienionych elementów •	
składowych
Bezpieczeństwo stron internetowych (protokół https) – wykład, prezentacja •	
Omówienie dostępnych na rynku przeglądarek internetowych •	
Uruchomienie przeglądarki i poprawne wpisywanie adresów stron internetowych •	
Omówienie najbardziej popularnych portali internetowych (www.onet.pl, www.interia.pl, •	
www.wp.pl)
Samodzielne poruszanie się po portalach – otwieranie i zamykanie podstron, przesuwanie •	
zawartości okienka, nawigacja na stronach internetowych (ćwiczenia w posługiwaniu się
myszką – lewy klawisz i scroll)
Ćwiczenia w poszukiwaniu konkretnych informacji wykorzystując popularne portale •	
internetowe
Podsumowanie i zakończenie •	
Wyłączenie komputera •	

154 Indeks zał.

Dzień 4.

Temat: Aktywne wykorzystanie komputera w poszukiwaniu informacji.
Cele operacyjne:

Uczestnik potrafi wymyśleć adres strony internetowej konkretnej instytucji •	
Uczestnik potrafi wejść na konkretną stronę internetową w wybranej przeglądarce •	
internetowej
Uczestnik potrafi wyszukiwać dowolne informacje przy pomocy wyszukiwarki internetowej •	
Google

Przebieg zajęć:
Włączenie komputera i uruchomienie przeglądarki internetowej •	
Wyszukiwanie aktualnych informacji z kraju i ze świata, prognozy pogody, kursu walut itp. •	
Za pomocą poznanych portali internetowych
Samodzielne tworzenie adresów stron internetowych podanych instytucji (NBP, MPK, PKP, •	
IMiGW itp.)
Poszukiwanie konkretnych informacji bez użycia wyszukiwarki internetowej (rozkład •	
pociągów, autobusów, kursy walut, pogody itp.)
Omówienie narzędzia: wyszukiwarka internetowa Google •	
Samodzielne poszukiwanie informacji wskazanych przez prowadzącego za pomocą •	
wyszukiwarki internetowej (np. wycieczki, ceny, tanie loty, zakupy przez Internet)
Samodzielne poszukiwanie interesujących uczestników informacji w Internecie •	
Mapy Google – prezentacja (nawigacja: samochodowa, piesza, rowerowa i komunikacją •	
miejską, widok ulicy, widok satelitarny, widok mapy)
Samodzielne wykorzystanie mapy Google do wyznaczenia trasy – ćwiczenia samodzielne •	
Podsumowanie zajęć i konsultacje indywidualne •	
Wyłączenie komputera •	

Indeks zał. 155

Dzień 5.

Temat: Poczta elektroniczna
Cele operacyjne:

Uczestnik potrafi wyjaśnić do czego służy konto pocztowe •	
Potrafi założyć konto poczty elektronicznej •	
Uczestnik potrafi wskazać elementy adresu poczty elektronicznej •	
Uczestnik potrafi wysłać i odebrać list elektroniczny •	
Potrafi zarządzać listami w koncie pocztowym •	

Przebieg zajęć:
Włączenie komputera •	
Samodzielne wyszukiwanie aktualności za pomocą portali i wyszukiwarki internetowej •	
(np. prognoza pogody, kurs walut, wydarzenia sportowe, kulturalne itp.) – ćwiczenia
Poruszanie się w widoku ulicy w Mapach Google – ćwiczenia indywidualne •	
Wykorzystanie oraz zasady działania poczty elektronicznej, budowa adresu •	
– prezentacja
Przegląd dostępnych portali z darmowa pocztą elektroniczną – dyskusja na temat najlepszej •	
opcji i wybór jednej z nich
Zakładanie poczty elektronicznej na wybranym portalu przez uczestników kursu •	
– przeprowadzenie przez kolejne etapy zakładania poczty z pomocą prowadzącego
Logowanie, wylogowywanie, elementy konta pocztowego – omówienie z naciskiem na •	
bezpieczeństwo w sieci
Omówienie elementów konta pocztowego (foldery, spam, przeczytane, nieprzeczytane) •	
Samodzielna praca z poczta elektroniczną – tworzenie, wysyłanie do prowadzącego, •	
odbieranie poczty elektronicznej, usuwanie, przenoszenie do innego folderu, tworzenie
książki adresowej

156 Indeks zał.

Omówienie ustawień konta pocztowego •	
Ćwiczenia w ustawianiu parametrów konta uczestnika •	
Bezpieczne wylogowanie i zamknięcie komputera •	
Podsumowanie zajęć, konsultacje z zależności od potrzeb uczestników •	
Wyłączenie komputera •	

Dzień 6.

Temat: Tworzenie dokumentów tekstowych.
Cele operacyjne:

Uczestnik będzie potrafił wymienić elementy pakietu MS Office •	
Uczestnik wyjaśni do czego służy Word •	
Uczestnik będzie potrafił skorzystać z alternatywnych darmowych pakietów do edycji •	
dokumentów (LibreOffice, OneDrive, GoogleDoc)
Uczestnik będzie potrafił stworzyć dokument •	
Uczestnik będzie potrafił edytować istniejący dokument w zakresie zmiany •	
wyglądu czcionki •	
Uczestnik będzie potrafił wykorzystać metodę wytnij – kopiuj – wklej w komputerze •	
Uczestnik będzie potrafił rozróżnić: nowy akapit, nowa linijka w ramach tego samego •	
akapitu, nowa strona.
Uczestnik będzie potrafił wykorzystać znaki: niełamliwa spacja, niełamliwy myślnik •	

Przebieg zajęć:
Włączenie komputera •	
Sprawdzenie poczty elektronicznej i wysłanie maila do prowadzącego – praca •	
indywidualna

Indeks zał. 157

Samodzielne wyszukanie aktualności i zadanych przez prowadzącego tematów – ćwiczenia •	
utrwalające
Omówienie pakietu MsOffice i jego elementów – prezentacja •	
Rozróżnienie wersji pakietu Office (BOX, OEM, Upgrade, Home & Student, Home & Business, •	
Professional) – omówienie i dyskusja na temat przydatności w zależności od potrzeb
Omówienie alternatywnych darmowych pakietów oprogramowania biurowego •	
– prezentacja dostępnych na rynku pakietów oraz źródła ich pozyskania (LibreOffice,
OneDrive, GoogleDoc)
Samodzielne otworzenie programu MsWord •	
Przepisanie krótkiego tekstu •	
Omówienie poszczególnych elementów programu (suwak, linijka, widok dokumentu, ilość •	
stron, słów, błędów)
Samodzielne zastosowanie wyżej wymienionych funkcji •	
Zaznaczanie, kopiowanie, wycinanie i wklejanie tekstu – omówienie różnic i zastosowań •	
funkcji
ćwiczenia w zaznaczaniu i kopiowaniu fragmentów tekstów i obrazów znalezionych •	
w Internecie oraz ich wklejanie w dokumencie
omówienie funkcji dotyczących czcionki (zmiana wielkości, koloru, wyglądu) •	
ćwiczenia w zastosowaniu funkcji dotyczących zmiany wyglądu czcionki na skopiowanym •	
fragmencie tekstu – praca indywidualna
omówienie różnic: nowy akapit, nowa linijka w ramach tego samego akapitu, nowa strona •	
i stosowanie skrótów klawiaturowych (ENTER, SHIFT-ENTER, CTRL-ENTER)
omówienie znaków specjalnych: niełamliwa spacja, niełamliwy myślnik •	
Zapisywanie dokumentów (zapisz jako) •	
Omówienie różnicy miedzy funkcją: zapiszą jaki a zapisz •	
podsumowanie i konsultacje •	
Wyłączenie komputera •	

158 Indeks zał.

Dzień 7.

Temat: Edytowanie dokumentów tekstowych
Cele operacyjne:

uczestnik będzie potrafił edytował tekst w ramach sekcji akapit •	
uczestnik będzie potrafił stworzyć dokument typu: podanie •	
uczestnik będzie potrafił stworzyć i edytować tabelę •	
uczestnik będzie potrafił wstawiać obrazy z pliku, cliparty oraz kształty •	
uczestnik będzie potrafił edytować w Wordzie obrazy •	
uczestnik potrafi wydrukować stworzony dokument •	

Przebieg zajęć:
Włączenie komputera •	
Sprawdzenie poczty elektronicznej i wysłanie maila do prowadzącego – ćwiczenia •	
utrwalające
Samodzielne wyszukanie aktualności i zadanych przez prowadzącego tematów •	
– ćwiczenia utrwalające
Samodzielne otworzenie istniejącego dokumentu •	
zmiana czcionki zadanego przez prowadzącego fragmentu tekstu (np. czerwony, kursywa, •	
czcionka wielkość 26)
Omówienie funkcji sekcji Akapit: punktowanie, numeracja, lista wielopoziomowa •	
Ćwiczenia w zastosowaniu ww funkcji •	
Omówienie wyrównywania tekstu, obramowania, interlinia, funkcja pokaż wszystkie znaki •	
Ćwiczenia w zastosowaniu ww funkcji – praca indywidualna z komputerem •	
Utworzenie przykładowego podania z zastosowaniem wyrównania tekstu – praca •	
indywidualna
Omówienie oraz ćwiczenia w tworzeniu i edycji tabeli (scalanie, zmiana wielkości komórek, •	
zmiana obramowania)
Przykładowe zastosowanie tabel – ćwiczenia •	
Omówienie funkcji wstawiania i edycji obrazów z pliku, clipartów i kształtów •	

Indeks zał. 159

Ćwiczenia we wstawianiu i edycji obrazów i kształtów (obracanie strzałek, zmiana wielkości, •	
koloru, przycinanie, pomniejszanie, rozciąganie) – praca indywidualna
drukowanie – omówienie opcji i funkcji, samodzielne drukowanie dokumentów •	
Podsumowanie, konsultacje prowadzącego •	
Wyłączenie komputera •	

Dzień 8.

Temat: Edytowanie dokumentów tekstowych cd.
Cele operacyjne:

Uczestnik będzie potrafił stworzyć dokument z ponumerowanymi stronami, nagłówkiem •	
i stopką
Uczestnik będzie potrafił stworzyć dokument pisany w kilku kolumnach •	
Uczestnik będzie potrafił utworzyć artystycznie wyglądający tekst wykorzystując WordArt •	
Uczestnik będzie potrafił odnaleźć i wstawić dowolne znaki przy użyciu funkcji symbole •	
Uczestnik będzie potrafił stworzyć dokument w orientacji poziomej •	
Uczestnik będzie potrafił stworzyć w dokumencie znak wodny •	
Uczestnik będzie potrafił wstawić przypis dolny •	
Uczestnik będzie potrafił wytłumaczyć do czego służy korespondencja seryjna •	

Przebieg zajęć:
Włączenie komputera •	
Sprawdzenie poczty elektronicznej i wysłanie maila do prowadzącego – ćwiczenia •	
utrwalające
Samodzielne wyszukanie aktualności i zadanych przez prowadzącego tematów – ćwiczenia •	
utrwalające
Samodzielne otworzenie istniejącego dokumentu •	
Samodzielne dokonanie zmian w dokumencie – utrwalenie wiadomości •	
Omówienie funkcji: numeracja stron, nagłówek, stopka •	

160 Indeks zał.

Ćwiczenia w tworzeniu ww funkcji we wcześniej przygotowanym dokumencie •	
Omówienie możliwości WordArt •	
Ćwiczenia w tworzeniu i edytowaniu tekstu wykorzystując możliwości WordArt •	
Wskazanie funkcji Symbole i sposobu poszukiwania konkretnego znaku •	
Ćwiczenia w odnajdowaniu niestandardowych znaków zadawanych przez prowadzącego •	
(÷, °, , ῼ)
Pokazanie możliwości tworzenia dokumentu w orientacji poziomej •	
Tworzenie i drukowanie przez uczestników ogłoszeń w orientacji poziomej z wykorzystaniem •	
kształtów – ćwiczenia utrwalające
Omówienie możliwości zastosowania znaku wodnego •	
Tworzenie znaku wodnego graficznego na papierze firmowym – praca samodzielna •	
Omówienie przypisu dolnego i jego zastosowania •	
Zastosowanie przypisu dolnego- ćwiczenia (definicje wyjaśniające nieznane pojęcia •	
w tekście)
Omówienie funkcji i zastosowania korespondencji seryjnej •	
Podsumowanie zajęć i konsultacje •	
Wyłączenie komputera •	

Indeks zał. 161

Dzień 9.

Temat: Curriculum Vitae
Cele operacyjne:

Uczestnik stworzy własne CV •	

Program zajęć:
Włączenie komputera •	
Sprawdzenie poczty elektronicznej i wysłanie maila do kolegi – ćwiczenia utrwalające •	
Samodzielne wyszukanie aktualności i zadanych przez prowadzącego tematów •	
– ćwiczenia utrwalające
Samodzielne otworzenie istniejącego dokumentu •	
Samodzielne dokonanie i zapisanie zmian w dokumencie – utrwalenie wiadomości •	
Omówienie zasad tworzenia CV •	
Prezentacja przykładowych CV •	
Tworzenie własnego CV z zastosowaniem poznanych do tej pory funkcji Worda praca •	
indywidualna ze wsparciem prowadzącego
Drukowanie CV i umieszczanie na stronie projektu •	
Konsultacje •	
Wyłączenie komputera •	

Dzień 10.

Temat: Podsumowanie i ewaluacja zajęć komputerowych.
Cele operacyjne:

Uczestnik będzie potrafił określić swoja znajomość komputera •	
Uczestnik będzie potrafił zastosować komputer w celu poszukiwania pracy •	
Uczestnik będzie potrafił zapisać dane na nośnikach pamięci i w chmurze internetowej •	
Uczestnik będzie potrafił skorzystać z usług internetowych: YouTube, e-kartki •	

162 Indeks zał.

Przebieg zajęć:
Włączenie komputera •	
Sprawdzenie poczty elektronicznej i wysłanie maila pod podany adres – ćwiczenia •	
utrwalające i sprawdzające
Samodzielne wyszukanie aktualności i zadanych przez prowadzącego tematów – ćwiczenia •	
utrwalające i sprawdzające
Sprawdzian ze znajomości Worda – ćwiczenie sprawdzające •	
Poszukiwanie ofert pracy przez Internet, odpisywanie listów i wysyłanie CV drogą •	
elektroniczną – ćwiczenia indywidualne
Omówienie sposobu zapisywania i kopiowania danych na nośnikach pamięci i w chmurze •	
internetowej
Zapisywanie własnych dokumentów na nośnikach pamięci – praca samodzielna •	
Prezentacja stron internetowych rozrywkowych: YouTube, e-kartki, VoD, Facebook •	
Samodzielne poszukiwanie i wysyłanie e-kartek, ciekawe treści z Youtuba – ćwiczenia •	
indywidualne
Wypełnienie ankiety ewaluacyjnej końcowej •	
Podsumowanie, konsultacje •	

 HistoryItem_V1
 InsertBlanks

 Where: after current page
 Number of pages: 1
 Page size: same as page 1

 Blanks
 Always
 1
 1
 1
 445
 94
 qi3alphabase[QI 3.0/QHI 3.0 alpha]
 1

 CurrentAVDoc

 SameAsPage
 AfterCur

 QITE_QuiteImposingPlus3
 Quite Imposing Plus 3.0c
 Quite Imposing Plus 3
 1

 1

 HistoryItem_V1
 InsertBlanks

 Where: after current page
 Number of pages: 1
 Page size: same as page 1

 Blanks
 Always
 1
 1
 1
 445
 94
 qi3alphabase[QI 3.0/QHI 3.0 alpha]
 1

 CurrentAVDoc

 SameAsPage
 AfterCur

 QITE_QuiteImposingPlus3
 Quite Imposing Plus 3.0c
 Quite Imposing Plus 3
 1

 1

 HistoryItem_V1
 InsertBlanks

 Where: before current page
 Number of pages: 1
 Page size: same as page 1

 Blanks
 Always
 1
 1
 1
 445
 94
 qi3alphabase[QI 3.0/QHI 3.0 alpha]
 1

 CurrentAVDoc

 SameAsPage
 BeforeCur

 QITE_QuiteImposingPlus3
 Quite Imposing Plus 3.0c
 Quite Imposing Plus 3
 1

 1

 HistoryItem_V1
 Join2Pages

 1

 CurrentAVDoc

 QITE_QuiteImposingPlus3
 Quite Imposing Plus 3.0c
 Quite Imposing Plus 3
 1

 1

 HistoryItem_V1
 Join2Pages

 1

 CurrentAVDoc

 QITE_QuiteImposingPlus3
 Quite Imposing Plus 3.0c
 Quite Imposing Plus 3
 1

 1

 HistoryItem_V1
 Join2Pages

 1

 CurrentAVDoc

 QITE_QuiteImposingPlus3
 Quite Imposing Plus 3.0c
 Quite Imposing Plus 3
 1

 1

 HistoryItem_V1
 Join2Pages

 1

 CurrentAVDoc

 QITE_QuiteImposingPlus3
 Quite Imposing Plus 3.0c
 Quite Imposing Plus 3
 1

 1

 HistoryItem_V1
 Join2Pages

 1

 CurrentAVDoc

 QITE_QuiteImposingPlus3
 Quite Imposing Plus 3.0c
 Quite Imposing Plus 3
 1

 1

 HistoryItem_V1
 Join2Pages

 1

 CurrentAVDoc

 QITE_QuiteImposingPlus3
 Quite Imposing Plus 3.0c
 Quite Imposing Plus 3
 1

 1

 HistoryItem_V1
 Join2Pages

 1

 CurrentAVDoc

 QITE_QuiteImposingPlus3
 Quite Imposing Plus 3.0c
 Quite Imposing Plus 3
 1

 1

 HistoryItem_V1
 Join2Pages

 1

 CurrentAVDoc

 QITE_QuiteImposingPlus3
 Quite Imposing Plus 3.0c
 Quite Imposing Plus 3
 1

 1

 HistoryItem_V1
 Join2Pages

 1

 CurrentAVDoc

 QITE_QuiteImposingPlus3
 Quite Imposing Plus 3.0c
 Quite Imposing Plus 3
 1

 1

 HistoryItem_V1
 Join2Pages

 1

 CurrentAVDoc

 QITE_QuiteImposingPlus3
 Quite Imposing Plus 3.0c
 Quite Imposing Plus 3
 1

 1

 HistoryItem_V1
 Join2Pages

 1

 CurrentAVDoc

 QITE_QuiteImposingPlus3
 Quite Imposing Plus 3.0c
 Quite Imposing Plus 3
 1

 1

 HistoryItem_V1
 Join2Pages

 1

 CurrentAVDoc

 QITE_QuiteImposingPlus3
 Quite Imposing Plus 3.0c
 Quite Imposing Plus 3
 1

 1

 HistoryItem_V1
 Join2Pages

 1

 CurrentAVDoc

 QITE_QuiteImposingPlus3
 Quite Imposing Plus 3.0c
 Quite Imposing Plus 3
 1

 1

 HistoryItem_V1
 Join2Pages

 1

 CurrentAVDoc

 QITE_QuiteImposingPlus3
 Quite Imposing Plus 3.0c
 Quite Imposing Plus 3
 1

 1

 HistoryItem_V1
 Join2Pages

 1

 CurrentAVDoc

 QITE_QuiteImposingPlus3
 Quite Imposing Plus 3.0c
 Quite Imposing Plus 3
 1

 1

 HistoryItem_V1
 Join2Pages

 1

 CurrentAVDoc

 QITE_QuiteImposingPlus3
 Quite Imposing Plus 3.0c
 Quite Imposing Plus 3
 1

 1

 HistoryItem_V1
 Join2Pages

 1

 CurrentAVDoc

 QITE_QuiteImposingPlus3
 Quite Imposing Plus 3.0c
 Quite Imposing Plus 3
 1

 1

 HistoryItem_V1
 Join2Pages

 1

 CurrentAVDoc

 QITE_QuiteImposingPlus3
 Quite Imposing Plus 3.0c
 Quite Imposing Plus 3
 1

 1

 HistoryItem_V1
 Join2Pages

 1

 CurrentAVDoc

 QITE_QuiteImposingPlus3
 Quite Imposing Plus 3.0c
 Quite Imposing Plus 3
 1

 1

 HistoryItem_V1
 Join2Pages

 1

 CurrentAVDoc

 QITE_QuiteImposingPlus3
 Quite Imposing Plus 3.0c
 Quite Imposing Plus 3
 1

 1

 HistoryItem_V1
 Join2Pages

 1

 CurrentAVDoc

 QITE_QuiteImposingPlus3
 Quite Imposing Plus 3.0c
 Quite Imposing Plus 3
 1

 1

 HistoryItem_V1
 Join2Pages

 1

 CurrentAVDoc

 QITE_QuiteImposingPlus3
 Quite Imposing Plus 3.0c
 Quite Imposing Plus 3
 1

 1

 HistoryItem_V1
 Join2Pages

 1

 CurrentAVDoc

 QITE_QuiteImposingPlus3
 Quite Imposing Plus 3.0c
 Quite Imposing Plus 3
 1

 1

 HistoryItem_V1
 Join2Pages

 1

 CurrentAVDoc

 QITE_QuiteImposingPlus3
 Quite Imposing Plus 3.0c
 Quite Imposing Plus 3
 1

 1

 HistoryItem_V1
 Join2Pages

 1

 CurrentAVDoc

 QITE_QuiteImposingPlus3
 Quite Imposing Plus 3.0c
 Quite Imposing Plus 3
 1

 1

 HistoryItem_V1
 Join2Pages

 1

 CurrentAVDoc

 QITE_QuiteImposingPlus3
 Quite Imposing Plus 3.0c
 Quite Imposing Plus 3
 1

 1

 HistoryItem_V1
 Join2Pages

 1

 CurrentAVDoc

 QITE_QuiteImposingPlus3
 Quite Imposing Plus 3.0c
 Quite Imposing Plus 3
 1

 1

 HistoryItem_V1
 Join2Pages

 1

 CurrentAVDoc

 QITE_QuiteImposingPlus3
 Quite Imposing Plus 3.0c
 Quite Imposing Plus 3
 1

 1

 HistoryItem_V1
 Join2Pages

 1

 CurrentAVDoc

 QITE_QuiteImposingPlus3
 Quite Imposing Plus 3.0c
 Quite Imposing Plus 3
 1

 1

 HistoryItem_V1
 Join2Pages

 1

 CurrentAVDoc

 QITE_QuiteImposingPlus3
 Quite Imposing Plus 3.0c
 Quite Imposing Plus 3
 1

 1

 HistoryItem_V1
 Join2Pages

 1

 CurrentAVDoc

 QITE_QuiteImposingPlus3
 Quite Imposing Plus 3.0c
 Quite Imposing Plus 3
 1

 1

 HistoryItem_V1
 Join2Pages

 1

 CurrentAVDoc

 QITE_QuiteImposingPlus3
 Quite Imposing Plus 3.0c
 Quite Imposing Plus 3
 1

 1

 HistoryItem_V1
 Join2Pages

 1

 CurrentAVDoc

 QITE_QuiteImposingPlus3
 Quite Imposing Plus 3.0c
 Quite Imposing Plus 3
 1

 1

 HistoryItem_V1
 Join2Pages

 1

 CurrentAVDoc

 QITE_QuiteImposingPlus3
 Quite Imposing Plus 3.0c
 Quite Imposing Plus 3
 1

 1

 HistoryItem_V1
 Join2Pages

 1

 CurrentAVDoc

 QITE_QuiteImposingPlus3
 Quite Imposing Plus 3.0c
 Quite Imposing Plus 3
 1

 1

 HistoryItem_V1
 Join2Pages

 1

 CurrentAVDoc

 QITE_QuiteImposingPlus3
 Quite Imposing Plus 3.0c
 Quite Imposing Plus 3
 1

 1

 HistoryItem_V1
 Join2Pages

 1

 CurrentAVDoc

 QITE_QuiteImposingPlus3
 Quite Imposing Plus 3.0c
 Quite Imposing Plus 3
 1

 1

 HistoryItem_V1
 Join2Pages

 1

 CurrentAVDoc

 QITE_QuiteImposingPlus3
 Quite Imposing Plus 3.0c
 Quite Imposing Plus 3
 1

 1

 HistoryItem_V1
 Join2Pages

 1

 CurrentAVDoc

 QITE_QuiteImposingPlus3
 Quite Imposing Plus 3.0c
 Quite Imposing Plus 3
 1

 1

 HistoryItem_V1
 Join2Pages

 1

 CurrentAVDoc

 QITE_QuiteImposingPlus3
 Quite Imposing Plus 3.0c
 Quite Imposing Plus 3
 1

 1

 HistoryItem_V1
 Join2Pages

 1

 CurrentAVDoc

 QITE_QuiteImposingPlus3
 Quite Imposing Plus 3.0c
 Quite Imposing Plus 3
 1

 1

 HistoryItem_V1
 Join2Pages

 1

 CurrentAVDoc

 QITE_QuiteImposingPlus3
 Quite Imposing Plus 3.0c
 Quite Imposing Plus 3
 1

 1

 HistoryItem_V1
 Join2Pages

 1

 CurrentAVDoc

 QITE_QuiteImposingPlus3
 Quite Imposing Plus 3.0c
 Quite Imposing Plus 3
 1

 1

 HistoryItem_V1
 Join2Pages

 1

 CurrentAVDoc

 QITE_QuiteImposingPlus3
 Quite Imposing Plus 3.0c
 Quite Imposing Plus 3
 1

 1

 HistoryItem_V1
 Join2Pages

 1

 CurrentAVDoc

 QITE_QuiteImposingPlus3
 Quite Imposing Plus 3.0c
 Quite Imposing Plus 3
 1

 1

 HistoryItem_V1
 Join2Pages

 1

 CurrentAVDoc

 QITE_QuiteImposingPlus3
 Quite Imposing Plus 3.0c
 Quite Imposing Plus 3
 1

 1

 HistoryItem_V1
 Join2Pages

 1

 CurrentAVDoc

 QITE_QuiteImposingPlus3
 Quite Imposing Plus 3.0c
 Quite Imposing Plus 3
 1

 1

 HistoryItem_V1
 Join2Pages

 1

 CurrentAVDoc

 QITE_QuiteImposingPlus3
 Quite Imposing Plus 3.0c
 Quite Imposing Plus 3
 1

 1

 HistoryItem_V1
 Join2Pages

 1

 CurrentAVDoc

 QITE_QuiteImposingPlus3
 Quite Imposing Plus 3.0c
 Quite Imposing Plus 3
 1

 1

 HistoryItem_V1
 Join2Pages

 1

 CurrentAVDoc

 QITE_QuiteImposingPlus3
 Quite Imposing Plus 3.0c
 Quite Imposing Plus 3
 1

 1

 HistoryItem_V1
 Join2Pages

 1

 CurrentAVDoc

 QITE_QuiteImposingPlus3
 Quite Imposing Plus 3.0c
 Quite Imposing Plus 3
 1

 1

 HistoryItem_V1
 Join2Pages

 1

 CurrentAVDoc

 QITE_QuiteImposingPlus3
 Quite Imposing Plus 3.0c
 Quite Imposing Plus 3
 1

 1

 HistoryItem_V1
 Join2Pages

 1

 CurrentAVDoc

 QITE_QuiteImposingPlus3
 Quite Imposing Plus 3.0c
 Quite Imposing Plus 3
 1

 1

 HistoryItem_V1
 Join2Pages

 1

 CurrentAVDoc

 QITE_QuiteImposingPlus3
 Quite Imposing Plus 3.0c
 Quite Imposing Plus 3
 1

 1

 HistoryItem_V1
 Join2Pages

 1

 CurrentAVDoc

 QITE_QuiteImposingPlus3
 Quite Imposing Plus 3.0c
 Quite Imposing Plus 3
 1

 1

 HistoryItem_V1
 Join2Pages

 1

 CurrentAVDoc

 QITE_QuiteImposingPlus3
 Quite Imposing Plus 3.0c
 Quite Imposing Plus 3
 1

 1

 HistoryItem_V1
 Join2Pages

 1

 CurrentAVDoc

 QITE_QuiteImposingPlus3
 Quite Imposing Plus 3.0c
 Quite Imposing Plus 3
 1

 1

 HistoryItem_V1
 Join2Pages

 1

 CurrentAVDoc

 QITE_QuiteImposingPlus3
 Quite Imposing Plus 3.0c
 Quite Imposing Plus 3
 1

 1

 HistoryItem_V1
 Join2Pages

 1

 CurrentAVDoc

 QITE_QuiteImposingPlus3
 Quite Imposing Plus 3.0c
 Quite Imposing Plus 3
 1

 1

 HistoryItem_V1
 Join2Pages

 1

 CurrentAVDoc

 QITE_QuiteImposingPlus3
 Quite Imposing Plus 3.0c
 Quite Imposing Plus 3
 1

 1

 HistoryItem_V1
 Join2Pages

 1

 CurrentAVDoc

 QITE_QuiteImposingPlus3
 Quite Imposing Plus 3.0c
 Quite Imposing Plus 3
 1

 1

 HistoryItem_V1
 Join2Pages

 1

 CurrentAVDoc

 QITE_QuiteImposingPlus3
 Quite Imposing Plus 3.0c
 Quite Imposing Plus 3
 1

 1

 HistoryItem_V1
 Join2Pages

 1

 CurrentAVDoc

 QITE_QuiteImposingPlus3
 Quite Imposing Plus 3.0c
 Quite Imposing Plus 3
 1

 1

 HistoryItem_V1
 Join2Pages

 1

 CurrentAVDoc

 QITE_QuiteImposingPlus3
 Quite Imposing Plus 3.0c
 Quite Imposing Plus 3
 1

 1

 HistoryItem_V1
 Join2Pages

 1

 CurrentAVDoc

 QITE_QuiteImposingPlus3
 Quite Imposing Plus 3.0c
 Quite Imposing Plus 3
 1

 1

 HistoryItem_V1
 Join2Pages

 1

 CurrentAVDoc

 QITE_QuiteImposingPlus3
 Quite Imposing Plus 3.0c
 Quite Imposing Plus 3
 1

 1

 HistoryItem_V1
 Join2Pages

 1

 CurrentAVDoc

 QITE_QuiteImposingPlus3
 Quite Imposing Plus 3.0c
 Quite Imposing Plus 3
 1

 1

 HistoryItem_V1
 Join2Pages

 1

 CurrentAVDoc

 QITE_QuiteImposingPlus3
 Quite Imposing Plus 3.0c
 Quite Imposing Plus 3
 1

 1

 HistoryItem_V1
 Join2Pages

 1

 CurrentAVDoc

 QITE_QuiteImposingPlus3
 Quite Imposing Plus 3.0c
 Quite Imposing Plus 3
 1

 1

 HistoryItem_V1
 Join2Pages

 1

 CurrentAVDoc

 QITE_QuiteImposingPlus3
 Quite Imposing Plus 3.0c
 Quite Imposing Plus 3
 1

 1

 HistoryItem_V1
 Join2Pages

 1

 CurrentAVDoc

 QITE_QuiteImposingPlus3
 Quite Imposing Plus 3.0c
 Quite Imposing Plus 3
 1

 1

 HistoryItem_V1
 Join2Pages

 1

 CurrentAVDoc

 QITE_QuiteImposingPlus3
 Quite Imposing Plus 3.0c
 Quite Imposing Plus 3
 1

 1

 HistoryItem_V1
 Join2Pages

 1

 CurrentAVDoc

 QITE_QuiteImposingPlus3
 Quite Imposing Plus 3.0c
 Quite Imposing Plus 3
 1

 1

 HistoryItem_V1
 Join2Pages

 1

 CurrentAVDoc

 QITE_QuiteImposingPlus3
 Quite Imposing Plus 3.0c
 Quite Imposing Plus 3
 1

 1

 HistoryItem_V1
 Join2Pages

 1

 CurrentAVDoc

 QITE_QuiteImposingPlus3
 Quite Imposing Plus 3.0c
 Quite Imposing Plus 3
 1

 1

 HistoryItem_V1
 Join2Pages

 1

 CurrentAVDoc

 QITE_QuiteImposingPlus3
 Quite Imposing Plus 3.0c
 Quite Imposing Plus 3
 1

 1

 HistoryItem_V1
 Join2Pages

 1

 CurrentAVDoc

 QITE_QuiteImposingPlus3
 Quite Imposing Plus 3.0c
 Quite Imposing Plus 3
 1

 1

 HistoryItem_V1
 Join2Pages

 1

 CurrentAVDoc

 QITE_QuiteImposingPlus3
 Quite Imposing Plus 3.0c
 Quite Imposing Plus 3
 1

 1

 HistoryItem_V1
 Join2Pages

 1

 CurrentAVDoc

 QITE_QuiteImposingPlus3
 Quite Imposing Plus 3.0c
 Quite Imposing Plus 3
 1

 1

 HistoryItem_V1
 Join2Pages

 1

 CurrentAVDoc

 QITE_QuiteImposingPlus3
 Quite Imposing Plus 3.0c
 Quite Imposing Plus 3
 1

 1

 HistoryItem_V1
 Join2Pages

 1

 CurrentAVDoc

 QITE_QuiteImposingPlus3
 Quite Imposing Plus 3.0c
 Quite Imposing Plus 3
 1

 1

 HistoryItem_V1
 Join2Pages

 1

 CurrentAVDoc

 QITE_QuiteImposingPlus3
 Quite Imposing Plus 3.0c
 Quite Imposing Plus 3
 1

 1

 HistoryList_V1
 qi2base

