

Projekt „ CZAS NA ZMIANY - systemowy projekt MOPS Świdnik”
jest współfinansowany ze środków Unii Europejskiej z Europejskiego Funduszu Społecznego

w ramach Programu Operacyjnego Kapitał Ludzki

RAPORT EWALUACYJNY
projektu „CZAS NA ZMIANY – systemowy projekt MOPS Świdnik”

współfinansowanego ze środków Unii Europejskiej
z Europejskiego Funduszu Społecznego
w ramach Programu Operacyjnego Kapitał Ludzki,
Priorytet VII. Promocja integracji społecznej,
Działanie 7.1 Rozwój i upowszechnianie aktywnej integracji,
Poddziałanie 7.1.1 Rozwój i upowszechnianie aktywnej integracji przez ośrodki
pomocy społecznej

2

1. Wprowadzenie.

 Prezentowany raport stanowi podsumowanie badania ewaluacyjnego projektu
„CZAS NA ZMIANY – systemowy projekt MOPS Świdnik” współfinansowanego ze
środków Unii Europejskiej z Europejskiego Funduszu Społecznego w ramach
Programu Operacyjnego Kapitał Ludzki, Priorytet VII. Promocja integracji społecznej,
Działanie 7.1 Rozwój i upowszechnianie aktywnej integracji, Poddziałanie 7.1.1
Rozwój i upowszechnianie aktywnej integracji przez ośrodki pomocy społecznej.
 Dokument przedstawia ocenę realizacji w/w projektu w kontekście zasadności
kontynuowania wsparcia w kolejnym okresie programowania. Raport przygotowano
na podstawie jakościowej i ilościowej analizy dokumentów projektowych oraz
przeprowadzonych wywiadów środowiskowych.
Projekt „CZAS NA ZMIANY – systemowy projekt MOPS Świdnik” był realizowany
w okresie 1.05.2008r. – 31.12.2014r. i skierowany do świadczeniobiorców Miejskiego
Ośrodka Pomocy Społecznej w Świdniku, szczególnie narażonych na zjawisko
wykluczenia społecznego z powodu bezrobocia, bezradności życiowej, niewydolności
wychowawczej, niepełnosprawności czy też uzależnień.
W dniu 18 lipca 2008r. zawarto Umowę Ramową pomiędzy Samorządem
Województwa Lubelskiego a Gminą Miejską Świdnik na realizację projektu „CZAS
NA ZMIANY – systemowy projekt MOPS Świdnik”. W dniu 25.03.2013r. aneksem
do Umowy Ramowej ustalono termin zakończenia projektu na dzień 30.06.2015r.
Realizacja projektu była zgodna z Programem Operacyjnym Kapitał Ludzki,
przyjętym Planem Działania na lata 2007-2015, Strategią Rozwoju Województwa
Lubelskiego na lata 2006-2020 oraz Gminną Strategią Rozwiązywania Problemów
Społecznych ze szczególnym uwzględnieniem programów pomocy społecznej w
latach 2005-2020.

2. Grupa docelowa projektu.

 W projekcie „CZAS NA ZMIANY – systemowy projekt MOPS Świdnik” w
latach 2008-2014 wzięło udział 208 osób posiadających status świadczeniobiorcy
Miejskiego Ośrodka Pomocy Społecznej w Świdniku. W 72% uczestnikami projektu
były kobiety, a w 97% wszystkich uczestników projektu stanowiły osoby bezrobotne.

3

Tab.1
Uczestnicy projektu z uwzględnieniem podziału na płeć oraz status na rynku pracy.

Status na rynku pracy / Płeć

Kobiety Mężczyźni Ogółem

Osoby bezrobotne

148 54 202

Osoby zatrudnione

0 1 1

Osoby niepełnosprawne

1 4 5

Ogółem 149 59 208

Dane GUS oraz Wojewódzkiego Urzędu Pracy w Lublinie począwszy od 2008 roku
wskazywały na narastający problem bezrobocia w powiecie świdnickim. Analizując
dane można zaobserwować wyższe wskaźniki bezrobocia w powiecie świdnickim od
średniej województwa i kraju.

Tab.2
Stopa bezrobocia w powiecie świdnickim z uwzględnieniem średniej krajowej
i województwa oraz bezrobotnych świadczeniobiorców MOPS w Świdniku
w latach 2008-20141

Rok/stopa

bezrobocia

Średnia kraju Średnia

województwa

Średnia powiatu Bezrobotni

świadczeniobiorcy

MOPS w Świdniku

2008 9,5 % 11,3 % 13,1 % 53,7 %

2009 12,1 % 12,8 % 13,1 % 46,5 %

2010 12,4 % 13,6 % 15,7 % 38,0 %

2011 12,5 % 13,3 % 15,3 % 39,9 %

2012 13,4 % 14,1 % 14,9 % 52,0 %

2013 13,4 % 14,4 % 15,7 % 51,1 %

2014/I pół. 11,9 % 12,8 % 14,8 % 48,2 %

1 Dane pochodzą ze strony www.MPiPS.gov.pl/analizy-i-raporty/bezrobocie rejestrowane w Polsce/

4

 Bezrobotni świadczeniobiorcy MOPS w Świdniku stanowią prawie połowę
ogółu osób objętych wsparciem. Uczestników projektu ponadto charakteryzował niski
poziom kwalifikacji zawodowych lub posiadanie zdezaktualizowanych umiejętności
zawodowych, utrudniających znalezienie pracy i usamodzielnienie finansowe od
środków pomocy społecznej. Prawie 25% uczestników projektu nie posiadało żadnych
kwalifikacji i umiejętności zawodowych a w 62% osoby legitymowały się niskim
wykształceniem zasadniczym lub średnim ogólnym z ograniczoną możliwością
podjęcia aktywności zawodowej.

Tab.3
Uczestnicy projektu z uwzględnieniem podziału na płeć i wykształcenie

Wykształcenie / Płeć

Kobiety Mężczyźni Ogółem

Podstawowe,
gimnazjalne lub niższe

37 14 51 (24,6%)

Zasadnicze zawodowe
lub średnie

88 41 129 (62,0%)

Pomaturalne 12

3 15 (7,0%)

Wyższe 12

1 13 (6,4%)

Ogółem 149

59 208 (100,0%)

 Wtórnym skutkiem bezrobocia jest zubożenie, narastanie zjawisk patologii
społecznej, przyjmowanie nieprawidłowych postaw życiowych a w szczególności
kryzys rodziny skutkujący rozpadem struktury rodzinnej, niewydolnością
wychowawczą i degradacją młodego pokolenia. Analiza przeprowadzonych
wywiadów środowiskowych oraz wstępnych ankiet ewaluacyjnych wskazuje
u uczestników projektu na trudności w funkcjonowaniu społeczno-rodzinnym,
trudności w przyjmowaniu prawidłowych norm społecznych, zaburzenia motywacyjne
i bezradność wobec trudnej sytuacji rodzinnej (np. przewlekłej choroby członka
rodziny, problemu uzależnienia członka rodziny, przemocy domowej itp.)
Połowa uczestniczek projektu samotnie wychowuje dzieci natomiast rodziny pełne lub
osoby samotne charakteryzowały w większości przypadków problemy rodzinne
(„rodzina rekonstruowana”, stan po rozwodzie, separacja, niesformalizowany rozpad
związku itp.). Skutkowało to również problemami w sferze wychowawczej oraz
licznymi zaburzeniami w codziennym wypełnianiu roli rodzicielskim.

5

Tab.4
Uczestnicy projektu z uwzględnieniem podziału na płeć i strukturę rodziny

Struktura
rodziny / Płeć

Kobiety Mężczyźni Ogółem

Rodzina pełna

48 19 67 (32,2%)

Rodzina niepełna

73 0 73 (35,1%)

Osoby samotne

28 40 68 (32,7%)

Ogółem

149 59 208 (100,0%)

Reasumując, zgodnie z Wytycznymi Ministerstwa Rozwoju Regionalnego w zakresie
przygotowania, realizacji i rozliczania projektów systemowych OPS, PCPR i ROPS
w projekcie „CZAS NA ZMIANY – systemowy projekt MOPS Świdniku
uczestniczyły osoby:

 znajdujące się w bardzo trudnej sytuacji materialnej, spełniające kryterium
dochodowe kwalifikujące do korzystania ze świadczeń pomocy społecznej;

 bezrobotne i zagrożone długotrwałym pozostawaniem bez zatrudnienia,
będącym główną przyczyną korzystania ze wsparcia pomocy społecznej;

 borykające się z problemami bezradności życiowej i niewydolności
wychowawczej.

3. Zadania projektu

 W okresie od 1.05.2008r. do 31.12.2014r. w projekcie „CZAS NA ZMIANY –
systemowy projekt MOPS Świdnik” wzięło udział 208 osób. Z różnych przyczyn
życiowych z tej grupy zrezygnowało z uczestnictwa w projekcie 18 osób.
 W ramach projektu każdy z uczestników został objęty zindywidualizowanym
i zintegrowanym wsparciem w formie działań aktywizacyjnych. Warunki udzielonego
wsparcia oraz realizacji poszczególnych zadań wynikających z zadań projektu
określała umowa pomiędzy uczestnikiem projektu a pracownikiem socjalnym w
formie kontraktu socjalnego. Kontrakt socjalny miał na celu określenie sposobu
współdziałania w rozwiązywaniu problemów osoby znajdującej się w trudnej sytuacji

6

życiowej, umożliwienia aktywizacji społeczno-zawodowej oraz przeciwdziałania
wykluczeniu społecznemu.
 Na mocy kontraktu socjalnego wszyscy uczestnicy projektu zostali objęci
wsparciem finansowym w formie zasiłków celowych na zakup żywności, odzieży lub
innych niezbędnych potrzeb życiowych na łączną kwotę 170 141,78 zł (tj.10,5%
wartości realizowanego projektu). Przyznaną pomoc wydatkowano w oparciu
o przeprowadzone wywiady środowiskowe i decyzje administracyjne (477 decyzji
o przyznaniu pomocy finansowej).
 Realizacja kontraktów socjalnych wykonywana była w ramach pracy socjalnej
świadczonej na rzecz każdego z uczestników projektu. Pracownicy socjalni na bieżąco
monitorowali i analizowali potrzeby oraz problemy uczestników projektu poprzez
propozycję realizacji indywidualnej ścieżki aktywizacji zawodowej, pomoc
psychologiczną oraz wsparcie finansowe. Praca socjalna ma na celu pomoc osobom
i rodzinom we wzmacnianiu lub odzyskiwaniu zdolności do prawidłowego
funkcjonowania w środowisku lokalnym i rodzinnym. Realizacja projektu zapewniła
możliwość zastosowania usług o wyższej jakości w zakresie pomocy społecznej oraz
innowacyjne działania w zindywidualizowanym i zintegrowanym podejściu do
świadczeniobiorcy pomocy społecznej.
Łącznie od 1.05.2008r. na rzecz rekrutacji, opracowania indywidualnej ścieżki
aktywizacyjnej dla uczestników projektu, utrzymywania stałego kontaktu w celu
analizy realizacji kontraktu socjalnego i bieżących potrzeb życiowych
przeprowadzono 795 wywiadów środowiskowych.
 W ramach realizacji kontraktów socjalnych stosowano instrumenty
o charakterze aktywizacyjnym mające na celu przywrócenie osób wykluczonych na
rynek pracy oraz integrację ze społeczeństwem. W ramach projektu zastosowano
instrumenty o charakterze:

 zawodowym
 edukacyjnym
 zdrowotnym
 społecznym

 Aktywizacja zawodowa miała na celu doradztwo w zakresie określenia kierunku
i ścieżki dalszego kształcenia zawodowego, przekwalifikowania lub zdobycia nowych
umiejętności zawodowych. W tym zakresie Miejski Ośrodek Pomocy Społecznej
w Świdniku zawarł porozumienie z Powiatowym Urzędem Pracy w Świdniku o
zasadach współpracy na rzecz osób bezrobotnych objętych wsparciem pomocy
społecznej. Współpraca z PUP w Świdniku polegała na systematycznej wymianie
informacji na temat działań w stosunku do osób bezrobotnych, proponowanych
formach wsparcia ze strony organów zatrudnienia oraz pomocy społecznej. Każdy z
uczestników projektu odbył indywidualną rozmowę z doradcą zawodowym. W

7

przypadku chęci podjęcia aktywności zawodowej wymagającej szczególnej
sprawności psychofizycznej doradca zawodowy stosował specjalne narzędzia
badawcze (test osobowości, test matryc Ravena). W rezultacie w okresie trwania
projektu przeprowadzono 300 godzin doradztwa zawodowego.
W ramach aktywizacji zawodowej jednej uczestniczce sfinansowano trzymiesięczny
staż zawodowy celem przygotowania zawodowego.
 Aktywizacja edukacyjna obejmowała kierowanie i finansowanie zajęć
szkolnych, związanych z uzupełnieniem wykształcenia do poziomu policealnego,
kierowanie i finansowanie zajęć w ramach kształcenia ustawicznego oraz podnoszenia
kluczowych kompetencji zawodowych w celu nauki zawodu, przygotowania
zawodowego lub przekwalifikowania zawodowego. Wszelkie formy aktywizacji
edukacyjnej były konsultowane z Powiatowym Urzędem Pracy w Świdniku.
Konsultacja oznaczała poinformowanie urzędu pracy o zamierzonym działaniu
w stosunku do uczestnika projektu oraz uzyskanie informacji od urzędu pracy
o planowanym lub zrealizowanym wsparciu ze środków Funduszu Pracy celem
racjonalnego i efektywnego wydatkowania środków na szkolenia zawodowe.
W okresie od 1.05.2008r. do 31.12.2014r. z 208 uczestników projektu 190 zostało
przeszkolonych w następujących zawodach:

 sprzedawca z obsługą kasy fiskalnej i komputera – 48 osób;
 fryzjer – kosmetyczka – 37 osób;
 kucharz – cukiernik – 30 osób;
 magazynier-hurtownik z obsługą wózków widłowych – 14 osób;
 księgowość z obsługą kadr i płac – 13 osób;
 florysta z obsługą kasy fiskalnej i komputera – 9 osób;
 operator koparko-ładowarki typ III – 9 osób;
 technolog robót wykończeniowych w budownictwie – 9 osób;
 opiekun osób starszych, niepełnosprawnych i dzieci – 8 osób;
 spawacz w osłonie argonu i dwutlenku węgla – 7 osób;
 grafika komputerowa i obsługa programów komputerowych – 5 osób;
 ogrodnik – 1 osoba.

W zakresie podnoszenia kluczowych kompetencji zawodowych mających na celu
zwiększenie szans na znalezienie zatrudnienia, uczestnikom projektu zorganizowano
i sfinansowano kurs prawa jazdy kat.B – 114 osób oraz prawa jazdy kat.C – 5 osób.
Na organizację i sfinansowanie w/w szkoleń zawodowych Miejski Ośrodek Pomocy
Społecznej w Świdniku stosował procedurę zamówień publicznych w formie
przetargów nieograniczonych i zamówień z wolnej ręki celem wyłonienia
wykonawców tych zadań.
 Aktywizacja zdrowotna i społeczna polegała na organizacji i sfinansowaniu
indywidualnej terapii psychospołecznej, grupowych treningach kompetencji

8

i umiejętności społecznych, życiowych oraz społeczno-zawodowych umożliwiających
powrót do życia społecznego, w tym na rynek pracy dla uczestników projektu.
 Terapia indywidualna miała na celu zapoznanie uczestników projektu
z osobistymi możliwościami, umiejętnościami, ograniczeniami, określenie celów
życiowych, barier. Terapia stanowiła naukę samopoznania oraz określonych norm
społecznych, ułatwiających funkcjonowanie w rodzinie, w społeczności, niwelowanie
postaw agresywnych i roszczeniowych. Podczas terapii każdy uczestnik projektu był
przekonywany do zmiany swojej postawy życiowej na aktywną, poszukującą
możliwości usamodzielnienia i osobistego rozwoju.
 Trening kompetencji i umiejętności społecznych miał na celu naukę zasad
funkcjonowania w środowisku rodzinnym i społecznym, prawidłowego wypełniania
ról zwłaszcza rodzinnych, komunikacji werbalnej i niewerbalnej, radzenia sobie
w trudnych sytuacjach życiowych, kształtowanie motywacji i pozytywnego
nastawienia do działania na rzecz usamodzielnienia od środków pomocy społecznej.
Łącznie w latach 2008-2014 przeprowadzono 1368 godzin wsparcia psychologicznego
uczestnikom projektu.
 Od 2012 roku projekt realizował również działania środowiskowe jako
inicjatywy wspierające uczestników w wymiarze kulturalnym, edukacyjnym oraz
integracyjnym. W ramach tych działań organizowano i sfinansowano wycieczki
edukacyjne (Bałtów-Park Jurajski), kulturalne (wyjazdy do teatru, spotkania
integracyjne). W działaniach środowiskowych brały udział osoby bezpośrednio
uczestniczące w projekcie oraz członkowie ich rodzin z najbliższego otoczenia
(zazwyczaj dzieci lub współmałżonek). Celem tych działań było zastosowanie
innowacyjnej metody integracji oraz edukacji, nauki i kultury w stosunku do osób
zagrożonych marginalizacją społeczną poprzez pobudzanie do alternatywnych form
spędzania czasu wolnego, mobilizowanie, motywowanie i korektę postaw życiowych
zwłaszcza w wymiarze rodzicielskim.

4. Budżet projektu

 Wydatki ogółem: 1 620 397,85 zł z czego:

 Dofinansowanie Unii Europejskiej – 1 450 256,07 zł (89,5%)
 Środki własne budżetu jednostki terytorialnej – 170 141,78 zł (10,5%)

Środki własne jednostki samorządu terytorialnego: 170 141,78 zł – środki na zasiłki
celowe dla uczestników projektu /na zakup żywności, odzieży, dojazdy na kurs
zawodowy, inne niezbędne potrzeby życiowe/.

9

5. Ocena i rekomendacje

 Realizacja projektu była odpowiedzią na pogłębiający i zdiagnozowany
problem wykluczenia społecznego wielu mieszkańców Świdnika. Trudności
gospodarcze związane z prywatyzacją przedsiębiorstw oraz tworzeniem nowego
modelu funkcjonowania sektora zatrudnienia niejednokrotnie nasiliły zjawiska
bezradności, bezrobocia skutkując bezpośrednio ubóstwem.
Niskie lub nieaktualne kwalifikacje zawodowe, trudności finansowe w zaspokajaniu
potrzeb, ograniczony dostęp do dóbr i środków kształcenia oraz kultury a także brak
wzorca i wsparcia ze strony rodziny były efektem przemian gospodarczych ostatnich
lat i pociągnęły za sobą dysfunkcje w prawidłowym wypełnianiu ról społecznych.
Szczególnie zauważalny był kryzys rodziny negatywnie wpływający na percepcję
wartości i norm społecznych. Zaburzona struktura rodziny w obliczu problemów
społecznych skutkowała pogłębianiem marginalizacji młodego pokolenia.
 Potrzeba realizacji projektu wynikała więc z konieczności przeciwdziałania
zjawisku marginalizacji i degradacji społecznej poszczególnych członków rodzin
świdnickich.
Celem głównym projektu była pomoc świadczeniobiorcom Miejskiego Ośrodka
Pomocy Społecznej w Świdniku zagrożonym wykluczeniem społecznym w adaptacji
do zmieniających warunków społeczno-gospodarczych poprzez zwiększenie
aktywności zawodowo-społecznej.
Rezultaty twarde projektu:

 Objęcie 208 osób wsparciem projektu w kompleksowej formie poprzez
zawarcie i realizację nowego narzędzia w pracy socjalnej – kontraktu
socjalnego;

 Zdobycie lub podniesienie kwalifikacji zawodowych i możliwości zdobycia
zatrudnienia przez 190 uczestników projektu;

 Upowszechnienie pracy socjalnej poprzez opracowanie zindywidualizowanego
oraz zintegrowanego planu pomocy na rzecz uczestników projektu –
przeprowadzenie 795 wywiadów środowiskowych i wydanie 477 decyzji
administracyjnych o przyznaniu pomocy finansowej;

 52% uczestników projektu po jego zakończeniu podjęło skuteczną aktywność
zawodową i usamodzielniło się od środków pomocy społecznej.

Rezultaty miękkie projektu:
 Zwiększenie zawodowych i osobistych aspiracji u 82% uczestników projektu;
 Zwiększenie szans i możliwości podjęcia aktywności zawodowo-społecznej

u 80% uczestników projektu;
 Zdobycie, zwiększenie i zastosowanie wiedzy na temat własnych możliwości

psychospołecznych u 75% uczestników projektu;

10

 Nabycie lub zwiększenie kompetencji w zakresie komunikacji interpersonalnej,
wypełniania ról rodzinnych i społecznych u 70% uczestników projektu;

 Poznanie możliwości wyjścia z trudnej sytuacji, radzenia sobie ze stresem,
zwiększenie motywacji do działania na rzecz usamodzielnienia życiowego
u 72% uczestników projektu;

 Nabycie umiejętności wykorzystywania swojego potencjału i aktywności
do zachowań zgodnych ze społecznymi normami u 70% uczestników projektu.

 Realizacja projektu była działaniem innowacyjnym w zakresie funkcjonowania
MOPS w Świdniku. Dostęp do płatnych szkoleń zawodowych potwierdzonych
egzaminem lub certyfikatem i zwiększających szanse na rynku pracy bez wsparcia
finansowego z UE nie byłby możliwy. Ukierunkowane, zindywidualizowane oraz
zintegrowane działanie na rzecz usamodzielnienia poszczególnych
świadczeniobiorców okazało się skuteczne i nadal konieczne.
 Wsparcie świadczeniobiorców MOPS w Świdniku z uwzględnieniem środków
UE powinno uwzględniać indywidualną sytuację i odniesienie do wszystkich sfer
życia funkcjonowania poszczególnych uczestników projektu. Jednak w pierwszej
kolejności pomoc powinna być nakierowana na zmianę postawy w zakresie rodzinnym
oraz społecznym (przekonanie i zmotywowanie do postępowania zgodnego
z obowiązującymi normami społecznymi, prawidłowego wypełniania ról rodzinnych,
niwelowania postawy biernej lub roszczeniowej) poprzez zwiększenie działań
o charakterze psychoterapeutycznym oraz działań środowiskowych z uwzględnieniem
pobudzania aktywności lokalnej, ukazywania alternatywnych i konstruktywnych
metod spędzania czasu, planowania celów życiowych, aktywności zawodowej.
 Zmiana świadomości, postawy i zachowania byłaby podstawą do dalszych
działań aktywizacyjnych o charakterze zawodowym, w kierunku pełnego
usamodzielnienia od środków pomocy społecznej. W tym zakresie należałoby
pogłębić współpracę z urzędem pracy, agencjami poszukiwania pracy oraz
podmiotami prywatnymi i organizacjami pozarządowymi.
Realizacja pomocy na rzecz osób zmarginalizowanych oraz zagrożonych
wykluczeniem społecznym przy wsparciu finansowym ze środków UE daje
możliwości kompleksowej aktywizacji i integracji wielu świadczeniobiorców pomocy
społecznej na terenie gminy podwyższając standard udzielanych świadczeń.

11

