

Jó gyakorlatok a fogyatékosok foglalkoztatásában és rehabilitációjukban – észt tapasztalatok

Sirlis Sõmer
Észt Szociális Ügyek Minisztériuma

Tartalom

- ▶ Történelmi háttér
- ▶ A közelmúlt irányvonalai
- ▶ A foglalkoztatási és a rehabilitációs szolgáltatások pozitív gyakorlata
- ▶ Kihívások

Észtország

45 277 km²
1.4 millió lakos
15 megye
241 önkormányzat

Összehasonlító statisztikák

- ▶ A fogyatékos emberek több mint 50%-a tartós megbetegedéssel munkaképes korban van 96.500

- ▶ Közülük:
 - foglalkoztatási ráta 26%
 - munkanélküli és inaktív 71.300 (74%)
 - munkanélküli és aktívan keres munkát 7.200
 - több segítségre, vagy a munkahely átalakításra van szüksége ahhoz, hogy munkát találjon 46.000

A fogyatékos emberek között a fő problémát az inaktivitás jelenti.

A történelemből: véget ért a Szovjet rezsim

... 15 évvel ezelőtt

- Magatartás
- Elszigeteltség
- Nem voltak szociális vagy foglalkozási szolgáltatások
- Orvosi paradigma – orvosi felmérés

Jelenlegi irányvonalak a fogyatékos emberek foglalkoztatásában és rehabilitációjukban

I 1991-2002 - foglalkoztatási szektor

- A munkanélküliségi ráta 1991 óta emelkedett
- Nem tud munkanélküliként regisztrálni
- Ezáltal nem jogosult a munkaerő piaci szolgáltatásokra és juttatásokra
- Nem állnak speciális szolgáltatások rendelkezésre
- Nem kerül sor a munkavégző képességének a felmérésére és nem jut nyugdíjhoz.

I. 1991-2002 – szociális szektor

- A civilszervezetek projekt alapú rehabilitációs tevékenységei
- Az első Rehabilitációs és Szakképző Központ létrehozása (1994)
 - Szakképzés, szakmai útmutatás és felmérés
 - Szociális és pszichológiai tanácsadás
- Szociális Jólétről szóló Törvény (1995) a rehabilitációs szolgáltatás biztosítása

II. 2003-2004 ⁽¹⁾ Phare Twinning projekt

- Az első projekt, amely támogatja a fogyatékos emberek foglalkoztatását.
- Twinning partnerek: Az Egyesült Királyság Munka- és Nyugdíjügyek Minisztériuma és az Észt Szociális Ügyek Minisztériuma
- Célkitűzés:
 - intézményes hálózat kiépült és megerősödött
 - a munkáltatók tudatosabbá váltak
 - hozzáférhető információk az elérhető rehabilitációs, munkaerőpiaci és képzési lehetőségekről

II. 2003-2004 (2) A projekt eredményei

- A meglévő törvénykezés és szolgáltatások elemzése
- Kiegészítő munkaerő-piaci és rehabilitációs programok tervezése
- Képzési programok indítása az intézmények és az illetékes szereplők közötti együttműködés, hálózat kialakításán keresztül.
- Információs kampány (beleértve a web-oldalt)
- Munkahely átalakítási modellekhez; szakértők képzése

III. 2004....⁽¹⁾ A projekt sikere

- A törvényi háttér megváltoztatása
- Kiegészítő munkaerő-piaci és rehabilitációs programok kidolgozása
- Munkatársak képzése országszerte valamennyi illetékes intézményben; „eset” (case) menedzserek képzése
- ESZA és egyéb projektek: munkahelyi átalakítás; fogyatékos emberek integrációja az aktív munkaerő-piacra; a munkáltatók tájékoztatása a fogyatékos munkavállalók munkavégző képességeiről

III 2004... (2) További feladatok

▶ **A Munkaerőpiaci szolgáltatásokról és juttatásokról szóló új Törvény** (2006.01.01.)

- minden fogyatékos ember legyen jogosult az aktív munkaerőpiaci programokban való részvételre
- 6 új szolgáltatás a munkaerő-piac célcsoportjai számára
- a „case” menedzsment módszerei alapján nyújtandó szolgáltatások

Új szolgáltatások a Törvényben

- Munkavégzést támogató alaptréning
- Foglalkoztatási tréning
- A munkavégzés helyiségeinek és felszereléseinek adaptációja
- Kommunikációs segítségnyújtás az interjún való részvételhez
- Speciális segítség és eszköztámogatás
- Munkavégzést segítő kísérő dolgozó biztosítása

III 2004... (3) További eredmények

- **Központi állami rehabilitációs szolgáltatások rendszere (2003)**

- **Rehabilitációs szolgáltatások célja:**
 - Önálló életvitel
 - Foglalkoztatás
 - A külső életkörnyezethez való alkalmazkodás

- **A Rehabilitációs Szolgáltatások az alábbi területeket ölelik fel:**
 - a kapacitás felmérése; személyes célkitűzés és szükségletek
 - egyéni rehabilitációs terv
 - szociális, szakképzési és foglalkoztatási rehabilitációs szolgáltatások
 - útmutatás a rehabilitációs terv végrehajtásához – case menedzsment és hálózatépítés

III 2004... (4) További eredmények

▶ **Jogosultság a szolgáltatáshoz**

- A fogyatékos ellátást kérvényezők és az abban részesülők – súlyos fogyatékossgal élők
- 8000 ember évente (2005)

▶ **Igényjogosultság és felülvizsgálat**

Országos Társadalombiztosítási Testület

▶ **Szolgáltatók**

- Legalább öt tagból álló több funkciós rehabilitációs csoportok (85 csoport)
- 62 rehabilitációs szolgáltatási központ (2006)

Következtetések: fejlődés az elmúlt 5 évben

- ▶ A jótékonykodástól a **jogok** garantálásáig – munkához való jog
- Az intézmény- és szolgáltatás orientáltság helyett az egyén szükségleteinek való feltételek megteremtése
- Felmérés (rehabilitáció) a szolgáltatások és járulékok nyújtása előtt a szolgáltatásokat a szükségletekhez igazítják.
- Első lépésként sokkal hatékonyabb szolgáltatásokat nyújtanak annak érdekében, hogy az emberek munkához jussanak és nem a járulékokat csökkentik (még).

Következtetés: fejlődés az elmúlt öt évben

- ▶ Egyetlen szakértő helyett (szakorvos) többfunkciós csapatmunka és hálózat biztosítása
- ▶ A hangsúly a gondoskodásról áthelyeződött a rehabilitációra és egyre növekvő mértékben a foglalkoztatásra.
- ▶ Változás a megközelítésben: a fogyatékos emberek képesek dolgozni és dolgozniuk kell.
- ▶ A cél az, hogy a fogyatékkal élők a nyílt munkaerőpiacon és ne a védett munkahelyeken dolgozzanak.

Kihívások: Rehabilitáció és foglalkoztatás

- ▶ Képzés és motiváció
- ▶ Nagy hangsúlyt fektetnek még mindig az orvosi rehabilitációra (diagnózisok)
- ▶ A rehabilitációs szolgáltatások biztosítása késedelmes – minél előbb annál jobb
- ▶ Védett és támogatott foglalkoztatás (egy lépés hiányzik)
- ▶ A reformok eredményei
- ▶ Mainstreaming