

Współpraca OPS i PUP – nowe reguły.

Zmiany w ustawie o promocji zatrudnienia i instytucjach rynku pracy oraz o pomocy społecznej

Problem współpracy powiatowych urzędów pracy oraz ośrodków pomocy społecznej nie pojawił się dopiero przy realizacji projektów współfinansowanych z Europejskiego Funduszu Społecznego. Problem ten w zasadzie istnieje od 1990 r. odmienna podległość, inny szczebel samorządu inne zadania. Jednak często klient ten sam. Według danych dostępnych w sprawozdaniu MIPS-03, ponad 78% klientów pomocy społecznej pobierających zasiłek okresowy, otrzymuje go z powodu bezrobocia. Dlatego wydaje się, nie od dziś, że współpraca obu służb społecznych jest oczywista. W rzeczywistości, wygląda to w bardzo różnych sposób. Jednym z istotnych elementów powodujących spory jest kwestia ubezpieczenia zdrowotnego, które przysługuje w przypadku zarejestrowania w powiatowym urzędzie pracy. Coraz częściej pojawia się kolizja, w której działania aktywizacyjne rozpoczyna ośrodek pomocy społecznej, zaś w takim przypadku powiatowy urząd pracy uznaje taką osobę za niegotową do podjęcia zatrudnienia w ramach działań urzędu. Bezrobotny ma wówczas dylemat, czy kontynuować aktywizację a ramach ośrodka pomocy społecznej i być zagrożonym utratą prawa do ubezpieczenia zdrowotnego, czy też zrezygnować z aktywizacji i pozostać w rejestrach urzędu pracy. Aby przeciąć ten bezsensowny dylemat, przyjęto nowe regulacje prawne, które w dużym stopniu powinny uporządkować sytuację prawną i usprawniając współpracę instytucji pomocy społecznej i publicznych służb zatrudnienia.

Co zawierają zmiany w ustawie o promocji zatrudnienia i instytucjach rynku pracy?

1 lutego 2009 r. wejdzie w życie ustawa z dnia 19 grudnia 2008 r. o zmianie ustawy o promocji zatrudnienia i instytucjach rynku pracy oraz o zmianie niektórych innych ustaw (Dz. U. z Nr 6, poz. 33). Ustawa ta obok szeregu istotnych zmian ma na celu uporządkowanie relacji pomiędzy powiatowymi urzędami pracy a ośrodkami pomocy społecznej.

Zgodnie z nowym brzmieniem art. 50 ust. 2 ustawy o promocji zatrudnienia i instytucjach rynku pracy, **bezrobotnym, będących w szczególnej sytuacji na rynku pracy** (są to bezrobotni do 25 roku życia, bezrobotni długotrwale, kobiety które nie podjęły zatrudnienia po urodzeniu dziecka, bezrobotni powyżej 50 roku życia, bezrobotni bez kwalifikacji zawodowych, bez doświadczenia zawodowego lub bez wykształcenia średniego, bezrobotni samotnie wychowujący co najmniej jedno dziecko do 18 roku życia, bezrobotni którzy po odbyciu kary pozbawienia wolności nie podjęli zatrudnienia, bezrobotni niepełnosprawni),

korzystającym ze świadczeń pomocy społecznej, powiatowy urząd pracy w okresie 6 miesięcy od dnia utraty prawa do zasiłku z powodu upływu okresu jego pobierania:

- powinien przedstawić propozycję zatrudnienia, innej pracy zarobkowej, szkolenia, stażu, odbycia przygotowania zawodowego dorosłych, zatrudnienia w ramach prac interwencyjnych, robót publicznych lub
- na wniosek ośrodka pomocy społecznej może skierować do uczestnictwa w kontrakcie socjalnym, indywidualnym programie usamodzielnienia, lokalnym programie pomocy społecznej, o których mowa w przepisach o pomocy społecznej, lub uczestnictwa w indywidualnym programie zatrudnienia socjalnego, o którym mowa w przepisach o zatrudnieniu socjalnym.

Oznacza, to że zaplanowano dwie możliwe ścieżki działań wobec klientów pomocy społecznej będących jednocześnie zarejestrowanymi bezrobotnymi. Pierwsza ścieżka to samodzielnie działanie powiatowego urzędu pracy, który powinien podjąć wobec takiej osoby działanie aktywizacyjne.

Czy urząd może skierować do kontraktu socjalnego i programu pomocy społecznej?

Druga nowowprowadzona możliwość aktywizacji bezrobotnych klientów pomocy społecznej, daje ośrodkowi pomocy społecznej prawo do zwrócenia się do powiatowego urzędu pracy o skierowanie osoby bezrobotnej do projektu aktywizacyjnego (kontrakt socjalny, program). Skierowanie – ale tylko w przypadku kontraktu socjalnego lub indywidualnego programu zatrudnienia socjalnego - zgodnie z nowym przepisem art. 33 ust. 4 pkt. 2b ustawy o promocji zatrudnienia i instytucjach rynku pracy oznacza pozbawienie statusu bezrobotnego od następnego dnia po rozpoczęciu kontraktu socjalnego lub indywidualnego programu zatrudnienia socjalnego. Warto zwrócić uwagę, że sytuacja skierowania do programu (program aktywności lokalnej, program reintegracji społecznej lub zawodowej osób niepełnosprawnych nie oznacza wyrejestrowania z powiatowego urzędu pracy). W tym przypadku stosujemy zasady określone w piśmie Ministerstwa Pracy i Polityki Społecznej z dnia 11 grudnia 2008 r. Zasady te co warto przypomnieć, nie wymagają wyrejestrowania osoby bezrobotnej, jednak wymagają współpracy urzędu, ośrodka i przede wszystkim samej zainteresowanej osoby. Zgodnie z obowiązującym prawem osoba bezrobotna musi zawiadomić powiatowy urząd pracy o podjęciu szkolenia (aktywizacji) organizowanej przez ośrodek pomocy społecznej (art. 41, ust. 11 ustawy o promocji zatrudnienia i instytucjach rynku pracy), oraz zgłaszać w powiatowym urzędzie pracy brak gotowości do podjęcia zatrudniania z uwagi na udział w projekcie (art. 75 ust. 3 ustawy o promocji zatrudnienia i instytucjach rynku pracy). Z tej ścieżki należy również korzystać, ale trzeba pamiętać, że dotyczy ona działań poza kontraktem socjalnym oraz indywidualnym programem zatrudnienia socjalnego.

Porozumienie urzędu z ośrodkiem

W przypadku skierowania – na wniosek ośrodka pomocy społecznej – osoby bezrobotnej w projektach o charakterze indywidualnym lub środowiskowym powiatowy urząd pracy oraz ośrodek pomocy społecznej są obowiązane informować się wzajemnie o planowanych działaniach wobec bezrobotnych w trybie określonym w zawartym porozumieniu. Oznacza, to, że współpraca, która nastąpi w wyniku współdziałania powinna zostać określona w porozumieniu.

W porozumieniu oprócz powyższych kwestii można określić:

- zasady współpracy w zakresie procedur postępowania z klientami instytucji pomocy społecznej i powiatowych urzędów pracy, w tym: zasady wzajemnej wymiany informacji o klientach i realizowanych działaniach; procedurę w zakresie współpracy ośrodka pomocy społecznej i powiatowego urzędu pracy w realizacji art. 50 ust. 2 ustawy z dnia 20 kwietnia 2004 r. o promocji zatrudnienia i instytucjach rynku pracy;
- zasady współpracy w zakresie realizacji i finansowania prac społecznie użytecznych;
- zasady współpracy w zakresie upowszechniania ofert pracy, upowszechniania informacji o usługach poradnictwa zawodowego i szkoleniach, organizacji robót publicznych oraz zatrudnienia socjalnego zgodnie z art. 9 ust. 1 pkt 12 ustawy z dnia 20 kwietnia 2004 r. o promocji zatrudnienia i instytucjach rynku pracy.

Co z wyrejestrowanym bezrobotnym?

W sytuacji, w której osoba bezrobotna zostanie skierowana do uczestnictwa w kontrakcie socjalnym straci status bezrobotnego, zgodnie z nowym art. 108 ustawy o pomocy społecznej, ośrodek pomocy społecznej opłaca składkę na ubezpieczenie zdrowotne na zasadach określonych w przepisach o świadczeniach opieki zdrowotnej finansowanych ze środków publicznych.

Zgodnie z art. 66 w ust. 1 pkt. 30 ustawy o świadczeniach opieki zdrowotnej finansowanych ze środków publicznych, obowiązkiem ubezpieczenia zdrowotnego, objęte są osoby objęte indywidualnym programem zatrudnienia socjalnego lub realizujące kontrakt socjalny, niepodlegające obowiązkowi ubezpieczenia zdrowotnego z innego tytułu..

Obowiązek ubezpieczenia powstaje po upływie 30 dni od dnia podpisania kontraktu socjalnego, a wygasa z dniem zakończenia realizacji kontraktu socjalnego lub zaprzestania realizacji kontraktu socjalnego. Zgodnie z art. 81 ust. 8 pkt. 7 ustawy podstawą wymiaru składki na ubezpieczenie zdrowotne jest maksymalna kwota zasiłku stałego (444 zł.) czyli obecnie stanowi to kwotę 39,96 zł. Zgodnie z *„Zasadami przygotowania, realizacji i rozliczania projektów systemowych Ośrodków Pomocy Społecznej, Powiatowych Centrów Pomocy Rodzinie oraz Regionalnego Ośrodka Polityki Społecznej w ramach Programu Operacyjnego Kapitał Ludzki 2007-2013”* z 4 grudnia 2008 r. koszty ubezpieczenia zdrowotnego uczestnika projektu są traktowane jako kwalifikowany wydatek przy zastosowaniu instrumentów aktywnej integracji. Tym samym, możemy środki na ten cel zaplanować w ramach wniosku o dofinansowanie w zadaniu „aktywna integracja”.

Warto ponadto pamiętać, że zgodnie z inną zmianą ustawy o pomocy społecznej wprowadzonej ustawą z dnia 19 grudnia 2008 r. o zmianie niektórych ustaw w związku ze zmianami w organizacji i podziale zadań administracji publicznej w województwie (bieg legislacyjny jeszcze się nie zakończył), opłacanie składek na ubezpieczenie zdrowotne określonych w przepisach o świadczeniach opieki zdrowotnej finansowanych ze środków publicznych, od 1 kwietnia 2009 r. staną się zadaniem własnym gminy, Gmina otrzyma na ten cel dotację celową. Warto zatem przy planowaniu wniosku o dofinansowanie zastanowić się, czy ma stanowić to wkład własny gminy czy też sfinansować ten wydatek z dotacji rozwojowej w projekcie.

Co z pracami społecznie użytecznymi?

Powstaje pytanie, czy w trakcie kontraktu socjalnego możemy skorzystać z takiego instrumentu jak prace społecznie użyteczne przewidzianego w projektach systemowych. Jest to o tyle istotne, że osoba realizująca kontrakt socjalny nie jest już zarejestrowanym bezrobotnym. Warto jednak zwrócić uwagę, że ustawodawca przewidział tę sytuację. W art. 73 ustawy o promocji zatrudnienia i instytucjach rynku pracy dodano nowy ust. 1a., w którym określono, iż do wykonywania prac społecznie użytecznych mogą być kierowane również osoby uczestniczące w kontrakcie socjalnym, indywidualnym programie usamodzielniania, lokalnym programie pomocy społecznej lub indywidualnym programie zatrudnienia socjalnego, jeżeli podjęły uczestnictwo w tych formach w wyniku skierowania powiatowego urzędu pracy na podstawie skierowania, który już wcześniej omówiliśmy. Tym samym osoba skierowana na wniosek OPS przez urząd pracy do kontraktu socjalnego ma prawo uczestniczyć w pracach społecznie użytecznych jak każdy bezrobotny.

Co po kontrakcie socjalnym?

Istotnym elementem całej konstrukcji prawnej jest odpowiedź na pytanie, co się dzieje po zakończeniu realizacji kontraktu socjalnego? Tę kwestię należy zanuć za zasadniczą w całościowym myśleniu o relacji pomiędzy urzędami pracy a pomocą społeczną. Aktywna

integracja w projektach pomocy społecznej obejmuje instrumenty o charakterze zawodowym, edukacyjnym, zdrowotnym i społecznym, zaś indywidualne lub środowiskowe formy wsparcia realizowane są jako „ścieżka reintegracji” określona dla danej osoby, która niekoniecznie musi się zakończyć zatrudnieniem, ale przede wszystkim zwiększeniem zdolności do zatrudnienia. Tym samym ośrodek pomocy społecznej czy powiatowe centrum pomocy rodzinie. niejako „odtworza zdolność do zatrudnienia” poprzez rozwiązanie różnych problemów o charakterze indywidualnym, rodzinnym i środowiskowym, a nie zastępuje powiatowy urząd pracy w jego aktywizującej roli. Dlatego też ustawodawca zaproponował zapis, aby zgodnie z art. 49 pkt. 2 ustawy o promocji zatrudnienia i instytucjach rynku pracy, osoba, która zakończy kontrakt socjalny mogła się ponownie zarejestrować – oraz co więcej jest od razu zaklasyfikowana jako będąca w szczególnej sytuacji na rynku pracy. Oznacza to, że może ona skorzystać ze wszystkich instrumentów rynku pracy w tym: stażu, przygotowania zawodowego dorosłych, stypendium z tytułu dalszej nauki w szkole ponadgimnazjalnej dla dorosłych. Wydaje się, że porozumienie, o którym wcześniej była mowa, mogłoby również objąć te kwestie współdziałania urzędu i ośrodka.

Jak będzie wyglądać współpraca?

Oczywiście należy pamiętać, że same regulacje prawne nie zmieniają rzeczywistości. Rzeczywistość zmieniają ludzie, którzy – w tym przypadku – umieją współpracować ze sobą. Można oczywiście wskazać liczne przykłady dobrej współpracy, co udowadnia, że dobra wola nie potrzebuje sztywnego gorsetu przepisów. Jednak analiza projektów Europejskiego Funduszu Społecznego dla ośrodków pomocy społecznej za 2008 r. wskazuje, że działania takie – czyli jakakolwiek forma współpracy urzędów pracy z ośrodkami pomocy społecznej w realizacji projektów systemowych - objęły zaledwie 10% gmin. To naprawdę niewiele wobec skali kraju oraz wyjątkowo niewiele wobec potencjału współpracy, która umożliwiłaby zwiększenie efektów działań służb społecznych.

We wspomnianymi wcześniej Zasadami przygotowania, realizacji i rozliczania projektów systemowych dla ośrodków pomocy społecznej i powiatowych centrów pomocy rodzinie, zaproponowano aby proces nawiązywania współpracy pomiędzy jednostkami pomocy społecznej a powiatowymi urzędami pracy inicjował regionalny ośrodek polityki społecznej (współpracując w tym zakresie z regionalnymi ośrodkami EFS oraz innymi podmiotami), będące inicjatorem

wspólnych spotkań czy też konferencji z udziałem potencjalnych partnerów. Celem tych spotkań jest wypracowanie skutecznych mechanizmów współpracy, promocja dobrych praktyk w tym zakresie i rozwijanie partnerstwa. Zaproponowano również aby takie działania mogły być realizowane w ramach projektu systemowego regionalnego ośrodka polityki społecznej. Jednak czy tak nastąpi zależy również od ludzi. Konkretnie mówiąc od Was wszystkich.