
„Trzy kroki do integracji

na Pomorzu”-
podsumowanie realizacji

projektu
Karolina Stubińska, Centrum Wsparcia Imigrantów i Imigrantek

7 grudnia 2018 roku

Cel projektu

Podniesienie kompetencji jednostek

samorządu terytorialnego z terenu

województwa pomorskiego na rzecz

integracji imigrantów

Pierwszy krok

20 paneli tematycznych – wybór 10 powiatów:

Bytów

Gdynia

Kartuzy

Kwidzyn

Lębork

Nowy Dwór Gdański

Słupsk

Starogard Gdański

Tczew

Wejherowo

Diagnoza lokalna – cechy migracji

 Większość imigrantów pracuje tymczasowo, na podstawie oświadczeń o

powierzeniu pracy cudzoziemcowi.

Dane Wojewódzkiego Urzędu Pracy I-IX 2018 -100 900 oświadczeń o

powierzeniu pracy 89,2% obywatele Ukrainy

Dane Urzędu Wojewódzkiego decyzje na pobyt czasowy 7 586, stały 857

 Przeciętny wiek imigranta 20-39 lat.

 Wśród imigrantów tymczasowych 65,2 % to mężczyźni.

Diagnoza lokalna – sytuacja imigrantów

 Imigranci nie mają dostępu do kursów języka polskiego (kursy regularnie

realizowane jedynie w 4 powiatach);

 Imigranci są „niewidoczni” w społeczności lokalnej, jedyne miejsca kontaktu –

sklepy, środki transportu; Brak interakcji pomiędzy społecznościami

migranckimi, a społecznością przyjmującą;

 Bariery w dostępie do usług instytucji publicznych, ośrodków zdrowia-

nieznajomość przepisów, przysługujących praw, brak formularzy w językach

zrozumiałych dla migrantów;

 Rozproszenie dzieci migranckich w różnych szkołach, brak spójnego,

wystandaryzowanego systemu wsparcia i programu adaptacyjnego dla uczniów

z doświadczeniem migracyjnym;

 Luki kompetencyjne pracowników instytucji publicznych w dostarczaniu usług

klientom cudzoziemskim;

Diagnoza lokalna – co mamy? Na czym

pracujemy?
Przychylne i
otwarte na

temat
samorządy

Liderzy tematu –
zaangażowani
pracownicy

instytucji/ngo

Zasoby:
instytucje, ngo,
biblioteki/domy

kultury

Dobre praktyki;
pojedyncze
inicjatywy

Społeczności
migranckie

Potrzeba?

Spójne
Powiatowe

Plany
Działań

Osadzone w
lokalnych
realiach

Odpowiadające
na specyficzne

potrzeby i
wyzwania

Realne do
wdrożenia w

oparciu o
posiadane

zasoby

Oparte na
dobrej

diagnozie

10 miesięcy później…

40 spotkań
zespołów

powiatowych,
400

zaangażowanych
osób

20 paneli
tematycznych w

powiatach

12 spotkań
zespołów

tematycznych

235
przeszkolonych
pracowników

instytucji

10 Powiatowych

Planów Działania

Przykładowe priorytety-działania do

wdrożenia
INSTYTUCJE RYNEK PRACY

 Organizowanie szkoleń, warsztatów,

konferencji dla pracowników służb

publicznych,

 Utworzenie punktu informacyjnego,

 Przygotowanie pracowników

socjalnych do pracy z imigrantami w

kryzysie,

 Informowanie o zasadach korzystania

z usług podstawowej opieki

zdrowotnej wśród migrantów,

 Wprowadzenie systemu

informatycznego do tłumaczenia

dokumentacji,

 Baza pracowników w instytucji

posługujących się językiem obcym,

przygotowanie do roli asystenta

klienta- imigranta,

 Edukacja pracodawców przez służby

publiczne (np. przepisy dot.

zatrudniania cudzoziemców),

 Włączenie pracodawców w

zapraszanie i wprowadzanie w ofertę

kulturalną, sportową i integracyjną

pracowników cudzoziemskich,

 Promowanie dobrych

praktyk/standardów zatrudniania

cudzoziemców,

 Nagroda Starosty w kategorii „Firma

przyjazna cudzoziemcom”,

 Szkolenia dla pracodawców (np. z

zakresu zarządzania

różnorodnością),

 Wsparcie dla społecznej kontroli

zatrudnienia,

Przykładowe priorytety-działania do

wdrożenia
EDUKACJA DZIECI KULTURA

 Edukacja pracowników

szkół/nauczycieli z kompetencji

międzykulturowych,

 Wdrożenie i integracja ze

środowiskiem szkolnym – wdrożenie

tutoringu rówieśniczego,

 Organizacja dodatkowych zajęć

wyrównawczych/pozalekcyjnych,

oferta wakacyjna,

 Organizacja kursów języka polskiego

na różnych poziomach

zaawansowania,

 Elektroniczna platforma

informacyjna o wydarzeniach

kulturalnych, integracyjnych

włączających imigrantów,

 Prezentowanie przez imigrantów

kultury/tradycji swoich krajów w

szkołach i domach kultury,

 Organizacja turniejów, meczów,

rozgrywek sportowych – integracja

poprzez wspólną aktywność fizyczną,

 Poszerzanie oferty bibliotek o zbiory

anglo, rosyjsko, ukraińsko-języczne,

Potrzeby na przyszłość?
 Wypracowywanie i rozpowszechnianie uwspólnionych standardów (dot.

zatrudnienia cudzoziemców; wzory formularzy tłumaczone na języki obce;
standardy nauczania języka polskiego; standardy obsługi klientów cudzoziemskich i
in.),

 Wypracowanie systemu wsparcia dla imigrantów znajdujących się w sytuacji
kryzysowej, angażującego różne obszary i instytucje; algorytm postępowania w
sytuacji kryzysowej,

 Pogłębione szkolenia dla poszczególnych branż: lekarze/pielęgniarki/pracownicy
POZ; pracownicy socjalni; pracownicy szkół/nauczyciele; lektorzy języka
polskiego; pracodawcy,

 Monitorowanie i animowanie stałego transferu aktualizowanej wiedzy z zakresu
prawa, przepisów dot. imigrantów,

 Praca w środowisku lokalnym: sukces integracji zależy od 2 czynników
samodzielności i osadzeniu migrantów (kluczowa znajomość języka polskiego) oraz
postawy społeczeństwa. Potrzeba pracy animacyjnej nad postawami społeczności
lokalnych - sieć liderów zakorzenionych w danej społeczności, którzy mają wpływ i
kształtują postawy w kontekście lokalnym.

Dziękuję za uwagę!

Karolina Stubińska

Centrum Wsparcia Imigrantów i Imigrantek

k.stubinska@cwii.org.pl

