
Olsztyn 2015

Model zatrudnienia wspomaganego osób niewidomych i słabowidzących

 – PRAWDZIWA
PRACA

PODRĘCZNIK WDRAŻANIA

Rafał Dziurla

ZATRUDNIENIE
WSPOMAGANE

Publikacja
z płytą

Płyta zawiera:

Podręcznik ZWPP wersja audio
Podręcznik ZWPP pdf

Dodatek narzędziowy word
Materiały uzupełniające pdf

Podręcznik ZWPP skrót w j.angielskim pdf

Olsztyn 2015

Model zatrudnienia wspomaganego osób niewidomych i słabowidzących

– PRAWDZIWA PRACA
PODRĘCZNIK WDRAŻANIA

Rafał Dziurla

ZATRUDNIENIE
WSPOMAGANE

Projekt „Zatrudnienie wspomagane – prawdziwa praca”
Program Operacyjny Kapitał Ludzki
Priorytet VI. Rynek pracy otwarty dla wszystkich

Działanie 6.1. Poprawa dostępu do zatrudnienia oraz wspieranie aktywności za-

wodowej w regionie

Poddziałanie 6.1.1. Wsparcie osób pozostających bez zatrudnienia na regional-

nym rynku pracy

Realizator Projektu: Warmińsko-Mazurski Sejmik Osób Niepełnosprawnych

Partner Projektu: Królewski Narodowy Instytut Niewidomych w Szkocji

Zespół:
Andrzej Jurkian - kierownik projektu

Kate Storrow, Pippa Coutts, dr Stephen Beyer, Nigel Townley – eksperci brytyjscy

Prof. Marzenna Zaorska, Rafał Dziurla, dr Tadeusz Majewski, Piotr Łożyński,

Tadeusz Milewski – eksperci polscy

Dr Małgorzata Franczak, Zbigniew Puchalski – konsultanci

Beata Wrzosek, Arkadiusz Dowejko – koordynatorzy regionalni

Krzysztof Grablewski – specjalista ds. monitoringu i aktywizacji społeczno-zawodowej

Marta Gałązka, Anna Rogulska – Ruchała, Iwona Panasiuk-Kowalewska,

Karolina Radziwon, Karolina Trojan, Elżbieta Basiukiewicz, Przemysław Wiśniewski,

Anna Nawotka - trenerzy pracy

Justyna Zalewska – Jarmoszuk, Ewa Waszkiewicz,

Kamila Klaman-Sikora - psycholodzy

Joanna Sadżuga, Grażyna Kołodziej, Hanna Oczkoś,

Jolanta Piechowiak - doradcy zawodowi

Prof. Marzenna Zaorska – tyflopedagog

Marek Skaskiewicz, Andrzej Pakulski, Tadeusz Milewski – mentorzy

Elżbieta Chodźko – Horny, Jadwiga Kardasz - lekarze medycyny pracy

Agencja Producencka TAP 1 - przygotowanie i produkcja książki i płyty

Audiodeskrypcja: dr Emilia Śmiechowska-Petrovskij

Copyright Warmińsko-Mazurski Sejmik Osób Niepełnosprawnych

Nakład 500 egz.

Egzemplarz bezpłatny. W wersji elektronicznej dostępny na załączonej płycie i na stronie

www.wmson.eu

Podręcznik ten powstał dzięki współpracy wielu specjalistów z Polski i Wielkiej

Brytanii w trakcie licznych spotkań, na których omawiane były szczegółowo wszystkie

aspekty pracy w ramach metody zatrudnienia wspomaganego – pragnę wyrazić swoje

podziękowania dla całego zespołu realizującego projekt Zatrudnienie Wspomagane

Prawdziwa Praca.

Dziękuję wszystkim osobom niewidomym i słabowidzącym, uczestnikom projek-

tu, których opinie, uwagi, doświadczenia przyczyniły się do ukształtowania końcowej

wersji modelu zatrudnienia wspomaganego. Mamy ogromną satysfakcję z faktu, że

ponad połowa uczestników już pracuje.

Dziękuję bardzo Wojewódzkiemu Urzędowi Pracy w Olsztynie za wsparcie w re-

alizacji projektu.

Mamy nadzieję, że opracowany przez nas podręcznik będzie służył wielu specja-

listom, jak również klientom zatrudnienia wspomaganego.

Tadeusz Milewski

Prezes Warmińsko-Mazurskiego

Sejmiku Osób Niepełnosprawnych

6

Spis treści

WPROWADZENIE	 9

CZĘŚĆ 1.
ZAŁOŻENIA OGÓLNE MODELU ZATRUDNIENIE
WSPOMAGANE – PRAWDZIWA PRACA 	 11

Założenia ogólne	 11

Schemat modelu	 12

CZĘŚĆ 2.
DZIAŁANIA PODEJMOWANE W MODELU ZWPP	 17

Faza 1. Przygotowanie specjalistów i beneficjentów do realizacji
modelu ZWPP - Rekrutacja. Szkolenie. Diagnoza. 	 17

Rekrutacja trenerów pracy	 17

Szkolenie trenerów pracy Rodzaje transferu wiedzy w modelu ZWPP	 20

Mentoring zatrudnienia wspomaganego - szkolenie trenerów-mentorów	 23

Podstawowe zasady procesu mentoringu ZW	 26

Struktura procesu mentoringu ZW	 26

Mentoring zatrudnienia wspomaganego - szkolenie trenerów-uczących się.	

Działania Trenera-Mentora na dwóch pierwszych etapach mentoringu ZW	 28

Działania Trenera uczącego się – dwa pierwsze etapy mentoringu ZW	 29

Mentoring i uczenie się w działaniu 	 30

Spotkania w ramach 1 etapu mentoringu ZW	 30

Spotkania w ramach 2 etapu mentoringu ZW	 31

Spotkania w ramach 3 etapu mentoringu ZW	 32

Spotkania w ramach 4 etapu mentoringu ZW	 33

Spotkania podsumowujące	 33

7

Rekrutacja i szkolenie mentorów-osób

niewidomych i słabowidzących (ON/S)	 34

Rekrutacja i szkolenie mentorów-pracodawców	 36

Spotkanie mentorów-ON/S z beneficjentami	 37

Faza 2. Proces zatrudnienia wspomaganego 	 39

Etap 1 – Włączanie beneficjenta w proces zatrudnienia wspomaganego 	 39

Ustalenie odległości od prawdziwej pracy KOOPP	 42

Etap 2 – Rozpoznawanie	 49

Ogólne założenia dla pracy z beneficjentem

na drugim etapie zatrudnienia wspomaganego	 49

Analiza mocnych i słabych stron beneficjenta	 50

Ustalenie hierarchii celów zawodowych beneficjenta	 53

Opracowanie Planu Działań	 58

Opracowanie życiorysu zawodowego (CV)	 59

Próbki pracy	 61

Etap 3 – Wspomaganie	 65

Ogólne założenia dla pracy z beneficjentem

na trzecim etapie zatrudnienia wspomaganego	 65

Wspólne poszukiwanie pracy i archiwizacja zgromadzonych informacji	 67

Przygotowanie beneficjenta do spotkania z pracodawcą	 70

Nawiązanie kontaktu z pracodawcą – tworzenie sieci pracodawców	 71

Analiza miejsca pracy	 73

Analiza czynności wymaganych na stanowisku pracy	 74

Tworzenie miejsca pracy	 75

Nawiązanie kontaktu ze współpracownikami

– ustalenie naturalnego wsparcia	 77

8

Trening pracy w miejscu pracy	 78

Etap 4 – Monitorowanie	 81

Ogólne założenia dla pracy z beneficjentem

na czwartym etapie zatrudnienia wspomaganego	 81

Podsumowanie dopasowania stanowiska pracy

do umiejętności beneficjenta	 83

Wycofywanie się z wcześniejszego wsparcia	 85

PODSUMOWANIE	 87

ZAŁĄCZNIK	 89

Kwestionariusz Odległości Od Prawdziwej Pracy (KOOPP) 	 89

Skala Kwestionariusza Odległości Od Prawdziwej Pracy (KOOPP)
i interpretacja wyników	 109

BIBLIOGRAFIA	 117

WPROWADZENIE

Zatrudnienie wspomagane jest uniwersalną metodą umieszczania osób niepeł-

nosprawnych oraz innych, którzy tego wymagają, na otwartym rynku pracy. Od ponad

trzydziestu lat metoda ta rozwija się dynamicznie podnosząc poziom profesjonalizacji

usług. Przedstawiany model Zatrudnienie Wspomagane – Prawdziwa Praca odnosi się

do tej tradycji proponując dodanie do podstawowego modelu zatrudnienia wspomaga-

nego elementów przeznaczonych dla określonej grupy klientów, mianowicie dla osób

niewidomych i słabowidzących.

Ponadto model ten również wprowadza nowe rozwiązania dotyczące szkolenia

głównych realizatorów ZW czyli trenerów pracy. Uczenie nowych trenerów oparte jest

na metodzie mentoringu, czyli indywidualnej pracy trenera niedoświadczonego z do-

świadczonym. Mentoring jest również wykorzystywany we wspomaganiu motywacji

beneficjentów mających małe doświadczenie na rynku pracy, a także w pozyskiwaniu

nowych pracodawców, nie mających wcześniej styczności z tą metodą.

W prezentowanym modelu wprowadzono, zgodnie ze standardem EUSE (2010),

powiązanie pomiędzy działaniami beneficjenta i trenera, a używanymi narzędziami na

każdym podetapie procesu ZW oraz umiejętnościami beneficjenta, jakie zyskuje w wy-

niku podjętych działań. Dzięki temu podkreślono nawiązanie do procesu empower-

mentu czyli upodmiotowienia beneficjenta poprzez zaoferowanie mu określonej wie-

dzy. Zasada ta jest podstawą wyodrębniania poszczególnych podetapów procesu ZW,

dzięki czemu zarówno trener jak i beneficjent mają stale na uwadze ten ważny element.

Podręcznik ZWPP jest powiązany z dwoma innymi publikacjami umieszczonymi

na załączonej płycie, z Dodatkiem Narzędziowym, gdzie znajdują się wszystkie opi-

sywane w Podręczniku narzędzia oraz z Materiałami Uzupełniającymi, gdzie można

znaleźć wiele ciekawych informacji dotyczących m.in. różnych aspektów zatrudnienia

wspomaganego, sytuacji prawnej osób niewidomych i słabowidzących oraz wsparcia

tyflologicznego dla trenera pracy. Na płycie dostępna jest też wersja audio Podręcznika.

11

CZĘŚĆ 1.

ZAŁOŻENIA OGÓLNE MODELU ZATRUDNIENIE
WSPOMAGANE – PRAWDZIWA PRACA

Założenia ogólne

Prezentowany poniżej model zatrudnienia wspomaganego osób niewidomych

i słabowidzących opiera się na metodologii zatrudnienia wspomaganego (ZW) rozwija-

nego od ponad trzydziestu lat w różnych krajach na świecie, a szczególnie na standar-

dach zaproponowanych przez Europejska Unię Zatrudnienia Wspomaganego (EUSE).

W Polsce metoda ta jest stosowana od 2002 roku dla różnych grup osób niepełno-

sprawnych. Do tworzenia modelu wykorzystano wiedzę z wielu źródeł, takich jak: za-

trudnienie wspomagane, psychologia, tyflopedagogika, zawodoznawstwo. Czerpano

także z innych realizowanych z sukcesem modeli ZW w Polsce, a zwłaszcza z projek-

tów: Wiek Gorącego Ziemianka (realizator: ERKON, Elbląg), model ZW osób z niepeł-

nosprawnością słuchową wypracowany w ramach Projektu „Praca =Samodzielność”,

(realizator: ERKON, Elbląg). Podręcznik dobrych praktyk napisany na podstawie pro-

jektu Wsparcie osób niewidomych na rynku pracy II, (realizator TOnO, PZN, Warszawa).

Model ZW dla osób słabosłyszących realizowany w PFPDN-ECHO, Warszawa, Zatrud-

nienie Wspomagane. Przewodnik Po Usłudze, (realizator: Eudajmonia). Podręcznik

dobrych praktyk do projektu: Wsparcie osób głuchoniewidomych na rynku pracy II,

(realizator: TPG).

Dobrym źródłem inspiracji była wiedza i doświadczenia zagranicznego partnera

projektu organizacja Royal National Insitute of Blind (RNIB), oddział szkocki, a także

licznych ekspertów zaproszonych do projektu.

Z powyższych inspiracji powstały założenia wyznaczające podstawy całego

modelu:

12

1. Wartości wyznaczające konstrukcje modelu
Zatrudnienie wspomagane – prawdziwa praca

1.	Każda osoba niewidoma i słabowidząca może pracować na otwartym rynku pracy

2.	Pomoc w osiągnieciu powyższego celu dostarcza głównie trener pracy zgodnie

z procesem ZW w ramach zaleceń EUSE, jak: zaangażowanie klienta, tworzenie

profilu zawodowego, poszukiwanie pracy, zaangażowanie pracodawcy, wsparcie

w miejscu pracy i poza nim

3.	Pozostali specjaliści służą radą i pomocą w sytuacjach, które tego wymagają

4.	Praca wszystkich specjalistów opiera się na wartościach zatrudnienia wspomaga-

nego określonych przez EUSE, jako: indywidualne podejście, szacunek, samosta-

nowienie, świadomy wybór, upodmiotowienie, poufność, elastyczność, dostępność

5.	Model proponuje dodatkowe rozwiązania nie przewidziane we wcześniejszych

opracowaniach ZW w Polsce i w sugestiach EUSE, w celu lepszego dopasowania

ZW do polskich warunków funkcjonowania osób niewidomych i słabowidzących.

Opisywany model jest realizowany w ramach podejścia biopsychospołecznego

zaproponowanego przez WHO (Shakespeare, 2006, za: Saunders, Lynch and Douglas

2012), które, w stosunku do osób niepełnosprawnych, zakłada:

1.	Funkcjonowanie w zwykły sposób bez zwracania uwagi innych, bez wyróżniania

się przez fakt niepełnoprawności

2.	Przebywanie wśród innych i brak odrzucenia przez grupy znajomych

3.	Branie udziału w życiu wspólnoty i dawanie osobistego wkładu dla społeczeństw

poprzez płatną pracę lub wolontariat

4.	Realizowanie własnych potencjałów – przy ewentualnej pomocy innych

5.	Zarządzanie własnym życiem

Schemat modelu

Schematyczne ujęcie modelu prezentuje Rys.1., na którym zaznaczono główne

działania przewidziane w dwóch fazach: Faza1 – Przygotowanie, Faza 2 – Realizacja.

Główną osobą odpowiedzialną za przygotowanie i realizacje działań modelu jest trener

pracy. Dokonuje on rekrutacji i szkolenia mentorów – osoby niewidome lub słabowidzą-

13

ce oraz rekrutacji i szkolenia mentorów pracodawców, a także informuje beneficjenta

o charakterze metody ujętej w modelu. Trener pracy jest również odpowiedzialny za or-

ganizację i przebieg spotkań beneficjenta z mentorem-osobą niewidomą lub słabowi-

dzącą, która jest obecnie zatrudniona i jest gotowa opowiedzieć innym beneficjentom

o swojej drodze do pracy, włączając w to również problemy na jakie natrafiała, a także

rozwiązania, które przyczyniły się do jej sukcesu.

Oczywiście trener pracy odpowiada również za przebieg procesu zatrudnienia

wspomaganego zgodnie z założeniami ogólnymi modelu. Zatem, w proponowanym

ujęciu, trener pracuje z jednym beneficjentem na wszystkich etapach procesu ZW. Na-

leży jednak zwrócić uwagę na uwarunkowania kulturowe zatrudnienia wspomaganego.

2. Kulturowe uwarunkowania realizacji metody zatrudnienia wspo-
maganego

Zatrudnienie wspomagane powstało w kulturze amerykańskiej, która odróżnia się

pod wieloma względami od kultury polskiej. Warto opisać różnice pomiędzy tymi kultu-

rami biorąc pod uwagę dwie ważne cechy: relację pomiędzy jednostką a grupą oraz sto-

sunek do władzy. Powyższe właściwości należą do kilku uniwersalnych cech obecnych

we wszystkich kulturach i zostały ujęte w następujące wymiary: indywidualizm
– kolektywizm oraz mały dystans władzy – duży dystans wła-
dzy. Każda kultura znajduje się bliżej jednej lub drugiej wartości skrajnej.

W kulturze indywidualistycznej bardzo istotnymi wartościami są m.in. niezależ-

ność oraz rozwój indywidualnych zdolności. Natomiast w kulturze kolektywistycznej

jednostki cenią wyżej cele grupowe od indywidualnych, dzięki czemu mogą liczyć

na ich opiekę i ochronę. Na poziomie środowiska pracy dystans władzy jest to m.in.

możliwość wpływania na decyzje zwierzchników. Osoby z kul-

tury o dużym dystansie władzy mają ograniczone możliwości wpływania na decyzje

swoich szefów, a relacja między nimi jest sformalizowana. W przypadku małego dy-

stansu władzy relacja ta jest oparta na przekonaniu o równości. Zróżnicowanie między

pracownikami jest oparte na posiadanej wiedzy i umiejętnościach.

Przejawy kultury kolektywistycznej w środowisku pracy (wybrane postawy):

•	 relacje między pracodawcą i pracownikiem są postrzegane w kategoriach moral-

nych i przypominają więzy rodzinne

•	 decyzje dotyczące zatrudnienia i awansu zależą od przynależności grupowej pra-

cowników

14

•	relacje międzyludzkie są ważniejsze od osiągnięcia
celu

Przejawy kultury indywidualistycznej w środowisku pracy
•	 relacje między pracodawcą i pracownikiem są kontraktem przynoszącym obopól-

ne korzyści

•	 decyzje dotyczące zatrudnienia i awansu wynikają z obowiązujących przepisów

i zależą od umiejętności i osiągnięć pracowników

•	osiągnięcie celu jest ważniejsze od relacji międzyludzkich
Wiele badań pokazuje stałą zależność: kultury indywidualistyczne charakteryzują

się również małym dystansem władzy, natomiast w kulturach kolektywistycznych pojawia

się duży dystans władzy. Przedstawicielami pierwszej grupy kultur są państwa, w których

metoda zatrudnienia wspomaganego rozwinęła się najwcześniej i najszybciej.

Kultura polska charakteryzuje się wynikami w zakresie dystansu wła-
dzy i kolektywizmu powyżej średniej europejskiej.

Źródło: Hofstede, 2000; Szczęśniak, 2006.

Kultura jest tutaj rozumiana jako rodzaj oprogramowania, które kieruje naszymi dzia-

łaniami, ale nie zdajemy sobie z tego sprawy. Nasze reguły kulturowe są dla nas oczywiste.

Dotyczy to wszystkich uczestników procesu czyli pracodawców, osób niepełnosprawnych

i trenerów pracy. Potrzebna jest zatem świadomość zwłaszcza trenera pracy, dotycząca

konieczności dokonania pewnych adaptacji tej metody na każdym jej etapie.

Na przykład na etapie wspomagania, gdzie odbywa się dopasowanie miejsca

pracy do możliwości klienta, należy zwrócić większą uwagę na zapewnienie odpo-

wiedniej atmosfery w pracy. Należy też zadbać, aby klient został zaakceptowany przez

współpracowników, gdyż poziom motywacji do pracy wyznaczany jest jakością relacji

między jednostką a grupą. Trener pracy powinien zatem rozwijać społeczne umiejętno-

ści klienta, które ułatwią ten proces.

Najbardziej odpowiednim etapem na wprowadzenie klienta w kulturowa odmien-

ność procesu ZW jest oczywiście etap wprowadzający.

Należy wziąć pod uwagę, że ZW jest realizowane w zespołach specjalistów. War-

to jednak, jak sądzę, podkreślić centralną rolę, jaką w tym zespole pełni trener pracy.

Jest on bowiem odpowiedzialny za nawiązanie relacji z beneficjentem, co wydaje się

podstawowym kryterium sukcesu tej metody. Relacje pomiędzy członkami zespołu ZW

prezentuje Rysunek 1.

15

Rys. 1.
Model współpracy specjalistów wspierających z beneficjentem w modelu ZWPP.

W celu podkreślenia kluczowej roli trenera pracy w procesie ZW proponuję okre-

ślić pozostałych specjalistów mianem wspomagających, których kontakt z beneficjen-

tem jest uzależniony od danej sytuacji i danej osoby. Pozwala to zachować jedną z pod-

stawowych zasad ZW jaką jest upodmiotowienie (empowerment), czyli wzmacnianie

możliwości beneficjenta o decydowaniu o sobie w różnych obszarach funkcjonowania.

Przedstawiony poniżej rysunek 2 przedstawia schemat działań proponowanych

w modelu ZWPP, które zostały opisane w drugiej części podręcznika.

O
so

ba

ni
ew

id
om

a/

sł
ab

ow
id

zą
ca

Tr
en

er

Pr
ac

y

Ps
yc

ho
lo

g

Do
ra

dc
a

za
w

od
ow

y

Le
ka

rz
 m

ed
yc

yn
y

pr
ac

y

Ty
flo

pe
da

go
g

16

Rys. 2.
Schemat działań w modelu Zatrudnienie Wspomagane – Prawdziwa Praca (ZWPP)

Fa
za

 1
. P

rz
yg

ot
ow

an
ie

Fa
za

 2
. R

ea
liz

ac
ja

1.
 R

ek
ru

ta
cj

a
tre

ne
ró

w
 p

ra
cy

Za
tru

dn
ie

ni
e

w
sp

om
ag

an
e

1.
 W

łą
cz

en
ie

 s
ię

 k
lie

nt
a

 w
 p

ro
ce

s
ZW

1.
1.

 U
st

al
en

ie
 o

dl
eg

ło
śc

i o
d

 p
ra

w
dz

iw
ej

 p
ra

cy
 K

O
O

P
P

2.
 R

oz
po

zn
aw

an
ie

- A
na

liz
a

S
W

O
T

- H
C

Z
(o

pc
ja

)
- T

w
or

ze
ni

e
pl

an
u

dz
ia

ła
ń

- T
w

or
ze

ni
e

C
V

- P
ró

bk
i p

ra
cy

 w
 m

ie
js

cu
 p

ra
cy

- T
w

or
ze

ni
e

pr
of

ilu
 z

aw
od

ow
eg

o

In
dy

w
id

ul
an

e

ko
ns

ul
ta

cj
e

be

ne
fic

je
nt

a

(w
g

po
trz

eb
)

- p
sy

ch
ol

o-

 g
ic

zn
e

- t
yf

lo
pe

da
go

-
 g

ic
zn

e
- z

aw
od

oz
na

-
 w

cz
e

- m
ed

yc
zn

e

S
po

tk
an

ie

z
ro

dz
in

ą
be

ne
fic

je
nt

a

S
po

tk
an

ie

be
ne

fic
je

nt
a

z

m
en

to
re

m
 O

N
/S

W
ar

sz
ta

ty

gr
up

ow
e

- p
sy

ch
ol

o-

 g
ic

zn
e

- t
yf

lo
pe

da
go

-
 g

ic
zn

e
- z

aw
od

oz
na

-
 w

cz
e

K
on

ta
kt

 m
en

to
ra

-
pr

ac
od

aw
cy

z

no
w

ym

pr
ac

od
aw

cą

3.
 W

sp
om

ag
an

ie
- W

sp
ól

ne
 w

ys
zu

ki
w

an
ie

 p
ra

cy
- A

rc
hi

w
iz

ac
ja

 p
os

zu
ki

w
ań

 p
ra

cy
- P

rz
yg

ot
ow

an
ie

 B
O

 d
o

sp
ot

ka
 n

ia

z
pr

ac
od

aw
cą

- A
na

liz
a

m
ie

js
ca

 p
ra

cy
- U

st
al

en
ie

 w
sp

ar
ci

a
na

tu
ra

ln
eg

o
- T

re
ni

ng
 p

ra
cy

 w
 m

ie
js

cu
 p

ra
cy

- W
sp

ar
ci

e
pr

ac
od

aw
cy

4.
 M

on
ito

ro
w

an
ie

- P
od

su
m

ow
an

ie
 d

op
as

ow
an

ia

m
ie

js
ca

 p
ra

cy
 d

o
um

ie
ję

tn
oś

ci

be
ne

fic
je

nt
a

- W
yc

of
an

ie
 s

ię
 z

 w
cz

eś
ni

ej
sz

e-
go

 w
sp

ar
ci

a

D
zi

ał
an

ia
 o

pc
jo

na
ln

e

2.
 R

ek
ru

ta
cj

a
kl

ie
nt

ów
 Z

W

3.
 S

zk
ol

en
ie

 m
en

to
ró

w
-tr

en
er

ów
 p

ra
cy

4.
 S

zk
ol

en
ie

 tr
en

er
ów

 p
ra

cy
 u

cz
ąc

yc
h

si
ę

5.
 R

ek
ru

ta
cj

a
i s

zk
ol

en
ie

 m
en

to
ró

w
 O

N
/S

6.
 R

ek
ru

ta
cj

a
i s

zk
ol

en
ie

 m
en

to
ró

w
-p

ra
co

da
w

có
w

C
za

s

17

CZĘŚĆ 2.

DZIAŁANIA PODEJMOWANE W MODELU ZWPP

Faza 1. Przygotowanie specjalistów
	 i beneficjentów do realizacji modelu ZWPP.

1. Rekrutacja trenerów pracy

Mając na uwadze stosowną metodę przekazywania wiedzy opartej na mento-

ringu (por. dalsze rozdziały) trenerów pracy można rekrutować z dwóch odrębnych

grup. Pierwszą grupą stanowią trenerzy z dużym doświadczeniem udokumentowanym

w przebiegu dotychczasowej pracy, drugą osoby zainteresowane metodą ZW, nie po-

siadające wcześniejszego doświadczenia w tym zakresie. W drugim przypadku natra-

fiamy na problem znalezienia osób posiadających odpowiednie kompetencje.

3. KOMPETENCJE -
przejawianie pożądanego zachowania prowadzące do osiągnięcia

wyznaczonego rezultatu.

Osoba kompetentna powinna:

-	 wiedzieć, jak się zachować (WIE)

-	 potrafić podjąć odpowiednie działania (POTRAFI)

-	 chcieć zachować się w określony sposób (CHCE)

WIEDZA – UMIEJĘTNOŚCI - MOTYWACJA

Źródło: Behawioralny Model Kompetencji Zawodowych (McClelland, 1973).

18

Sformułowane standardy Europejskiej Unii Zatrudnienia Wspomaganego (EUSE,

2010) polecają skupić się, w procesie rekrutacji, na posiadanych cechach osobowościo-

wych kandydata na trenera pracy pozostawiając ewentualne braki w wiedzy i umiejętno-

ściach do uzupełniania w trakcie szkoleń i pracy z beneficjentem. Podobne stanowisko

reprezentują pracodawcy, dla których jedną z najważniejszych cech pracownika jest za-

angażowanie, czyli obszar motywacji danej osoby. Motywacja człowieka formułuje się

w pierwszych latach życia i wynika z określonych cech osobowości. Nie jest zatem podat-

na na zmiany w taki sposób, jak wiedza i umiejętności. Dlatego rekrutacja nowych trene-

rów pracy powinna opierać się na poznaniu ich motywacji do pełnienia roli trenera pracy

w pierwszej kolejności, pozostałe obszary mogą być modyfikowane w procesie szkolenia.

Aspekt motywacyjny można określić poprzez stosunek kandydata na trenera

pracy do wartości wyznaczających podstawy funkcjonowania modelu ZW przedsta-

wionych w Informacji 1 oraz do sposobu traktowania osób niepełnosprawnych ujętych

w modelu biopsychospołecznym. Propozycja ankiety rekrutacyjnej znajduje się w do-

datku narzędziowym.

Na podstawie standardów EUSE i doświadczeń polskich w realizacji ZW można

wskazać następujące cechy osobowościowe trenera pracy: empatia, otwartość, szcze-

rość, kreatywność, wysoki poziom kultury osobistej, zaangażowanie, wytrwałość, od-

porność na presje oraz elastyczność.

Oczywiście nie należy nie doceniać wiedzy i umiejętności kandydata. Spośród

umiejętności trenera pracy standardy EUSE wymieniają m.in.: umiejętności negocjacyj-

ne, szkoleniowe, nawiązywania relacji, planowania, zbierania i przechowywania infor-

macji, tworzenia sieci społecznych. Sądzimy, że centralne miejsce zajmują umiejętności

tworzenia i utrzymywania długotrwałych relacji z osobą niepełnosprawną. Prawidłowa

relacja zapewnia poczucie bezpieczeństwa i stabilizacji w różnych środowiskach, w ja-

kich trener pracy i beneficjent się znajdą w czasie całego procesu ZW.

Podstawowe obszary wiedzy to, prawo pracy, wiedza dotycząca regulacji z za-

kresu świadczeń socjalnych i przepisów BHP, dostęp do specjalistycznych porad w wy-

mienionych zakresach (chodzi o indywidualne, złożone sytuacje, w których, na przykład,

interpretacja prawna wymaga wiedzy odpowiedniego specjalisty). Ważna jest również

wiedza z zakresu rekrutacji osób niepełnosprawnych i zarządzania niepełnosprawnością

w przedsiębiorstwie. Istotna jest również wiedza z zakresu niepełnosprawności.

Ponieważ bardzo trudno jest znaleźć osoby, które dysponowałyby idealnym zesta-

wem opisanych powyżej kompetencji dlatego też ważne jest opracowanie systemu, który

umożliwiłaby rozwój kompetencji osób, które pomyślnie przeszły etap rekrutacji.

19

Rekrutacja klientów zatrudnienia wspomaganego
W opisywanym modelu rekrutacja dotyczy kilku grup osób. W pierwszej kolejno-

ści są to oczywiście beneficjenci metody ZW a więc osoby niewidome/słabowidzące,

następnie są to mentorzy – osoby niewidome/słabowidzące oraz mentorzy-pracodaw-

cy osób niepełnosprawnych. Charakterystyka powyżej opisanych osób rekrutowanych

zostanie przedstawiona w dalszych punktach. W przypadku beneficjentów metody ZW

ważne jest zwrócenie uwagi szczególnie na dwie wartości zatrudnienia wspomagane-

go: po pierwsze nie odrzucamy żadnej osoby, po drugie należy wspierać osobę w po-

dejmowaniu samodzielnych decyzji, co do uczestnictwa w metodzie ZW oraz wyborze

danego trenera pracy.

4. Kim jest klient zatrudnienia wspomaganego?
 Odpowiedź na to pytanie wydaje się oczywista, ale taka nie jest. Właściwe

należałoby powiedzieć, że trener pracy ma dwóch klientów:

- osoba niepełnosprawna/wykluczona

- pracodawca

Każdy z nich ma swoje specyficzne potrzeby, które trener pracy stara się zrealizować.

Określenie osoby niepełnosprawnej jako klienta, pozwala na odejście od traktowania

jej jako gorszej i wymagającej pomocy. Klient jest to ktoś, kto ma swoje prawa i kieruje

swoje potrzeby do określonych specjalistów. W przypadku pracodawcy łatwiej jest za-

stosować termin klient, gdyż termin ten pochodzi ze świata przedsiębiorców.

JEŻELI NAZYWAMY KOGOŚ NASZYM KLIENTEM, TO OZNACZA ŻE
POTRAFIMY ZREALIZOWAĆ JEGO OKREŚLONE POTRZEBY.

W takim ujęciu trener pracy realizuje potrzeby osoby niepełnosprawnej/wykluczonej oraz

pracodawcy. Można powiedzieć, że dopasowuje nawzajem potrzeby swoich klientów.

Należy jednak rozróżnić tych dwóch klientów. Dlatego proponujemy pozostać przy

określeniach beneficjent i pracodawca, pamiętając jednak, że obie nazwy odnoszą się

do pojęcia klienta.

20

Szkolenie trenerów pracy. Rodzaje transferu wiedzy w modelu ZWPP
Praktyczny charakter metody zatrudnienia wspomaganego wymaga praktycznej

metody szkolenia trenerów pracy. Warto w tym względzie zachować zasadę jaka dotyczy

włączania beneficjenta w działania ZW, którą można określić jako nauczanie w działaniu.

W odniesieniu do kształcenia trenerów polega ona na realizowaniu konkretnych

działań trenera z beneficjentem przy wsparciu trenera-mentora. Należy pamiętać rów-

nież, że szkolenia dotyczą osób dorosłych, które najlepiej przyswajają wiedzę przez

doświadczenie, którego uczenie się przez działanie jest podstawą. Człowiek dorosły

przyswaja nowe informacje poprzez porównanie do znanych utrwalonych wcześniej

schematów. Jest proces refleksji, który prowadzi następnie do wniosków będących

podstawą nowego działania ujętego w formie planu. Wszystkie opisane procesy wystę-

pują w działaniach mentoringowych. Można zatem stwierdzić, że metoda ta najbardziej

odpowiada sposobowi przyswajania wiedzy przez ludzi dorosłych.

5. PROCES UCZENIA SIĘ CZŁOWIEKA DOROSŁEGO

Uczenie się w działaniu jest wspomagane procesem mentoringu polegającym na

ustaleniu relacji uczeń – mistrz, gdzie tym pierwszym jest kandydat na trenera pracy,

a tym drugim doświadczony trener pracy.

Nie każdy rodzaj wiedzy można przekazać w opisany wyżej sposób. Zarówno

trenerzy doświadczeni, jak też nowi potrzebują informacji dotyczących funkcjonowania

osób niewidomych i słabowidzących oraz wiedzy z zakresu podstaw tyflopedagogiki.

Najlepiej przekazać tego typu informacje w formie wykładowej lub seminaryjnej. Treści

z opisywanego zakresu wiedzy dostępne są w materiałach uzupełniających podręcznika.

Wzajemne relacje pomiędzy opisywanymi formami transferu wiedzy przedstawia

Rys. 3.

Mentoring

Uczenie się w
działaniu

Trener uczący się Osoba niewidoma/
słabowidząca

Trener -Mentor

 Eksperci

Warsztaty
wykłady

DOŚWIADCZENIE

REFLEKSJA

WNIOSKI

PLAN

21

Rys. 3.
Schemat transferu wiedzy w modelu ZWPP.

Model ZWPP proponuje realizację dwóch ważnych celów w ramach jednego

programu działań. Pierwszym z nich jest umieszczenie osoby niewidomej lub słabowi-

dzącej na otwartym rynku pracy, drugim jest zdobycie wiedzy praktycznej przez nowe-

go trenera pracy. Rozwiązanie wynika z kilku zjawisk. Po pierwsze, uczenie się przez

działanie dotyczące nowego trenera, wynika z charakteru działalności jaką jest zatrud-

nienie wspomagane. Praca z ludźmi w realnych sytuacjach oraz w niepowtarzalnych

warunkach jest trudna do opanowania za pomocą tradycyjnych metod. Trudno bowiem

przewidzieć wszystkie możliwe sytuacje i ujęć je w określonej formie materiałów eduka-

cyjnych. Po drugie w Polsce, ale również w Europie brakuje jednolitego systemu szkole-

niowego dla trenerów pracy. Podejmowane próby, w tym zakresie, nie doprowadziły do

wzrostu wykwalifikowanej kadry trenerskiej. Pojawiają się również systemy mieszane,

w których kandydaci na trenerów pracy odbywają roczny lub jednosemestralny kurs

z zakresu wiedzy o niepełnosprawności oraz podstaw zatrudnienia wspomaganego,

a następnie podlegają procesowi mentoringu w danej organizacji . Po trzecie rozwią-

zanie takie daje realne oszczędności czasu i pieniędzy, bowiem korzysta z istnieją-

cych zasobów ludzkich i materialnych. W proponowanym systemie ze zwiększającą

się liczbą zatrudnionych osób niepełnosprawnych zwiększa się liczba wykształconych

trenerów pracy. Jest to zatem sytuacja, w której wygrywają wszystkie strony, co spełnia

warunek rozwoju zrównoważonego (sustainable development).

Mentoring

Uczenie się w
działaniu

Trener uczący się Osoba niewidoma/
słabowidząca

Trener -Mentor

 Eksperci

Warsztaty
wykłady

DOŚWIADCZENIE

REFLEKSJA

WNIOSKI

PLAN

22

6. MENTORING
Jest to metoda oparta na przekazywaniu wiedzy przez osobę bardziej do-

świadczoną osobie z małym doświadczeniem w danej dziedzinie. Wyróżnia się trzy pod-

stawowe role mentora i związane z nimi działania:

•	 LIDER
- budowanie odpowiedniej atmosfery zaufania

- zarażanie entuzjazmem i innowacyjnością

- promowanie postawy pro aktywnej oraz etycznej

- motywowanie, inspirowanie oraz angażowanie

•	 DORADCA/SPECJALISTA
- stymulacja intelektualna

- wsparcie w pokonywaniu barier

- wyjaśnianie

- transfer wiedzy

- udostępnianie kontaktów

- koordynowanie zintegrowanego procesu kształcenia

•	 EWALUATOR
- ewaluacja i dynamizowanie wyników

- dostarczanie regularnych i konstruktywnych informacji

 zwrotnych

- ewaluacja kompetencji

Rys. 4.
Wspomaganie efektywności modelu ZWPP – rodzaje stosowanego mentoringu

Osoba niewidoma/
słabowidząca

Trener Pracy Pracodawca

Mentor-pracująca osoba
niewidoma/słabowidząca

Mentor-Pracodawca
zatrudniający osoby

niewidome/słabowidzące

Mentor- Doświadczony
Trener Pracy

Rodzina osoby
niewidomej/

słabowidzącej

23

Mentoring zatrudnienia wspomaganego - szkolenie trenerów-mentorów
Niniejszy model przewiduje zastosowanie metody mentoringu skierowanego do trzech

grup klientów: trenerów pracy z małym doświadczeniem zawodowym, osoby niewidome

i słabowidzące wchodzące na otwarty rynek pracy poprzez metodę zatrudnienia wspomaga-

nego oraz pracodawców, którzy nie mieli wcześniejszych doświadczeń w zatrudnianiu osób

niepełnosprawnych, a w szczególności osób niewidomych i słabowidzących.

Możliwy jest również mentoring oferowany przez osoby niewidome i słabowidzące,

które osiągnęły sukces na otwartym rynku pracy dla rodziny osób niewidomych i słabowi-

dzących wchodzących na otwarty rynek pracy. Zdarza się bowiem, że trener pracy spotyka

się z dużym oporem ze strony rodziny i wtedy można skorzystać z przykładu konkretnej

osoby, która również musiała, w jakimś stopniu zmienić swoje relacje z rodziną w wyniku

podjęcia zatrudnienia.

7. MENTORING. ASPEKTY PRAKTYCZNE

Wprowadzenie metody mentoringu oznacza dodanie do zadań tre-
nera pracy jeszcze jednej, poważnej roli. Można powiedzieć również, że

jest to dodanie nowej grupy klientów dla trenera obok beneficjenta, pracodawcy i oto-

czenia społecznego.

Warto zatem zmniejszyć proporcjonalnie zaangażowanie trenera-
mentora w prace z beneficjentami na rzecz większego zaangażowania
w pracę z trenerami uczącymi się.

Dla mentorów konieczne jest szybkie zorientowanie się w potrzebach mentorin-

gowych swoich podopiecznych. W tym celu mogą skorzystać z narzędzia Analiza Po-

trzeb Mentoringowych (APM) dla uczących się trenerów pracy, który znajduje się w Do-

datku Narzędziowym podręcznika. Arkusz ten pozwala trenerowi uczącemu się określić

zakres swoich kompetencji w 10 istotnych zagadnieniach, które są zgodne z wcześniej

przedstawionymi profilami kompetencyjnymi zaproponowanymi przez EUSE, jak rów-

nież odnoszą się do czterech istotnych obszarów kompetencji ważnych dla jakości

pracy trenera zaproponowanych w publikacji Fundacji Eduajmonia.

24

Rys. 5.
Obszary kompetencji trenera pracy.

Źródło: Franczak, M., Dubanik, J., Turkowiak, D. (2014). Zatrudnienie wspomagane – przewodnik
po usłudze. Wrocław: Fundacja Eudajmonia.

Należy podkreślić, że Arkusz APM nie dotyczy elementu motywacyjnego kompe-

tencji, albowiem, jak już opisywaliśmy przy okazji omawiania informacji 3, motywacja

podlega zmianie w ograniczonym zakresie. Dlatego APM odnosi się do wiedzy i umie-

jętności, które mogą zostać przekazane w procesie uczenia się w działaniu i w mento-

ringu. Arkusz ten nawiązuje również do podstawowych obszarów wiedzy i umiejętności

trenera pracy przedstawionych przez Majewskiego (2006) w Informacji 8.

8. OBSZARY WIEDZY TRENERA PRACY

• Podstawy wiedzy o aktualnym rynku pracy globalnym i lokalnym

• Znajomość możliwości zawodowych osób niepełnosprawnych

• Umiejętność skutecznego stosowania systemu zatrudnienia wspomaganego

• Umiejętność pracy z osobą niepełnosprawną, umiejętność koncentrowania się na jej

 problemach i potrzebach

• Umiejętność wzbudzania i podtrzymywania motywacji osoby niepełnosprawnej

• Umiejętności przedstawiania pracodawcom możliwości zawodowych

 osoby niepełnosprawnej

• Gotowość do zmiany swoich postaw i poglądów, które mogą przeszkadzać

 w procesie ZW

• Innowacyjność, czyli zaangażowanie się w poszukiwanie nowych rozwiązań

Źródło: Majewski, T. (2006). Zatrudnienie wspomagane osób niepełnosprawnych. Warszawa: KIG-R

rynek pracy
praca z osobą

niepełnosprawną

zatrudnienie
wspomagane

doradztwo
zawodowe

obszary
kompetencji

25

Omawiany arkusz pozwala mentorowi na szybkie ustalenie zakresu wiedzy na jaki

należy zawrócić uwagę w pracy z danym trenerem uczącym się. Analiza arkusza może

stanowić temat pierwszego spotkania mentora z trenerem uczącym się, dla którego wy-

plenienie arkusza będzie pierwszym zadaniem w procesie uczenia się. Arkusz ten za-

wiera również pytania dotyczące funkcjonowania osób niewidomych i słabowidzących.

W idealnej sytuacji mentorami nowych trenerów powinny być osoby, które już wcześniej

pracowały z tymi osobami. Jednak w realnej sytuacji może być trudno znaleźć doświad-

czone w tym zakresie osoby, warto wtedy rozważyć sytuację, w której zarówno trener

doświadczony, jak też nowy uczestniczą w zajęciach seminaryjnych poświęconych pod-

stawowej wiedzy dotyczącej funkcjonowania osób niewidomych i słabowidzących. Po-

jawienie się pytań w arkuszu APM o funkcjonowanie tych osób może być traktowane

jako sposób na utrwalenie wiedzy. Można również skorzystać z wiedzy tyflopedagoga

podczas sesji mentoringowych.

TRENER PRACY W PRACY

Doświadczeni trenerzy pracy wymieniają najbardziej problematyczne elementy swojej

pracy:

•	 kontakty z pracodawcami – nie każdy pracodawca jest chętny do współpracy, cza-

sami trzeba długo „walczyć” żeby zmienić punkt widzenia pracodawcy

•	 zmienność klientów – niektóre osoby nie wytrzymują na danym miejscu zbyt długo,

chcą szukać nowego miejsca pracy

•	 zbytnie przywiązywanie się podopiecznych – problem z wycofywaniem wsparcia

dla osoby niepełnosprawnej

•	 granica między pracą a prywatnością – ze względu na dużą ilość wspólnie spędza-

nego czasu i wsparcie udzielane przez trenera, osoby niepełnosprawne zaczynają

traktować trenera jak przyjaciela, nie wszystko jest w tym złe, ale może to przybrać

formę nieodpowiednią, np. zdarza się, że trener dostaje późno wieczorem smsy od

swoich podopiecznych dotyczące spraw prywatnych

•	 ciężko się pracuje z klientami z poważniejszymi zaburzeniami, np. agresywnymi

•	 nieadekwatne oczekiwania rodziców – zbyt duże, wygórowane wymagania rodzi-

ców, np. „córka ma być sekretarką a nie sprzątaczką”

26

Podstawowe zasady procesu mentoringu ZW
Organizacja procesu mentoringu nie jest sformalizowana, jednak dla osób, które

zaczynają korzystać z tego działania, niezależnie od strony po której się znajdują, może

być przydatnych kilka wskazówek. Po pierwsze należy zdawać sobie sprawę, że część

działań będzie miało charakter organizacyjny, logistyczny a część będzie oparty na

dyskusji. Ważne, aby obie formy odbywały się w atmosferze otwartości.

Kolejną ważną zasadą jest celowość. Podobnie jak w pracy z beneficjentem tre-

ner pracy opiera się na technologii SMART, tak samo w przypadku mentoringu każde

spotkanie powinno służyć realizacji danego celu. Warto również zadbać o to, aby obie

strony procesu uczestniczyły w formułowaniu zasad bazowych dla cyklu spotkań. Mogą

to być kwestie związane z normami czasowymi spotkania, z punktualnością spotkań,

ustaleniem miejsca spotkań itp.

9. PODSTAWOWE ZASADY MENTORINGU
•	właściwa organizacja spotkań

•	dyskusja

•	otwartość

•	celowość

•	wspólne ustalanie zasad podstawowych

Należy zauważyć, że każdy doświadczony trener pracy stosuje elementy mento-

ringu w swojej pracy z beneficjentem. Ponieważ jest bardziej zorientowany w wielu kwe-

stiach i zależny mu na rozwoju beneficjenta. Mentoring zwiera w sobie pewne elementy

coachingu, które również pojawiają się w metodzie zatrudnienie wspomaganego.

Struktura procesu mentoringu ZW
Dobrze jest ustalić wspólną strukturę wszystkich spotkań. Wprowadzi to porzą-

dek, pewną stałą cechę, którą będzie można modyfikować w razie konieczności. W za-

leżności od potrzeb można wprowadzić dowolną strukturę w modelu ZWPP proponuje-

my uporządkowanie spotkań, przynajmniej kilku pierwszych poprzez poniższe pytania:

1.	 Czego dotyczyło poprzednie spotkanie z beneficjentem? Jest to miejsce na

krótką relację z przebiegu spotkania rejestrujące najważniejsze kwestie jakie

pojawiły się w jego trakcie. Inne pytania jakie można tutaj zadać to, na przykład:

Jaki był jego przebieg? Jakie tematy poruszano? itp.

27

2.	 Czy pojawiły się jakieś problemy, trudności?
W tym pytaniu koncentrujemy się na głównym problemie/problemach jakie pojawiły

się na spotkaniu. Mentoring ma na celu przekazanie wiedzy, zatem bardzo często

może dochodzić do sytuacji, w której trener uczący się nie będzie wykonywał za-

dań na poziomie zadowalającym mentora. Jest to zatem główny punkt spotkań,

gdyż właśnie kiedy popełniamy błędy i otrzymujemy informację zwrotną następu-

je największy przyrost wiedzy. Mentor powinien zatem, zwrócić uwagę na sposób

przekazywania komunikatów negatywnych w sposób nie zniechęcający uczącego

się do dalszych wysiłków. W tym celu warto, aby mentor sięgnął pamięcią do pierw-

szych spotkań z beneficjentem, na których musiał często przeciwdziałać zniechę-

ceniu beneficjenta do dalszej pracy.

3.	 Jakie działania uzgodniliście z trenerem uczącym się w wyniku spotkania?
W tej sekcji mentor dokonuje zapisu uzgodnionych z trenerem uczącym się

ustaleń dotyczących działań jakie należy wprowadzić w danym obszarze.

4.	 Jaki jest termin i cel następnego spotkania?
Każde spotkanie powinno zakończyć się ustaleniem celu następnego spotka-

nia. Cele te jak wszystkie powyższe punkty powinny być ustalone wspólnie.

Arkusz Schemat spotkania – Mentoring ZW znajduje się w Dodatku Narzędzio-

wym podręcznika.

W modelu ZWPP struktura mentoringu dotyczącego trenerów pracy przebiega

następująco:

1.	 Przygotowanie do spotkania wstępnego

2.	 Spotkanie wstępne

3.	 Spotkania omawiające 1 etap ZW

4.	 Spotkania omawiające 2 etap ZW

5.	 Spotkania omawiające 3 etap ZW

6.	 Spotkania omawiające 4 etap ZW

7.	 Spotkania podsumowujące

Celem lepszej orientacji w treści rozdziału warto przedstawić cały schemat pro-

cesu mentoringu z uwzględnieniem działań mentora i trenera uczącego się.

28

Rys. 6.

Ogólny schemat procesu mentoringu ZW w modelu ZWPP

Mentoring zatrudnienia wspomaganego - szkolenie trenerów-uczących się.
Działania Trenera-Mentora na dwóch pierwszych etapach mentoringu ZW

Przygotowanie się do spotkania wstępnego

a.	 Zapoznanie się ze strukturą mentoringu

b.	 Odpowiedź na „Pytania otwierające”

c.	 Zapoznanie się z Arkuszem Potrzeb Mentoringowych trenera uczącego się

d.	 Zapoznanie się z kwestionariuszem KOOPP

3. Spotkania omawiające 1 etap
ZW

7. Spotkania podsumowujące

Etapy mentoringu

1. Przygotowanie do spotkania
wstępnego

2. Spotkanie wstępne

4. Spotkania omawiające 2 etap
ZW

5. Spotkania omawiające 3 etap
ZW

6. Spotkania omawiające 4 etap
ZW

Omówienie narzędzi i postępów
klienta na 1 etapie ZWPP

Działania mentora

1. Zapoznanie się ze strukturą
mentoringu
2. Odpowiedź na „Pytania
otwierające”
3. Zapoznanie się z Arkuszem
Potrzeb Mentoringowych

1.Ustalenie zasad
podstawowych
2. Omówienie APM

Omówienie narzędzi i postępów
klienta na 2 etapie ZWPP

Omówienie narzędzi i postępów
klienta na 3 etapie ZWPP

Omówienie działań i postępów
klienta na 4 etapie ZWPP

Analiza APM

Zapoznanie się z narzędziami
i omówienie postępów klienta

na 1 etapie ZWPP

Działania trenera pracy
uczącego się

1. Zapoznanie się ze strukturą
mentoringu
2. Wypełnienie Arkusza Potrzeb
Mentoringowych

1.Ustalenie zasad
podstawowych
2. Omówienie APM

Zapoznanie się z narzędziami
i omówienie postępów klienta
na 2 etapie ZWPP

Zapoznanie się z narzędziami
i omówienie postępów klienta
na 3 etapie ZWPP

Omówienie działań i postępów
klienta na 4 etapie ZWPP

Wypełnienie APM powtórnie

3. Spotkania omawiające 1 etap
ZW

7. Spotkania podsumowujące

Etapy mentoringu

1. Przygotowanie do spotkania
wstępnego

2. Spotkanie wstępne

4. Spotkania omawiające 2 etap
ZW

5. Spotkania omawiające 3 etap
ZW

6. Spotkania omawiające 4 etap
ZW

Omówienie narzędzi i postępów
klienta na 1 etapie ZWPP

Działania mentora

1. Zapoznanie się ze strukturą
mentoringu
2. Odpowiedź na „Pytania
otwierające”
3. Zapoznanie się z Arkuszem
Potrzeb Mentoringowych

1.Ustalenie zasad
podstawowych
2. Omówienie APM

Omówienie narzędzi i postępów
klienta na 2 etapie ZWPP

Omówienie narzędzi i postępów
klienta na 3 etapie ZWPP

Omówienie działań i postępów
klienta na 4 etapie ZWPP

Analiza APM

Zapoznanie się z narzędziami
i omówienie postępów klienta

na 1 etapie ZWPP

Działania trenera pracy
uczącego się

1. Zapoznanie się ze strukturą
mentoringu
2. Wypełnienie Arkusza Potrzeb
Mentoringowych

1.Ustalenie zasad
podstawowych
2. Omówienie APM

Zapoznanie się z narzędziami
i omówienie postępów klienta
na 2 etapie ZWPP

Zapoznanie się z narzędziami
i omówienie postępów klienta
na 3 etapie ZWPP

Omówienie działań i postępów
klienta na 4 etapie ZWPP

Wypełnienie APM powtórnie

29

10. PYTANIA OTWIERAJĄCE DLA TRENERA-MENTORA

-	 Analizując Informację 6 odpowiedz, w której roli czujesz się najpewniej, a w której

najmniej pewnie. Przeanalizuj działania jakie wiążą się z każdą z tych ról.

-	 Biorąc pod uwagę, że w procesie uczenia nie wszystko jest wykonywane przez

ucznia na najwyższym poziomie zastanów się w jaki sposób można formułować

komunikaty krytyczne w stosunku do niego?

-	 W jaki sposób można doszukiwać się sukcesów ucznia? W jaki sposób można

zwrócić uwagę na dobrą pracę i budować poczucie pewności siebie i motywację

przez pochwały i uznanie?

-	 Zastanów się nad problemem czasu. Jakie bariery widzisz w znalezieniu czasu na

mentoring?

-	 W jaki sposób można ominąć bariery opisane w punkcie poprzednim?

Pytania te znajdują się w dodatku narzędziowym.

1. Spotkanie wstępne

Spotkanie wstępne służy wzajemnemu poznaniu się obu stron procesu. Spotkanie

to powinno dotyczyć omówienia zasad mentoringu, takich jak: logistyka, dyskusja, otwar-

tość, celowość, wspólne ustalanie zasad bazowych. Szczególnie ostatni punkt powinien

być określony na tym spotkaniu, gdyż umożliwi to trenerowi uczącemu się przejęcie czę-

ści odpowiedzialności za proces mentoringu. Na spotkaniu tym powinien zostać omówio-

ny Arkusz Potrzeb Mentoringowych, którego efekty wyznaczą cele na kolejne spotkania.

Celem omówionych etapów procesu mentoringu jest przygotowanie się do

wspomagania przez trenera-mentora działań trenera uczącego się z daną osobą nie-

pełnoprawną. Zagadnienie to zostanie omówione poniżej.

Trenerzy uczący się również powinni przygotować się do pierwszego spotkania

mentoringowego. W tym celu powinien wykonać działania opisane w rozdz. 2.3.2.

Działania Trenera uczącego się – dwa pierwsze etapy mentoringu ZW
1.	 Przygotowanie się do spotkania wstępnego

a.	 Zapoznanie się ze strukturą mentoringu

b.	 Wypełnienie Arkusza Potrzeb Mentoringowych trenera uczącego się

c.	 Zapoznanie się z kwestionariuszem KOOPP

30

2.	 Spotkanie wstępne

a.	 Omówienie podstawowych zasad mentoringu

b.	 Ustalenie zasad podstawowych organizujących spotkania

c.	 Omówienie Arkusza Potrzeb Mentoringowych trenera uczącego się

d.	 Omówienie kwestionariusza KOOPP

Po przygotowaniu się do spotkań obu stron procesu i po spotkaniu wstępnym

rozpoczynają się właściwe fazy mentoringu dotyczące pracy w metodologii zatrudnienia

wspomaganego (por. Rys.4.). Należy zawrócić uwagę na fakt, że rozpoczyna się tutaj

kontakt trenera uczącego się z beneficjentami oraz trwa kontakt pomiędzy trenerami (por.

Rys. 2.). Do całego procesu włączone zostają zatem trzy osoby: trener-mentor, trener

uczący się i beneficjent. Pomiędzy trenerem uczącym się a beneficjentem pojawia się

relacja uczenie się w działaniu, która dotyczy zarówno trenera jak też beneficjenta. Należy

przypomnieć, że na pierwszym etapie szkolenia trenerów w projekcie ZWPP wszyscy tre-

nerzy zapoznali się z metodologią zatrudnienia wspomaganego, w tym ze stosowanymi

narzędziami. Dlatego praca trenera uczącego się z beneficjentami jest oparta na wcze-

śniej zdobytej przez trenera uczącego się wiedzy. Działanie mentoringowe wspomaga

działanie uczenie się w działaniu. Dzięki sprzęgnięciu tych dwóch procesów szkolenie

trenerów uczących się przebiega szybko i dotyczy problemów pojawiających się na bie-

żąco w pracy z beneficjentem.

Trener pracy uczący się zyskuje doświadczenie praktyczne poprzez uczenie się

w działaniu, natomiast poprzez mentoring zyskuje narzędzia analizy swoich działań,

a więc wiedzę bardziej ogólną. Jak pokazują wyniki badań z zakresu psychologii po-

znawczej i edukacji doświadczanie praktyczne w połączeniu z refleksją nad tym do-

świadczeniem prowadzą do bardzo szybkiego przyrostu wiedzy i są jednym z czynni-

ków jej trwałości.

Mentoring i uczenie się w działaniu
Spotkania w ramach 1 etapu monitoringu ZW

W efekcie analizy arkusza APM trener-mentor i trener uczący się ustalają za-

kres potrzeb treningowych dla tego ostatniego. Zakres ten stanowi źródło celów po-

szczególnych spotkań. Pierwszy etap ZW ma dać możliwość klientowi – osobie nie-

pełnosprawnej podjęcie decyzji dotyczącej uczestniczenia w działaniach zatrudnienia

wspomaganego. Podczas spotkań mentoringowych warto zwrócić uwagę czy klient

rzeczywiście otrzymał wszystkie niezbędne informacje, czy były podane w odpowied-

niej formie umożliwiającej ich zrozumienie.

31

Spotkania w ramach 2 etapu monitoringu ZW
Celem drugiej fazy mentoringu jest wsparcie trenera uczącego się w pracy z be-

neficjentem na drugim etapie zatrudnienia wspomaganego, który został określony jako

rozpoznawanie. Omówienie szczegółowych działań ZW znajduje się w dalszych punk-

tach opracowania. Jednak odwołania się do tych działań pojawią się w tym opisie, aby

przedstawić poszczególne zadania dla obu stron procesu.

Warto, aby trener uczący się mógł przy wsparciu trenera-mentora zastosować

niektóre narzędzia używane na tym etapie w stosunku do siebie. Mogą to być nastę-

pujące narzędzia stosowane na tym etapie: SWOT, HCZ, CV. Ponieważ mentoring jest

działaniem zindywidualizowanym dlatego nie można podać celów dla poszczególnych

spotkań, a raczej ogólne rekomendacje czy wskazania obszarów problemowych.

W trakcie tej fazy należy zwrócić uwagę na jakość nawiązywanej relacji pomiędzy

beneficjentem a trenerem. Ważną wskazówką organizującą pracę mentoringową może

być zwrócenie uwagi na ujęte w niniejszym modelu efekty po stronie beneficjenta jakie

powinny się pojawić po danym działaniu z trenerem uczącym się. Na omawianym eta-

pie ZW do efektów tych należą:

Tab. 1.
Efekty po stronie beneficjenta na 2 etapie ZW

Lp. Działanie Efekty po stronie beneficjenta
1. Analiza mocnych i słabych stron

beneficjenta
Umiejętność obserwacji siebie

2. Ustalenie hierarchii celów
zawodowych beneficjenta

Umiejętność planowania działań, tworzenie
mapy możliwości

3. Plan działania Ustalenie kolejności realizacji celów

4. Tworzenie/modyfikacja CV Umiejętność prezentacji swoich mocnych
stron i adekwatnego życiorysu zawodowego

5. Próbki pracy- rozpoznanie
umiejętności zawodowych

Weryfikacja umiejętności zawodowych

6. Tworzenie profilu zawodowego Ustalanie zakresu własnych możliwości

W procesie mentoringu każda ze stron może zaproponować swoją miarę efektów

osiągniętych przez beneficjenta. Należy oczywiście dać czas beneficjentowi na zmianę

w zakresie swojego zachowania w omawianych obszarach. Doświadczenie pokazuje

jednak, że w wyniku działań zgodnie z metodą ZW beneficjenci zaczynają funkcjono-

wać inaczej niż wcześniej.

32

Odrębną kwestią pozostaje ustalenie częstotliwości spotkań, jest to sprawa do

indywidualnego ustalenia w ramach każdej pary mentoringowej. Jednakże warto zasu-

gerować, aby początkowe spotkania odbywały się z dość dużą częstotliwością. Każ-

de spotkanie powinno odbywać się zgodnie z ustalonym wcześniej harmonogramem

i strukturą, która została przedstawiana poniżej.

Spotkania w ramach 3 etapu monitoringu ZW
Piąty etap mentoringu odpowiada 3 etapowi ZW ma którym dochodzi do kontak-

tu z pracodawcą i zatrudnienie. Te dwa cele określają logikę spotkań mentoringowych

na tym etapie. Warto również w tym przypadku skupić się na osiągnięciach beneficjen-

ta, które są ujęte w Tab. 2.

Tab. 2.
Efekty po stronie beneficjenta na 3 etapie ZW

Lp. Działanie Efekty po stronie beneficjenta
1. Wspólne poszukiwanie pracy Umiejętność dokonywania analizy rynku

pracy

2. Archiwizacja poszukiwań pracy Umiejętność zapisywania informacji

3. Przygotowanie beneficjenta do
spotkania z pracodawcą

Umiejętność autoprezentacji

4. Analiza miejsca pracy Umiejętność niezbędne do opanowania na
miejscu pracy

5. Nawiązanie kontaktu
z pracownikami

Wzajemne poznanie się pracowników
z beneficjentem

6. Trening pracy
w miejscu pracy

Opanowanie umiejętności niezbędnych do
wykonywania zadań na stanowisku pracy

7. Tworzenie nowego miesjca pracy Dopasownie umiejętności klienta NP do
waruków klienta pracodawcy

8. Wsparcie pracodawcy Wzrost wydajności pracy

W tej fazie mentoringu należy również korzystać z arkusza APM, który pozwala

określić ewentualne trudności trenera uczącego się w zakresie wspomnianego kontak-

tu z pracodawcą. W tym celu trener-mentor może, na przykład, zorganizować spotkanie

z trenerem uczącym się w taki sposób, aby mógł on uczestniczyć w odbywaniu przez

trenera- mentora rozmowy telefonicznej z pracodawcą. Jest również możliwe zorgani-

zowanie spotkania pomiędzy trenerami a pracodawcą, aby trener uczący się mógł do-

świadczyć bezpośredniego kontaktu ze swoim drugim, poza beneficjentem, klientem.

33

Spotkania w ramach 4 etapu monitoringu ZW
Mentoring szóstego etapu dotyczy 4 etapu ZW na którym zawiązana wcześniej

relacja między beneficjentem a trenerem uczącym się powinna wygasać. Powinny po-

jawić się następujące efekty po stronie beneficjenta (por Tab. 3.):

Tab. 3.
Efekty po stronie beneficjenta na 4 etapie ZW

Lp. Działanie Efekty po stronie beneficjenta
1. Podsumowanie dopasowania

stanowiska pracy do umiejętności
beneficjenta

Potwierdzenie swojej wartości jako
pracownika

2. Wycofanie się
z wcześniejszego wsparcia

Wzrost zaufania osoby niepełnosprawnej
do siebie

W tej fazie podobnie jak w pierwszej głównym tematem pierwszych spotkań po-

winna być jakość relacji pomiędzy beneficjentem a trenerem uczącym się. Drugim waż-

nym problemem jest podsumowanie dopasowania miejsca pracy beneficjenta. jest to

czas na weryfikację wcześniej przyjętych rozwiązań. Będzie się to wiązało z powtórną

analizą działań 4-7 z etapu 2 ZW.

Spotkania podsumowujące
Zakończenie procesu mentoringu warto poprzedzić spotkaniami podsumowują-

cymi, bądź jednym dłuższym. Do spotkań tych może dojść po zakończeniu przez tre-

nera uczącego się pracy z beneficjentem, który przeszedł wszystkie etapy ZW. Ważne,

aby obie strony procesu mogły wyrazić swoje opinie o tym czego się nauczyły, jaka

byłą atmosfera spotkań, co można zmienić etc. Przykładowa lista pytań zamykających

proces mentoringu jest prezentowana poniżej:

1.	 Co się działo na spotkaniach?

2.	 Jakie momenty były najbardziej przełomowe?

3.	 Jaka była atmosfera spotkań?

4.	 Jak trener uczący się ocenia działania trenera mentora?

5.	 Jak trener-mentor ocenia działania trenera uczącego się?

6.	 Czy metoda mentoringu sprawdziła się w procesie nauczania dobrych praktyk ZW?

34

Rekrutacja i szkolenie mentorów-osób niewidomych i słabowidzących
Dla beneficjenta następnym krokiem może być spotkanie z osobą niewidomą/

słabowidzącą, która osiągnęła sukces w sferze zawodowej i może powiedzieć jak do

tego doszła innym osobom niewidomym/słabowidzącym. Osoby te można poszukiwać

przez sieć znajomych i byłych beneficjentów specjalistów zaangażowanych w pracę

ZW. Osoby te powinny posiadać zbliżony rodzaj i stopień niepełnosprawności co bene-

ficjent. W szczególnych przypadkach możliwe jest, aby mentorzy posiadali inne rodzaje

niepełnosprawności. Ważnym kryterium wyboru jest gotowość mentora do kontaktów

z beneficjentami, oraz podobieństwo trudności w znalezieniu pracy.

Podobieństwo powinno zostać określone przy pomocy kategorii analizy proble-

mowej pochodzącej z arkusza KOOPP. W rozmowie rekrutacyjnej, która może być rów-

nież przeprowadzona zdalnie, należy odnieść się do następujących kategorii:

•	Doświadczenie zawodowe

•	Elastyczność w dostępie do informacji

•	Umiejętności obsługi komputera

•	Samodzielne przemieszczanie się

•	Stopień dysfunkcji wzroku i swoboda informowania pracodawcy o problemach

ze wzrokiem

•	Edukacja, szkolenia, zestaw umiejętności

•	Koncentracja i motywacja

Należy w każdej z nich określić czy występował jakiś problem w kontekście za-

trudnienia i poprosić o jego opisanie, a następnie opisanie jego rozwiązania. Porów-

nując opis mentora z wynikami KOOPP możemy dokonać dopasowania problemów

mentora do problemów beneficjenta.

Szkolenie mentorów osób niewidomych/słabowidzących można przeprowadzić

zdalnie, aby nie narażać ich na niepotrzebne koszty przejazdu. Ważne jest, aby zazna-

jomić ich z założeniami modelu i przedstawić podstawowe zasady mentoringu. Zasady

te są podobne jak w przypadku trenerów-mentorów.

Należy omówić z mentorami poszczególne zasady, a zwłaszcza podkreślić, że

mentoring nie jest procesem autopromocji i, że niezbędny jest szacunek i cierpliwość

w kontaktach z beneficjentami. Następnie należy wprowadzić zagadnienie struktury

procesu mentoringu, która powinna opierać o zakres problemowy ustalony podczas re-

krutacji. Pierwsze spotkanie mentoringowe ma charakter grupowy i powinno być obo-

wiązkowe dla wszystkich beneficjentów. Kolejne spotkania są ustalane indywidualnie

35

z beneficjentami, którzy wyrażają taką chęć. Kontakt ten jest organizowany w sposób

zdalny za pocą Internetu.

Beneficjent ma pozostawianą swobodę w wyborze tematu kontaktu z mentorem.

Oczywiście tematyka problemów powinna być związana z zatrudnieniem. Odpowiada-

jąc na pytania beneficjenta mentor powinien zapytać, czy dana odpowiedź go usatys-

fakcjonowała.

STUDIUM PRZYPADKU
KARIERA ZAWODOWA OSOBY SŁABOWIDZĄCEJ

Pani Iwona ukończyła szkołę masażu i przez kilka lat pracowała w swoim zawo-

dzie. Jednak z powodu negatywnego wpływu tego rodzaju pracy na zdrowie musiała

z niej zrezygnować. Razem z trenerem pracy przy współudziale innych specjalistów

Pani Iwona zaplanowała swoją ścieżkę rozwoju zawodowego. Zgodnie, z którą odby-

ła próbę pracy biurowej. Okazało się, że posiada umiejętności kontaktu z klientami,

szybko uczy się nowych czynności i zadań oraz dobrze obsługuje sprzęt biurowy. Pani

Iwona odznaczała się odpowiedzialnością, zaangażowaniem, sumiennością oraz wy-

sokim poziomem odporności na stres związany z wielością i różnorodnością zadań do

wykonania na tym stanowisku.

Aby zdobyć wiedzę i nowe umiejętności potrzebne do wykonywania takiej pracy

pani Iwona ukończyła szkolenie zawodowe dotyczące nowoczesnych technik sprzeda-

ży dla klientów indywidualnych i instytucjonalnych.

Po zakończeniu próby pracy pracodawca, u którego odbywała rozpoznanie zatrud-

nił ją na stanowisku pracownika biurowego.

Obecnie pani Magda samodzielnie prowadzi biuro firmowe. Bardzo dobrze

sprawdza się w tej pracy. Przez pracodawcę została przedstawiona zespołowi współ-

pracowników i zapoznana z zasadami komunikowania się wewnątrz firmy. Na co dzień

ma ciągły kontakt z biurami firmy w innych miastach. Korzysta z pomocy i podpowiedzi

pracodawcy oraz współpracowników w zakresie rozwiązywania wszystkich pojawiają-

cych się problemów i pytań. Takie rozwiązanie daje jej duże poczucie bezpieczeństwa

w wykonywaniu nowych zadań zawodowych.

Doskonale odnalazła się w tej pracy. Ograniczenia spowodowane słabowzroczno-

ścią nie stanowią dla niej przeszkody. Korzysta z programów powiększających i jest to

właściwie całe dostosowanie sprzętu, jakiego potrzebuje, aby sprawnie wykonywać pracę.

Najbardziej widoczną zmianą, jaka zaszła u pani Iwony w wyniku uczestniczenia

w działaniach projektowych jest wzrost jej pewności siebie. Ma dużo zaufania do swoich

36

możliwości, wie że potrafi z sukcesem podejmować nowe wyzwania i, że przy niewielkiej

pomocy, wykonuje bardzo odpowiedzialną, samodzielną pracę. Nauczyła się też efektyw-

nej komunikacji z najbliższym otoczeniem.

Dobrym kandydatem na mentora jest osoba zatrudniona w wyniku współpracy

z trenerem pracy w ramach zatrudnienia wspomaganego. Pani Iwona, z prezentowa-

nego powyżej studium przypadku, może być bardzo przekonująca dla osoby podej-

mującej decyzję o przystąpieniu do programu ZW. Może opowiedzieć o współpracy

z trenerem pracy na wszystkich etapach tej metody. Bezpośrednie spotkanie z osoba,

która podjęła pracę oddziałuje silniej na potencjalnego beneficjenta niż tylko opisa-

ne studium przypadku. Jest to zwłaszcza ważne w przypadku osób słabowidzących

i niewidomych, dla których czytanie lub słuchanie tekstu ma zupełnie inny wymiar niż

rozmowa z człowiekiem.

Rekrutacja i szkolenie mentorów-pracodawców
Mentorzy pracodawcy są to osoby, które mają pozytywne doświadczenie w za-

trudnianiu osób niepełnosprawnych – najlepiej jak są to osoby niewidome/słabosłyszą-

ce. Niestety nie zawsze jest to możliwe, na przykład, w terenie, gdzie jest mało miejsc

pracy. Rozwiązaniem może być kontakt zdalny z pracodawcą z innego regionu. Wymaga

to oczywiście poświęcenia większej ilości czasu na zorganizowanie takiego spotkania.

OKIEM EKSPERTA
Kate Storrow z RNIB oddział w Szkocji opisuje skuteczną praktykę, kiedy

mentor pracodawca przyprowadza na spotkanie z potencjalnymi pracodawcami niewi-
domego pracownika, który może zademonstrować swoje umiejętności w zakresie, na
przykład, obsługi komputera.

Najlepszym źródłem tego rodzaju mentorów są trenerzy pracy, którzy w swoim

doświadczeniu zawodowym mają liczne kontakty z pracodawcami. Wybierając mento-

rów-pracodawców należy kierować się ich doświadczeniem w zatrudnianiu osób nie-

pełnosprawnych i w pierwszej kolejności wybierać tych, którzy mają doświadczenie

z osobami niewidomymi/słabosłyszącymi. Kolejnym kryterium są pracodawcy, którzy

nie korzystają z dofinansowań do miejsca pracy, gdyż są to osoby, które dostrzegają

potencjał pracowników, a nie potencjał instytucji finansującej. Trzecim kryterium jest

zgoda mentora do podawania swoich kontaktów do innych pracodawców.

37

Szkolenie mentorów-pracodawców ogranicza się do przedstawienia możliwych

pytań jakie inni pracodawcy mogą zgłaszać pod jego adresem. Możemy przygotować

pracodawcę do tych kontaktów prezentując listę problemową:

Zakresy tematyczne pytań od pracodawców, którzy nie zatrudniali jeszcze osób

niepełnosprawnych do pracodawców posiadających pozytywne doświadczenie w tym

obszarze:

- Rodzaj umowy o próby pracy

- Wydajność pracownika niepełnosprawnego

- Rola trenera pracy

- Kontakty pracownika niepełnosprawnego z innymi pracownikami (kontakty poziome)

- Wykonywanie poleceń służbowych przez pracownika niepełnosprawnego

	 (kontakty pionowe)

ZDANIEM PRACODAWCY
Przed spotkaniem z trenerem pracy byłem nastawiony sceptycznie. Wcześniej

nie miałem kontaktów z osobami niepełnosprawnymi. Żadna taka osoba nie pracowała

w naszej firmie. Jest to małe przedsiębiorstwo, prowadzimy archiwum dokumentów,

w którym wszyscy się znają się i zależą od siebie. Wprowadzenie nowego pracownika

jest pewną niewiadomą.

Na spotkanie przyszła trenerka pracy z Maciejem, który miał silną krótkowzrocz-

ność. Bardzo się zdziwiłem, ze Maciej dobrze się znał na zasadach archiwizowania

dokumentów. Wiedział jakie rodzaje dokumentów przechowujemy. Znał tez program

komputerowy, którym się posługujemy. Zaskoczyła mnie tez postawa trenerki pracy,

która nie wymuszała na mnie zatrudnienia Macieja. Zamiast tego przedstawiała jego

mocne i słabe strony podając jednocześnie sposoby ich obejścia. Przez kilka dni pró-

bek pracy Maciej spisywał się bardzo dobrze. Załoga również zareagowała pozytywnie.

Zastanawiam się czy nie zatrudnić Maciej na dłużej…

Spotkanie mentorów-ON/S z klientami
Spotkanie mentorów osób niewidomych/słabowidzących z beneficjentami ma

charakter grupowy i powinno objąć jak najwięcej uczestników projektu. Spotkanie to

ma celu zapoznanie się z ludźmi, którzy będąc w bardzo podobnej sytuacji do bene-

ficjentów osiągnęli sukces. Spotkanie powinno być prowadzone przez trenera pracy,

który może zastosować metodę dyskusji moderowanej. Mentor powinien przedstawić

ogólnie swoją sytuację zawodową. Następnie powinien przedstawić główny problem

na jaki natrafił poszukując zatrudnienia, następnie w dyskusji beneficjenci mogą pró-

bować podawać swoje rozwiązania problemu. Na zakończenie mentor podaje w jaki

sposób rozwiązał problem. Spotkanie kończy się pytaniami od beneficjentów i podsu-

mowaniem trenera pracy. Mentor wybiera problem z opisanych w dodatku narzędzio-

wym. Pozwoli to na przygotowanie się mentora i trenera do spotkania. Należy dobrze

przygotować mentora ON/S do spotkania z beneficjentami, aby nie koncentrował się

on problemach, ale na dobrych rozwiązaniach. Głównym jego celem jest dawanie be-

neficjentom przykładu, który pomoże im w podejmowaniu przyszłych decyzji i działań.

Dla zainteresowanych spotkaniami indywidualnymi z mentorem można zorga-

nizować spotkania za pomocą kontaktu elektronicznego. Dla osób nie posiadających

komputera bądź nie radzących sobie z obsługą tego typu urządzeń, przewiduje się

zorganizowanie spotkań w siedzibie organizacji przy pomocy trenera pracy, który może

również pomóc w pełni wykorzystać czas spotkania.

39

Faza 2. Proces zatrudnienia wspomaganego

Etap 1 - Włączenie beneficjanta w proces zatrudniania wspomaganego

Celem tego etapu jest umożliwienie beneficjentowi podjęcie decyzji o skorzy-

staniu z usług zatrudnienia wspomaganego. Podejmowanie decyzji jest możliwe tylko

w przypadku posiadania odpowiedniej wiedzy na temat dotyczący tej decyzji. Zatem

beneficjent powinien otrzymać wyczerpująca informację dotyczącą całego procesu

ZW. Trener pracy powinien dbać, aby beneficjent miał wystarczające informacje do

dokonywania wyborów. Jednym z nich jest możliwość zmiany trenera, co daje benefi-

cjentowi poczucie kontroli nad całym procesem.

Działania te umożliwiają wzmocnienie podmiotowości beneficjenta, co ułatwia do-

prowadzenie do zwiększenia jego samodzielności na końcu całego procesu ZW. Działa-

nia te są zgodne z zaleceniami EUSE dotyczącymi organizacji ZW i odpowiadają pierw-

szemu etapowi ZW określonemu jako Zaangażowanie Klienta.

Nawiązanie relacji – dobre zasady nawiązywania kontaktu
Pierwszym elementem nawiązywania relacji jest oczywiście przedstawienie się.

Jest to rodzaj autoprezentacji, zatem warto przygotować się wcześniej do jej dobrego

wykonania. Przedstawienie się powinno być krótkie i zawierać najważniejsze doświad-

czenia zawodowe trenera związane z rynkiem pracy. Jest to pierwszy moment, w któ-

rym możemy zyskać zaufanie klienta. Warto na początku używać określeń w rodzaju:

będziemy razem współpracować, niż jestem tu po to, aby Panu/Pani pomóc.

Ważnym elementem nawiązywania relacji z nowo poznaną osobą jest utrzyma-

nie kontaktu wzrokowego, jednak współpracując z osobą słabowidzącą, a zwłaszcza

niewidomą nie jest to możliwe. Jakie zatem są sposoby na kontakt z tego rodzaju be-

neficjentami?

Niektóre osoby niewidome lub słabowidzące mogą być przyzwyczajone, w więk-

szym lub mniejszym stopniu, do korzystania z pomocy osób widzących w celu zała-

twienia ważnych dla siebie spraw. Należy jednak upewnić się czy jest to prawda w przy-

padku danej osoby. Jeżeli dana osoba ma w zwyczaju korzystać z pomocy innych, to

40

warto wykorzystać te doświadczenia i przyjąć, w ograniczonym stopniu, rolę przewod-

nika, która na tym etapie współpracy polegać będzie na:

•	 zapytaniu czy beneficjent chce skorzystać z Twojej pomocy

•	 oprowadzeniu po miejscu spotkań

•	 pozwoleniu na omapowanie przez beneficjenta nowej przestrzeni poprzez doty-

kanie mebli i ścian

•	 wykonaniu profesjonalnego opisu wyglądu pomieszczenia, który jest określany

jako audiodeskrypcja

•	 w niektórych wypadkach można wykonać wypukły schemat pomieszczeń biura

i mapkę jego okolic z zaznaczeniem, na przykład, najbliższych przystanków środ-

ku transportu publicznego.

Niedostatek informacji wzrokowej powoduje, że osoba niewidoma lub słabowidząca

przywiązuje większą wagę do sposobu wypowiadania się osób, z którymi rozmawia. Dla-

tego głos trenera powinien być spokojny, rzeczowy i staranny tzn. wymowa powinna być

wyraźna (Wolffe, Zacks, 1997). W czasie rozmowy trener powinien zwracać się w kierunku

beneficjenta, tak jak w przypadku rozmowy z osobą widzącą. Nie należy przy tym wyma-

gać, aby beneficjent był dokładnie skierowany twarzą do trenera. Niektóre osoby niewido-

me, zwłaszcza te, które nie widzą od urodzenia, mogą prezentować zachowania, ruchy

nieco inne niż osoby widzące. Może to być kiwanie się, siedzenie bokiem do rozmówcy itp.

Ruchy mimowolne osób niewidomych mogą być postrzegane jako dziwne i nieadekwatne

przez osoby widzące nie mające wcześniej kontaktu z osobami z tego rodzaju dysfunkcją.

Jednak zwracanie na to uwagi na pierwszej rozmowie wykracza poza zasadę akceptacji

jaka należy zbudować. Temat ten należy uwzględnić na dalszych etapach pracy z klientem.

Należy jednak zauważyć, że nie we wszystkich rodzajach pracy ruchy te stanowią problem

dla należytego wykonywania obowiązków.

11. JAK DOBRZE POMAGAĆ OSOBIE NIEWIDOMEJ?

1. Po pierwsze należy zapytać czy dana osoba chce, aby jej pomóc.

2. Pomoc w przemieszczaniu się.

- Pamiętaj! Zawsze należy iść przodem - osoba niewidoma idzie pół kroku za Tobą.

- Osoba niewidoma powinna chwycić cię za zgięty łokieć.

- Idź wolno, tak aby osoba za tobą miała czas na reakcję.

- Opisuj przeszkody przed tobą, odległości podawaj w metrach np. Mamy 5 metrów do

schodów. Cztery stopnie prowadzą w dół.

41

- Powiedz, że oddalasz się od beneficjenta, powiedz na jak długo.

Więcej informacji na temat pomagania osobom niewidomym i słabowidzącym

znajduje się w dodatku narzędziowym.

12. AUDIODESKRYPCJA
Słowny opis obrazu umożliwiający osobom niewidzącym i słabowidzącym

odbiór treści wizualnych. Technika stosowana głównie do obioru dzieł filmowych i te-

atralnych, jest obecnie stosowana do opisów atrakcji turystycznych (miasta, muzea),

imprez kulturalnych i sportowych.

Do podstawowych zasad dobrej audiodeskrypcji należą:

- minimalizm opisu (stosuj słowa najlepiej opisujące dane obiekty)

- koncentracja na osobie (opisuj relacje między przedmiotami a osobą niewidomą)

- indywidualizacja opisu (opisuj to, co widać z perspektywy danej osoby)

Podstawowe elementy audiodeskrypcji, to:
ODKRYWANIE, DZIELENIE SIĘ, POKAZYWANIE

Źródło: http://www.audiodeskrypcja.org.pl/standardy-tworzenia-audiodeskrypcji/49-
artykuly/dokumenty.html

Dzięki dostosowaniu formy przedstawienia siebie i miejsca do możliwości odbior-

czych beneficjenta pokazujemy, nie wprost, że jesteśmy profesjonalni. To ważny przyczó-

łek zaufania, który będzie mógł być dalej rozwijany. Właściwie należy zauważyć, że cały

pierwszy etap służy zdobyciu zaufania beneficjenta. Ważne, że dzieje się to poprzez nasze

profesjonalne działania, które prowadzą, dość szybko, do ważnych dla beneficjenta prze-

myśleń, a następnie działań.

13. PIERWSZE SPOTKANIA – MITY I FAKTY
Pamiętaj, że spotkania z osobą, która do Ciebie przychodzi nie mają celu tera-

peutycznego! Celem nie jest również zdobycie przez Ciebie czy osobę niepełnosprawną

przyjaciela czy znajomego. Warto na początku rozmowy zaznaczyć, że celem spotkania

jest wspólne znalezienie i utrzymanie pracy. Nie warto również nadużywać słowa pomoc.

Lepiej mówić, że zaczynamy współpracę, która doprowadzi do zatrudnienia.

Szukanie pracy jest przygodą!

42

Efektem tego etapu powinna być deklaracja klienta w uczestnictwie w programie

ZW. Jest bardzo ważne, aby klient został poinformowany, że tylko uczestniczenie we

wszystkich etapach procesu daje realną szansę zatrudnienia na otwartym rynku pracy.

Różne są praktyki w zakresie podpisywania kontraktu z klientem, w dodatku narzędzio-

wym prezentujemy jeden z przykładów takiego kontraktu. Po tym fakcie można zapro-

sić klienta do wypełnienia razem z trenerem Kwestionariusza Odległości Od Prawdzi-

wej Pracy (KOOPP).

Pomiar odległości od prawdziwej pracy (KOOPP)
Jedną z naczelnych wartości ZW jest nie odrzucanie (zero-rejection) żadnej oso-

by, która chce z tej metody skorzystać. Jednak nie wszystkie osoby, które potrzebują

naszej usługi mogą z niej skorzystać, z uwagi na różnego rodzaju deficyty obecne

w różnych obszarach funkcjonowania. W przypadku niektórych klientów – osób niepeł-

nosprawnych, konieczne jest podjęcie innych działań zanim dana osoba rozpocznie

działania w modelu ZW. Do najczęstszych przyczyn należą poważne problemy zdro-

wotne, mieszkaniowe, prawne. Jeżeli, na przykład, klient ma ważną i złożoną operację

medyczną zaplanowaną w perspektywie jednego miesiąca od początku kontaktu z tre-

nerem pracy, warto odłożyć rozpoczęcie pracy z takim klientem do momentu, kiedy

będzie mógł w pełni z tej metody skorzystać.

OKIEM EKSPERTA

Zdarzają się takie sytuacje, jak mówi dr Steven Beyer, że nie możemy przy-

jąć danej osoby do programu ZW. Możemy wtedy powiedzieć, że niestety na chwilę

obecną nie możemy Panu/Pani pomóc. Proponujemy inne usługi wykonywane w innej

organizacji lub zapraszamy jeżeli Pana/i stan zdrowia się poprawi etc.

Nie wolno natomiast powiedzieć, że dany klient nie może pracować.

 Z tego powodu należy się zastanowić jak z osób, które zostały zrekrutowane do

ZW wybrać te, które najwięcej, w danym momencie, skorzystają z tej metody. W tym

celu można posłużyć się metodą pomiaru odległości danej osoby od prawdziwej pracy

czyli od otwartego rynku pracy. Proponujemy posługiwanie się adaptowaną do potrzeb

modelu ZWPP wersją narzędzia opracowanego przez specjalistów z Uniwersytetu

w Birmingham na zlecenie RNIB . Jest to Employment Assessment Toolkit, którego na-

43

zwa została opisana w j. polskim jako Kwestionariusz Odległości od Prawdziwej Pracy

(KOOPP). Narzędzie to powstało na podstawie badań osób słabowidzących oraz ich

rodzin, a także specjalistów pracujących z nimi na co dzień. Jednak nie jest to tylko na-

rzędzie przesiewowe, może być również używane jako pomoc w dalszej pracy z klien-

tem. Instrukcja stosowania arkusza KOOPP znajduje się w dodatku narzędziowym.

OKIEM EKSPERTA

Dr Alex Sanders jeden z twórców Employment Assessment Toolkit: Narzędzie

to pomaga rozpoznawać różne poziomy potrzeb osób niewidomych i słabowidzących, co

wpływa na organizację działań całego zespołu. Jest to narzędzie diagnostyczne użytecz-

ne w planowaniu dalszych kroków w kierunku zatrudnienia oraz pozwala na identyfikację

problemów, jakie należy rozwiązać przed przystąpieniem do procesu poszukiwania pracy.

Arkusz KOOPP składa się następujących kategorii:

•	 Działania podejmowane w kierunku zatrudnienia

•	 Obecne działania w poszukiwaniu zatrudnienia

•	 Dostęp do informacji

•	 Czytanie druku i widzenie szczątkowe

•	 Czytanie i pisanie brajlem

•	 Umiejętności obsługi komputera

•	 Niezależne podróże

•	 Stopień dysfunkcji wzroku i swoboda informowania pracodawcy o proble-

mach ze wzrokiem

•	 Zagadnienia związane ze ogólnym stanem zdrowia

•	 Praca docelowa

Ponadto informacje zebrane w kwestionariuszu KOOPP stanowią podstawę do

przygotowania Indywidualnego Planu Działań beneficjenta (IPD) opartego na poniż-

szych kategoriach:

•	 Podejście do szukania pracy

•	 Kroki w kierunku zatrudnienia

•	 Dostęp do informacji i umiejętności obsługi komputera

•	 Mobilność i podróżowanie

•	 Informowanie o swojej niepełnosprawności i sprawy zdrowotne

•	 Praca docelowa lub obszar pracy

•	 Inne obszary interwencji

44

W każdej z nich znajdują się pytania przesiewowe, oceniane przeważnie na skali

od 1 do 6, poza kilkoma pytaniami ocenianymi 0-1. Wynik surowy w postaci sumy uzy-

skanych punktów został odniesiony do skali odległości o prawdziwej pracy, czyli takiej

jaka mogą zdobyć osoby bez niepełnosprawności. Jest to zatem praca na otwartym

runku pracy, w warunkach konkurencyjności, za stawkę taką, jak wszyscy pracownicy

na danym stanowisku.

KOPP przewiduje następujące poziomy odległości od pracy:

1. Gotowy do prawdziwej pracy

2a. Bliska gotowość do prawdziwej pracy

2b. Dalsza gotowość do prawdziwej pracy

3. Wsparcie długoterminowe

4. Praca u podstaw

W dalszej kolejności trener pracy dokonuje określenia odległości od pracy dla

każdego beneficjenta i określa poziom wsparcia dla danej osoby. Następnie trene-

rzy pracy spotykają się, aby uzgodnić, którzy z beneficjentów znajdują się najdalej od

prawdziwej pracy.

Poniżej prezentuję opis funkcjonowania beneficjenta na poszczególnych poziomach:

Poziom 1 – Gotowy do pracy
Osoby w tej grupie jasno się wyrażają, są niezależne i zmotywowane. Najpraw-

dopodobniej niedawno posiadały zatrudnienie (tj. w ciągu ostatnich sześciu miesięcy),

posiadają one spójną historię zatrudnienia. Mogły skończyć studia wyższe lub do-

datkowe szkolenia zawodowe oraz mogą posiadać wiele umiejętności charaktery-

stycznych dla niepełnosprawności (umiejętności mobilności oraz wiedzę jak uzyskać

wsparcie i usługi). Osoby takie zazwyczaj nie wymagają wielkiej pomocy. Mogą one

wymagać specyficznych informacji (np. jak stać się osobą samozatrudnioną), specy-

ficznej pomocy ze strony służb zatrudnieniowych (np. w przypadku niedostępnych

stron internetowych pracodawców) lub wsparcia przez określony okres.

Poziom 2 a – bliska gotowość do pracy
Osoby na poziomie 2a są dosyć mocno zmotywowane, niezależne i chcą praco-

wać. Najprawdopodobniej posiadały kiedyś zatrudnienie i mają jakieś kwalifikacje. Gru-

pa ta posiada pewne umiejętności szczególne dla niepełnosprawności (np. znajomość

technologii wspierającej, mobilność oraz niezależność), ale mogą wystąpić pewne luki

wymagające rozwoju i wsparcia. Najprawdopodobniej będą chciały one wsparcia ze

45

strony agencji zatrudnienia (np. w poszukiwaniu pracy, wypełnianiu formularzy aplika-

cyjnych, technik podczas rozmowy o pracę). Najprawdopodobniej zajdzie równowaga

pomiędzy pomocą w zadaniach, a zachęcaniem osób do samodzielnego wykonywa-

nia tych zadań. Osoby na tym poziomie być może pracowały w ramach wolontariatu

w celu zdobycia doświadczenia, a wsparcie będzie się prawdopodobnie koncentrowa-

ło na tym, jak dobrze osoby te są w stanie zastosować swoje umiejętności specyficzne

dla danej niepełnosprawności oraz swoją motywację do ciężkiej pracy w znalezieniu

zatrudnienia.

Poziom 2b – dalsza gotowość do pracy
Osoby te są podobne do osób z poziomu 2a, ale wymagają większego wsparcia

przez dłuższy czas w celu zatkania dziur w ich historii zatrudnieniowej, kwalifikacjach,

umiejętnościach zawodowych oraz umiejętnościach specyficznych dla rodzaju niepełno-

sprawności. Często muszą one wykonywać pracę w wolontariacie, szkolić własne umie-

jętności lub pójść w edukację po szkole średniej w celu poprawy swoich umiejętności,

tak aby przekonać pracodawców do wzięcia ich pod uwagę przy zatrudnianiu. One czę-

sto wykorzystują usługi agencji zatrudnienia, ale wysiłek jaki należy włożyć w znalezienie

stosownej pracy, w sporządzenie dokumentów aplikacyjnych i przygotowanie do pracy

będzie większy niż w przypadku osób z grupy z poziomu wyższego.

Poziom 3 – wymagane jest wsparcie długoterminowe
Ta grupa osób wymaga dużego stałego usystematyzowanego wsparcia, w dłuż-

szym czasie. Chcieliby oni podjąć pracę, ale mogą mieć ograniczoną umiejętność pisa-

nia i liczenia, brak umiejętności informatycznych i znajomości technologii wspomaga-

jącej osoby niepełnosprawne wzrokowo lub też nie mają umiejętności samodzielnego

przemieszczania się i nie są niezależne. Grupa ta prawdopodobnie nie pracowała od

wielu lat i ma niewielką wiedzę o współczesnym rynku pracy. Nie znają oczekiwań pra-

codawców i dlatego ich aspiracje zawodowe są nierealne. Mogą być objęci usługami

zatrudnieniowymi obecnie i mogli z wielu korzystać w przeszłości, ale mają daleką drogę

do osiągnięcia pełnej gotowości do pracy przy bardzo intensywnym wsparciu.

Poziom 4 – wymagana praca u podstaw równolegle z włączeniem
w usługi zatrudnieniowe
Grupa ta jest ograniczana przez wiele różnych barier, w tym inne rodzaje niepełno-

sprawności takie jak: trudności w uczeniu się i choroby psychiczne. Są one wzmacnia-

ne przez dalsze bariery, takie jak: brak lub ograniczenie umiejętności specyficznych dla

danego rodzaju niepełnosprawności, brak mobilności oraz niezależności, niski poziom

umiejętności czytania i liczenia, niskie lub brak umiejętności obsługi komputera oraz

46

technologii wspierającej niepełnosprawność. Mogą nie wykazywać motywacji do pracy

i nie mają oczekiwań w tym zakresie, chociaż mogą zdarzyć się pojedyncze osoby w tej

grupie, które chciałyby znaleźć zatrudnienie. Niektóre z osób na poziomie 4 mogą być

postrzegane jako potencjalni klienci szerszych usług, takich jak wsparcie dla niezależne-

go życia lub doradztwa zasiłkowego. Osoby takie mają raczej małe szanse na interakcje

społeczne, a więc praca z nimi, w początkowym okresie, może koncentrować się na

zapewnieniu im dostępu do szerszych usług wsparcia.

Należy zaznaczyć, że stosowanie opisanego narzędzia w warunkach polskich

wymaga odpowiednich dostosowań. W zaleceniach twórców narzędzia pojawia się

uwaga dotycząca osób znajdujących się na 4 poziomie, a więc tych najbardziej od-

ległych od rynku pracy, że powinny one najpierw zostać skierowane do innych spe-

cjalistów. Dopiero po stwierdzeniu, że ich deficyty zostały zredukowane możliwe jest

przystąpienie z nimi do działań w ramach ZW. Przyjęcie tego rozwiązania w polskich

warunkach oznaczałoby wykluczenie tych osób z jakichkolwiek działań aktywizacyj-

nych, gdyż na wielu obszarach, zwłaszcza wiejskich, dostęp do innych usług jest nie-

możliwy bądź bardzo ograniczony.

Z tego powodu dokonano zmiany w opisie poziomu 4 dopuszczając możliwość

udziału tych osób w działaniach ZW. Wymaga to od zespołu specjalistów zaplanowania

dodatkowych działań z zakresu wsparcia w deficytowych obszarach funkcjonowania da-

nej osoby, zwiększając jednak szanse na jej zatrudnienie.

STUDIUM PRZYPADKU
Duża odległość od prawdziwej pracy – możliwe zagrożenia

OSOBA

Pani Ewa – osoba z niepełnosprawnością sprzężoną – przystępując do zatrudnienia wspo-

maganego deklarowała dużą motywację do podjęcia pracy. Po pierwszych spotkaniach

ze specjalistami okazało się, że wszelkie dotychczasowe okresy zatrudnienia były bardzo

krótkie i miała ich niewiele, a jej postrzeganie rynku pracy jest nierealne w stosunku do

możliwości.

PROBLEMY

Klientka jest bardzo chaotyczna, niespójna. W czasie spotkań ze specjalistami okazało

się, że ma bardzo duże zadłużenie u wielu wierzycieli, a jej sytuacja życiowa i relacje

47

małżeńskie są w kiepskim stanie. Wszystko to przekłada się na jej w pewien sposób

zaburzony tok myślenia i jakość funkcjonowania.

Z powodu obniżonego intelektu nie potrafi poszukiwać długofalowych rozwiązań proble-

mów własnych oraz innych osób w jej rodzinie. Jej podejście do życia jest mało realistycz-

ne. Ma duże problemy z radzeniem sobie z silnymi emocjami, problemy z koncentracją,

małą spostrzegawczość oraz problemy z pamięcią.

ZATRUDNIENIE

Biorąc pod uwagę jej dotychczasowe doświadczenie zawodowe, możliwości zdrowot-

ne i umiejętności została skierowana na Rozpoznanie Praktycznych Umiejętności Za-

wodowych do zakładu zajmującego się recyklingiem. Tam wykonywała pracę polegają-

cą na demontażu, segregacji i przygotowaniu do recyklingu urządzeń elektronicznych.

Sprawdziła się w tej pracy. Pracodawca zdecydował się na zatrudnienie jej.

ZAGROŻENIA

Obecnie – tak jak od początku trwania projektu – Pani Ewa potrzebuje dużego wsparcia

ze strony specjalistów. Szczególnie nad wzmocnieniem motywacji do pracy, starannością

wykonywanych zadań i czynności, prawidłową postawą pracowniczą, niwelowaniem lęków

związanych ze zmianami, jakie zachodzą w zakładzie pracy i jej życiu rodzinnym. Wraz ze

specjalistami intensywnie pracuje nad poszukiwaniem najlepszych rozwiązań problemów

finansowych.

WNIOSKI

Poziom funkcjonowania i trudności życiowe Pani Ewy spowodowały określenie jej od-

ległości od prawdziwej pracy na 4 poziomie. Jednak pomimo tego udało się ją umie-

ścić na otwartym rynku pracy. Wymagało to jednak zwiększonego wysiłku specjalistów

i może powodować problemy z utrzymaniem zatrudnienia. Przykład ten pokazuje, że

w warunkach polskich należy inaczej korzystać z oceny odległość od prawdziwej pracy,

zwłaszcza w odniesieniu do osób uzyskujących słabe wyniki. Nie oznacza to obniże-

nia użyteczności tego narzędzia, ale odmienną interpretację wyników, prowadzącą do

innych działań. Określone poziomy wiążą się ze zwiększeniem intensywności działań

jakie należy podjąć, aby dany klient znalazł się na otwartym rynku pracy, a ostatni z nich

nie oznacza, w warunkach polskich, wykluczenia działań ZW, ale większą intensyfika-

cję pracy specjalistów.

Narzędzie KOOPP może również służyć jako pomoc w zakresie uczenia nowych

trenerów pracy, bowiem w wyniku jego zastosowania osoby uczestniczące w metodzie

48

ZW zostają pogrupowane na takie, które są bardziej samodzielne w wejściu na rynek

pracy i na takie, które mają z tym więcej problemów. Zostają też określone poszczegól-

ne obszary problemowe, dzięki czemu można precyzyjniej dobrać odpowiednie działa-

nia zaradcze. Sytuacja taka umożliwia podjęcie decyzji o tym z jakimi klientami powin-

ni pracować nowi trenerzy. Naszym zdaniem w wyniku oceny KOOPP wyłoniona grupa

klientów znajdujących się bliżej prawdziwej pracy powinna zostać przedstawiona nowym

trenerom.

Ponadto dzięki zastosowaniu omawianego narzędzia możliwe jest dokonanie po-

miaru efektywności działań w ramach ZW w odniesieniu do odległości od prawdziwej

pracy.

OKIEM EKSPERTA
Badanie narzędziem KOOPP można przeprowadzać na początku działań,

po 3 miesiącach, po 6 miesiącach i po roku, mówi Alex Sanders.

49

Etap 2 - Rozpoznawanie

Ogólne założenia dla pracy z beneficjentem na drugim etapie
wspomagania zatrudnienia.

Proponuję, aby drugi etap pracy z beneficjentem określić jako rozpoznawanie re-

zygnując z terminu diagnoza, co jest spowodowane chęcią uniknięcia skojarzeń z me-

dycznym modelem niepełnosprawności, zgodnie z którym osoba niepełnosprawna jest

traktowana jako pacjent, a więc osoba chora, bierna, potrzebująca pomocy.

Oczywiście początkowe spotkania trenera pracy z przychodzącą do niego osobą

niepełnosprawną mają charakter diagnostyczny, jednak wynik tych spotkań nie pro-

wadzi do określenia stopnia, czy zakresu niezdolności do podejmowania takich czy

innych działań. W przypadku metody zatrudnienia wspomaganego efektem pierwszych

spotkań jest określenie zakresu umiejętności, aktualnych i potencjalnych zdolności be-

neficjenta. Jest to zatem diagnoza pozytywna.

Zanim przedstawię poszczególne działania trenera pracy, proponuję zapoznać

się z ogólnym obrazem działań trenera na tym etapie współpracy z beneficjentem, któ-

re przedstawia Tab. 4.

Tab. 4.
Wspólne działania trenera pracy i beneficjenta na drugim etapie zatrudnienia
wspomaganego w ramach modelu ZWPP.

Lp. Działanie Efekty po stronie klienta Narzędzia

1
Analiza mocnych i sła-

bych stron beneficjenta

Umiejętność obserwacji

siebie
Arkusz SWOT

2

Ustalenie hierarchii

celów zawodowych

beneficjenta

Umiejętność planowania

działań, tworzenie mapy

możliwości

Arkusz HCZ (opcja)

3
Indywidualny Plan

Działań

Ustalenie kolejności realizacji

celów
Arkusz IPD

50

4
Tworzenie/modyfikacja

CV

Umiejętność prezentacji

swoich mocnych stron

i adekwatnego życiorysu

zawodowego

Arkusz CV

5 Próbki pracy
Wstępna weryfikacja umiejęt-

ności zawodowych

Przedmioty adekwatne

do danej pracy

6

Weryfikacja praktycz-

nych umiejętności

zawodowych

Weryfikacja umiejętności

zawodowych w realnych

warunkach pracy

Arkusz PUZ

7
Tworzenie Profilu

zawodowego

Ustalenie adekwatnego do

możliwości rodzaju pracy

Arkusz Profilu

Zawodowego

Źródło: opracowanie własne.

Powyższa tabela przedstawia powiązanie działań trenera z efektami, jakie te

działania mogą wywoływać w umyśle beneficjenta w połączeniu z narzędziami, jakie

są stosowane w tym procesie. Dzięki temu jest oczywiste, że trener używa narzędzi

do pracy z beneficjentem, a nie tylko wypełnia dokumentację potrzebną zwierzchni-

kom czy instytucji finansującej program. Wymienione narzędzia służą beneficjentowi,

ułatwiają dokonanie zmiany w różnych zakresach jego funkcjonowania powiązanego

z pracą. Narzędzia te są żywe podlegają zmianom, są często modyfikowane w zależ-

ności od potrzeb danej osoby, z którą współpracujesz.

Analiza mocnych i słabych stron klienta
Do podstawowych celów spotkań na drugim etapie ZW zaliczamy:

•	 podtrzymanie relacji z beneficjentem

•	 poznanie zainteresowań i oczekiwań beneficjenta

•	 wspólne ustalenie typów pracy odpowiednich dla beneficjenta

•	 analiza wybranego rodzaju pracy dla beneficjenta. Już na pierwszym spo-

tkaniu, na tym etapie, należy zacząć intensywnie pracować z beneficjentem.

Jak już wspominano celem jest poznanie pozytywnych aspektów funkcjono-

wania beneficjenta. Na początek dobrym narzędziem jest analiza mocnych

i słabych stron.

51

Jest kilka powodów, dla których warto stosować to narzędzie. Po pierwsze, jest

ono bardzo proste, które może użyć właściwie każdy, niezależnie od stopnia czy rodza-

ju niepełnosprawności. Po drugie, jest bardzo szeroko stosowane przez pracodawców

w różnych wariantach w codziennej pracy, po trzecie pytanie o mocne i słabe strony

pojawia się bardzo często na rozmowie kwalifikacyjnej. Ponadto jest to dobry pretekst,

aby porozmawiać o beneficjencie, o jego problemach. Ostania uwaga jest to pierwsze

narzędzie do pracy własnej beneficjenta w domu. Dlatego jest bardzo ważne, aby oso-

ba, z którą pracujemy mogła zabrać oryginał arkusza do domu. Nam pozostaje kopia.

Dzięki temu beneficjent posiada pierwszy namacalny dowód, że zaczął z nami praco-

wać, a właściwie współpracować, gdyż analizę mocnych i słabych stron wypełniamy

razem z beneficjentem.

Tab. 5.
Typowy arkusz SWOT

Pozytywne Negatywne

Cechy
moje

Mocne Strony
•
•
•

Słabe strony
•
•
•

Cechy
mojego

otoczenia

Szanse
•
•
•

Zagrożenia
•
•
•

Imię i Nazwisko __
Data __________________________ Podpis _____________________________

Narzędzie, o którym mówimy pochodzi z anglosaskiej tradycji zarządzania dla-

tego jest szerzej znane jako analiza SWOT. Służy ono rozpoznawaniu orientacji benefi-

cjenta w zakresie swoich możliwości i ograniczeń na tle sytuacji zewnętrznej. Większość

opisywanych narzędzi wymaga wzajemnej współpracy trenera i beneficjenta. Podobnie

jest z arkuszem SWOT i nie jest to tylko wymóg techniczny spowodowany ograniczenia-

52

mi percepcyjnymi uczestników ZW. Dla osób korzystających z usług trenera pracy jest to

sytuacja nowa, w którą należy ją wdrożyć. Ponadto na dalszych etapach pracy element

współpracy i wzajemnego zaufania trenera do beneficjenta stanie się jeszcze bardziej

istotny. Początki tej relacji kształtują się właśnie poprzez wspólną pracę nad arkuszami

stosowanymi w pierwszym etapie spotkań.

Zapraszając osobę niewidomą lub słabowidzącą do wypełnienia dokumentu na-

leży dokonać jego audiodeskrypcji (por. informacja 4) oraz oczywiście wyjaśnienia do

czego służy. Najlepiej zacząć od polecenia wypisania mocnych stron, przy czym należy

upewnić się, że beneficjent dobrze zrozumiał pojęcie mocne strony. Warto wcześniej

przygotować sobie kilka synonimów wyrażeń używanych w arkuszach.

Polecenie: Proszę wypełnić podany arkusz. W razie wątpliwości proszę pytać.

W przypadku osób niewidomych arkusz wypełnia trener pracy.

14. SYNONIMY TRUDNYCH POJĘĆ ANALIZY SWOT – KLUCZ DO
POROZUMIENIA Z BENEFICJENTEM

Mocne strony:

– zastanów się jakie są Twoje pozytywne cechy charakteru

– pomyśl również jakie posiadasz zdolności, umiejętności

– pomyśl, co umiesz robić dobrze

Słabe strony:

– pomyśl przez chwilę jakie masz negatywne cechy charakteru

– zastanów się jakie ważne braki dostrzegasz w sobie, jakie masz słabości

– zastanów się co robisz gorzej, coś co utrudnia ci codzienne życie

Szanse:

– pomyśl nad sytuacjami w otoczeniu, które pomagają mojemu rozwojowi

– napisz, co w Twoim otoczeniu może pomóc Tobie w osiągnięciu tego czego potrze-

bujesz, czego chcesz

Zagrożenia:

– zastanów się nad zjawiskami, sytuacjami w Twoim otoczeniu, które ograniczają twój

rozwój, zagrażają mu

– pomyśl, jakich przeszkód dla Twojego rozwoju doświadczasz w swoim otoczeniu

Po otrzymaniu wypełnionego arkusza należy go przejrzeć i zapytać, o to co wy-

daje się nam niejasne, bądź interesujące, na przykład, wpisał Pan/Pani upór raz jako

53

cechę pozytywną a raz jako negatywną – dlaczego? lub widzę, że jest Pan/Pani zado-

wolony/a ze swojego informatycznego wykształcenia.

Jak widać w trakcie i po wypełnieniu arkusza zawiązuje się naturalna rozmowa

o trudnych dla beneficjanta problemach. Jako trenerzy uczestniczymy w dokonywanej

przez klienta samoocenie, co jest trudne i może wywoływać negatywne emocje. Dlate-

go postawa pełna empatii i zrozumienia jest w tym momencie niezbędna. Pamiętajmy,

że jest to nasz początek pracy z beneficjentem.

Arkusz SWOT dostarcza wielu ważnych informacji. Pozwala przyjrzeć się w jaki

sposób beneficjent używa języka pisanego, jak bardzo jest gotów ujawniać swoje sła-

bości, a jak bardzo nastawiony jest na prezentowanie się w jak najlepszym świetle.

Ważne są również proporcje między mocnymi i słabymi stronami. osoba mająca kło-

poty z napisaniem jednej lub dwóch mocnych stron może prezentować zaniżoną sa-

moocenę. Odwrotne proporcje również mogą o tym świadczyć jednak w formie ukrytej,

gdzie mocne strony kompensują nieujawnione słabe.

Arkusza SWOT nie należy traktować jako podstawy do tworzenia złożonej dia-

gnozy funkcjonowania beneficjenta. Jest to raczej środek prowadzący nas do główne-

go celu jakim jest rozpoznanie miejsca beneficjenta na rynku pracy.

Ustalenie hierarchii celów zawodowych beneficjenta
Po wstępnych spotkaniach można przystąpić do ustalenia razem z beneficjentem

jego planów zawodowych. Oczywiście można wprost zapytać o to w zwykłej rozmowie,

jednak większość beneficjentów nie ma sprecyzowanego obrazu własnej przyszłości

zawodowej.

Każda osoba ma jakieś zainteresowania, coś jest dla niej ważniejsze niż inne rze-

czy. Trener powinien pomóc beneficjentowi w uświadomieniu sobie ważnych dla niego

celów. Aby to osiągnąć należy zacząć od uwagi, że większość niepowodzeń na drodze

realizacji celów bierze się z braku ich wewnętrznej organizacji. Powstaje chaos moty-

wacyjny nie wiadomo bowiem jakie cele najpierw realizować. Taka sytuacja prowadzi

zwykle do tego, że realizowane są tylko cele bieżące, te związane z dniem codziennym.

Długie przebywanie w takim stanie prowadzi do problemów z ustaleniem motywacji

i brakiem ogólnego ukierunkowania działań danej osoby.

Aby temu przeciwdziałać należy do chaotycznego systemu celów beneficjenta

wprowadzić porządek – wprowadzić hierarchię. Można to zrobić na różne sposoby,

jednym z nich jest ustalenie motywów, celów i środków istotnych dla danego benefi-

cjenta.

54

a. Misja, metoda, uzasadnienie
Wprowadzanie porządku do systemu celów danej osoby należy rozpocząć od za-

gadnień najbardziej ogólnych, schodząc stopniowo do bardziej szczegółowych. Dlate-

go zaczynamy pracę z beneficjentem nad ustalaniem poziomu motywów (patrz tab. 6.).

Tab. 6.
Poziom motywów

Na początku ważne jest ustalenie, istotnego rodzaju ogólnego funkcjonowania

danej osoby. Czy jest to przebywanie z ludźmi, przedmiotami, zwierzętami itp. Jest to

pytanie o misję. Większość beneficjentów będzie potrzebowało pomocy w wykonaniu

tego zadania. Należy dążyć do jak najkrótszych sformułowań, na przykład, zastanów

się proszę, co lubisz robić najbardziej, jakie działanie sprawia, że czujesz się dobrze,

jakie jest twoje wymarzone zajęcie, wymarzona praca. Czasami można zapisać misję

w formie zdania.

Następnie pytamy o to, w jaki sposób dana osoba chce realizować misję. Na przy-

kład przebywanie z ludźmi może być realizowane przez uczenie innych, opiekowanie się

innymi, itp. W tym miejscu warto zapytać beneficjenta czy wymienione działania z innymi

wiążą się z jakimiś zawodami. Jeżeli beneficjent ma z tym problem możemy mu pomóc,

mówiąc na przykład, że uczenie innych jest realizowane przez różne zawody, jak nauczy-

ciel, instruktor sportowy lub BHP, doradca: zawodowy, finansowy, ubezpieczeniowy itd.

Każdy z tych zawodów jest rodzajem metody realizacji ustalonej wcześniej misji.

Na koniec tej części zadajemy pytania o wybór misji i metody, na przykład:

Powiedz proszę dlaczego wybrałeś/aś taką misję i taką metodę? Jakie twoje doświad-

czenia doprowadziły ciebie do tego że wybrałeś/aś takie działanie i chcesz je realizować

w taki sposób, jakie wartości życiowe są dla ciebie ważne? Dzięki temu dana osoba

może przedstawić swój system wartości. Może o tym porozmawiać z trenerem.

•	 MISJA
ogólny sposób działania przynoszący satysfakcję, działanie, które można
powtarzać przez całe życie

•	 METODA
opis sposobu działania, opis strategii realizacji misji

•	 UZASADNIENIE
odpowiedź na pytanie dlaczego wybrana została ta misja i metoda, opis
systemu wartości, którymi się kierujesz

55

b. Poziom celów
Opisywanie poziomu celów jest najważniejszym działaniem beneficjenta na

pierwszym etapie ZW, gdyż wyznacza podstawę planu dalszej pracy. Tab. 7. przedsta-

wia w jaki sposób wiązać cele z misją.

Tab. 7.
Poziom celów

Stworzenie poprawnej relacji między celami jest możliwe tylko jeżeli cele te zosta-

ną dobrze sformułowane. Nie każde wyrażenie w języku polskim może pełnić funkcję

celu. Na przykład: wyrażenie w trybie niedokonanym: Uczenie się języka angielskiego nie

jest dobrze sformułowanym celem, gdyż nie wiadomo kiedy się zakończy, i nie wiadomo

co jest do osiągnięcia. Natomiast sformułowanie: Opanowanie języka angielskiego na

poziomie B2 do 30 czerwca 2018 jest przykładem poprawnie sformułowanego celu.

Powyższe uwagi nie odnoszą się tylko do poprawności językowej. Ustalone cele

ukierunkowują działania człowieka, na osiągniecie jakiegoś przyszłego stanu. Jeżeli jest

on niejasno określony to trudno będzie go osiągnąć. Dlatego przy formułowaniu celów

należy trzymać się zasad określonych w Informacji 15.

15. SMART – CHARAKTERYSTYKA DOBRZE SFORMUŁOWANEGO
CELU

Cel powinien być:

Specific (dokładnie określony)

Measurable (wymierny)

Achievable (osiągalny)

Realistic (realistyczny)

Time-oriented (określony czasowo)

•	 CELE
określają efekty jakie mają zostać osiągnięte w wyniku podjętych działań.
Powinny to być wszystkie cele ważne dla realizacji misji. Cele te powinny zo-
stać powiązane ze sobą relacjami hierarchicznymi od najbardziej ogólnych
do najbardziej szczegółowych

•	 KRYTERIA SUKCESU
określają końcowy stan jaki ma być osiągnięty oraz czas realizacji. Jest to infor-
macja kiedy działania planowane dla osiągnięcia tego celu należy zakończyć

56

Poprawnie sformułowane cele warto zapisać w kolejności pojawiania się. Warto

je też ponumerować. Numery mogą oznaczać ich istotność lub kolejność realizacji. Do

celów najwyższych należy dopisać cele podrzędne, które są odpowiedzią na pytanie:

co trzeba zrobić aby zrealizować cel nr 1? Zapisany cel podrzędny 1.1. jest środkiem

do realizacji celu 1. Jeżeli dodamy cel jeszcze bardziej szczegółowy, na przykład, 1.1.1.

wtedy cel ten będzie środkiem do osiągnięcia celu 1.1.

Przykład:

Cel 1.

Osiągnięcie certyfikatu ECDL

czas realizacji celu: 30 stycznia 2014r

Cel 1.1.

Zapisanie się na kurs w lokalnej fundacji

czas realizacji celu: 15 listopada 2013r.

Cel 1.1.1.

Odbycie rozmowy telefonicznej z kolegą, który bierze udział w zajęciach organi-

zowanych przez fundację

czas realizacji celu: 17 października 2017

Właściwie cele 1.1. i 1.1.1. można określić jako poziom środków i procedur, czyli

ciągu działań niezbędnych do osiągnięcia celu 1.1. mamy zatem trzy poziomy:

a.	 Motywy

b.	 Cele

c.	 Środki/procedury

Dzięki ustaleniu z beneficjentem hierarchii celów, umożliwiamy mu uświadomienie

sobie motywacji według, której działa. Natomiast trener ma szanse rozpoznać obszary

istotne dla rozwoju zawodowego beneficjenta. Dopiero w oparciu o informacje zdobyte

w opisywanym działaniu można dokonywać testowania konkretnych umiejętności be-

neficjenta poprzez wykonywanie tzw. próbek pracy, czy próbnego zatrudnienia.

Hierarchia celów jest mapą rozwoju zawodowego beneficjenta, a więc dotyczy

kariery zawodowej. Ważne, aby on sam czuł się jej autorem. Dlatego nie można nicze-

go narzucać beneficjentowi, wszystkie punkty na tej mapie muszą być zaakceptowane

przez osobę, z którą pracuje trener.

57

16. PRACA I KARIERA

Warto podkreślić, że zatrudnienie wspomagane ma na celu nie tylko umieszcze-

nie danej osoby na otwartym runku pracy, ale również wspomaganie rozwoju
kariery zawodowej.

Wspomaganie rozwoju kariery zawodowej wymaga spojrzenia na osobę niepeł-

nosprawną, jak na każdego innego pracownika, któremu należy stworzyć odpowiednią

perspektywę dalszych działań w ramach zatrudnienia.

OKIEM EKSPERTA
Kariera w ujęciu dr Fryczyńskiej to: doświadczenia, stanowiska, przedsię-

wzięcia, które osoba zrealizowała w swoim życiu zawodowym. Natomiast rozwój kariery,

to ciąg życiowych doświadczeń pozwalających rozpoznawać i podejmować aktywność

w celu osiągania sukcesów i spełnienia zawodowego.

HCZ można odnieść do treści uzyskanych w arkuszu KOOPP, zwłaszcza w czę-

ści: kroki w kierunku zatrudnienia oraz praca docelowa. Pozwoli to trenerowi na do-

konanie modyfikacji w układzie celów zawodowych poprzez identyfikację problemów

szczególnie istotnych dla tych obszarów.

Narzędzie HCZ jest szczególnie pomocne klientom którzy mają sprecyzowane

zainteresowania i potrafią je odnieść do celów zawodowych, ale nie wiedzą, jak je mogą

zrealizować. Osoby te w badaniu narzędziem KOOPP uzyskują wyniki określające dość

mały dystans do pracy. W tym przypadku rolą trenera jest ujęcie różnych celów w jeden

spójny system, pozwalający na określenie celów priorytetowych i tych mniej ważnych.

Co prowadzi do adekwatnej dla klienta organizacji czasowej realizacji celów.

Dla klientów, którzy nie mają sprecyzowanych zainteresowań bardziej odpowied-

nią metodą będzie określenie listy umiejętności, jakimi w danym momencie dysponują.

Dyskusja nad taką listą może prowadzić do sformułowania określonych zainteresowań,

co umożliwia już tworzenie HCZ.

58

STUDIUM PRZYPADKU
OKREŚLANIE CELÓW ZAWODOWYCH

– ANALIZA UMIEJĘTNOŚCI

Proces poszukiwania pracy poprzedziła gruntowna analiza zasobów i deficytów

Pani Małgorzaty – osoby z silną krótkowzrocznością, oraz wparcie psychologiczne,

szczególnie w kontekście motywacji do podjęcia pracy. Obserwacje specjalistów wy-

kluczyły możliwość zatrudnienia zgodnie z kierunkiem wykształcenia. Na szczególna

uwagę zasługiwały natomiast cechy charakteru Pani Małgorzaty, które wybijały się na

plan pierwszy: empatia, chęć niesienia pomocy innym, zrozumienie drugiego człowie-

ka, otwartość, odpowiedzialność. Dość ryzykownym krokiem było zaproponowanie

ścieżki związanej z wykonywaniem zawodu: opiekun osób starszych, ale przy odpo-

wiednim dopasowaniu tego stanowiska upatrywano sukcesu dla beneficjentki. Pani

Małgorzata odbyła Rozpoznanie Praktycznych Umiejętności Zawodowych na stano-

wisku: pomocnik opiekuna osób starszych w jednostce zajmującej się dzienną opieką

osób z chorobami psychicznymi. Trudny sprawdzian pokazał, że klientka nie ma żad-

nych barier w stosunku do wykonywania tego zawodu. Późniejsze szkolenie potwier-

dziło zapał Pani Małgorzaty do związania swojej przyszłości zawodowej z opieką nad

osobami starszymi.

Opracowanie Indywidualnego Planu Działań
Indywidualny Plan działań (IPD) jest powiązany z arkuszem KOOPP, który jest

wypełniany na pierwszym etapie ZW. Jego wypełnienie powinno odbywać się po zdo-

byciu informacji z arkusza SWOT i po omówieniu hierarchii celów zawodowych – arkusz

HCZ. Proponowany IPD może być traktowany jako uszczegółowienie wcześniejszych

narzędzi poprzez identyfikację tych obszarów klienta, które stanowią źródło jego naj-

większych problemów. Nie zawsze są to trudności związane bezpośrednio z pracą,

mogą jednak mieć istotny wpływ na zatrudnienie klienta. Arkusz HCZ daje nam orien-

tację, co do poszczególnych celów zawodowych klienta a proponowany IPD pozwala

zorientować się jakie mogą wystąpić potencjalne zagrożenia na drodze do realizacji

poszczególnych celów.

Plan działań powinien wynikać z informacji uzyskanych wcześniej, aby mógłby

być jak najbardziej wiarygodny dla beneficjenta i pomocy trenerowi pracy w określaniu

planu pracy z danym beneficjentem.

59

Ważną cechą IPD jest to, że każda sekcja badana arkuszem KOOPP musi mieć

określony cel, a więc opis pożądanego stanu w jakim dany obszar ma się znaleźć w wy-

niku oddziaływań trenera. Plan działań prezentowany jest w dodatku narzędziowym.

Opracowanie życiorysu zawodowego (CV)
Tworzenie życiorysu zawodowego pozwala na uzyskanie podstawowych informa-

cji dotyczących przeszłości edukacyjnej i zawodowej beneficjenta. Przygotowanie CV

pozwala nam na uzyskanie o kliencie informacji o jego zdolnościach, umiejętnościach

zawodowych, przebytej drodze edukacyjnej, a także o jego zainteresowaniach. Więk-

szość osób słabowidzących i niewidomych ma bardzo małe lub żadne doświadcze-

nie zawodowe, dlatego najlepszą formą życiorysu zawodowego jest dla nich życiorys

funkcjonalny, który w pierwszej kolejności ujawnia umiejętności a w dalszej przedstawia

historię zatrudnienia i edukacji. CV jest swego rodzaju podsumowaniem dotychczaso-

wych działań trenera z klientem, dla którego jest to możliwość prezentacji swoich umie-

jętności przed pracodawcą.

Należy jednak zaznaczyć, że nie zawsze tworzenie życiorysu zawodowego jest

konieczne do umieszczenia klienta na otwartym rynku pracy. Często pracodawcy wolą

listę umiejętności lub chcą zobaczyć klienta w działaniu w miejscu pracy. Dzieje się tak

zwłaszcza w sytuacjach, w których klient pojawia się u pracodawcy razem, z trenerem

pracy, który może pomóc klientowi w dokonaniu autoprezentacji dopowiadając pewne

informacje, o których klient zapomniał. Niemniej jednak CV może stanowić ważny ele-

ment uświadomienia klientowi możliwości jakimi dysponuje w odniesieniu do rynku pra-

cy. Dla wielu osób niepełnosprawnych jest to często pierwsze tego typu doświadczenie.

Studium przypadku
ŻYCIORYS ZAWODOWY OSOBY SŁABOWIDZĄCEJ

INFORMACJE
PODSTAWOWE

IMIĘ I NAZWISKO

Adres: ulica, kod pocztowy Nidzica

E-mail: osoba@gmail.com

Telefon: 321 321 132

Data urodzenia: 23.02.1984 r

60

UMIEJĘTNOŚCI
PROFESJONALNE

•	 Masaż klasyczny relaksacyjny

•	 Drenaż limfatyczny

•	 Masaż klasyczny o charakterze leczniczym skuteczny

w przypadku problemów:

•	 Wady postawy

•	 Choroba zakrzepowa żył

•	 Ból pleców

•	 Ból spowodowany zespołem korzeniowym

•	 Napięciowe bóle głowy

•	 Bóle stawów

•	 Rekonwalescencji po skręceniach, złamaniach,

stłuczeniach

•	 Działanie przeciwodleżynowe

PRZEBIEG NAUKI
04. 2012 – 06.2014

24.01.2013

09- 12. 2010

2008 – 2009

2002 – 2005

1998 – 2002

•	 Technik masażysta – 2 – letnie Policealne Studium

Medycyny Sportu

•	 Warsztaty technik masażu “Worksite” – “Masaż

w miejscu pracy”

•	 Zawodowy Kurs Masażu Klasycznego – I i II stopnia

– Szkoła masażu “Masaż skuteczny”

•	 Podstawowy Kurs Masażu Klasycznego – Centrum

fizjoedukacji “ADAM”

•	 Licencjat Pedagogiki Specjalnej, specjalizacja: Peda-
gogika opiekuńcza – Uniwersytet Warmińsko-Mazurski,

Wydział Nauk Społecznych

•	 Matura – Liceum Zawodowe dla niewidomych w Laskach

k. Warszawy

ZATRUDNIENIE
14.09.2014 – do chwili

obecnej

1.10.2010 – 30.12.2013

15.01.2006 – 27.09.2010

08.2004 -11.2005

•	 Masaż leczniczy – Studio Masażu RELAX, Olsztyn

•	 Stowarzyszenie dla Rodzin Osób Słabowidzących

– Pomoc pedagogiczna, Olsztyn

•	 TESCO – Inspektor ochrony, Olsztyn

•	 Firma rodzinna Jubileusz – Ankieter telefoniczny, Nidzica

61

ZNAJOMOŚĆ
JĘZYKÓW OBCYCH

•	 Język angielski – poziom średnio zaawansowany

ZAINTERESOWANIA •	 Anatomia i fizjologia człowieka

•	 Masaż klasyczny

•	 Psychologia społeczna

Próbki pracy
Próbki pracy pozwalają się orientować jaka jest forma danej funkcji, czy czyn-

ności, która jest istotna z perspektywy danego stanowiska pracy. Oczywiście metoda

ZW dąży do uczenia czynności zawodowych w miejscu pracy jednak są takie umiejęt-

ności, które można łatwo przetestować na spotkaniach z trenerem pracy. Na przykład,

jeżeli beneficjent deklaruje, że potrafi obsługiwać programu z rodziny MS Office, warto

sprawdzić to dając mu jakieś zadanie do wykonania na tych programach. Jednak warto

dawać klientowi jak najwięcej szans na praktyczne sprawdzenie swoich umiejętności,

bądź pomysłów na pracę.

Analiza praktycznych umiejętności zawodowych
STUDIUM PRZYPADKU

Rozpoznawanie praktycznych umiejętności zawodowych.

Pani Anna jest osobę niewidomą od urodzenia, kontynuuje edukację na pozio-

mie wyższym. Chciałaby prowadzić działania mające na celu podwyższenie świado-

mości innych osób na temat funkcjonowania osób z niepełnosprawnością. Na począt-

ku udziału w projekcie pani Anna chciała założyć organizacje pozarządową by móc

pozyskiwać fundusze i działać na rzecz środowiska osób z niepełnosprawnością. W ra-

mach współpracy trener pracy starał się zwiększać wiedzę na temat pracy w organiza-

cji/fundacji. Podczas tego etapu starano się podjąć współpracę z kilkoma fundacjami,

by pani Anna mogła porozmawiać na temat trudności i możliwości związanymi z pro-

wadzeniem organizacji. Wybrano miejsce odbywania diagnoz praktycznych umiejęt-

ności zawodowych – Związek Stowarzyszeń, by móc poznać specyfikę pracy i działań

realizowanych w organizacjach.

Pani Anna mogła uczestniczyć w spotkaniach organizacyjnych i pomagać w przy-

gotowaniu corocznego imprezy dla organizacji pozarządowych. W bezpośredni spo-

sób mogła zaobserwować ile pracy należy włożyć w koordynację zadań, by były one

62

profesjonalnie przygotowane. Klientka opisuje to jako bardzo ciekawe doświadczenie,

ponieważ wcześniej nie miała świadomości na temat różnorodnych działań realizowa-

nych podczas przygotowania tego typu inicjatyw. Bardzo wartościowa była możliwość

rozmowy z osobą, która odpowiada za pozyskiwanie środków finansowych, funkcjono-

wanie organizacji. W ramach tego etapu klienta uczestniczyła w szkoleniu zawodowym

– zarządzanie organizacją.

Było to szkolenie indywidualne poświęcone tematyce pozyskiwania funduszy,

tworzeniu statutu organizacji oraz poznaniu prawnych aspektów związanych z funk-

cjonowaniem organizacji. Dzięki udziałowi w szkoleniu, klientka zdała sobie sprawę, że

musi poznać jeszcze wiele dziedzin by poradzić sobie z efektywnym funkcjonowaniem

organizacji. Postanowiła odłożyć plany związane z założeniem fundacji, a skupić się na

pozyskaniem możliwości realizacji warsztatów, mających na celu podnoszenie świado-

mości na temat osób z niepełnosprawnością wzrokową.

W przedstawionym powyżej studium przypadku pokazano użyteczność praktycz-

nego sprawdzenia umiejętności zawodowych. Dzięki tej możliwości pani Anna mogła

zweryfikować rozwój swojej kariery zawodowej, a co ważne było to jej decyzja podjęta

w oparciu o uzyskane przez nią doświadczenia. Mają one o wiele większe znaczenie

dla klienta niż ewentualne przewidywania trenera pracy, który może się przecież mylić

i nie wiedzieć do końca jakie konkretne czynności będą dla danego klienta dostępne.

Profilowanie zawodowe – podsumowanie
Opisywane czynności na tym etapie służą do stworzenia profilowania zawodo-

wego Historia zatrudnienia, doświadczenie zawodowe w tym m.in.: wolontariat, prace

domowe, opieka nad rodziną. dziećmi etc.

-	 Edukacja i formalne kwalifikacje (kursy, certyfikaty, uprawnienia)

-	 ograniczenia fizyczne

-	 poziom funkcjonowania poznawczego, umiejętność adaptacji do nowych

warunków

-	 umiejętność zadbania o siebie (higiena osobista, przemieszczanie się

-	 poziom funkcjonowania społecznego (umiejętność rozumienia komunikatów

i wykonywania poleceń)

-	 poziom komunikacji językowej (zdolność wyrażania własnych potrzeb)

-	 preferencje zawodowe

-	 preferencje środowiska pracowniczego

63

-	 lokalizacja potencjalnych pracodawców

-	 poziom umiejętności obsługi urządzeń (komputery, maszyny biurowe etc.)

-	 godziny pracy

-	 zainteresowania

-	 otrzymywane świadczenia

Przykładowy arkusz profilu zawodowego znajduje się w dodatku narzędziowym.

65

Etap 3 – Wspomaganie

Ogólne założenia dla pracy z beneficjentem na trzecim etapie
zatrudnienia wspomaganego.

Poniżej przedstawiam tabelę opisująca podstawowe działania podejmowane

wspólnie przez beneficjenta i trenera pracy w drugim etapie zatrudnienia wspomaga-

nego.

Tab. 8. opisuje wspólne działania trenera pracy i beneficjenta podejmowane na trze-

cim etapie zatrudnienia wspomaganego.

Tab. 8.
Wspólne działania trenera pracy i beneficjenta podejmowane na trzecim etapie
zatrudnienia wspomaganego

Lp. Działanie
Efekty po stronie

beneficjenta
Narzędzia

1 Wspólne poszukiwanie

pracy

Umiejętność dokonywania

analizy rynku pracy

Internet, prasa lokalna,

kontakty społeczne – sieci

kontaktów
2 Archiwizacja poszukiwań

pracy

Umiejętność zapisywania

informacji

Baza pracodawców

3 Przygotowanie beneficjenta

do spotkania z pracodawcą

Umiejętność autoprezen-

tacji

Arkusze SWOT, KOOPP

4 (działanie wykonywane

przez trenera) Marketing za-

trudnienia wspomaganego

Nawiązanie kontaktu z pra-

codawcą

Telemarketing, cold calling,

prezentacja

5 Analiza miejsca pracy Umiejętności niezbędne

do opanowania na miejscu

pracy

Arkusz AMP

6 Ustalenie naturalnego

wsparcia

Wzajemne poznanie się

pracowników z beneficjen-

tem

Kontakty osobiste

66

7 Trening pracy w miejscu

pracy

Opanowanie umiejętności

niezbędnych do wykony-

wania zadań na stanowi-

sku pracy

Instruktaż

8 Wsparcie pracodawcy Wzrost wydajności pracy Rozmowa

Dla znacznej części osób poszukiwanie pracy jest umiejętnością niewyuczoną,

która często jest realizowana przypadkowo. W jeszcze większym stopniu jest to pro-

blem dla osób niewidomych, które mają ograniczony dostęp do informacji. Dlatego

należy założyć, że każdy beneficjent wymaga w tym względzie szkolenia, które można

prowadzić najbardziej efektywną metodą tj. uczeniem w działaniu. W tym celu trener

pracy powinien dowiedzieć się jakie strategie poszukiwania pracy dana osoba stoso-

wała w swoim wcześniejszym życiu. W miarę potrzeb należy przekazać beneficjentowi

wiedzę o tym, jak działa rynek pracy (por. Informacja 17 i 18).

17. JAK DZIAŁA RYNEK PRACY?
Reguła 30/70

Model ten opisuje proporcje informowania o wolnych miejscach pracy. Z badań wynika,

że tylko 30 procent ofert pracy trafia do ogłoszeń w gazetach, Internecie, urzędach pra-

cy – jest to jawny rynek pracy. Pozostała część, czyli 70 procent jest przekazywana tzw.

marketingiem szeptanym czyli poprzez znajomych lub pracowników danej firmy – jest

to ukryty rynek pracy.

18. JAK SKUTECZNIE SZUKAĆ PRACY?
Jak wynika z wcześniejszej informacji, tylko mała cześć informacji o wolnych

miejscach trafia do powszechnej wiadomości. Oznacza to, że nie można w poszukiwa-

niu pracy ograniczać się tylko do odpowiadania na ogłoszenia. Wtedy powstaje błędne

przekonanie, że jest mało ofert a dużo poszukujących pracy. Może to prowadzić do

frustracji i poczucia zniechęcenia u beneficjenta. Powstaje pytanie jak zatem trafić na

ukryty rynek pracy? Jest tutaj kilka możliwości:

Działania po stronie beneficjenta:

- rozesłanie do firm własnych ofert poszukiwania pracy

- zamieszczenie ogłoszenia o poszukiwaniu pracy

- skorzystanie z utworzonej sieci kontaktów własnych

67

Oczywiście te wszystkie działania są możliwe po tym, jak ustalimy ważne dla benefi-

cjenta cele i wynikający z nich plan działań.

Działania po stronie trenera:

- marketing zatrudnienia wspomaganego

Wspólne poszukiwanie pracy i archiwizacja zgromadzonych informacji
Chociaż poszukiwanie pracy pojawia się na drugim etapie zatrudnienia wspo-

maganego, to można zachęcić beneficjenta do podejmowania tego działania już od

pierwszych spotkań. Dzięki temu uzyskamy informacje, w jaki sposób szuka on pracy

i na omawianym etapie wprowadzimy tylko odpowiedzenie korekty. Poszukiwanie pra-

cy, aby było skuteczne musi być archiwizowane oznacza to, że każdy kontakt za po-

tencjalnym pracodawcą należy zapisywać. Proponuję, aby stosować proste dostępne

narzędzia jak, na przykład, program MS Excel, który oferuje podstawy do tworzenia

dowolnych baz danych. Należy założyć nowy dokument w tym programie z podziałem

na Zeszyt 1 – jawny rynek pracy i Zeszyt 2 – ukryty rynek pracy. Tabele dla obu rynków

powinny zawierać następujące kategorie (Rys.5.):

Rys. 7.
Baza pracodawców.

Źródło: opracowanie własne

68

Podczas bezpośrednich spotkań należy wspólnie z beneficjentem wypełnić taką

tabelę, najpierw dla rynku ogłoszeń o pracę, ponieważ jest to znacznie łatwiejsze. Nale-

ży wyjaśnić beneficjatowi, w jaki sposób wydobywać dane do tabelki z ogłoszeń o pra-

cę i stron internetowych. W celu lepszej aktywizacji beneficjenta dobrze jest przygo-

tować po każdym spotkaniu zadania do wykonania w domu. Dzięki temu wspieramy

aktywność własną beneficjenta i bardziej efektywnie wykorzystujemy czas programu.

Trener pracy również może wprowadzać dane pracodawców do bazy jeżeli zdobył takie

informacje poprzez własną sieć kontaktów.

W dalszej kolejności można przystąpić do wypełniania Zeszytu 2 dotyczącego

rynku ukrytego. W Informacji 9 przedstawiono działania zmierzające do skorzystania

z oferty ukrytego rynku pracy jakie może wykonać beneficjent oraz te jakie należą do

zadań trenera pracy. Zacznijmy od omówienia działań beneficjenta, który powinien być

wstanie wykonać cztery kroki:

a. rozesłanie do firm własnych ofert poszukiwania pracy

b. zamieszczenie ogłoszenia o poszukiwaniu pracy

c. skorzystanie z utworzonej sieci kontaktów własnych

d. skorzystanie z sieci kontaktów trenera pracy

ad a. Oferta powinna zawierać CV oraz krótki list motywacyjny prezentujący wła-

sne mocne strony i wyjaśnienie, jak mogą być wykorzystane w danej firmie. W tym celu

należy analizować każdą firmę i jej profil działania.

ad b. Obecnie ogłoszenia o poszukiwaniu pracy częściej są zamieszczane w in-

ternecie niż w gazetach. Jest to o tyle istotne, że każda strona z ogłoszeniami dysponu-

je specyficznym formularzem zgłoszeniowym, który trzeba poznać razem z beneficjen-

tem. Warto również skorzystać z ofert agencji pośrednictwa pracy i rozważyć założenie

profilu na stronie takiej firmy. Oczywiście jak każde działania w programie również to

musi uzyskać akceptację beneficjenta, gdyż wiąże się to ze zgodą na przetwarzanie

jego danych osobowy. Ogłoszenie powinno zawierać treści jakie zwykle umieszcza się

w licie motywacyjnym, zatem można sięgnąć do wcześniejszych materiałów.

ad c. W pracy z osobami z niepełnosprawnością działanie to jest niedoceniane,

co ogranicza listę potencjalnych pracodawców. Celem tego działania jest uzyskanie in-

formacji o potencjalnych pracodawcach w otoczeniu społecznym beneficjenta. Pojęcie

otoczenie należy rozumieć szeroko, jako osoby które beneficjent zna bezpośrednio, ale

też takie, które zna lub może znać pośrednio przez inne osoby. Graficznie sytuacje tę

69

przedstawia Rys. 8. Dzięki stworzeniu sieci kontaktów beneficjent może poznać wyci-

nek lokalnego rynku pracy, do którego w inny sposób może nigdy by nie dotarł.

ad d. Korzystnie z nawiązanych wcześniej przez trenera kontaktów z pracodaw-

cami może znacznie skrócić czas poszukiwania pracodawcy. Często zdarza się, że

trenerzy z długoletnim stażem dysponują wiedzą dotyczącą odpowiednich dla klienta

wakatów, w ten sposób ujawniają swoją rolę pośrednika pracy.

Tworząc listę potencjalnych pracodawców, należy pamiętać, że musi ona mie-

ścić się w zakresie ograniczonym dwoma ważnymi informacjami. Z jednej strony są to

zainteresowania beneficjenta - przecież nie będziemy szukać warsztatów kaletniczych

dla kogoś, kto chce pracować jako pracownik biurowy. Drugim ograniczeniem jest za-

akceptowany przez beneficjenta obszar geograficzny, na którym może znajdować się

przyszła praca.

Rys. 8.
Otoczenie społeczne beneficjenta.

Źródło: Opracowanie własne.

Beneficjent

rodzina
bliższa

znajomi

znajomi znajomych etc.

rodzina dalsza

70

19. LOKALIZACJA I ZAINTERESOWANIA
Lista pracodawców odpowiednich dla danego beneficjenta powinna być two-

rzona w oparciu o dwie informacje: położenie miejsca pracy względem zamieszkania

beneficjenta oraz jego zainteresowania i wypływające z nich umiejętności.

Poruszanie się osoby niewidomej zależy od indywidualnych preferencji i uwarun-

kowań. Należy zatem zapytać każdego beneficjenta o preferowany sposób przemiesz-

czania się w przestrzeni publicznej. Osoba niewidoma ma do wyboru:

- samodzielne poruszanie się bez żadnej pomocy

- samodzielne poruszanie się przy pomocy psa-przewodnika

- poruszanie się z przewodnikiem - osobą widzącą

Z uwagi na odmienne umiejętności wykorzystywane do przemieszczania się

w wyżej wymienionych sytuacjach osoby niewidome starają się nie zmieniać wybrane-

go przez siebie rodzaju poruszania się. Trener pracy będzie musiał w każdym indywidu-

alnym przypadku wziąć pod uwagę możliwości i ograniczenia jakie niesie dany sposób

przemieszczania się dla osoby niewidomej.

Przygotowanie beneficjenta do spotkania z pracodawcą
Właściwie cały pierwszy etap ZW jest rodzajem przygotowania beneficjanta do

spotkania z pracodawcą. Jednak na drugim etapie w miarę, jak to spotkanie jest bar-

dziej realne, należy wprowadzić beneficjenta w to zagadnienie. W tym celu dobrze jest

wrócić do wypełnionych wcześniej arkuszy SWOT i KOOPP i sprawdzić czy nastąpiły

zmiany w podejściu beneficjanta do własnych obaw czy pozytywnych aspektów wej-

ścia na rynek pracy. Można również omówić dotychczasowe doświadczania benefi-

cjenta, jeżeli takie były, z pracodawcami. Można to zrobić w formie stadium przypadku,

czyli poprosić o opisanie najtrudniejszej sytuacji związanej z pracą. W rozmowie warto

zwrócić uwagę na:

-- przedstawienie powodów, dla których dana sytuacja była trudna

-- opis zachowań pracownika

-- opis zachowań pracodawcy

-- końcowy efekt sytuacji

Warto również poświęcić czas na przećwiczenie rozmowy kwalifikacyjnej. Należy

szczególnie zwrócić uwagę na rolę trenera pracy, jeżeli beneficjent wyrazi na to zgo-

dę, podczas tego spotkania. Obecność trenera pracy jest sporym atutem zatrudnienia

71

wspomaganego, nieobecnym w innych sposobach włączania osób do pracy. Jednak-

że atut łatwo może zmienić się w wadę, jeżeli nie będziemy przestrzegali kilku ważnych

zasad przedstawionych w Informacji 20.

20. ZASADY UCZESTNICTWA TRENERA PRACY NA ROZMOWIE
KWALIFIKACYJNEJ BENEFICJENTA

•	 Wyrażenie przez beneficjenta potrzeby obecności trenera na rozmowie

•	 Ustalenie z beneficjentem roli trenera podczas spotkania

•	 Wyjaśnienie pracodawcy powodów obecności trenera na spotkaniu

W całej rozmowie kluczowe jest zachowanie trenera podczas rozmowy. Zakłada-

jąc, że osoba niewidoma lub słabowidząca funkcjonuje w normie intelektualnej przewi-

dujemy, że trener pracy nie powinien przejmować całej inicjatywy prowadzenia rozmo-

wy. Raczej powinien pozostawać w cieniu beneficjenta, nie rozpoczynać wypowiedzi,

nie wytkać beneficjantowi błędów w trakcie spotkania, strać się zwracać uwagę na do-

bre strony beneficjenta. Pracodawcy natomiast należy wyjaśnić, że obecność trenera

ma charakter informacyjny, co prowadzi do lepszego zrozumienia metody zatrudnienia

wspomaganego. Często rozmowa kwalifikacyjna jest pierwszym bezpośrednim kon-

taktem trzech zainteresowanych stron i może służyć jako wstęp do bliższych kontaktów

pomiędzy trenerem a pracodawcą chociażby podczas treningu w miejscu pracy.

Nawiązanie kontaktu z pracodawcą – tworzenie sieci pracodawców
Po stronie działań trenera pracy znajduje się marketing zatrudnienia wspomaga-

nego. Są to działania mające na celu pozyskanie jak największej grupy pracodawców.

Jest to również umiejętność promocji zatrudnienia wspomaganego na lokalnym rynku.

Do działań tych zaliczamy :

1.	 Poznanie lokalnego rynku pracy

2.	 Uświadomienie sobie usług jakie można zaoferować pracodawcy

3.	 Nawiązanie kontaktu z lokalnym rynkiem pracy

ad 1. Jaki piszą Beyer i Kilsby (2005) poznanie lokalnego rynku pracy można

przeprowadzić na dwa sposoby: pierwszy z nich to badania pierwotne, które polegają

na zbieraniu oryginalnych danych dotyczących preferencji, nawyków konsumpcyjnych,

opinii i podejścia aktualnych lub potencjalnych pracodawców. Tego typu informacje

mogą być pozyskiwane przy użyciu bardziej szczegółowych procedur, jak: analiza ja-

kościowa, ankieta, wysyłanie próbek, kwestionariuszy etc.

72

Drugi dotyczy badań wtórnych, które są oparte na danych już zebranych i upo-

rządkowanych, dostępnych w formie roczników, magazynów, gazet, publikacji bran-

żowych, baz danych znajdujących się w posiadaniu różnego rodzaju izb handlowych,

instytutów, zrzeszeń rzemieślniczych i zrzeszeń pracodawców, agencji rządowych, etc.

ad 2. Ważne, aby trener pracy miał świadomość, co do mocnych stron klienta

i w jaki sposób mogą one być przydatne dla danego pracodawcy.

TRENER PRACY JEST SPRZYMIERZEŃCEM OSOBY

NIEPEŁNOSPRAWNEJ I PRACODAWCY

ad 3. Nawiązanie kontaktu z lokalnym rynkiem pracy można dokonać za pomocą

różnych metod, lecz warto skorzystać zwłaszcza z tych najbardziej skutecznych. Sensem

opisywanego działania jest przekonanie pracodawcy do modelu zatrudnienia wspoma-

ganego, a więc jest to rodzaj usługi, który chcemy „sprzedać” warto więc posłużyć się

rozwiniętymi technikami sprzedażowymi. Proszę pamiętać, że nie sprzedajmy pracownika,

sprzedajemy usługę jaką jest zatrudnienie wspomagane, w skład której wchodzi usługa

trenera pracy polegającą na wprowadzeniu nowego, wydajnego, odpowiedniego pracow-

nika do firmy. Dla pracodawcy trener pracy jest wysokiej klasy specjalistą, posiadającym

złożoną wiedzę dotyczącą funkcjonowania osób niepełnosprawnych, a także porządku

prawnego w zakresie zatrudniania osób niepełnosprawnych.

OKIEM EKSPERTA

Kate Storrow wskazuje na użyteczność formy krótkich spotkań – prezentacji,

na przykład podczas śniadania z pracodawcą można przedstawić kilka studiów przy-

padku, które opisują sukces osoby niewidomej w innym miejscu pracy. Można wtedy

podać kontakt do jednego z pracodawców – mentorów, czyli osób, które zatrudniły już

osoby niewidome.

Tak określoną usługę można traktować jako produkt, a każdy produkt trzeba

umieć sprzedać. Do podstawowych technik sprzedażowych należą:

•	 Cold calling

•	 Telemarketnig

•	 Spotkanie sam na sam

•	 Celowa prezentacja

73

Cold calling polega na tym, że osobiście i bez zapowiedzi odwiedzamy praco-

dawcę lub dzwonimy do niego w celu przekonania do skorzystania z usług trenera.

Telemarketing polega na tym, że trener dzwoni do lokalnych pracodawców, by

umówić się na spotkanie, służące jako przygotowanie gruntu pod przyszłe kontakty.

Spotkanie sam na sam z pracodawcą dotyczy ustalenia oczekiwań i potrzeb zwią-

zanych z zatrudnieniem beneficjenta i uczestnictwem trener w procesie jego adaptacji.

Określenie tych wymagań pozwoli na skuteczne dostosowanie usługi ZW do potrzeb

pracodawcy.

Celowa prezentacja służy temu, aby efektywnie i rzetelnie przedstawić ofertę tre-

nera pracy oraz ustalić potrzeby i oczekiwania pracodawcy z nią związane.

Analiza miejsca pracy
Analiza miejsca pracy wiąże się z oceną przystosowania stanowiska pracy w firmie

do możliwości funkcjonowania danej, konkretnej osoby niewidomej lub niedowidzącej.

Oznacza to, że nie ma możliwości dostosowania miejsca pracy dla osób niewidomych

w ogóle. Jest to ważne, gdyż pracodawca może poinformować trenera pracy, że w jego

firmie jest już dostosowane miejsce pracy dla tej niepełnosprawności. Nie można nigdy

na tym poprzestać, gdyż funkcjonowanie każdej osoby niewidomej lub słabowidzącej

jest uwarunkowane indywidualnym typem funkcjonowania. W analizie miejsca pracy

ważne są pewne stałe elementy, które zostały przedstawione w Informacji 21.

21. ELEMENTY ANALIZY MIEJSCA PRACY OSOBY NIEWIDOMEJ
I SŁABOWIDZĄCEJ

- analiza czynności wymaganych na danym stanowisku pracy

- organizacja przestrzeni wewnętrznej i zewnętrznej firmy

- rozmieszczenie wyposażenia nieruchomego (maszyny, meble)

- przebieg drogi ewakuacyjnej

- oświetlenie

- drogi kontaktu ze współpracownikami

- organizacja indywidualnego miejsca pracy

74

Analiza czynności wymaganych na stanowisku pracy
Każde stanowisko w firmie składa się z wielu czynności. Zadaniem trenera jest

zdobycie informacji jakie czynności są wymagane na danym stanowisku. Istnieje kilka

źródeł informacji w tym zakresie:

-- wydawnictwa MPiPS, na przykład, Przewodnik po zawodach, 2003

-- wywiad z bezpośrednim przełożonym danego stanowiska pracy

-- wywiad ze specjalistą BHP

-- obserwacja czynności innych pracowników pracujących na tym stanowisku

22. FRAGMENT ANALIZY CZYNNOŚCI ZWIĄZANYCH
ZE STANOWISKIEM:

PRACOWNIK ADMINISTRACYJNY
Pracownik ds. administracyjnych koordynuje czynności administracyjne związane z utrzy-

maniem pomieszczeń, sprzętu, urządzeń w stanie zapewniającym prawidłową organizację

i przebieg pracy w biurze. Wypełnia polecenia swoich przełożonych. Do jego zadań należy

także utrzymanie porządku w archiwum, w pismach i dokumentach, prowadzenie rejestru

pism, zakładanie i prowadzenie dokumentacji i ewidencji akt osobowych pracowników, pro-

wadzenie rejestru wydruków związanych z obsługą pracowników, prowadzenie dokumen-

tacji prawnej i dokumentacji spraw kancelaryjno-biurowych, opracowywanie i prowadzenie

dokumentacji w zakresie zestawienia rozliczeń druków i dokumentów, organizowanie prac

związanych z konserwacją sprzętu, urządzeń i pomieszczeń. Pracownik ds. administracyj-

nych kompletuje i porządkuje akty prawne, segreguje i rejestruje korespondencję. Ponadto

do jego zadań należy przygotowanie wstępnych wersji pism, zarządzeń, sprawozdań, któ-

re następnie przedkłada do aprobaty swoim przełożonym….

Źródło: Departament rynku pracy MGPiPS. (2003). Przewodnik po zawodach. Warszawa: MGPiPS.

Opis stanowiska pracy przedstawiony w powyższej Informacji dotyczy ogólnego

sposobu wykonywania zadań na tym stanowisku. W każdej firmie pracownik admini-

stracyjny będzie wykonywał inne czynności. Należy pamiętać, że każde stanowisko

pracy składa się z czynności podstawowych i pobocznych. Czynności podstawowe

muszą być opanowane jako najważniejsze przez nowego pracownika. Czynności po-

boczne należy również opanować jednak można to zrobić w dalszej kolejności. Warto

pamiętać, że często oba rodzaje czynności są wpisane jako obowiązki pracownika.

Dlatego poza rozmową z pracodawcą i specjalistą BHP należy dokonać ob-

serwacji czynności stanowiskowych w warunkach naturalnych w danej firmie. Dzięki

75

temu będzie można stwierdzić czy w skład danego stanowiska nie wchodzą czynności

zwyczajowo przypisane do tego miejsca, za które nieformalnie odpowiada pracownik.

Można bowiem wyobrazić sobie sytuację, w której z braku wolnej powierzchni ustawio-

no w pobliżu analizowanego miejsca pracy, w pokoju dużą kserokopiarkę. W firmie do-

szło do ustalenia niepisanej zasady, że za porządek wokół maszyny odpowiada nasz

pracownik. Pomimo, że czynności te nie należą do obowiązków naszego pracownika,

często jest on z tego rozliczany. Być może jest to tak naturalne, że informacja ta nie

pojawi się w rozmowie z pracownikami.

Analiza miejsca pracy opiera się na audiodeskrypcji przestrzeni osoby niewido-

mej lub słabowidzącej (por. opis metody w rozdziale poświęconym rozpoznawaniu).

Tworzenie miejsca pracy
Siłą zatrudnienia wspomaganego jest nie tylko bierne korzystanie z występują-

cych na rynku pracy miejsc pracy, ale również na aktywne tworzenie nowych. Poprzez

wiele lat rozwoju ZW wypracowano trzy sposoby tworzenia miejsc pracy:

Rzeźbienie nowego stanowiska (job carving) pracy polega na zbieraniu poszcze-

gólnych zadań zawodowych, które przynależą do różnych stanowisk i tworzenie z nich

nowego stanowiska dla beneficjenta. Inni pracownicy mają dzięki temu więcej czasu

na inne, ważniejsze zadania.

Odzieranie, odejmowanie zadań (job stripping), które przynależą do danego

stanowiska, a które są trudne lub niemożliwe do wykonania przez beneficjenta (np.

sprawdzanie jakości wydruku dokumentów przez osobę niewidomą jest niewykonalne,

zamiast tego może ona zająć się innymi zadaniami).

Wzbogacanie stanowiska pracy (job enrichment) polega na dodawaniu do da-

nego stanowiska zadań, które do niego pierwotnie nie należą. Może to służyć celom

rehabilitacyjnym beneficjenta (np. osoba nawiązującą kontakty z klientami przez telefon

jest proszona, aby również wysyłała do nich emaile. Dzięki temu rozwija swoje umiejęt-

ności IT).

STUDIUM PRZYPADKU
RZEŹBIENIE NOWEGO STANOWISKA PRACY

Biorąc pod uwagę dotychczasowe doświadczenie zawodowe i ograniczenia

zdrowotne pana Michała trener pracy razem z zespołem specjalistów oraz z klientem

opracował pomysł wprowadzenia go do jednego z miejscowych hoteli na stanowisko

concierge’a - opiekuna, asystenta gościa.

76

Ponieważ dotychczas w jego mieście nie funkcjonowało takie stanowisko pracy,

najważniejszą kwestią do realizacji okazało się przekonanie pracodawcy do stworzenia

takiego miejsca pracy i przekonanie go, że nasz klient jest osobą doskonale „dopaso-

waną” do tego miejsca.

W tym celu szef zespołu specjalistów, który wcześniej współpracował z tym ho-

telem, spotkał się z kierownikiem hotelu i wstępnie przedstawił pomysł. Na tym etapie

kierownik hotelu nie okazywał zainteresowania, ponieważ potrzebował portiera, jego

uwaga była skierowana na aktualny wakat i nowy pomysł nie wzbudził jego entuzjazmu,

ale zgodził się spotkać jeszcze w tym dniu z trenerem pracy.

Trener pracy, aby jak najatrakcyjniej przedstawić pomysł i przekonać kierownika

hotelu do pomysłu zatrudnienia concierga, zamiast dokumentów aplikacyjnych pana

Michała, czyli CV i listu motywacyjnego zabrał na spotkanie krótki dokument opraco-

wany przez zespół, gdzie były przedstawione propozycje konkretnych czynności, które

nasz klient może wykonywać. Mając na uwadze, że dotychczas nie funkcjonowało takie

stanowisko, trzeba było je „wyrzeźbić” dokładnie dostosowując do możliwości pana

Michała, jednocześnie tak, aby było ono bardzo atrakcyjne dla pracodawcy.

Pracodawca musiał „zobaczyć”, że w jego firmie jest przestrzeń na takie usługi

i że mogą one podnieść atrakcyjność jego hotelu na rynku.

Dokument ten wyglądał następująco:

Pan Michał jest człowiekiem, który doskonale nadaje się na stanowisko concier-

ge’a - opiekuna, asystenta gościa w hotelach.

Do jego zadań należałoby załatwianie najróżniejszych spraw gości, spełnia-

nie ich życzeń np.:

-- dokonywanie drobnych zakupów w/g indywidualnych potrzeb (artykuły

spożywcze, higieniczne, lektury, prasa itd.),

-- doradzanie i organizowanie rozrywek,

-- rezerwacja i zakup biletów do teatru, kina, na koncerty,

-- rezerwacja stolików w restauracji,

-- indywidualna prezentacja lokalnych atrakcji turystycznych, zabytków, cie-

kawych miejsc,

-- prezentacja dostępnych, aktualnych możliwości aktywnego spędzenia

czasu – obiekty sportowe, trasy piesze, rowerowe itp.

-- zamawianie taksówek,

77

-- rezerwacja i dostarczanie biletów środków transportu,

-- poranne dostarczanie prasy pod drzwi,

-- drobny room serwis

Podczas tego spotkania trener pracy oprócz wręczenia opisanego dokumentu

przedstawił szczegółowo sylwetkę pana Michała, jego dotychczasowe doświadczenie,

umiejętności, predyspozycje i motywację do pracy.

Efektem było żywe zainteresowanie kierownika hotelu. Podjął się on osobiście

przekonania do tego pomysłu właściciela firmy.

Dalsze działania, to kolejne kontakty telefoniczne, w efekcie których ustalono odby-

cie próby pracy na tym stanowisku przez naszego klienta. I dopiero na spotkanie z wła-

ścicielem hotelu i osobą odpowiedzialną za sprawy kadrowe, podczas którego ustalano

szczegóły realizacji próby pracy pan Andrzej zabrał dokumenty aplikacyjne. Aktualnie

odbywa się realizacja próby pracy.

Nawiązanie kontaktu ze współpracownikami
– ustalenie naturalnego wsparcia

Właściwym celem tego działania jest zbadanie nieformalnej kultury firmy tzn.

odkrycie niepisanych reguł zachowania się współpracowników. Pomimo istnienia we-

wnętrznych regulaminów i procedur przestrzeganych w miejscu pracy, pracownicy

ustalają własne nieformalne relacje, które pozwalają lepiej dostosować się do wymo-

gów regulacji zewnętrznych. Jest to ważne zwłaszcza w stosunku do pracowników tego

samego szczebla wykonujących te same czynności. Tutaj żadne prawo zewnętrzne nie

reguluje ich wzajemnych relacji. Jednak ludzie potrzebują porządku i jasnych, określo-

nych sytuacji, dlatego wprowadzają własne normy. Na przykład, często zdarza się, że

pracownicy bardziej doświadczeni cieszą się poważaniem i sympatią grupy. Taka oso-

ba jest często nieformalnym liderem firmy czy danego działu. Warto rozpoznać takie

osoby, bo o ich akceptacji nowej osoby zależy akceptacja całej grupy.

Drugim istotnym celem jest znalezienie pracownika, pracowników, którzy będą

pełnili rolę naturalnego wsparcia dla osoby niewidomej lub słabowidzącej. Jak pokazu-

ją wyniki badań wsparcie takie jest bardziej skuteczne niż, to oferowane przez trenera

pracy. Jednak, aby je uruchomić trener pracy jest niezbędny. Wybrany pomocnik osoby

niepełnosprawnej, nie jest przewidziany do wykonywania czynności za tą osobę, ale za

pomoc tam gdzie ujawniają się jej deficyty związane z daną dysfunkcją.

78

Na przykład, kiedy osoba niewidoma musi się szybko przemieścić na spotkanie

z kierownictwem w czasie trwania remontu w części biura. Pojawią się wtedy na jej

drodze przedmioty, które nie znajdują się w wewnętrznej mapie pracownika i mogłyby

spowodować spóźnienie się na ważne spotkanie.

Trening pracy w miejscu pracy
Po ustaleniu możliwego naturalnego wsparcia dla beneficjenta w miejscu pracy

trener powinien przystąpić do procesu uczenia beneficjenta wykonywania, zanalizo-

wanych wcześniej, czynności wymaganych na danym stanowisku. W tym celu należy

najpierw upewnić się czy beneficjent rozumie ogólny cel swoich działań na stanowisku

pracy w kontekście działania całego działu i całej firmy. Jest to tym ważniejsze im więk-

sza jest firma, w której ma on pracować. Rozumienie celu swoich działań wpływa na

podniesienie motywacji do wykonywania danych czynności. Jest to istotne zwłaszcza

dla osób niewidomych lub słabowidzących, które nie mogą wyrobić sobie poglądu na

temat własnego miejsca w danej firmie na podstawie bezpośredniej obserwacji. Po-

nadto informacja taka może wpływać na podniesienie samooceny beneficjenta, gdyż

dowie się, że od jego pracy zależy praca innych osób z działu i innych działów, a w kon-

sekwencji całej firmy.

Trening pracy powinien opierać sią na efektach dokonywanej wcześniej analizie

miejsca pracy. Znając mocne i słabe strony beneficjenta trener może zwrócić uwagę na

te elementy, które mogą sprawić beneficjentowi najwięcej trudności. Na początkowym

etapie uczenia trener powinien przedstawić beneficjentowi mapę – ogólny model sta-

nowiska pracy. Można tego dokonać we współpracy z tyflopedagogiem, który będzie

umiał pomóc w wyborze najdogodniejszych technik wykonania tego modelu (rysunek

wypukły, model 3D, i inne). Zamiast tworzenia modeli można również zaproponować

zwiedzanie miejsca pracy z przewodnikiem.

Następnie trener powinien powiązać określone sekwencje czynności zawodo-

wych, które tworzą logiczną całość ze względu na rodzaj wykonywanej pracy. Pozwoli

to podzielić zbiór czynności na mniejsze części, dzięki czemu beneficjent będzie mógł

łatwiej je przyswoić. Na przykład, w pracy biurowej odrębnymi grupami czynności są:

prowadzenie sprzedaży telefonicznej, prowadzenie sprzedaży przez email, tworzenie

raportów z własnej działalności itp. Uczenie beneficjenta czynności w zakresie wymie-

nionych grup, ułatwi mu powiązanie wszystkich czynności składających się na jego

obowiązki zawodowe.

79

Poziom wykonania każdej czynności musi być sprawdzany z wymogami stawia-

nymi przez pracodawcę, a w szczególności przez bezpośrednich przełożonych, spe-

cjalistów BHP, bezpośrednich współpracowników. W procesie uczenia nowych obo-

wiązków warto wykorzystać wsparcie naturalne opisywane w rozdziale poprzednim.

Dzięki temu unikniemy wielu sytuacji, które można określić jako wyważanie otwartych

drzwi. Doświadczenie pracownicy posiadają o wiele większa wiedzę, często nie opisy-

wana w żadnych instruktażach czy na szkoleniach. Oczywiście trener musi zadbać o to,

aby sposób przekazywania wiedzy był adekwatny do możliwości odbioru beneficjenta.

Wsparcie pracodawcy

Dla dobra beneficjenta zwłaszcza w celu utrzymania zatrudnienia trener powinien

od pierwszego kontaktu pokazywać pracodawcy, że jest jego sprzymierzeńcem i że

potrafi udzielać wsparcia nie tylko beneficjentowi.

Lista problemów z jakimi może się do trenera zwrócić pracodawca może być

bardzo długa. Z reguły jednak ogranicza się do kilku podstawowych kwestii:

-- problemy techniczne (poruszanie się w miejscu pracy, dojazd do miejsca pracy)

-- problemy zdrowotne beneficjenta (w szczególności opis funkcjonowania

danej osoby)

-- problemy społeczne (sposób przekazywania poleceń służbowych, komunika-

cja nieformalna)

-- problemy prawne (znajomość podstawowych aktów prawnych, wiedza gdzie

można uzyskać informacje szczegółowe)

23. ZATRUDNIENIE WSPOMAGANE DLA OSÓB PRACUJĄCYCH –
WCHODZĄCYCH W NIEPEŁNOSPRAWNOŚĆ.

Problem osób ociemniałych lub tracących wzrok.

Praca z klientem ociemniałym dotyczy wszystkich etapów ZW. W zależności od celów

działań trenera pracy określony etap dominuje, a pozostałe są zmniejszone

1.	 Adaptacja do dotychczasowego miejsca pracy (rozpoznawanie - profilowanie za-

wodowe)

2.	 Zmiana stanowiska pracy (wspomaganie - dopasowanie miejsca pracy)

3.	 Nowa praca (wszystkie etapy)

81

Etap 4 – Monitorowanie

Ogólne założenia dla pracy z beneficjentem czwartym
etapie zatrudnienia wspomaganego

Poniżej przedstawiam tabelę opisująca podstawowe działania podejmowane

wspólnie przez beneficjenta i trenera pracy na czwartym etapie zatrudnienia wspoma-

ganego. Tab. 9. prezentuje wspólne działania trenera pracy i beneficjenta podejmowa-

ne na trzecim etapie zatrudnienia wspomaganego.

Tab. 9.

Lp. Działanie Efekty Narzędzia

1 Podsumowanie dopaso-

wania stanowiska pracy

do umiejętności benefi-

cjenta

Potwierdzenie swojej

wartości jako pracownika

IPD, KOOPP, SWOT

2 Wycofywanie się z wcze-

śniejszego wsparcia

Wzrost zaufania osoby

niepełnosprawnej do

siebie

Rozmowa z benefi-

cjentem, pracodawcą,

współpracownikami

Najtrudniejszym elementem czwartego etapu jest rozluźnianie relacji, która była

podstawą funkcjonowania beneficjenta od pierwszego etapu ZW. Bardzo często relacja

ta urywa się całkowicie po osiągnięciu przez beneficjenta samodzielności. Może to być

trudny moment zarówno dla beneficjenta, jak też trenera. Minimalizowanie trudności z roz-

staniem wymaga podjęcia szeregu działań, z których do najważniejszych należy rozmowa

o tej sytuacji na początku spotkań z beneficjentem, a wiec już na pierwszym etapie.

Informacja o zakończeniu relacji na początku jest czymś w rodzaju kontraktu za-

wartego pomiędzy trenerem a beneficjentem. W wielu organizacjach pozarządowych

w Polsce zawarcie kontraktu wymusza instytucja finansująca lub jest to sposób na

utrzymanie osób w projekcie wymyślony przez organizacje. Zawarcie kontraktu powin-

no mieć miejsce na pierwszym etapie pracy z beneficjentem. Nie jest to jednak jedyny

sposób na przygotowanie beneficjenta do samodzielności.

82

24. WPROWADZANIE BENEFICJENTA W SAMODZIELNOŚĆ
Po wprowadzeniu beneficjenta w dane zagadnienie i przećwiczeniu z nim

tego, co i w jaki sposób należy wykonać, można wprowadzać samodzielność poprzez

zachęcanie beneficjenta do:

Etap 1: wprowadzenia poprawek do CV

modyfikacji hierarchii celów zawodowych

podawania własnych pomysłów w różnych kwestiach

Etap 2: poszukiwania pracodawców

poznawanie miejsca pracy

nawiązywanie relacji ze współpracownikami

komunikacja ze zwierzchnikami

Etap 3: większego zainteresowania pracą niż kontaktem z trenerem

Na wszystkich etapach trener powinien:
•	 Wymagać wykonywania zadań domowych

•	 Zwracać uwagę na każde dobrze wykonane zadanie – chwalić beneficjenta

Informacja 24 podaje sposoby wprowadzania beneficjenta w samodzielność, na-

leży stwierdzić, że dość łatwo można dokonywać oceny poziomu jego samodzielności

poprzez analizę modyfikacji narzędzi przyporządkowanych do każdego działania. Na

przykład na drugim etapie wprowadzamy umiejętność tworzenia bazy danych z adre-

sami pracodawców i data kontaktu z nimi. Jeżeli beneficjent rozbudowuje bazę o nowe

kontakty bez przypominania o tym, można na tej podstawie sądzić, że przejawia w tym

zakresie samodzielność. Podobna sytuacja występuje w przypadku arkusza hierarchii

celów zawodowych. Zachęcanie beneficjenta do pracy na tym narzędziu ma na celu

przejecie kontroli nad rozwojem własnej kariery zawodowej. Rozbudowywanie tego na-

rzędzia przez beneficjenta świadczy o jego wzrastającej samodzielności w tym zakresie.

Można również okresowo prowadzić rozmowę o tym, jak będzie wyglądało życie

beneficjenta po osiągnięciu odpowiedniej pracy. Jest to technika określana w psycho-

logii mianem wizualizacji i ma na celu przygotowanie danej osoby do tego jak będzie

się w danej sytuacji czuła, jakie szanse mogą się przed nią otworzyć oraz jakie zmiany

nastąpią w różnych obszarach w porównaniu do sytuacji obecnej.

W warunkach konfliktu miedzy wyobraźnią a wolą człowieka
zwycięża to, co jest wyobrażane.

83

25. WIZUALIZACJA
Metoda aktywizowania i wykorzystywania wyobraźni w kształtowaniu rzeczy-

wistości zgodnie z naszymi pragnieniami. Wizualizacja jest ujmowana również jako

proces aktywizowania doświadczeń zmysłowych i emocjonalnych po to, by mogły być

wykorzystane posiadane przez jednostkę zasoby psychiczne w celu realizacji jej przy-

szłych planów.

W przypadku osób niewidomych i słabowidzących wizualizacja dotyczy wyobrażania so-

bie przyszłych stanów emocjonalnych, relacji społecznych oraz możliwości działania.

Jest to zatem namawiane beneficjenta do tego, aby powiedział nam, co będzie możliwie

w jego życiu po zdobyciu pracy, jak zmieni się jego plan dnia, jakie uczucia się pojawią?

Do tych tematów można dodać problem usamodzielnienia od trenera, poprzez

pytania:

•	 Jak rozwiązywać samemu problemy jakie mogą pojawić się w miejscu pracy?

•	 Jak rozwiązywać samemu problemy jakie mogą pojawić się w drodze do pracy?

•	 Jak samemu dbać o własny rozwój zawodowy?

Podsumowanie dopasowania stanowiska pracy do umiejętności
beneficjenta

Po podjęciu pracy bardzo ważne jest określenie poziomu realizacji celów usta-

lonych z beneficjentem wcześniej, dotyczących rodzaju pracy, wysokości zarobków,

stopnia akceptacji ze strony współpracowników.

W tym miejscu warto wrócić do arkusza SWOT i poprosić o dopisanie nowych

punktów lub wykreślenie tych już istniejących. Jest to bardzo interesujące doświadcze-

nie, kiedy osoba, z którą pracowaliśmy kilka miesięcy odkrywa, że zmniejszyła się ilość

słabości a pojawiły się nowe mocne strony. Takie zmiany oznaczają rozwój beneficjenta.

Podstawowym narzędziem do którego należy sięgnąć jest hierarchia celów za-

wodowych. Dzięki temu możemy stwierdzić, czy aktualna praca realizuje ogólną misję

beneficjenta i które z celów głównych są dzięki niej osiągnięte. Dzięki temu możemy

zauważyć w jaki sposób dana praca wpisuje się w ogólna mapę celów ważnych dla

beneficjenta. Użycie tego narzędzi pozwoli nam także na przekazanie wiedzy w jaki

sposób planować swoją karierę zawodową. Oczywiście zależy to od rodzaju wykony-

wanej pracy i aspiracji beneficjenta, jednak w obecnej sytuacji na rynku pracy nie nale-

84

ży utwierdzać beneficjenta w przekonaniu, że znaleziona praca jest na zawsze. Świado-

my własnych celów zawodowych pracownik jest mniej narażony na stres związany ze

zwolnieniem, gdyż wie czego chce, co pozwala mu na określenie swojego miejsca na

rynku pracy. Dzięki temu jest bardziej niezależny od chwilowej sytuacji na rynku pracy.

Przygotowując pracownika do samodzielności trener powinien upewnić się, że

jego relacje ze zwierzchnikami i współpracownikami są zadowalające, że nie ma między

nimi barier komunikacyjnych, że obowiązki są wykonywane zgodnie z oczekiwaniami.

26. LISTA SPRAWDZAJĄCA MONITORINGU
Co należy sprawdzić zanim się pożegnamy?:

•	 Dopasowanie rodzaju wykonywanej pracy do celów zawodowych beneficjenta

•	 Znajomość trasy dojazdu do pracy (dostępność przewodnika)

•	 Poziom przyswojenia obowiązków pracowniczych

•	 Znajomość zasad BHP dotyczących stanowiska pracy

•	 Znajomość topografii zakładu pracy

•	 Znajomość topografii stanowiska pracy

•	 Poziom zrozumienia poleceń służbowych

•	 Znajomość struktury zarządzania w firmie

•	 Jakość relacji z przełożonym

•	 Jakość relacji ze współpracownikami

•	 Dostępność naturalnego wsparcia

•	 Jakość naturalnego wsparcia

•	 Przestrzeganie podpisanych umów i ustaleń przez beneficjenta oraz przez

pracodawcę

•	 Ogólny poziom zadowolenia z wykonywanej pracy w ocenie beneficjenta

i pracodawcy

•	 Ocena funkcjonowania beneficjenta przez pracodawcę (przełożony, współ-

pracownicy)

Zagadnienia wymienione w Informacji 26 można badać w miejscu pracy, jak też

w czasie rozmowy w ośrodku wsparcia. W tym drugim przypadku zapewnimy pracow-

nikowi odpowiednie warunki do szczerej rozmowy, która mogła by być uniemożliwiona

w miejscu pracy. Ważne, aby przekonać pracodawcę, do kontaktowania się w trenerem

85

w sytuacjach trudnych niezwłocznie po ich wystąpieniu. Kontakty z beneficjentem na

tym etapie ZW są sporadyczne i może minąć trochę czasu zanim trener wróci do danej

firmy. Ten sam nawyk należy rozwinąć u beneficjenta, przy czym nie ma tutaj sprzecz-

ności z funkcjonowaniem samodzielnym. Ważne jest, aby beneficjent był aktywny i sam

zgłaszał poważne problemy.

Wycofywanie się z wcześniejszego wsparcia – granice samodzielności
beneficjenta

Na tym etapie beneficjent powinien być przekonany o swoich możliwościach

i powinien ufać, że będzie je wstanie wykorzystać w różnych sytuacjach. Ważne, aby

trener zapewnił, że możliwy jest kontakt z nim w razie konieczności. Beneficjent powi-

nien wiedzieć, że może wrócić do pracy z trenerem w sytuacji utraty pracy, bądź chęci

rozwoju zawodowego. Oba przypadki należy traktować jako naturalne konsekwencje

funkcjonowania na rynku pracy.

Samodzielność beneficjenta nie oznacza zapomnienia i zerwa-
nia relacji miedzy nim a trenerem. Oznacza przeniesienie tej
relacji na inny poziom.

STUDIUM PRZYPADKU – MONITOROWANIE
Trener pracy wraz z innymi specjalistami, starali się „urealnić” oczekiwania Pani

Janiny (osoby słabowidzącej z powodu zaawansowanej zaćmy) względem rynku pra-

cy. Poszukiwanie zatrudnienia wykluczyło pracę biurową. Rozpoznanie Praktycznych

Umiejętności Zawodowych zorganizowano na stanowisku: pomocnik sprzedawcy

w sklepie spożywczym. Bezpośrednio po niej uzyskano ofertę pracy z tego miejsca.

Pani Janina początkowo dobrze funkcjonowała w środowisku pracowniczym, jednak

po około miesiącu zaczęły się piętrzyć problemy zarówno w stosunkach z przełożoną

jak i współpracownikami.

Pani Janina miała kłopoty z dyscypliną pracowniczą - nie wykonywała sumiennie

poleceń służbowych. W oczywisty sposób rzutowało to na złe stosunki z pracownika-

mi, którzy nie chcieli mieć w zespole osoby, która angażuje się w pracę mniej niż inni.

Janina próbowała zrobić parasol ochronny z faktu bycia osobą niepełnosprawną w za-

awansowanym wieku. Dodać należy, że zakres obowiązków był dostosowany do stanu

zdrowia klientki.

Trener pracy skupił się na pracy z Janiną, dążąc do utrzymania zatrudnienia. Spo-

tkania indywidualne ukierunkowane były na swojego rodzaju „kontrakt” w który włączył

się pracodawca, przedłużając sukcesywnie okresy zatrudnienia. Ostatecznie Pani Jani-

na zrozumiała, że nie otrzyma promesy dłuższego okresu zatrudnienia, jeśli nie będzie

wywiązywać się ze swoich obowiązków. Trener pracy nadal monitoruje jej zatrudnienie.

PODSUMOWANIE

Jednym z założeń projektu było przygotowanie podręcznika, który wykorzystu-

jąc brytyjskie i polskie doświadczenia, służyć ma pracownikom organizacji pozarzą-

dowych, instytucjom rynku pracy, jak również klientom zatrudnienia wspomaganego.

Został on opracowany dla określonej grupy docelowej – osób niewidomych i słabowi-

dzących, jednak cała struktura działań może zostać łatwo zmodyfikowana do klientów

z innymi potrzebami. Zatrudnienie wspomagane jest dynamicznie rozwijającą się dzie-

dziną wiedzy, przede wszystkim praktycznej, dlatego zachęcamy do twórczego dopa-

sowania naszych propozycji do indywidualnych możliwości klientów oraz możliwości

danego rynku pracy. Oczywiście kolejność i ilość zaproponowanych etapów powin-

na zostać zachowana, jednak na poziomie bardziej szczegółowym każdy trener pracy

może wprowadzać niezbędne jego zdaniem modyfikacje.

Życzymy wielu satysfakcjonujących momentów w umieszczaniu osób niewido-

mych i słabowidzących na otwartym rynku pracy metodą zatrudnienia wspomaganego.

Rafał Dziurla

89

ZAŁĄCZNIK

Kwestionariusz Odległości Od Prawdziwej Pracy (KOOPP)

Wstęp

Niniejszy Kwestionariusz Odległości Od Prawdziwej Pracy został opracowany

na podstawie Employment Assessment Toolkit - narzędzia powstałego w wyniku prac

badawczych przez organizacje pozarządowe działające na terenie Wielkiej Brytanii jak

Royal National Institute of Blind People, Action for Blind People, oraz Visual Impairment

Centre for Teaching and Research Uniwersytetu w Birmingham. Został on opracowany

jako część badania i projektu rozwojowego o nazwie ENABLER, który był finansowany

przez Fundusz Big Lottery.

Co zawiera Kwestionariusz KOOPP?
Kwestionariusz KOOPP umożliwia trenerom pracy pracującymi z osobami nie-

widomymi lub słabowidzącymi uzyskanie jasnego zrozumienia aspiracji wyrażanych

przez swoich klientów w stosunku do zatrudnienia oraz uzyskanie informacji jaki rodzaj

wsparcia i rozwoju jest wymagany w celu osiągnięcia tych aspiracji. Kwestionariusz

pokazuje sposób, w jaki należy prowadzić usystematyzowaną rozmowę z klientami.

Kwestionariusz KOOPP zawiera dwa powiązane z sobą obszary:

Pierwszy - pytania zawarte w zestawie narzędzi są opracowane tak, aby dawały

informacje, które pomogą trenerowi pracy oraz klientowi w opracowaniu odpowied-
niego planu działań. Zestaw narzędzi obejmuje obszary, które bardzo często defi-

niowane są przez osoby niewidome lub niedowidzące jako stanowiące bariery w uzy-

skaniu płatnej pracy lub pracy na zasadach wolontariatu, takie jako mobilność oraz

dostęp do komputera. Obejmuje on również kilka pytań , których celem jest uzyskanie

ważnych informacji kontekstowych takich jak poziom widzenia u klienta oraz ogólny

stan jego zdrowia.

90

Drugi - niektóre pytania w zestawie narzędzi zostały określone jako mające

użyteczną funkcję przesiewową. Co się za tym kryje? Odpowiedzi na niektóre z pytań

mogą zostać połączone w celu przypisania danego klienta do jednego z pięciu po-
ziomów mierzących stopień gotowości do pracy. Przypisany poziom może być bar-

dzo pomocny w komunikowaniu się z klientami na temat kroków jakie należy podjąć,

aby dojść do płatnej pracy lub pracy na zasadzie wolontariatu lub też w komunikacji

dotyczącej postępów jakich dokonał klient w danym okresie czasu.

Jak został opracowany Kwestionariusz KOOPP?
Opracowanie kwestionariusza obejmowało szerokie i intensywne rozmowy oraz

próby z osobami niewidomymi oraz słabowidzącymi, jak i trenerami pracy. Kwestiona-

riusz podlegał zmianom i poprawkom w czasie trwania projektu i uzyskiwania infor-

macji zwrotnych. Pomimo faktu, że kwestionariusz zawiera kilka pytań mogących być

pewnymi wyzwaniami, jesteśmy przekonani, że efektywnie i z pełną wrażliwością zbie-

ra on informacje, które mogą pomóc Państwa klientom w uzyskaniu obrazu miejsca,

w którym się znajdują w chwili obecnej i miejsca, do którego chcieliby dojść.

Jak korzystać z kwestionariusza KOOPP?
Pytania zawarte w KOOPP powinny być nastawione na samo-wyjaśnienia. Zosta-

ły one ułożone zgodnie z kilkoma podsekcjami: działania zatrudnieniowe, obecne dzia-

łania w obszarze poszukiwania pracy, dostęp do informacji, samodzielne poruszanie

się, wzrok, zagadnienia zdrowotne oraz praca docelowa. Niektóre pytania wymagają

zastosowania takich samych sformułowań jak zawarte w zestawie. Pomaga to zacho-

wać wiarygodność. Jednak, pomimo, że pytania obejmują wiele ważnych tematów, to

dają one tylko obraz częściowy. Trenerzy pracy powinni korzystać z własnej oceny; za-

dawać pytania dodatkowe, jeżeli zachodzi konieczność dowiedzenia się czegoś więcej

o danym kliencie w celu należytej oceny jego poziomu.

Kwestionariusz KOOPP może być wykorzystywany na dwa sposoby:

1. Kwestionariusz KOOPP jest opracowany w celu zachęcania do dyskusji pomię-

dzy klientem a trenerem pracy, w celu poinformowania o opracowaniu planu działań.

Plan ten powinien nakreślać zestaw działań mających na celu wsparcie klienta w dzia-

łaniach zmierzających do zatrudnienia. Na koniec każdej podsekcji KOOPP zaleca się,

aby trener pracy bardzo uważnie przeanalizował jakie działania mogłyby doprowadzić

do postępu u swojego klienta. Jest to bardzo ważne – jeżeli ocena nie doprowadza do

jasnego planu działań, wtedy cały Kwestionariusz KOOPP staje się nieefektywny.

91

2. Końcowa sekcja KOOPP zawiera procedurę do obliczania dystansu od za-

trudnienia dla każdego klienta, generując jeden z pięciu możliwych poziomów. Poziom

można przedstawić klientowi jako informację, jak blisko znajduje się on zatrudnienia.

Jest to sposób bardzo prosty, ale próby pokazują, że może być bardzo pomocny na

kilka sposobów.

•	 Po pierwsze, dla osób niewidomych oraz słabowidzących układ poziomowy

jest bardzo przydatny i pomaga im uzyskać jasne poczucie skali wyzwań sto-

jących przed nimi. Dla niektórych osób może być to zniechęcające, ale w po-

łączeniu z narzędziem oceniającym oraz planem działania, wyzwanie można

podzielić na osiągalne kroki.

•	 Po drugie, klienci oraz trenerzy pracy mogą odnieść się do tego poziomu po

okresie przeznaczonym na pracę z klientem i w ten sposób wykazać dokona-

ny przez klienta postęp.

•	 Na koniec, ocena jest bardzo przydatnym sposobem na ukierunkowanie

punktu widzenia. Rodzaj wsparcia jakie jest wymagane dla osób niewidzą-

cych i słabowidzących na różnych poziomach różni się od siebie znacząco,

a możliwość uzyskania całościowego oglądu oraz liczby klientów podlegają-

cych wsparciu może być pomocne w planowaniu oraz uzasadnianiu wsparcia.

Podstawowe informacje o kliencie

Nazwisko:

Adres:

Telefon:

Telefon komórkowy:

E-mail:

Data urodzenia:

Trener pracy:

Data wypełnienia:

Data poprzedniej oceny (ocen) –

jeżeli takie przeprowadzono:

92

Działania w zatrudnieniu – tylko pierwsza ocena
Sekcja niniejsza dotyczy historii zatrudnienia danego klienta. Pytania te powinny

być zadawane wyłącznie przy przeprowadzaniu pierwszej oceny.

P1: [przesiewowe] Kiedy po raz

ostatni klient posiadał płatne

zatrudnienie?

6. 0-3 miesięcy temu

5. 4-6 miesięcy temu

4. 7-12 miesięcy temu

3. 13-24 miesięcy temu

2. 25 miesięcy lub powyżej

 (zapisać jak długo)

1. nigdy nie pracował

Odpowiedź (1-6):

P2: Ważne informacje oraz szcze-

góły powodów, dla których klient

nie ma płatnego zatrudnienia.

Zapisać krótko powody, dla

których klient uważa, że nie ma

płatnego zatrudnienia. Na przy-

kład, nie może pracować ze

względów zdrowotnych, student,

początek utraty wzroku, stał się

bezrobotnym i nie może znaleźć

pracy itp.

Notatki:

P3: Ważne informacje szczegóło-

we na temat płatnej pracy, sta-

żów lub wolontariatu jakie klient

wykonywał w przeszłości.

Zapisać dane pracodawcy,

daty rozpoczęcia i zakończenia,

nazwę stanowiska / rodzaj obo-

wiązków.

Notatki:

P4: [przesiewowe] (Jeżeli do-

tyczy) Czy jakiekolwiek zatrud-

nienie z przeszłości obejmuje

doświadczenie płatnego zatrud-

nienia jako osoby niewidzącej

lub niedowidzącej?

Odpowiedź tak lub nie. Jeżeli tak,

zapisać daty i szczegóły.

Odpowiedź

(tak/nie):

P5: Czy Państwa klient korzystał

już wcześniej z Państwa usług

wsparcia w zakresie zatrudnienia?

Odpowiedź tak lub nie. Jeżeli tak,

zapisać daty i szczegóły.

Odpowiedź

(tak/nie):

P6: Czy Państwa klient korzystał

wcześniej z innych usług wspar-

cia w zakresie zatrudnienia?

Odpowiedź tak lub nie. Jeżeli tak,

zapisać daty i szczegóły.

Odpowiedź

(tak/nie):

93

Obecne działanie w szukaniu zatrudnienia
Sekcja niniejsza pyta o obecne działania skierowane na szukanie zatrudnienia. Pyta-

nie są powiązane z działaniami od poprzedniego zatrudnienia. Jeżeli jest to pierwszy wy-

wiad, należy wziąć pod uwagę działania realizowane w okresie ostatnich trzech miesięcy.

P7: [przesiewowe] Czy klient po-

dejmował jakiekolwiek działania

skierowane na szukanie zatrud-

nienia od ostatniej oceny (lub

w okresie ostatnich trzech miesię-

cy – jeżeli pierwsza rozmowa)

Odpowiedź tak lub nie. Zapisać

szczegóły oraz wyjaśnienia.

Jeżeli nie, przejść do P14.

Odpowiedź

(tak/nie):

P8: Średnio ile godzin tygodniowo

spędza klient na wykonywaniu

czynności związanych z szukaniem

zatrudnienia (Internet, gazety, itp.)

od ostatniej oceny? (lub w ciągu

ostatnich trzech miesięcy – jeżeli

pierwsza rozmowa)

Zapisać liczbę godzin lub nic. Liczba godzin:

P9: Czy klient posiada własne

CV?

Odpowiedź tak lub nie. Jeżeli

tak, zapisać datę jego ostatniego

uaktualnienia.

Odpowiedź

(tak/nie):

P10: Czy od czasu ostatniej

oceny klient ubiegał się o jakąś

pracę (lub w kresie ostatnich

trzech miesięcy – jeżeli pierwsza

rozmowa)

Odpowiedź tak lub nie. Jeżeli

tak, zapisać szczegóły.

Odpowiedź

(tak/nie):

P11: Czy klient brał udział w wo-

lontariacie lub stażu od ostatniej

oceny? (lub w okresie ostatnich

trzech miesięcy – jeżeli pierwsza

rozmowa)

Odpowiedź tak lub nie. Jeżeli

tak, zapisać szczegóły.

Odpowiedź

(tak/nie):

94

P12: Czy klient brał udział w ja-

kichkolwiek rozmowach kwali-

fikacyjnych od czasu ostatniej

oceny? (lub w okresie ostatnich

trzech miesięcy – jeżeli pierwsza

rozmowa)

Odpowiedź tak lub nie. Jeżeli

tak, zapisać szczegóły.

Odpowiedź

(tak/nie):

P13: Czy klient ubiegał się

o jakiekolwiek kursy lub szko-

lenia oparte o umiejętności od

ostatniej oceny? (lub w okresie

ostatnich trzech miesięcy – jeżeli

pierwsza rozmowa)

Odpowiedź tak lub nie. Jeżeli

tak, zapisać szczegóły.

Odpowiedź

(tak/nie):

Implikacje do planu działań
Należy brać pod uwagę odpowiedzi w ostatnich dwóch sekcjach, oraz związane

z nimi wyjaśnienia. Jakie są implikacje do planu działań? Poniższymi myślami należy

podzielić się z klientem. Szczególnie należy wziąć pod uwagę:

•	 Czy są jakieś elementy motywacji / pewności?

•	 Czy klient wymaga wsparcia w poszczególnych zadaniach (na przykład, przy-

gotowanie CV, szukanie pracy, ubieganie się o pracę)?

•	 Czy są jakieś ukryte zagadnienia, do których należy dotrzeć (na przykład mobil-

ność, wykorzystanie komputera)? Można to sprawdzić w następnych sekcjach.

•	 Czy są jakieś obszary, co do których klient wykazuje zainteresowanie (np.

wolontariat, staż, szczególne obszary pracy)?

95

Dostęp do informacji
Pytania te dotyczą dostępu do i tworzenia informacji . Komputery są bardzo waż-

ną metodą dostępu do informacji , w następnej sekcji znajduje się kilka dodatkowych

pytań w tej kwestii.

P14: [przesiewowe] Czy klient

może czytać druk ze strony za-

drukowanej (przy czy bez pomo-

cy urządzeń wspomagających)

Odpowiedź tak lub nie. Jeżeli nie

(lub w cale), P18 do P21 można

ominąć.

Odpowiedź

(tak/nie):

P15: Które z poniższych stwier-

dzeń najlepiej opisuje wyko-

rzystanie przez Pana szkła

powiększającego lub urządzeń

wspomagających widzenie (wi-

dzenie dalsze oraz/lub bliższe).

Wybrać jedno

1.	Korzystam z nich przez więk-

szość dni

2.	Korzystam z nich w niektóre dni

3.	Posiadam jedno lub więcej

szkieł powiększających / urzą-

dzeń wspomagających widze-

nie ale korzystam z nich rzadko

/ w ogóle nie korzystam z nich

4.	Nie korzystam ze szkieł po-

większających ani z urządzeń

wspomagających widzenie

Odpowiedź (1-4):

P16: [przesiewowe] Czy klient

potrafi korzystać z komputera

(za pomocą czy bez technologii

pomocniczej)?

Odpowiedź tak lub nie. Jeżeli nie

(lub w ogóle nie), pytania P26 do

P36 można pominąć.

Jeżeli nie (w ogóle nie), zapisać

szczegóły powodów/ wyjaśnienia

niekorzystania z komputera, na

przykład brak wykorzystania in-

formatyki w połączeniu z wiedzą

o technologii pomocniczej oraz/

lub doświadczenia z zakresu

informatyki z i bez utraty wzroku.

Odpowiedź

(tak/nie):

P17: [przesiewowe] Czy klient

potrafi czytać alfabetem Braille’a?

Odpowiedź tak lub nie. Jeżeli

nie (w ogóle nie), pytania P22 do

P25 można ominąć.

Odpowiedź

(tak/nie):

96

Czytanie druku i widzenie szczątkowe (ominąć niniejsza sekcję,
gdy nie ma ona zastosowania)

P18: Czy klient jest w stanie

czytać zwykły druk w gazecie

(z lub bez wykorzystania szkła

powiększającego lub urządzeń

wspomagających wzrok)?

Odpowiedź tak lub nie.
Odpowiedź

(tak/nie):

P19: Czy klient jest w stanie

czytać książkę z powiększonym

drukiem (z lub bez szkła powięk-

szającego lub urządzeń wspo-

magających wzrok)?

Odpowiedź tak lub nie.
Odpowiedź

(tak/nie):

P20: Czy klient jest w stanie czy-

tać nagłówki w gazetach (z lub

bez szkła powiększającego lub

urządzeń wspomagających

wzrok)?

Odpowiedź tak lub nie. Zanoto-

wać szczegóły dotyczące wyma-

gań.

Odpowiedź

(tak/nie):

P21: Preferowana wielkość

druku?

Wielkość druku jest mierzona

w wielkości punktowej (na przy-

kład 14 punktów)

Odpowiedź:

Czytanie i pisanie brajlem (ominąć niniejszą sekcję,
jeżeli nie ma zastosowania)

P22: Które z poniższych stwier-

dzeń najlepiej opisuje wykorzy-

stanie brajla

1.	Czytam brajlem tylko by po-

bieżnie zrozumieć

2.	Czytam brajlem płynnie co-

dziennie

3.	 Jestem gdzieś pomiędzy po-

wyższymi opcjami

Odpowiedź (1-3):

97

Dodać notatki na temat nawyków

czytania u klienta, na przykład:

notacja integralna (bez skrótów

brajlowskich)

lub notacja skrótowa (ze skróta-

mi brajlowskim), etykiety brajlow-

skie, brajl do stałego czytania,

prędkość czytania.

P23: Czy klient pisze / tworzy tek-

sty brajlem ręcznie (przy użyciu

urządzeń ręcznych)?

Odpowiedź tak lub nie.
Odpowiedź

(tak/nie):

P24: Czy klient pisze / tworzy

teksty brajlem poprzez komputer

lub drukarkę?

Odpowiedź tak lub nie.
Odpowiedź

(tak/nie):

P25: Czy klient pisze / tworzy

teksty brajlem przy użyciu elek-

tronicznego urządzenia (na przy-

kład notatnika brajlowskiego)?

Odpowiedź tak lub nie.
Odpowiedź

(tak/nie):

Umiejętności obsługi komputera (ominąć tę sekcję jeżeli
nie ma zastosowania)

Te pytania dotyczą komputerów oraz technologii pomocniczej. Na końcu istnieje

szansa na omówienie implikacji niniejszej oraz poprzednich sekcji do planu działań.

P26: Zapytać klienta: „Ogólnie

mówiąc, czy powiedziałby Pan,

że jest pan pewny

w wykorzystaniu komputera?”

W skali od 1 do 6,

jeżeli 6 „bardzo pewny”,

a 1 „brak pewności”

Odpowiedź (1-6):

P27: Czy klient ma dostęp do

komputera, który może wykorzy-

stywać codziennie?

Odpowiedź tak lub nie.
Odpowiedź

(tak/nie):

P28: Czy klient wykorzystuje

komputer bez żadnej dodatkowej

technologii dostępowej?

Odpowiedź tak lub nie.
Odpowiedź

(tak/nie):

98

P29: Czy klient wykorzystuje

komputer z kilkoma dodatkowymi

zmianami (na przykład wykorzy-

stuje opcje dostępowe w Windows

w celu zwiększenia czcionki, wiel-

kości oraz koloru kursora)?

Odpowiedź tak lub nie.
Odpowiedź

(tak/nie):

P30: Czy klient wykorzystuje kom-

puter z oprogramowaniem po-

większającym ekran (na przykład

Supernova, ZoomText, Lunar)?

Odpowiedź tak lub nie.
Odpowiedź

(tak/nie):

P31: Czy klient wykorzystuje

komputer z oprogramowaniem

odczytywania ekranu (na przy-

kład JAWS, ZoomText, Superno-

va, Hal)?

Odpowiedź tak lub nie.
Odpowiedź

(tak/nie):

P32: [przesiewowe] Zapytać

klienta: „Jak pewny jest Pan w pi-

saniu dokumentu przy wykorzy-

staniu edytora tekstu?”

W skali od 1 do 6, jeżeli 6 jest

„Bardzo pewny”, a 1 oznacza

„brak pewności”

Odpowiedź (1-6):

P33: [przesiewowe] Zapytać

klienta ”Jak pewny jest w użyciu

emaila”?

W skali od 1 do 6, jeżeli 6 jest

„Bardzo pewny”, a 1 oznacza

„brak pewności”

Odpowiedź (1-6):

P34: [przesiewowe] Zapytać

klienta: „Jak pewny jest Pan w wy-

korzystaniu Internetu?”

W skali od 1 do 6, jeżeli 6 jest

„Bardzo pewny”, a 1 oznacza

„brak pewności”

Odpowiedź (1-6):

P35: [przesiewowe] Zapytać

klienta: „Jak często pisze pan

dokumenty przy użyciu edytora

tekstu?”

W skali od 1 do 6, jeżeli 6 jest

„Bardzo często (przynajmniej raz

dziennie)”, a 1 oznacza „wcale”

Odpowiedź (1-6):

P36: [przesiewowe] Zapytać

klienta: „Jak często korzysta Pan

z emaila?”

W skali od 1 do 6, jeżeli 6 jest

„Bardzo często (przynajmniej raz

dziennie)”, a 1 oznacza „wcale”

Odpowiedź (1-6):

P37: [przesiewowe] Zapytać

klienta: „Jak często korzysta Pan

z Internetu?”

W skali od 1 do 6, jeżeli 6 jest

„Bardzo często (przynajmniej raz

dziennie)”, a 1 oznacza „wcale”

Odpowiedź (1-6):

99

Propozycje do planu działań
Wziąć pod uwagę odpowiedzi do poprzednich dwóch sekcji wraz z powiązanymi

z nimi wyjaśnieniami. Jakie są implikacje do planu działań? Poniższymi pytaniami nale-

ży podzielić się z klientem:

•	 Czy istnieją jakieś szczególne sposoby dostępu do informacji, które wymaga-

ją uwagi (na przykład: wykorzystanie komputera, drukowanie kopii)?

•	 Czy są jakieś dowody, że klient ma wyłącznie problem z dostępem do infor-

macji, czy może zachodzą ukryte problemy z umiejętnością czytania i pisa-

nia? Będzie można to zbadać w dalszych sekcjach.

•	 Czy istnieją szczególne podejścia ogólne, które należałoby rozwinąć (np.

komputery, urządzenia ułatwiające widzenie, brajl)

•	 Czy istnieje specyficzne oprogramowanie, które należałoby rozwinąć (np.

technologia dostępowa, edytor tekstu, email)?

Niezależne podróże
Pytanie te dotyczą szans na zatrudnienie w obszarze zamieszkania klienta, jak

również umiejętności klienta do samodzielnego przemieszczania się.

P38: do rozważenia przez trene-

ra pracy: Miejsce zamieszkania

klienta a rynek pracy? Na przy-

kład, czy jest to środek miasta

w pobliżu wielu pracodawców,

z dobrymi połączeniami trans-

portowymi? Czy jest to obszar

wiejski, z zaledwie kilkoma lokal-

nymi pracodawcami i słabymi

połączeniami transportowymi?

Trener pracy ma ocenić wynik:

w skali od 1 do 6, gdzie 6 to „za-

trudnienie łatwo dostępne”,

a 1 to „brak dostępności”. Zapi-

sać dane szczegółowe.

Odpowiedź (1-6):

100

P39: Ustalić obecne podejście

klienta do mobilności

Ważne sprawy do rozważenia

to: pomoce do mobilności (np.,

laska, długa laska, pies przewod-

nik); wykorzystanie transportu

publicznego w porównaniu do

transportu prywatnego (taksów-

ki, wożenie przez przyjaciół lub

rodzinę); wpływ światła dzienne-

go/ nocy na mobilność; wykorzy-

stanie widzących przewodników;

wykorzystanie urządzenia GPS

Notatki:

P40: [przesiewowe] Zapytać

klienta: „Jak pewnie się Pan czu-

je podróżując samodzielnie

z domu do znanego miejsca

w ciągu dnia (tj. Piechotą lub

przy wykorzystaniu transport

publicznego)?”

W skali od 1 do 6, gdzie 6 ozna-

cza „bardzo pewnie”, a 1 ozna-

cza „brak pewności”. Jeżeli klient

podróżuje wyłącznie przy wspar-

ciu innych osób lub w podobny

sposób, wynik 1. Wyjaśnić , jeżeli

odpowiedź byłaby inna w godzi-

nach nocnych

Odpowiedź (1-6):

P41: [przesiewowe] Zapytać

klienta: „Jak często podróżuje Pan

z domu do znanego sobie miej-

sca w ciągu dnia (tj. na piechotę

lub przy wykorzystaniu lokalnego

transportu publicznego)?”

W skali od 1 do 6, gdzie 6 ozna-

cza „codziennie”, a 1 oznacza

„nigdy”. Jeżeli klient podróżuje

wyłącznie przy wsparciu innych

osób, wynik 1.

Odpowiedź (1-6)

P42: [przesiewowe] Zapytać

klienta: „Jak często podróżuje Pan

z domu do nieznanego sobie miej-

sca w ciągu dnia (tj. na piechotę

lub przy wykorzystaniu lokalnego

transportu publicznego)?”

W skali od 1 do 6, gdzie 6 ozna-

cza „bardzo pewnie”, a 1 ozna-

cza „brak pewności. Jeżeli klient

podróżuje wyłącznie przy wspar-

ciu innych osób lub w podobny

sposób, wynik 1. Wyjaśnić , jeżeli

odpowiedź byłaby inna w godzi-

nach nocnych

Odpowiedź (1-6)

101

P43: Zapytać klienta: „Jak często

podróżuje Pan z domu do nie-

znanego sobie miejsca w ciągu

dnia (tj. na piechotę lub przy wy-

korzystaniu lokalnego transportu

publicznego)?”

W skali od 1 do 6, gdzie 6 ozna-

cza „codziennie”, a 1 oznacza

„nigdy”. Jeżeli klient podróżuje

wyłącznie przy wsparciu innych

osób, wynik 1.

Odpowiedź (1-6)

Implikacje do planu działań
Wziąć pod uwagę odpowiedzi z poprzedniej sekcji. Jakie są implikacje do planu

działań? Poniższymi myślami należy podzielić się z klientem. Należy szczególnie roz-

ważyć:

•	 Czy klient odniósłby korzyści z treningu mobilności? Mogłoby to być połą-

czone ze szczególnymi trasami lub typami podróży, a może potrzebne są

szkolenia z bardziej ogólnych umiejętności mobilności (np. umiejętności ob-

chodzenia z długą laską)?

•	 Czy klient odczuwa obawy przed samodzielnym podróżowaniem, lub też czu-

je się niekomfortowo korzystając z elementów pomocniczych w przemiesz-

czaniu się?

•	 Czy istnieją jakieś szczególne wyzwania w zakresie mobilności dla klienta

w miejscu gdzie mieszka, dostępność transportu, lokalność szans za zatrud-

nienie? Jak można się do nich odnieść?

102

Stopień dysfunkcji wzroku i swoboda informowania pracodawcy
o problemach ze wzrokiem

Pytania niniejsze dotyczą poziomu widzenia oraz tego jak klient jest w stanie

omówić jego wpływ na potencjalne zatrudnienie. Niektóre z pytań są wrażliwe; jeżeli

klient wybierze opcję nieudzielania odpowiedzi, to jest to tolerowane, ale należy o tym

wpisać notatkę.

P44: Jaki jest status rejestracyjny

klienta?

1.	Zarejestrowany jako niewido-

my (niepełnosprawność wzro-

kowa w stopniu znacznym)

2.	Zarejestrowany jako słabo-

widzący (niepełnosprawność

wzrokowa)

3.	Zarejestrowany, ale nie jest

pewien swojego statusu

4.	Nie ma pewności czy jest

zarejestrowany

5.	Niezarejestrowany

Dodać chorobę oka, jeżeli jest

znana; jeżeli jest to ważne, wpi-

sać notatkę, czy klient ma utratę

widzenia centralnego (co często

ma wpływ na czytanie druku) lub

utratę widzenia obwodowego (co

często wpływa na mobilność)

(Odpowiedź 1-5):

P45: Jak długo klient jest niewi-

domy lub słabowidzący?

Wpisać liczbę lat, lub wiek zdia-

gnozowania.
Odpowiedź:

P46: Jak dużo klient jest w stanie

zobaczyć teraz, w porównaniu

do ubiegłego roku?

1.	Więcej niż rok temu

2.	Mniej niż rok temu

3.	Mniej więcej tyle samo

4.	Nie wiem

Odpowiedź (1-4):

103

P47: Czy klientowi dano jakąś

informację na temat tego, czy

wzrok mu się prawdopodobnie

polepszy, czy pogorszy?

1.	Polepszy (więcej widzenia)

2.	Pogorszy (mniej widzenia)

3.	Pozostanie na niezmienionym

poziomie

4.	Niepewny

Odpowiedź (1-4):

P48: [przesiewowe] Zapytać

klienta: „Dowody sugerują, że

wielu pracodawców zakłada, że

osoby niewidome lub niedowi-

dzące nie są w stanie wykony-

wać pewnych zadań z uwagi na

utratę wzroku. Jak pewnie czuje

się Pan aby przedyskutować

swoje umiejętności z potencjal-

nym pracodawcą?”

W skali od 1 do 6, gdzie 6 ozna-

cza „bardzo pewny”, a 1 ozna-

cza „brak pewności”. Wyjaśnić,

czy klient doświadczył już takiej

rozmowy w trakcie dotychczaso-

wych rozmów o pracę, lub zapy-

tać o przykłady tego, co mógłby

powiedzieć

Odpowiedź (1-6):

P49: [przesiewowe] Zapytać

klienta: „Czy wykazuje się pan

pewnością podczas omawiania

wszelkich dostosowań jakich

będzie pan wymagał od poten-

cjalnego pracodawcy?”

W skali od 1 do 6, gdzie 6 ozna-

cza „bardzo pewny”, a 1 oznacza

„brak pewności”. Wyjaśnić, czy

klient doświadczył już takiej roz-

mowy podczas wcześniejszych

rozmów o pracę lub poprosić

o przykłady tego co mógłby

powiedzieć. Na przykład, mo-

dyfikacje środowiska pracy lub

modyfikacje zadań, lub obydwa

te elementy?

Odpowiedź (1-6):

P50: Czy klient wie coś na temat

projektu ZWPP
Odpowiedź tak lub nie.

Odpowiedź

(tak/nie):

104

Zagadnienia związane ze zdrowiem
Sekcja niniejsza dotyczy dodatkowych zagadnień związanych ze zdrowiem lub

barier w zatrudnieniu. Na przykład, niektóre osoby mogą mieć niepełnosprawność na-

tury fizycznej lub inną chorobę mogąca wpływać na zdolność do pracy, lub też ogra-

niczać godziny w jakich chcą osoby te pracować. Podobnie, mogą one doświadczać

wyzwań natury psychicznej, na przykład depresji, co może również wpływać na ich

zdolność do pracy.

P51:Czy klient ma jakąś niepeł-

nosprawność długoterminową

(inną niż utrata wzroku), która

może wpływać na lub ograniczać

jego zdolność do pracy?

Odpowiedź tak, nie lub nie je-

stem pewien. Zapisać szczegóły.

Odpowiedź

(tak/nie/nie jestem

pewien):

P52: Czy klient ma jakąś choro-

bę przewlekłą, która może mieć

wpływ na lub ograniczać jego

zdolność do pracy? (na przykład

depresję, problemy psychiczne)

Odpowiedź tak, nie lub nie je-

stem pewien. Zapisać szczegóły.

Zapisać tutaj wszelkie obawy jakie

mogą państwo mieć na tematy

dodatkowych form wsparcia. Uwa-

gi te należy przekazać klientowi.

Odpowiedź

(tak/nie/ nie jestem

pewien):

Implikacje do planu działań
Należy brać pod uwagę odpowiedzi z ostatnich dwóch sekcji. Jakie są implika-

cje do planu działań? Tymi myślami należy podzielić się z klientem. Szczególnie należy

wziąć pod uwagę:

•	 Jeżeli klient wie niewiele na temat utraty wzroku , czy byłoby użyteczne aby

dowiedział się więcej na ten temat od specjalisty ds. wzroku?

•	 Jeżeli klientowi jest niezręcznie mówić o swojej utracie wzroku (lub jakiejkolwiek

innej chorobie), jak mogłoby to wpłynąć na szukanie przez niego zatrudnienia?

•	 Jeżeli jest to wymagane, jakie działania mogłyby pomóc klientowi w komuni-

kowaniu swoich potrzeb oraz wymagań w sposób bardziej efektywny?

•	 Czy istnieją jakiekolwiek szczególne dostosowania w miejscu pracy, z jakich

będzie korzystał klient?

•	 Czy utrata wzroku przez klienta lub jego choroba ma wpływ na rodzaj pracy

jaka będzie dla niego najbardziej odpowiednia (na przykład praca w niepeł-

nym wymiarze czasu pracy, praca w grupie)

105

Praca docelowa
Sekcja niniejsza zadaje pytania związane z aspiracjami klienta w stosunku do

zatrudnienia i rozsądnym jest zastanowić się jak realistyczne te aspiracje są. Pytania te

w naturalny sposób powinny prowadzić do pełniejszej dyskusji w planie działań

P53: [przesiewowe] Zapytać

klienta: „Jak ważne jest dla pana

pozostawanie w zatrudnieniu

(wolontariacie lub płatnej pracy)

w tym momencie?”

W skali od 1 do 6, gdzie 6 ozna-

cza „bardzo ważne”, a 1 oznacza

„w ogóle nieważne”. Zapisać

szczegóły.

Odpowiedź (1-6):

P54: Zapytać klienta: „Czy zna

pan pracę lub rodzaj pracy jaki

chce Pan wykonywać?”

W skali od 1 do 6, gdzie 6

oznacza „bardzo jasne wyobra-

żenie”, a 1 oznacza „nie mam

pojęcia”. Mogłaby to być praca

na zasadzie wolontariatu, praca

w niepełnym wymiarze, praca

w pełnym wymiarze czasu pra-

cy. Mogłaby to być specyficzna

praca (np. urzędnik ds. zakwate-

rowania) lub rodzaj zatrudnienia

(np. administracja). Jeżeli jest to

znane, zapisać szczegóły.

Odpowiedź (1-6):

Jeżeli klient nie ma pojęcia jaki rodzaj pracy chce wykonywać, P55 oraz P56

powinny zostać zapisane inaczej. Zapytać klienta, czy według niego, ma umiejętno-

ści (P55) oraz kwalifikacje (P56) do jakiejkolwiek dostępnej pracy, raczej niż do jakiejś

określonej pracy.

P55: Zapytać klienta: „Czy sądzi

Pan, że posiada Pan umiejęt-

ności aby otrzymać tę pracę /

rodzaj pracy?”

W skali od 1 do 6, gdzie 6 oznacza

„Sądzę, że posiadam wszystkie

umiejętności”, a 1 oznacza „Posia-

dam niewiele lub żadnych umiejęt-

ności” . Np. umiejętność liczenia

i pisania, szkolenie lub doświad-

czenie zawodowe, umiejętności

fizyczne lub manualne

Odpowiedź (1-6):

106

P56: Zapytać klienta: „Czy sądzie

Pan, że posiada Pan kwalifika-

cje aby dostać tę pracę / rodzaj

pracy?”

W skali od 1 do 6, gdzie 6 ozna-

cza „Sądzę, że posiadam wszyst-

kie wymagane kwalifikacje”, a 1

oznacza „Mam niewiele kwalifika-

cji lub żadnych z wymaganych”.

Odpowiedź (1-6):

P57: Stosowne kwalifikacje,

umiejętności, szkolenia

Zapisać dane o stosownych kwa-

lifikacjach, umiejętnościach oraz

innych kursach lub poprzednich

szkoleniach w miejscach po-

przedniego zatrudnienia

Notatki:

P58: [przesiewowe] Dla trenera

pracy do rozważenia: czy obec-

ne umiejętności i kwalifikacje

klienta są do przeniesienia na

współczesny rynek pracy? (warto

założyć, że tak, natomiast niektó-

re wymagaj a większego dosto-

sowania, poprzez np.: trening)

Trener pracy ma przyznać punk-

ty: w skali od 1 do 6, gdzie 6

oznacza „tak”, a 1 oznacza

„istnieje ograniczona możliwość

przeniesienia umiejętności na

obecny rynek pracy”.

Zanotować dane szczegółowe

dotyczące tego, jakie umiejętności

mogą zostać przeniesione, podzie-

lić się obserwacjami z klientem.

Odpowiedź (1-6):

Implikacje do planu działań
Wziąć pod uwagę odpowiedzi do poprzednich sekcji. Jakie są implikacje do in-

dywidualnego planu działań (IPD)? Myśli te należy przekazać klientowi. W szczególno-

ści należy rozważyć:

•	 Jak ważne jest zatrudnienie dla klienta w chwili obecnej?

•	 Dlaczego jest ważne? Czy wpłynie to motywację do pracy?

•	 Jakie są dowody na umiejętności pisania i liczenia u klienta?

•	 Czy wymagana jest dalsza ocena lub dodatkowe materiały?

•	 Jakie są dowody na to, że aspiracje klienta w stosunku do pracy są realistyczne?

•	 Czy umiejętności i kwalifikacje klienta oraz jego poziom pisania i liczenia są

zgodne z aspiracjami dotyczącymi pracy?

Następne kroki
Po niniejszej ocenie oraz dyskusji z klientem, trener pracy powinien skorzystać

z dokumentu Planu Działań KOOPP

107

Kwestionariusz został adaptowany i przetłumaczony za zgodą autorów:

The Royal National Institute of Blind People,

Action for Blind People and the University of Birmingham.

Adaptacja: Rafał Dziurla

Tłumaczenie: Marcin Pychyński

Kwestionariusz nie może być stosowany do celów komercyjnych.

109

Skala Kwestionariusza Odległości Od Prawdziwej Pracy
i interpretacja wyników

Niniejszy dokument jest przeznaczony do pomocy trenerom pracy w wykorzy-

staniu ważnych informacji zebranych poprzez narzędzia oceny do przygotowania planu

działań dla danego klienta. Proces ten ma dwa etapy:

•	 Uzyskanie wyników z pytań przesiewowych

•	 Opracowanie planu działań

Trener pracy powinien na samym początku wykonać powyższe zadania po

uprzednim wypełnieniu wraz z klientem arkusza KOOPP. Indywidualny Plan działań

(IPD) stanie się następnie podstawą do dalszej pracy z danym klientem do momentu

uzgodnienia ponownej oceny sytuacji.

Narzędzie oceniające jest szczególnie przydatne do identyfikacji najważniej-

szych obszarów, na których dany klient powinien się skupić w celu osiągnięcia goto-

wości do pracy. Plan działań powinien określić jakie interwencje należy podjąć, aby ją

osiągnąć. Powinien on połączyć wiedzę uzyskaną poprzez wykorzystanie narzędzia do

oceny oraz procesu uzyskiwania wyników z zestawem jasnych, sprecyzowanych celów.

Ta spójność pomiędzy procesem oceny, uzyskiwania wyników
z pytań przesiewowych oraz planu działań stanowi o efektywności
tego zestawu narzędzi.

Uzyskiwanie wyników z pytań przesiewowych.
Arkusz niniejszy ma na celu pomoc trenerom pracy w wykorzystaniu niektórych

informacji zebranych poprzez pytania do szybkiego oznaczenia, jak daleko znajduje

się dany klient od rynku pracy. Przypisuje się mu jeden z pięciu poziomów, co pozwala

na zrozumienie jakiego rodzaju wsparcie jest dla niego wymagane:

1.	 Gotowy do prawdziwej pracy

2a. Bliska gotowość do prawdziwej pracy

2b. Dalsza gotowość do prawdziwej pracy

110

3.	 Wsparcie długoterminowe

4.	 Praca u podstaw

Dla ułatwienia obliczania wyników

Skala i Interpretacja Wyników
Metoda KOOPP obejmuje trzy proste działania:

5.	 Podsumowanie pytań przesiewowych w następujących siedmiu obszarach:

•	 Doświadczenie zawodowe

•	 Elastyczność w dostępie do informacji

•	 Umiejętności obsługi komputera

•	 Samodzielne przemieszczanie się

•	 Stopień dysfunkcji wzroku i swoboda informowania pracodawcy o proble-

mach ze wzrokiem

•	 Edukacja, szkolenia, zestaw umiejętności

•	 Koncentracja i motywacja

6.	 Dodawanie wyników oraz przypisywanie danego klienta do odpowiedniego

poziomu

7.	 Interpretacja oraz podsumowanie (rozważenie zmiennych kontekstowych,

takich jak wiek klienta, informowanie o problemach ze wzrokiem, szanse na

zatrudnienie lokalnie, niepełnosprawność inna niż utrata wzroku)

8.	 Podsumowanie pytań przesiewowych

Doświadczenie zawodowe
UWAGA: dla pytań tak/nie , tak = 1, a nie= 0

Pytanie Wynik

Pytanie 1 – czas nie działa (1-6)

Pytanie 2 – pracował z niepełnosprawnością

wzrokową (0-1)

Wynik całkowity (1-7)

Bliżej do pracy lub dalej do pracy

Jeżeli wynik całkowity wynosi pomiędzy 5, a 7 (włącznie), wtedy „bliżej pracy” (C)

Lub

Jeżeli wynik całkowity wynosi mniej niż 5, wtedy „dalej do pracy” (D)

111

Elastyczność w dostępie do informacji
W tym punkcie interesuje nas zakres metod oceny informacji dostępnych po-

przez wydruk, komputery lub brajla.

Odnośnie pytań 14 (wydruk), 16 (komputery) i 17 (brajl):

Jeżeli klient może mieć dostęp do materiału napisanego poprzez komputer

i może czytać tekst z wydrukowanej strony lub brajlem, wtedy „bliżej pracy” (B)

Jeżeli nie, wtedy „dalej od pracy” (D)

Bliżej pracy lub dalej od pracy	

Umiejętności obsługi komputera
Pytanie Wynik

Pytanie 32 Pewność: pisanie dokumentów

(1-6)

Pytanie 33 Pewność: email (1-6)

Pytanie 34 Pewność Internet (1-6)

Pytanie 35 Częstotliwość: Pisanie dokumen-

tów (1-6)

Pytanie 36 Częstotliwość : email (1-6)

Pytanie 37 Częstotliwość : Internet (1-6)

Wynik całkowity (6-36)

Bliżej pracy lub dalej od pracy

Jeżeli wynik wynosi pomiędzy 27 a 36 (włącznie), wtedy „bliżej pracy” (B)

Lub

Jeżeli wynik wynosi mniej niż 27, wtedy „dalej od pracy” (D)

Samodzielne przemieszczanie się
pytanie Wynik

Pytanie 40 pewność w mobilności na terenie

lokalnym (1-6)

Pytanie 41 częstotliwość mobilności na tere-

nie lokalnym (1-6)

Pytanie 42 nieznana pewność w mobilności

(1-6)

Wynik całkowity (3-18)

Bliżej pracy lub dalej od pracy

112

Jeżeli wynik całkowity wynosi pomiędzy 14 a 18 (włącznie), wtedy „bliżej pracy” (B)

Lub

Jeżeli wynik całkowity wynosi mniej niż 14, wtedy „dalej od pracy” (D)

Swoboda informowania pracodawcy o problemach ze wzrokiem

Pytanie Wynik

Pytanie 48 Informowanie pracodawcy o pro-

blemach ze wzrokiem / autoprezentacja (1-6)

Pytanie 49 prośba o dostosowanie (1-6)

Wynik całkowity (2-12)

Bliżej pracy lub dalej od pracy

Jeżeli wynik całkowity wynosi pomiędzy 10 a 12 (włącznie), wtedy „bliżej pracy” (B)

Lub

Jeżeli wynik całkowity wynosi poniżej 10, wtedy „dalej od pracy” (D)

Edukacja, szkolenia oraz zestaw umiejętności

Pytanie Wynik

Pytanie 58 Opinia doradcy zatrudnieniowego

o edukacji oraz szkoleniach (1-6)

Bliżej pracy lub dalej od pracy

Jeżeli wynik całkowity wynosi pomiędzy 5 a 6 (włącznie) , wtedy „bliżej pracy” (B)

Lub

Jeżeli wynik całkowity wynosi poniżej 5, wtedy „dalej od pracy” (D)

Koncentracja i motywacja
Pytanie Wynik

Pytanie 7 czynność szukania (0-1)

Pytanie 53 Waga pracy (1-6)

Wynik 	(1-7)

Bliżej pracy lub dalej od pracy

Jeżeli wynik mieści się pomiędzy 6 i 7 (włącznie), wtedy „bliżej pracy” (B)

Lub

Jeżeli wynik wynosi poniżej 5, wtedy „dalej od pracy” (D)

113

Dodawanie wyników
Zastosowanie siedmiu ostatecznych wyników do modelu segmentacji:

Poziom 1: gotowy do pracy; jeżeli wszystkie 7 kategorii to „bliżej pracy”

Poziom 2a: Prawie gotowy do pracy (bliżej); jeżeli 6 kategorii to „bliżej pracy”

Poziom 2b: Prawie gotowy do pracy (dalej); jeżeli 4 lub 5 kategorii to „bliżej pracy”

Poziom 3: Wymagane jest wsparcie długoterminowe; jeżeli 2 lub 3 kategorie to „bliżej

pracy”

Poziom 4: Wymagana praca u podstaw przed zastosowaniem usług zatrudnieniowych;

jeżeli mniej niż 2 kategorie to „bliżej do pracy”

Poziom klienta: _________________________________

Interpretowanie wyników – własna ocena zawodowa
Metoda opisana powyżej wygeneruje poziom danego klienta. Jednakże, Pań-

stwa ocena zawodowa jest również ważna w procesie interpretacji niniejszej
oceny. Dowody sugerują, że inne zmienne są równie ważnymi czynnikami przewidu-

jącymi prawdopodobieństwo zatrudnienia. Na przykład, cztery ważne zagadnienia to

wiek, stopień dysfunkcji wzroku, lokalne szanse na zatrudnienie oraz niepełnospraw-

ność inna niż utrata wzroku. Zagadnienia te powinny zostać wzięte pod uwagę szcze-

gólnie podczas omawiania z klientem najbardziej prawdopodobnych interwencji.

Biorąc pod uwagę powyższy poziom segmentacji, inne dowody zebrane rozmo-

wę z klientem:

Sprawdzony poziom segmentacji (jeżeli ma zastosowanie) to:

Model segmentacji
Model ten jest oparty na wieloletnim doświadczeniu w dostarczaniu tej usługi,

wielorakich danych otrzymanych od zespołów wsparcia zatrudnienia oraz na stosow-

nych badaniach. Model jest wskaźnikiem dla różnego rodzaju osób szukających za-

trudnienia, a zatem również dla różnego rodzaju wsparcia jakie jest wymagane w róż-

nych sytuacjach

Poziom 1 – Gotowy do pracy
Osoby w tej grupie jasno się wyrażają, są niezależne i zmotywowane. Najpraw-

dopodobniej niedawno posiadały zatrudnienie (tj. w ciągu ostatnich sześciu miesięcy),

posiadają one spójną historię zatrudnienia. Mogły skończyć studia wyższe lub do-

datkowe szkolenia zawodowe oraz mogą posiadać wiele umiejętności charaktery-

114

stycznych dla niepełnosprawności (umiejętności mobilności oraz wiedzę jak uzyskać

wsparcie i usługi). Osoby takie zazwyczaj nie wymagają wielkiej pomocy. Mogą one

wymagać specyficznych informacji (np. jak stać się osobą samozatrudnioną), specy-

ficznej pomocy ze strony służb zatrudnieniowych (np. w przypadku niedostępnych

stron internetowych pracodawców) lub wsparcia przez określony okres.

Poziom 2 a – bliższa gotowość do pracy
Osoby na poziomie 2a są dosyć mocno zmotywowane, niezależne i chcą pra-

cować. Najprawdopodobniej posiadały kiedyś zatrudnienie i mają jakieś kwalifikacje.

Grupa ta posiada pewne umiejętności szczególne dla niepełnosprawności (np. zna-

jomość technologii wspierającej, mobilność oraz niezależność), ale mogą wystąpić

pewne luki wymagające rozwoju i wsparcia. Najprawdopodobniej będą chciały one

wsparcia ze strony agencji zatrudnienia (np. w poszukiwaniu pracy, wypełnianiu formu-

larzy aplikacyjnych, technik podczas rozmowy o pracę). Najprawdopodobniej zajdzie

równowaga pomiędzy pomocą w zadaniach , a zachęcaniem osób do samodzielnego

wykonywania tych zadań. Osoby na tym poziomie być może pracowały w ramach

wolontariatu w celu zdobycia doświadczenia, a wsparcie będzie się prawdopodobnie

koncentrowało na tym, jak dobrze osoby te są w stanie zastosować swoje umiejętno-

ści specyficzne dla danej niepełnosprawności oraz swoją motywację do ciężkiej pracy

w znalezieniu zatrudnienia.

Poziom 2b – dalsza gotowość do pracy
Osoby te są podobne do osób z poziomu 2a, ale wymagają większego wsparcia

przez dłuższy czas w celu zatkania dziur w ich historii zatrudnieniowej, kwalifikacjach,

umiejętnościach zawodowych oraz umiejętnościach specyficznych dla rodzaju niepeł-

nosprawności. Często muszą one wykonywać pracę w wolontariacie, szkolić własne

umiejętności lub pójść w edukację po szkole średniej w celu poprawy swoich umiejęt-

ności, tak aby przekonać pracodawców do wzięcia ich pod uwagę przy zatrudnianiu.

One często wykorzystują usługi agencji zatrudnienia, ale wysiłek jaki należy włożyć

w znalezienie stosownej pracy, w sporządzenie dokumentów aplikacyjnych i przygoto-

wanie do pracy będzie większy niż w przypadku osób z grupy z poziomu wyższego.

Poziom 3 – wymagane jest wsparcie długoterminowe
Ta grupa osób wymaga dużego stałego usystematyzowanego wsparcia, naj-

prawdopodobniej przez kilka lat. Chcieliby oni podjąć pracę ale mogą mieć ograni-

czoną umiejętność pisania i liczenia, brak umiejętności informatycznych i znajomości

technologii wspomagającej osoby niepełnosprawne wzrokowo lub też nie mają umie-

jętności samodzielnego przemieszczania się i nie są niezależne. Grupa ta prawdopo-

115

dobnie nie pracowała od wielu lat i ma niewielką wiedzę o współczesnym rynku pracy.

Nie znają oczekiwań pracodawców i dlatego ich aspiracje zawodowe są nierealne.

Mogą być objęci usługami zatrudnieniowymi obecnie i mogli z wielu korzystać w prze-

szłości, ale mają daleką drogę do osiągnięcia pełnej gotowości do pracy przy bardzo

intensywnym wsparciu.

Poziom 4 – wymagana praca u podstaw prowadzona równolegle do
działań w ramach zatrudnienia wspomaganego
Grupa ta jest ograniczana przez wiele różnych barier, w tym inne rodzaje niepeł-

nosprawności takie jak trudności w uczeniu się i choroby psychiczne. Są one wzmac-

niane przez dalsze bariery takie, jak brak lub ograniczenie umiejętności specyficznych

dla danego rodzaju niepełnosprawności, brak mobilności oraz niezależności, niski po-

ziom umiejętności czytania i liczenia, niskie lub brak umiejętności obsługi komputera

oraz technologii wspierającej niepełnosprawność. Mogą nie wykazywać motywacji do

pracy i nie mają oczekiwań w tym zakresie, chociaż mogą zdarzyć się pojedyncze oso-

by w tej grupie, które chciałyby znaleźć zatrudnienie. Niektóre z osób na poziomie 4

mogą być postrzegane jako potencjalni klienci szerszych usług, takich jak wsparcie dla

niezależnego życia lub doradztwa zasiłkowego. Osoby takie mają raczej małe szanse

na interakcje społeczne, a więc praca z nimi, w początkowym okresie, może koncen-

trować się na zapewnieniu im dostępu do szerszych usług wsparcia.

Opracowanie indywidualnego planu działań (IPD)
Projekt narzędzia oceniającego sugerował już odbycie rozmowy z klientem na

temat potencjalnych działań, w jakich może on otrzymać wsparcie. Ta część końcowa

odnosi się do tych rozmów początkowych w celu przejścia do opracowania i uzgod-

nienia planu działań. W tym celu można omówić te obszary, które składały się na treść

KOOPP:

•	 Podejście do szukania pracy

•	 Kroki w kierunku zatrudnienia (np. wolontariat)

•	 Dostęp do informacji oraz umiejętności obsługi komputera

•	 Mobilność i podróże

•	 Stopień dysfunkcji wzroku i swoboda informowania pracodawcy o proble-

mach ze wzrokiem

•	 Docelowa praca i obszar pracy

•	 Inne obszary interwencji, na przykład kursy i kwalifikacje; dokumenty dla in-

nych usług (takie jak zasiłki, sprawy mieszkaniowe)

116

Po uzgodnieniu poszczególnych rodzajów interwencji, sugerujemy wykorzysta-

nie następującej struktury do stworzenia indywidualnego planu działań (IPD):

•	 Cel całkowity – co klient chce osiągnąć? Daną pracę, wolontariat, pracę płat-

ną, w pełnym czy niepełnym wymiarze, dodatkowe kwalifikacje lub umiejętno-

ści zawodowe? Czy ma być to osiągnięte w danym okresie czasu?

•	 Cel szczegółowy– na przykład, uzyskać doświadczenie w pracy administra-

cyjnej. Czy ma to być osiągnięte w określonej ramie czasowej?

•	 Obszar związany z narzędziem oceny i wynikiem (na przykład, praca docelo-

wa lub niezależne przemieszczanie się, obydwa kryteria opisane jako dalekie

od zatrudnienia)

•	 Rozbicie celów na etapy (cele SMART)

•	 Określić kto był włączony – na przykład dostarczyciele usług zewnętrzni czy

wewnętrzni

•	 Czy dany klient potrzebuje szkoleń grupowych?

117

Bibliografia:

Bartosiewicz-Niziołek, M. (2012). Wsparcie osób głuchoniewidomych na rynku pracy

II – podręcznik dobrych praktyk. Warszawa: TPG.

Beyer, S., Kilsby, M. (2005). Supported Employment Textbook (skrypt niepublikowany).

Departament rynku pracy MGPiPS. (2003). Przewodnik po zawodach. Warszawa:

MGPiPS.

Douglas, G., Lynch, P., Saunders, A. (2012). ENABLER report: Six month trial of the

ENABLER screening tool. Part Two: Phase 2 and 3. London: RNIB.

European Union of Supported Employment. (2010). European Union of Supported

Employment Toolkit. Dundee: EUSE.

Franczak, M., Dubanik, J., Turkowiak, D. (2014). Zatrudnienie wspomagane – przewodnik

po usłudze. Wrocław. Fundacja Eudajmonia.

Fryczyńska, M. (2014). Kształtowanie karier pracowników. W: M. Juchnowicz (red).,

Zarządzanie kapitałem ludzkim. Procesy. Narzędzia. Aplikacje. Warszawa: PWE

Grzesiak, I., Jurkian, A. (2014). Podręcznik wdrażania modelu zatrudnienia

wspomaganego osób głuchych i niedosłyszących. W: ERKON. Podręcznik

wdrożenia modeli zatrudnienia wspomaganego – Razem do Pracy. Elbląg: ERKON.

Hofstede, G. (2000). Kultury i organizacje. Zaprogramowanie umysłu. Warszawa: PWE.

Kowalik, E. (2015). Metody kształcenia dorosłych. Źródło: www.okun.gda.pl/zalaczniki/

metody_ksztalc_doroslych.pdf. (data pobrania: 15.02.2015)

Majewski, T. (2006). Zatrudnienie wspomagane osób niepełnosprawnych. Warszawa: KIG-R

Majewski, T. (2011). Wsparcie osób niewidomych na rynku pracy II. Podręcznik dobrych

praktyk. Warszawa: PFRON.

McClelland, D. (1973). Testing for Competence Rather Than for „Intelligence”.

American psychologist, (1),73.1973. Źródło: mohandasmohandas.com/african1/

ap7301001(1).pdf. (Data pobrania: 15.02.2015).

Szcześniak, A. (2006). Kultura organizacyjna polskich przedsiębiorstw. W: M. Bąk,

P. Kulawczuk, A. Szcześniak (red.), Kultura zatrudnienia w polskich przedsiębiorstwach.

Warszawa: Instytut Badań nad Demokracją i Przedsiębiorstwem Prywatnym.

Szymańska, B., Strzymiński, T. (2010). Standardy tworzenia audiodeskrypcji do produkcji

audiowizualnych. Białystok: Fundacja Audiodeskrypcja.

SUMMARY

We do hope that the following manual will serve for many specialists and

the clients of supported employment. It has been prepared for a specified target

group – the blind and partially sighted persons. However, the entire structure of

activities may be easily modified for the clients demonstrating different needs.

Supported Employment remains a dynamically developing area of knowledge with

great emphasis put on its practical aspects, that is why we encourage everybody

to adjust our proposals to the individual skills demonstrated by the clients and to

the demands of a given labour market. It is obvious though that the sequence

and the number of the stages suggested should be preserved however each job

coach may introduce their own modifications.

We wish you many satisfying moments in placing the blind and partially

sighted persons within the open labour market through the Supported Employment

method.

For extracts of the manual in English, refer to the CD attached.

ISBN 978-83-940878-2-1

Warmińsko Mazurski Sejmik Osób Niepełnosprawnych:

„Jesteśmy związkiem stowarzyszeń i fundacji, który dąży do poprawy
jakości życia osób niepełnosprawnych i wzmacniania standardów
funkcjonowania organizacji członkowskich z województwa warmińsko-
mazurskiego, na zasadach partnerskiej i międzysektorowej
współpracy”.
Warmińsko – Mazurski Sejmik Osób Niepełnosprawnych jest związkiem
stowarzyszeń działającym od 1993 r. Obecnie w skład WMSON wchodzi
41 organizacji osób niepełnosprawnych z naszego województwa.
WMSON realizuje wiele zadań na rzecz osób niepełnosprawnych, w tym
zlecanych przez instytucje państwowe i samorządowe, również ze
środków Unii Europejskiej.

Cele działań WMSON:
→→ integracja środowisk i organizacji osób niepełnosprawnych,
→→ promowanie i wspieranie działalności organizacji,
→→ tworzenie warunków dla pełnego i aktywnego udziału osób
niepełnosprawnych w życiu społecznym i zawodowym,
→→ działania w celu usuwania barier: urbanistycznych,
architektonicznych, transportowych, w komunikowaniu się.

Obszary działań:
–– Działania na rzecz zmian systemowych i świadomości społecznej:

rzecznictwo, współpraca międzysektorowa, edukacja społeczna,
badania.

–– Działania na rzecz organizacji członkowskich: system komunikacji,
współpraca, edukacja, promocja.

–– Działania na rzecz osób niepełnosprawnych: rynek pracy, doradztwo,
interwencja, innowacje.

–– Rozwój instytucjonalny WMSON: kompetencje zespołu działaczy,
pracowników, współpracowników, organizacja i zarządzanie,
wizerunek.

www.wmson.eu www.rnib.org.uk/scotland

Projekt „ZATRUDNIENIE WSPOMAGANE – PRAWDZIWA PRACA” jest współfinansowany przez Unię Europejską w ramach Europejskiego Funduszu Społecznego

