

Pomoc doradców z Centrum Informacji i Planowania Kariery Zawodowej osadzonym w Areszcie Śledczym w Opolu

W styczniu 2007 roku zostało podpisane porozumienie pomiędzy dyrektorem Aresztu Śledczego w Opolu, a dyrektorem Wojewódzkiego Urzędu Pracy w sprawie prowadzenia w Areszcie działalności przygotowującej osoby pozbawione wolności do życia po zwolnieniu i ich społecznej readaptacji.

Wydziałem realizującym zadania, wynikające z porozumienia ze strony Wojewódzkiego Urzędu Pracy, jest Centrum Informacji i Planowania Kariery Zawodowej.

W ślad za uzgodnieniami doradcy z Centrum udzielają osadzonym porad zawodowych. Porady te mają charakter zarówno indywidualnych rozmów, jak i grupowych zajęć warsztatowych. W ich trakcie przybliżany jest więźniom współczesny rynek pracy tak, aby po niejednokrotnie wieloletnim pobycie za murami więziennymi, mogli odnaleźć się w obecnej rzeczywistości i nie trafić po raz kolejny na drogę przestępczą.

Osoby, z którymi pracują doradcy, w większości posiadają wykształcenie podstawowe lub nie ukończoną szkołę zawodową, krótkie doświadczenie zawodowe lub jego brak. Te elementy wraz z niejednokrotnie wieloletnią izolacją od świata zewnętrznego sprawiają, że osadzeni muszą być objęci kompleksową opieką doradczą opartą na indywidualnym planie działania.

Pracę z nimi zaczyna się od wstępnej rozmowy sondującej, w trakcie której określa się potrzeby osoby, ustala się sposób dalszego postępowania i zasady pracy, a co najważniejsze - buduje zaufanie, tak aby podczas kolejnych spotkań skazany miał poczucie bezpieczeństwa i był szczery w swoich wypowiedziach, ponieważ spotkania te mają mu pomóc w uzyskaniu odpowiedniej pracy, a nie osądzaniu jego dotychczasowego postępowania.

W trakcie kolejnych spotkań badane są predyspozycje zawodowe, rozpoznawane umiejętności, zainteresowania oraz wartości tak, aby po wyjściu mogli rozpocząć szkolenie zawodowe i zdobyć przydatny fach, który zapewni im legalny dochód. Na kolejnych spotkaniach uczą się pisania dokumentów aplikacyjnych (CV i list motywacyjny). W tym celu uczestnikom spotkań dostarczane są konkretne oferty pracy z powiatowego urzędu pracy lub z gazet tak, aby było to jak najbardziej zbliżone do rzeczywistości. Podczas następnych wizyt osadzeni poznają metody aktywnego poszukiwania pracy, zasady rozmów z osobami, które mogą im pomóc w znalezieniu pracy. Wskazywane są im instytucje, urzędy takie jak powiatowe urzędy pracy, ośrodki pomocy społecznej, w których mogą uzyskać pomoc. Kolejny etap pracy to ukazanie podstawowych zasad rozmowy kwalifikacyjnej czyli między innymi nabycie umiejętności odpowiedniego udzielania odpowiedzi na pytania pracodawcy, pożądanego zachowania i ubioru. Podczas kolejnych spotkań osadzeni zaczynają poruszać tematy nie tylko dotyczące samej pracy, ale również problemów rodzinnych, obaw związanych z ich akceptacją w środowisku.

Część tych osób nie jest nauczona pracy ani nie posiada wzorca pracy w rodzinie, gdyż pochodzi ze środowisk patologicznych, gdzie żyło się z dnia na dzień, a źródłem utrzymania nie była praca najemna. Są też osoby, które nie wiedząc czemu znalazły się w takim miejscu i nie oznaczają to, że są niewinni, ale nie mieli możliwości „normalnego” życia.

Po poradach osoby są przygotowane do wejścia na rynek pracy, ale czy ich obawy dotyczące akceptacji chociażby przez pracodawców nie są uzasadnione? Czy pracodawca będzie chciał zatrudnić byłego więźnia, który w przeszłości kradł, miał problem z alkoholem i narkotykami? Problemem nie jest brak motywacji i chęci do pracy, problemem może okazać się wielokrotna odmowa zatrudnienia, brak środków do życia, a to już krok do ponownego wejścia na drogę przestępczą.

Osoby, z którymi spotykają się doradcy, wyrażają chęć zmiany dotychczasowego życia, chcą uzyskać jak najwięcej informacji dotyczącej rynku pracy, chętnie się uczą, niektórzy nawet podejmują pracę już podczas pobytu w więzieniu, ale czy wszyscy są szczerzy w swoich zapewnieniach chęci zmiany życia, a niepowodzenia związane z brakiem możliwości podjęcia zatrudnienia tłumaczyć będą nieprzychylnością pracodawców.

Nasza praca to tylko jeden element, który może im ułatwić ponowny start. My doradcy wierzymy, że nasza praca przyniesie efekt i większość z tych osób podejmie pracę i nie wróci na drogę przestępczą.

Opracowała
Ewelina Urbańczyk