

URZĄD MARSZAŁKOWSKI WOJEWÓDZTWA DOLNOŚLĄSKIEGO

**DOLNY
ŚLĄSK**

www.umwd.pl

Uniwersytet
Wrocławski

*Inwestycje społeczne jako odpowiedź na prognozowane wyzwania
rozwojowe regionu Dolnego Śląska*

Raport z ustaleń seminarium naukowego współfinansowanego przez Samorząd
Województwa Dolnośląskiego w ramach umowy nr DS-E/19/2018

Autorzy:

Małgorzata Michalewska-Pawlak

Monika Klimowicz

Dorota Moroń

Wrocław 2018

Spis treści

Cele realizacji seminarium naukowego	3
Metodologia realizacji seminarium naukowego	4
Analiza i interpretacja uzyskanych wyników badań	13
Rekomendacje dla wdrożenia inwestycji społecznych w celu skutecznego zarządzania zachodzącymi zmianami społecznymi na Dolnym Śląsku	36
Bibliografia	43

Cele realizacji seminarium naukowego

- Zdefiniowanie trendów zmian społecznych i ich sił sprawczych w perspektywie średniookresowej (10 lat) dla regionu Dolnego Śląska;
- Przeprowadzenie foresight'u w obszarze przewidywania wpływu trendów zmian społecznych na mieszkańców Dolnego Śląska, na przykładzie wybranych grup interesariuszy (profilu obywateli), podlegających oddziaływaniu trendów zmian i ich sił sprawczych w największym zakresie;
- Zapoznanie studentów, doktorantów i kadry naukowej Wydziału Nauk Społecznych Uniwersytetu Wrocławskiego z innowacyjnymi metodami badawczymi w obszarze nauk społecznych, obejmującymi skanowanie i interpretację sygnałów nadchodzących trendów zmian w wymiarze lokalnym i regionalnym, budowanie scenariuszy rozwoju przyszłości oraz prognozowanie trendów zmian w rozwoju społecznym Województwa Dolnośląskiego;
- Sformułowanie rekomendacji dla instytucji publicznych w zakresie realizacji inwestycyjnej polityki społecznej, mającej stanowić odpowiedź na przyszłe wyzwania rozwojowe w obszarze społecznym, zdiagnozowane dla Województwa Dolnośląskiego;
- Upowszechnienie wiedzy wśród zainteresowanych odbiorców na temat wyzwań w rozwoju społecznym Dolnego Śląska oraz sposobów zarządzania zmianami za pomocą projektowania i implementacji proinwestycyjnych instrumentów polityk publicznych.

Zdjęcie 1. Plakat informujący o seminarium pt. Inwestycje społeczne jako odpowiedź na przewidywane wyzwania rozwojowe regionu dolnego Śląska

Źródło: Fot. Małgorzata Michalewska-Pawlak.

Metodologia realizacji seminarium naukowego

Cele seminarium naukowego zrealizowane zostały podczas wieloetapowego postępowania badawczego, przy wykorzystaniu zróżnicowanych metod badawczych oraz zaangażowaniu wielu osób, w tym studentów, doktorantów i pracowników naukowych Wydziału Nauk Społecznych Uniwersytetu Wrocławskiego, na różnych etapach procesu badawczego.

Główną metodą badawczą implementowaną na wszystkich etapach realizacji celów związanych z organizacją seminarium naukowego był *foresight*. Metoda *foresight* ma charakter prognostyczny i obejmuje formułowanie prawdopodobnych scenariuszy rozwoju przyszłości, na podstawie posiadanych danych, w procesie zbiorowej refleksji. Próby kreślenia wizji przyszłości są jednym z elementów implementacji metody *foresight*, natomiast kolejnym jest formułowanie rekomendacji i wniosków na rzecz działań niezbędnych do radzenia sobie ze zmianami i wyzwaniem, jakie czekają społeczeństwo w średniej bądź długiej perspektywie czasowej.

Foresight obejmuje trzy fazy, które można określić jako: przemyślenie przyszłości, przeprowadzenie na jej temat specjalistycznej debaty oraz sformułowanie rekomendacji dotyczących pożądanych działań na rzecz kształtowania przyszłości (Kuciński 2010: 5). Realizacja metody *foresight* wymaga nie tylko dysponowania aktualnymi danymi i informacjami dotyczącymi danej dziedziny życia społecznego, ale także doświadczenia i intuicji badaczy podejmujących wysiłki na rzecz diagnozowania przyszłości. Obok zaangażowania naukowców wymaga ona włączenia ekspertów – przedstawicieli sektora publicznego, prywatnego i społecznego, a także obywateli, na których zachodzące w przyszłości zmiany będą miały wpływ.

Foresight umożliwia wymianę poglądów, idei, wzajemne uczenie się i wypracowywanie rozwiązań mających stanowić odpowiedź na wyzwania przyszłości (Baškarada, Shrimpton, Ng 2016: 414). Wiedza zdobyta dzięki realizacji badania typu *foresight* ma z jednej strony charakter spekulatywny, natomiast z drugiej zwiększa świadomość w zakresie potencjalnych konsekwencji zachodzących zmian i wyboru przyszłych strategii radzenia sobie z nimi za pomocą instrumentów polityk publicznych (Van der Steen, Van Twist 2013).

Wybór metodologii realizacji badania *foresight* miał charakter autorski, ponieważ w opinii ekspertów nie ma jednej oficjalnej metodyki oraz standardów ich prowadzenia

(Kononiuk, Magruk 2008: 30). Przyjęty sposób postępowania badawczego przedstawiono na rysunku 1.

Rysunek 1. Budowanie scenariuszy zwoju przyszłości dla profili obywateli

Źródło: Opracowanie własne.

W pierwszej fazie badań podjęte zostało zadanie mające na celu identyfikację sytuacji społecznej na Dolnym Śląsku oraz istniejących trendów zmian społecznych. W ramach powyższego etapu wdrożona została innowacyjna technika zbierania informacji, określana jako skanowanie sygnałów regionalnych i lokalnych (Jalonen i inni 2017: 28). Skanowanie sygnałów lokalnych jest techniką ukierunkowaną na pozyskanie wiedzy na temat problemów społecznych, potrzeb społecznych, rozwiązań z zakresu polityki społecznej, w tym innowacji społecznych. Sygnałem może być praktyka życia społecznego, wydarzenie, nowa polityka, projekt, pomysł lub technologia. Może to być również niedawno ujawniony problem społeczny, którego rozwiązań się poszukuje (Ness 2011).

W realizację zadania zostało włączonych 20 studentów II i III roku kierunku Europeistyka, specjalności Zarządzanie rozwojem lokalnym i regionalnym Katedry Studiów Europejskich Uniwersytetu Wrocławskiego. Skanowanie sygnałów lokalnych i regionalnych zachodzących zmian społecznych na Dolnym Śląsku było realizowane od końca lutego 2018 r. do końca marca 2018 r. Objęło swoim zasięgiem tradycyjne i elektroniczne media lokalne i regionalne,

serwisy internetowe dolnośląskich gmin i powiatów, powiatowych urzędów pracy, portal internetowy Samorządu Województwa Dolnośląskiego oraz Dolnośląskiego Wojewódzkiego Urzędu Pracy. Wśród tematycznych obszarów analizy znalazły się:

- Struktura społeczno-demograficzna (dzieci, ludzie młodzi, uczniowie, studenci, absolwenci, rodzice, seniorzy, osoby niepełnosprawne, migranci, bezrobotni);
- Rynek pracy (bezrobocie, aktywność zawodowa, programy na rzecz aktywizacji zawodowej, integracja z rynkiem pracy grup wykluczonych bądź zagrożonych wykluczeniem społecznym, edukacja przez całe życie);
- Struktury instytucjonalne (administracja publiczna, samorząd terytorialny szczebla gminnego, powiatowego i wojewódzkiego i jego jednostki organizacyjne, w tym szkoły, urzędy pracy, ośrodki pomocy społecznej, powiatowe centra pomocy rodzinie, organizacje społeczne, podmioty ekonomii społecznej, przedsiębiorstwa, partnerstwa wielosektorowe, sieci współpracy);
- Polityki publiczne (opieka nad dziećmi, polityka rodzinna, edukacyjna, ochrony zdrowia, rynku pracy, zwalczania ubóstwa i integracji społecznej, równości szans, senioralna, mieszkalnictwa, szkolnictwa wyższego, ochrony środowiska, migracyjna).

Zarejestrowanych zostało ponad 100 sygnałów lokalnych i regionalnych, których analiza umożliwiła wytypowanie zmian, które w najbliższych dziesięciu latach będą miały wpływ na rozwój społeczny Dolnego Śląska.

Na drugim etapie zespół badawczy przeanalizował zebrane sygnały i wyznaczył główne trendy zmian. Analiza trendów przeprowadzona została z zastosowaniem metody Delphi. Metoda delficka może być stosowana w procesie przewidywania długookresowych procesów i zjawisk społecznych, w tym także w obszarze polityki społecznej. Opiera się na wykorzystaniu wiedzy, doświadczenia i opinii ekspertów w formułowaniu przewidywań na temat przyszłości. Choć jej ustalenia mają charakter niefalsyfikowany do momentu weryfikacji prognoz w rzeczywistości, metoda ta posiada mocne strony, pozwalające tworzyć prawdopodobne scenariusze rozwoju przyszłości (Ciałkowska-Kuźmińska i inni 2010: 46-48). Na tym etapie przygotowania seminarium kluczową rolę odegrali badacze z Wydziału Nauk Społecznych Uniwersytetu Wrocławskiego, którzy bazując na pozyskanych informacjach, ale także na własnej wiedzy i obserwacjach rzeczywistości społecznej, wskazali cztery główne trendy odnoszących się do następujących grup: dzieci, osoby młode, osoby niepełnosprawne, migranci, seniorzy.

Wyodrębnione trendy, szczególnie scharakteryzowane w kolejnej części raportu, zostały następnie wykorzystane **w trzecim etapie realizacji badań**, do analizy ich wpływu na sytuację życiową i społeczną wyodrębnionych grup obywateli, w perspektywie nadchodzących dziesięciu lat. Budowanie scenariuszy przyszłości dla projektowania inwestycyjnych rozwiązań w obszarze polityki społecznej odbyło się w ramach seminarium naukowego zrealizowanego w postaci warsztatu partycypacyjnego prognozowania 15 maja 2018 r., z udziałem 33 studentów kierunków takich, jak: europeistyka, politologia i stosunki międzynarodowe oraz doktorantów Studium Doktoranckiego Nauk o Polityce, Filozofii i Socjologii (rysunek 2.).

Rysunek 2. Scenariusz warsztatu partycypacyjnego prognozowania

Źródło: Opracowanie własne.

Warsztat partycypacyjny został poprzedzony wykładem wprowadzającym wygłoszonym przez ekspertkę ds. inwestycyjnego podejścia w polityce społecznej, dr hab. Agnieszkę Makarewicz-Marcinkiewicz z Instytutu Politologii Uniwersytetu Wrocławskiego, która zaprezentowała definicyjne i koncepcyjne aspekty inwestycji społecznych oraz praktyczne

elementy wdrożenia metody foresight w badaniach zmian społecznych i ich wpływu na społeczeństwo

Analiza sytuacji życiowej, celów, motywacji i inspiracji, marzeń, a także wyzwań i przeszkód w ich osiągnięciu, stanowiła podstawę do budowania scenariuszy pożądanej przyszłości dla profili obywateli w perspektywie 10 lat, którzy w sposób szczególny podlegać będą oddziaływaniom wskazanych trendów (rysunek 3.).

Rysunek 3. Profile obywateli

Źródło: Opracowanie własne.

Metoda scenariuszowa pozwoliła na uwzględnienie wpływu otoczenia społecznego, gospodarczego, kulturowego i politycznego, któremu będą podlegać obywatele w przyszłości. Uwzględnione zostały jednocześnie czynniki, które mogą przyczynić się do osiągnięcia pożądanej wizji życia interesariuszy, jak również potencjalne bariery utrudniające realizację stanu preferowanego (rysunki 4. – 7.).

Rysunek 4. Pożądana przyszłość

Materiał 1A: „POŻĄDANA PRZYSZŁOŚĆ – SYTUACJA ŻYCIOWA”

ROK 2028 **DLA PROFILU:** Napisz tu nazwę profilu

Stwórz krótką charakterystykę sytuacji życiowej (osobistej, społecznej, zawodowej) osoby z Twojego profilu w roku 2028. Wskaż na jej cele i motywacje.

Jaka jest największa zmiana dla PROFILU w kontekście jej/jego

Zwyczajów i zachowania: **Emocji i uczuć:** **Potrzeb i motywacji:**

Napisz tu Napisz tu Napisz tu

Źródło: Opracowanie własne.

Rysunek 5. Pożądana przyszłość a trendy

Materiał 1B: „POŻĄDANA PRZYSZŁOŚĆ A TRENDY”

PROFIL: Napisz tu nazwę analizowanego profilu **KONTEKST:** **Dobre życie w 2028 roku na Dolnym Śląsku**

Przyszłe rozwiązania/możliwości/ oferta dla profilu: **Przyszłe zagrożenia wynikające z trendu (jego realizacji) i ich możliwe rozwiązania**

Wpiszcie poniżej swoje komentarze, pomysły, pytania, rozwiązania. Wpiszcie poniżej swoje komentarze, pomysły, pytania, rozwiązania.

Trend 1. Rozwój gospodarki, przedsiębiorczości i aktywnej polityki rynku pracy	
Trend 2. Zmiany w oświacie i szkolnictwie wyższym – w kierunku zatrudnienia i kształtowania obywatelskości	
Trend 3. Inicjatywy prozdrowotne i ekologiczne	
Trend 4. Aktywne włączenie społeczne osób zagrożonych ekskluzją	

Źródło: Opracowanie własne.

Rysunek 6. Wizyjne projektowanie

Materiał 2: „WIZYJNE PROJEKTOWANIE”	
PROFIL:	KONTEKST:
Napisz nazwę profilu	Dobre życie w 2028 roku na Dolnym Śląsku
Sily napędowe:	Ograniczenia:
Wpisz tu czynniki (trendy, innowacje, wynalazki, instytucje, zjawiska, aktorzy), które sprawić mogą, iż pożądana przyszłość się wydarzy.	Wpisz tu czynniki (trendy, innowacje, wynalazki, instytucje, zjawiska, aktorzy), które sprawić mogą, iż pożądana przyszłość się nie wydarzy.

	

Źródło: Opracowanie własne.

Rysunek 7. Wizja i rekomendacje

Materiał 3: „WIZJA”	
PROFIL:	KONTEKST:
	Dobre życie w 2028 roku na Dolnym Śląsku
STWORZENIE WIZJI:	(wpisz tu)
Naszą wizję dobrego życia to	
(material 1A)	
Jest to możliwe dzięki	
(material 1B, 2)	
Niemniej jednak wystąpić mogą bariery i ograniczenia.....	
(material 1B, 2)	
To co zachęca i motywuje do działania samego zainteresowanego to	
(material 1A)	
Dla osiągnięcia pożądanego państwa powinno współpracować...	
(z kim)	
I możliwe jest osiągnięcie tego dzięki	
(jakim działaniom)	

Źródło: Opracowanie własne.

Wypracowanie pożądanego scenariusza rozwoju przyszłości zostało przeprowadzone przy użyciu metody określanej jako burza mózgów. Prace nad analizowaniem każdego z pięciu profili obywateli przebiegały w grupach liczących 6-7 osób, w oparciu o pomysły i propozycje wygenerowane w wyniku wspólnej, swobodnej i otwartej dyskusji. Każdy z uczestników miał możliwość zgłoszenia swoich propozycji i pomysłów, które nie podlegały krytyce, aby ostatecznie grupa wspólnie podjęła decyzję, które z propozycji uznaje za najbardziej wartościowe (Popper 2008). Zostały one następnie uwzględnione w budowaniu pożądanego wizji rozwoju przyszłości profili obywateli.

Zdjęcie 2. Wykład ekspercki

Źródło: Fot. Monika Klimowicz.

Zdjęcie 3. Warsztat partycypacyjnego prognozowania

Źródło: Fot. Monika Klimowicz.

Ostatni, **czwarty etap** zrealizowanego seminarium polegał na opracowaniu rekomendacji dla realizacji inwestycji społecznych w regionie Dolnego Śląska, które mogą przyczynić się do ograniczenia negatywnych skutków potencjalnych ryzyk społecznych oraz wzrostu jakości życia mieszkańców Dolnego Śląska w perspektywie najbliższych dziesięciu lat. Wskazano jakie działania powinny zostać podjęte przez różnego typu instytucje, w celu zaspakajania przyszłych potrzeb oraz rozwiązywania przyszłych problemów analizowanych interesariuszy.

Zdjęcie 4. Podsumowanie warsztatu partycypacyjnego prognozowania

Źródło: Fot. Monika Klimowicz

Analiza i interpretacja uzyskanych wyników badań

W wyniku wdrożenia szeregu szczegółowych metod i technik w ramach badań typu *foresight* (skanowanie sygnałów lokalnych i regionalnych, metoda delficka, budowanie scenariuszy rozwoju przyszłości) wyodrębnione zostały cztery najważniejsze trendy mające wpływ na rozwój społeczny Dolnego Śląska oraz ich siły sprawcze. Należą do nich: rozwój gospodarki, przedsiębiorczości i aktywnej polityki rynku pracy; zmiany w oświacie i szkolnictwie wyższym – w kierunku zatrudnienia i kształtowania obywatelskości; inicjatywy prozdrowotne i ekologiczne oraz aktywne włączenie społeczne osób zagrożonych ekskluzją.

Rozwój gospodarki, przedsiębiorczości i aktywnej polityki rynku pracy

Rozwój gospodarki, przedsiębiorczości i aktywnej polityki rynku pracy to wyodrębniony zespół działań przyczyniających się do wzrostu i rozwoju gospodarczego generującego nowe miejsca pracy i sprzyjającego wykorzystaniu wysokiej jakości zasobów ludzkich na rynku pracy.

Rozwój gospodarczy jest istotnym elementem przyczyniającym się do rozwoju społecznego. Jednym z celów rozwoju gospodarczego jest wzrost poziomu życia i społeczny dobrobyt. To założenie przyświeca władzom lokalnym i regionalnym w działaniach na rzecz rozwoju gospodarki w regionie. Promowane są nowe inwestycje, wspierani pracodawcy generujący nowe miejsca pracy, szczególnie na obszarach o wysokim bezrobociu. Ważnym obszarem działań łączących rozwój gospodarki i aktywną politykę rynku pracy jest pomoc w rozwijaniu przedsiębiorczości, podejmowaniu inicjatyw prowadzenia indywidualnej działalności gospodarczej, zakładania spółek, ale również budowania podmiotów ekonomii społecznej. Osoby planujące rozpocząć działalność gospodarczą mogą liczyć na merytoryczne wsparcie, doradztwo oraz pomoc finansową. Podejmowane są także inicjatywy rozwoju rolnictwa i turystyki jako ważnych gałęzi gospodarki.

Aktywna polityka rynku pracy ma przygotować przystosowaną do potrzeb rynku pracy kadrę pracowników i pomóc tym, którzy mają problemy ze znalezieniem pracy w uzyskaniu zatrudnienia. Działania w tym zakresie prowadzone są głównie przy wykorzystaniu funduszy europejskich w ramach Regionalnego Programu Operacyjnego Województwa Dolnośląskiego 2014-2020 oraz Programu Operacyjnego Wiedza Edukacja Rozwój. Nakierowane są one na wsparcie osób bezrobotnych, znajdujących się w szczególnej sytuacji na rynku pracy, głównie młodych (do 30 roku życia), ale także długotrwale bezrobotnych, kobiet, osób

niepełnosprawnych, osób powyżej 50 roku życia, osób o niskich kwalifikacjach czy bez wykształcenia. Duży nacisk położony jest na uaktywnienie tzw. NEET – osób młodych, które nie ukończyły 30. roku życia, nie pracujących, nie kształcących i nie szkolących się. Najczęściej stosowaną formą aktywizacji są szkolenia dostosowane do potrzeb lokalnego rynku pracy, a także staże. Aktywizacja prowadzona jest również we współpracy z sektorem prywatnym przy wykorzystaniu potencjału agencji zatrudnienia. Dotyczy ona także osób nieaktywnych zawodowo, które mogłyby podjąć zatrudnienie, np. kobiet, które nie wróciły do pracy po urodzeniu dzieci, osób zagrożonych wykluczeniem społecznym.

Do skojarzenia ze sobą pracodawców i pracowników wykorzystywane są również targi oraz giełdy pracy. Stanowią one przestrzeń do spotkań, interakcji i wzajemnego nawiązywania kontaktów. Tego typu działania mają również charakter transgraniczny, umożliwiając podejmowanie pracy przez polskich obywateli za granicą oraz osób z innych krajów w Polsce. W tym kontekście widoczne są działania wspierające zatrudnianie imigrantów zarobkowych, głównie z Ukrainy, w związku z brakiem pracowników na wielu lokalnych rynkach pracy, szczególnie do wykonywania prac prostych i niskopłatnych. Organizowane są spotkania informacyjne i szkolenia dla pracodawców w zakresie zatrudniania imigrantów, a w ramach oddolnych inicjatyw społecznych realizowane są działania wspierające społeczne funkcjonowanie migrantów w Polsce.

Do sił napędowych tego trendu zaliczyć należy:

- Niedostateczny rozwój gospodarczy i rozwój przedsiębiorczości na niektórych obszarach regionu;
- Bezrobocie i problemy ze znalezieniem pracy przez osoby znajdujące się w szczególnej sytuacji na rynku pracy, szczególnie ludzi młodych, absolwentów bez doświadczenia zawodowego, ale również długotrwale bezrobotnych, powyżej 50 roku życia, bez wykształcenia i kwalifikacji zawodowych, niepełnosprawnych;
- Brak osób z kwalifikacjami zawodowymi i wykształceniem poszukiwanym na rynku pracy;
- Brak osób chętnych do wykonywania prac prostych, ciężkich i niskopłatnych;
- Dominację niskopłatnych ofert pracy.

Zmiany w oświacie i szkolnictwie wyższym – w kierunku zatrudnienia i kształtowania obywatelskości

Istotnym obszarem działań na rzecz rozwoju społecznego jest edukacja. Stanowi ona kluczowy element zarówno w zakresie kształtowania wysokiej jakości kapitału ludzkiego, dostosowanego do potrzeb i wymogów współczesnego i przyszłego rynku pracy, ale również w zakresie tworzenia kapitału społecznego, budowy więzi społecznych, klimatu zaufania i kształtowania obywatelskości.

Podjęmowane działania mają na celu z jednej strony wsparcie systemu edukacji szkolnej w celu zapewnienia uczniom możliwie najlepszych warunków kształcenia i uzyskiwania wysokich efektów edukacyjnych, z drugiej uzupełnienie oferowanych przez placówki edukacyjne działań inicjatywami dydaktycznymi oraz aktywizującymi uczniów i studentów.

Ważnym obszarem działań jest wyposażenie placówek oświatowych, szczególnie w sprzęt informatyczny, umożliwiający realizację działań edukacyjnych na wysokim poziomie. Podjęmowane inicjatywy zmierzają do wprowadzenia kształcenia zwiększającego ciekawość i kreatywność uczniów oraz sprzyjającego rozwijaniu talentów. Dzieje się to przede wszystkim poprzez oferty dodatkowych kursów, szkoleń i lekcji uzupełniających podstawowy program kształcenia. Szkoły rozwijają wzajemną współpracę, w tym współdziałanie z placówkami zza granicy. Nawiązują również kontakty z pracodawcami oraz rozwijają doradztwo zawodowe kładąc coraz większy nacisk na kształcenie adekwatne do potrzeb rynku pracy i planowanie kariery przez uczniów. Placówki edukacyjne coraz częściej zorientowane są na tworzenie indywidualnych rozwiązań zorientowanych na grupy najmniej uprzywilejowane, zapewniają wsparcie dla uczniów z trudnościami w uczeniu się oraz z niepełnosprawnościami, ale także zachęcają tych, którzy mają talent lub pasję do ich rozwijania. Pojawiają się także pomysły obniżania kosztów związanych z edukacją ponoszonych przez rodziny, np. dodatkowe dofinansowania do pomocy naukowych, podręczników lub komunikacji miejskiej.

Również wyższe uczelnie realizują działania na rzecz poprawy jakości kształcenia, dostosowania programów studiów do potrzeb rynku pracy oraz rozszerzają ofertę działań przygotowujących studentów do roli pracownika lub przedsiębiorcy. Dużą rolę odgrywają w tym zakresie biura karier oraz projekty ułatwiające studentom podejmowanie pierwszych inicjatyw gospodarczych.

Istotny jest fakt, iż edukacja traktowana jest nie tylko jako narzędzie prowadzące do zatrudnienia, ale również do kształtowania obywatelskości. W tym kontekście odnotować

należy rozwój działań aktywizujących obywatelsko uczniów i studentów, tworzenie programów finansujących małe projekty przygotowane przez młodych ludzi, szkoleń dla lokalnych młodych liderów.

Do sił napędowych tego trendu zaliczyć należy:

- Niską jakość edukacji;
- Niedostatki w zakresie umiejętności i kompetencji uczniów i studentów;
- Brak równości szans edukacyjnych;
- Niedostateczne wyposażenie placówek edukacyjnych;
- Niedostosowanie edukacji do potrzeb rynku pracy;
- Niską społeczną i polityczną aktywność ludzi młodych.

Inicjatywy prozdrowotne i ekologiczne

Zdrowie i czyste środowisko stanowią niezwykle ważne wartości we współczesnym społeczeństwie. W kontekście rosnących wydatków związanych z ochroną zdrowia zapewnienie profilaktyki oraz odpowiednia ochrona środowiska są istotnymi działaniami prewencyjnymi.

Inicjatywy prozdrowotne obejmują głównie programy badań profilaktycznych, które pomagają we wczesnej diagnostyce wybranych chorób, pozwalają na identyfikację ryzyka i podjęcie działań zapobiegających chorobom, co przyczynia się do zmniejszenia liczby chorych i ograniczenia umieralności. Celem programów profilaktycznych jest z jednej strony diagnostyka i wczesne wykrywanie zagrożeń, z drugiej zaś wzmacnianie świadomości zdrowotnej oraz kształtowanie zachowań sprzyjających zdrowiu. Poza programami profilaktyki chorób (głównie nowotworowych) rozwijają się też programy dotyczące zdrowego żywienia, walki z otyłością i zdrowego trybu życia. Inicjatywy prozdrowotne obejmują również działania zwiększające dostęp do usług z zakresu opieki zdrowotnej m.in. do lekarzy specjalistów, usług stomatologicznych, specjalistycznych badań czy rehabilitacji i terapii. Wśród różnorodnych grup docelowych realizowanych projektów zwrócić należy uwagę na dzieci i młodzież, kobiety oraz seniorów. W przypadku dzieci i młodzieży oddziaływania mają na celu profilaktykę, wczesne wykrywanie chorób oraz promocję zdrowego trybu życia. Oddziaływania kierowane do kobiet dotyczą głównie profilaktyki nowotworowej w zakresie chorób kobiecych. Dodać należy, że profilaktyka powiązana jest ze zdrowiem jako zasobem kapitału ludzkiego na rynku pracy. W tym kontekście istotne są

również prozdrowotne inicjatywy realizowane przez pracodawców. W przypadku seniorów najistotniejszym celem działań jest wydłużenie czasu życia w zdrowiu – w dobrej kondycji fizycznej i psychicznej.

Inicjatywy prozdrowotne finansowane są przez Narodowy Fundusz Zdrowia oraz w ramach lokalnych programów zdrowotnych, ale również przez organizacje pozarządowe i pracodawców.

Ważne są również inicjatywy proekologiczne, sprzyjające kreowaniu czystego środowiska naturalnego, sprzyjającego wysokiej jakości życia w regionie. W tym obszarze wskazać należy na rozwój energetyki z odnawialnych źródeł energii, działań na rzecz ochrony powietrza i ograniczenia smogu poprzez ograniczenie niskiej emisji, głównie dzięki wymianie źródeł ogrzewania. Podejmowane są również działania na rzecz rozwoju publicznego transportu kolejowego, ekologicznego transportu miejskiego (elektryczne autobusy) oraz tworzenia warunków dla rozwoju transportu rowerowego.

Do sił napędowych tego trendu zaliczyć należy:

- Niewydolność systemu ochrony zdrowia;
- Nierówny dostęp do opieki zdrowotnej w wymiarze terytorialnym na dolnym śląsku;
- Dużą zapadalność na choroby cywilizacyjne;
- Niedostatek działań z zakresu profilaktyki zdrowotnej;
- Zanieczyszczenie środowiska, w tym smog.

Aktywne włączenie społeczne osób zagrożonych ekskluzją

Aktywne włączenie społeczne ukierunkowane jest na integrację społeczną osób doświadczających ubóstwa i wykluczenia społecznego. Podkreślić należy różnorodność przyczyn zagrożenia ekskluzją, a co za tym idzie odmiennosc kategorii społecznych objętych wykluczeniem – ich potrzeb, celów i możliwości w zakresie aktywnego włączenia społecznego. Zagrożenie ekskluzją bywa związane m.in. z bezrobociem, niepełnosprawnością, podeszłym wiekiem, a także brakiem dostępu do wysokiej jakości usług publicznych.

Aktywne włączenie kładzie nacisk na działania na rzecz poprawy sytuacji społecznej i zawodowej osób zagrożonych wykluczeniem, ale również na zwiększenie dostępności usług społecznych ukierunkowanych na zaspokojenie potrzeb tych osób.

Działania na rzecz włączenia społecznego kierowane są do osób długotrwale bezrobotnych i korzystających z pomocy społecznej, rodzin w kryzysie, kobiet z dziećmi i kobiet w ciąży w szczególnie ciężkiej sytuacji życiowej, osób z problemami psychicznymi oraz uzależnieniami. Szczególny nacisk położony jest jednak na dwie ważne kategorie – osoby niepełnosprawne i seniorów.

Aktywne włączenie osób niepełnosprawnych obejmuje szeroki zakres działań na rzecz aktywizacji społecznej i zawodowej, w tym m.in. likwidację barier architektonicznych, wsparcie w uzyskiwaniu wykształcenia i podejmowaniu zatrudnienia, warsztaty, turnusy rehabilitacyjne.

Działania na rzecz seniorów obejmują wsparcie w utrzymaniu aktywności zawodowej seniorów, aktywizację społeczną, w tym ukierunkowaną na tworzenie więzi lokalnych oraz oddziaływania edukacyjne, a także pomoc w dostępie do ochrony zdrowia. Wsparcie kierowane jest też do rodzin osób starszych oraz społeczeństwa w zakresie edukacji na temat starości, schorzeń i ograniczeń związanych z wiekiem oraz możliwości ich leczenia. Podejmowane działania mają pozwolić seniorom na jak najdłuższe funkcjonowanie w środowisku dzięki wsparciu rodzin opiekujących się osobami w podeszłym wieku, rozwojowi usług opiekuńczych, ośrodków wsparcia dziennego, systemów pomocy sąsiedzkiej i wolontariatu.

Dużą rolę w obszarze aktywnego włączenia społecznego odgrywają podmioty ekonomii społecznej, w tym organizacje pozarządowe, które wdrażają innowacyjne rozwiązania zmierzające do wsparcia osób zagrożonych wykluczeniem, w tym tworzą miejsca pracy oraz oferują dobra i usługi społeczne odpowiadające na potrzeby specyficznych kategorii społecznych.

Do sił napędowych tego trendu zaliczyć należy:

- Starzenie się społeczeństwa;
- Pojawianie się nowych kategorii osób zagrożonych wykluczeniem społecznym;
- Niedostateczna aktywność społeczna i zawodowa osób niepełnosprawnych;
- Ograniczona aktywność społeczna seniorów;
- Samotność seniorów pozbawionych wsparcia bliskiej rodziny;
- Ograniczony dostęp osób zagrożonych wykluczeniem do usług społecznych.

W tabelach zaprezentowane zostały profile obywateli – mieszkańców Dolnego Śląska, podlegających oddziaływaniu wyżej scharakteryzowanych trendów, wraz z określeniem pożądanej wizji ich rozwoju indywidualnego, rodzinnego, zawodowego i społecznego w perspektywie roku 2028 oraz zmian w ich życiu, jakie będą zachodzić pod wpływem wyżej wymienionych trendów. Scenariusze przyszłości zaprezentowane zostały w tabelach 1-5.

Zdjęcie 5. Analiza profilu obywatela: bezrobotna Laura, wiek: 25

Źródło: Fot. Monika Klimowicz.

Tabela 1. Scenariusz zmian: bezrobotna Laura, wiek: 25

Scenariusz zmian: bezrobotna Laura, wiek: 25		
Obecna sytuacja	<p>Sytuacja życiowa:</p> <ul style="list-style-type: none"> – świeżo upieczona absolwentka studiów wyższych kierunku turystyka i rekreacja, aktualnie poszukująca zatrudnienia w branży turystycznej, – ma chłopaka i w najbliższym czasie planuje ślub oraz założenie rodziny, – prowadzi aktywny i zdrowy tryb życia, uprawia sport, ma wysoką świadomość ekologiczną, – interesuje się nauką języków obcych oraz podróżowaniem. 	<p>Cele:</p> <ul style="list-style-type: none"> – znalezienie pracy jako przewodnik turystyczny we Wrocławiu, – zaangażowanie w działalność wolontarystyczną na rzecz ochrony przyrody, – posiadanie dzieci, – podróżowanie i poznawanie nowych miejsc.
	<p>Inspiracje/ motywacje:</p> <ul style="list-style-type: none"> – hasła ruchów i działaczy na rzecz 	<p>Wyzwania i przeszkody:</p> <ul style="list-style-type: none"> – brak instytucjonalnych rozwiązań na

	<p>ochrony przyrody ,</p> <ul style="list-style-type: none"> – zachowanie równowagi pomiędzy samorozwojem osobistym, życiem rodzinnym i aktywnością zawodową. 	<p>rzecz godzenia życia zawodowego z życiem prywatnym,</p> <ul style="list-style-type: none"> – dominacja modelu rodziny z podwójnym obciążeniem kobiet, – zdobyte kwalifikacje nieadekwatne do potrzeb lokalnego rynku pracy, – brak czasu na rozwój osobisty i zaangażowanie społeczne. 	
	<p>Marzenia:</p> <ul style="list-style-type: none"> – znalezienie satysfakcjonującej, dobrze płatnej pracy, – bardziej sprawiedliwy świat. 		
<p>Wizja przyszłości – rok 2028</p>	<p>Sytuacja życiowa w roku 2028:</p> <ul style="list-style-type: none"> – pozyskała fundusze europejskie na rzecz fundacji proekologicznej, – zatrudniona w niepełnym wymiarze godzin w firmie turystycznej we Wrocławiu – prowadzi wycieczki „śladami zbrodni bohaterów książek Marka Krajewskiego”, – ma dwoje dzieci, męża, – uczy się języków obcych, – zrezygnowała z dalekich podróży (wyjazdy sporadyczne – wakacje, ferie), – mąż został prezesem firmy zajmującej się gospodarką odpadami, – 4 razy w roku bierze udział w biegach maratońskich. 		
	<p>Zmiana w kontekście zwyczajów i zachowań:</p> <ul style="list-style-type: none"> – lepsza organizacja czasu, – przemyślane spędzanie czasu wolnego. 	<p>Zmiana w kontekście emocji i uczuć:</p> <ul style="list-style-type: none"> – przestała być roztrzepana, – pogodziła się z rezygnacją z jednego z marzeń (dalekich podróży). 	<p>Zmiana w kontekście potrzeb i motywacji:</p> <ul style="list-style-type: none"> – potrzebuje powrócić do realizacji celów związanych z dalekimi podróżami, – rozszerzenie działalności fundacji ekologicznej dla społeczności lokalnej z uwzględnieniem różnych grup mieszkańców.
<p>Trend 1. Rozwój gospodarki, przedsiębiorczości i aktywnej polityki rynku pracy</p> <p>Szanse:</p> <ul style="list-style-type: none"> – możliwość rozwijania swoich wysokich kwalifikacji, czyli np. szkoleń zawodowych, – tworzenie nowych miejsc pracy dla osób bezrobotnych oraz studentów. <p>Zagrożenia:</p> <ul style="list-style-type: none"> – wysoka konkurencyjność, – utrudnienia w pozyskiwaniu nowych środków finansowych, – zmiana trendów w postrzeganiu ekologii – przesył, brak popytu. <p>Trend 2. Zmiany w oświacie i szkolnictwie wyższym – w kierunku zatrudnienia i kształtowania obywatelskości</p> <p>Szanse:</p>			

- nowe profile studiów podyplomowych,
- Laura podejmuje naukę na studiach podyplomowych,
- poprzez finansowanie praktyk z funduszy publicznych i prywatnych, fundacja proekologiczna będzie bardziej atrakcyjna dla pracowników oraz osób bezrobotnych.

Zagrożenia:

- złe zapisy ustawy o szkolnictwie wyższym jako zagrożenie dla obywatelskości,
- niewłaściwie wykorzystanie roli i siły oddziaływania związków zawodowych.

Trend 3. Inicjatywy prozdrowotne i ekologiczne

Szanse:

- centrum zwiększania inicjatyw rządowych na rzecz ekologii,
- zwiększenie zaangażowania Laury w kolejne pakiety szkoleń,
- możliwość zostania ekspertem w dziedzinie ekologii w ramach rządowych i lokalnych inicjatyw.

Zagrożenia:

- niewystarczające dofinansowanie dla inicjatyw ekologicznych osób prywatnych (wymiana systemów grzewczych, instalacja paneli słonecznych).

Trend 4. Aktywne włączenie społeczne osób zagrożonych ekskluzją

Szanse:

- tworzenie miejsc pracy dla osób bezrobotnych, studentów i innych grup wiekowych narażonych na ekskluzję społeczną.

Zagrożenia:

- zbyt duża koncentracja zasobów przeznaczonych na osoby zagrożone ekskluzją społeczną, nieuwzględnianie innych kategorii interesariuszy.

Siły napędowe:

- Unia Europejska –pozyskiwanie funduszy,
- bogaty mąż – przychylność rodziny,
- ciągły popyt na wiedzę ekologiczną,
- większa liczba zagranicznych turystów,
- procesy globalizacyjne,
- czynny i bierny udział Laury w szkoleniach,
- trendy globalizacji-dalsza nauka języków obcych,
- trend związany z aktywnym trybem życia,
- rządowe fundusze na wspieranie działalności ekologicznej obywateli.

Ograniczenia:

- postęp techniczny i innowacyjny spowoduje, że główne problemy ekologiczne zostaną nierozwiązane,
- brak możliwości rozwoju osobistego,
- wzrost liczby osób chętnych do udziału w e-szkoleniach przy ograniczonej ofercie,
- rząd redukuje wydatki na ochronę środowiska.

Wizja strategiczna	
Wizja dobrego życia dla Laury to	możliwość połączenia aktywności zawodowej i rodzinnej.
Jest to możliwe dzięki.....	subwencjom unijnym i państwowym oraz wsparciu męża.
Niemniej jednak wystąpić mogą bariery i ograniczenia.....	w pozyskiwaniu funduszy i zamiana trendów globalnych i lokalnych.
To co zachęca i motywuje do działania	to chęć samorealizacji, realizacji celów i

samego zainteresowanego.....	wewnętrzna motywacja.
Dla osiągnięcia pożądanej wizji państwo powinno współpracować....	z UE, sektorem prywatnym i społecznością lokalną.
I możliwe jest osiągnięcie tego dzięki	<ul style="list-style-type: none"> – realizacji polityki na rzecz ochrony środowiska, – dofinansowywaniu staży dla studentów studiów stacjonarnych (w tym Wrocławian), – promocji medialnego wizerunku Polski, jako kraju otwartego i atrakcyjnego pod względem turystycznym.

Źródło: Opracowanie własne.

Zdjęcie 6. Analiza profilu obywatela: niepełnosprawna Kasia, wiek: 19

Źródło: Fot. Monika Klimowicz.

Tabela 2. Scenariusz zmian: niepełnosprawna Kasia, wiek: 19

Scenariusz zmian: niepełnosprawna Kasia, wiek: 19		
Obecna sytuacja	<p>Sytuacja życiowa:</p> <ul style="list-style-type: none"> – osoba z Zespołem Downa, niepełnosprawna w stopniu umiarkowanym, mająca problemy z zapamiętywaniem, koncentracją oraz wymową, – mieszka z rodzicami i młodszym bratem na podlegnickiej wsi, – ukończyła specjalną szkołę zawodową przysposabiającą do pracy: kierunek gospodarstwo domowe, – pracuje na 1/2 etatu w szpitalnej stołówce w Legnicy, – lubi zwierzęta, a czas wolny spędza na spacerach z rodziną. 	<p>Cele:</p> <ul style="list-style-type: none"> – lepszy dostęp do usług rehabilitacyjnych poprawiających stan zdrowia i stopień samodzielności, – samodzielne mieszkanie w Legnicy w okolicach miejsca pracy, – posiadanie własnego psa, – poznawanie życzliwych i sympatycznych ludzi.
	<p>Inspiracje/ motywacje:</p> <ul style="list-style-type: none"> – chęć bycia osobą samodzielną, – chęć bycia akceptowaną i rozumianą przez innych ludzi. 	<p>Wyzwania i przeszkody:</p> <ul style="list-style-type: none"> – stan zdrowia mający wpływ na ograniczone możliwości podejmowania pracy zawodowej, – postawy niechęci i niezrozumienia ze strony społeczeństwa i pracodawców wobec osób niepełnosprawnych, – nadopiekuńczość rodziców, – izolacja i samotność wynikająca z niepełnosprawności.
	<p>Marzenia:</p> <ul style="list-style-type: none"> – podróż dookoła świata i poznawanie historii osób z zespołem Downa z innych krajów – wymiana doświadczeń. 	
Wizja przyszłości – rok 2028	<p>Sytuacja życiowa w roku 2028:</p> <ul style="list-style-type: none"> – sytuacja osobista: zawarcie związku małżeńskiego, własne/wynajęte mieszkanie w Legnicy, pies, zrozumienie własnych ograniczeń i możliwości oraz aktywne korzystanie z życia przy ich kompensacji, – sytuacja społeczna: uczestnictwo w grupach, stowarzyszeniach i fundacjach, gdzie można poznać nowe osoby, dostęp do usług rehabilitacyjnych (wspomagających rozwój), – sytuacja zawodowa: praca administracyjno-biurowa (pod stałym nadzorem osoby na wyższym stanowisku lub praca ze zwierzętami), – wolontariat: schronisko dla zwierząt, kawiarnia alternatywna, hotel, projekty (np. Brave Together), – usamodzielnienie się , – otwartość, poznawanie nowych ludzi, – chęć doskonalenia się, potrzeba rozwojowa, – zmniejszenie kontroli ze strony rodziców. 	

	Zmiana w kontekście zwyczajów i zachowań: <ul style="list-style-type: none"> – otwarcie się na ludzi, – przeciwdziałanie swoim ograniczeniom. 	Zmiana w kontekście emocji i uczuć: <ul style="list-style-type: none"> – satysfakcja z życia, – otwartość, – lepsze relacje z rodziną (relacje partnerskie), – radzenie sobie ze stresem. 	Zmiana w kontekście potrzeb i motywacji: <ul style="list-style-type: none"> – nabywanie nowych umiejętności, doświadczeń, – ciągły rozwój – rywalizacja, współpraca, – duma rodziców.
<p>Trend 1. Rozwój gospodarki, przedsiębiorczości i aktywnej polityki rynku pracy</p> <p>Szanse:</p> <ul style="list-style-type: none"> – rozwój niszowych technologii komunikacyjnych (przeznaczonych dla osób niepełnosprawnych np. aplikacje). <p>Zagrożenia:</p> <ul style="list-style-type: none"> – cyfryzacja – zmniejszenie ilości ofert pracy, obniżenie płacy minimalnej, wzrost znaczenia pracy umysłowej nad fizyczną (specjalizacja), – niepełnosprawność może uniemożliwić pełne działanie w ramach wolnego rynku. <p>Trend 2. Zmiany w oświacie i szkolnictwie wyższym – w kierunku zatrudnienia i kształtowania obywatelskości</p> <p>Szanse:</p> <ul style="list-style-type: none"> – nacisk na wykorzystanie interaktywnych platform <i>e-learningowych</i>, – szkolenia z zakresu edukacji medialnej, – akcje uświadamiające czym jest niepełnosprawność. <p>Zagrożenia:</p> <ul style="list-style-type: none"> – możliwość wykluczenia technologicznego, – bagatelizacja potrzeb osób młodych, niezrozumienie problemu niepełnosprawności, nietolerancja. <p>Trend 3. Inicjatywy prozdrowotne i ekologiczne</p> <p>Szanse:</p> <ul style="list-style-type: none"> – aktywne zajęcia na świeżym powietrzu, – zajęcia logopedyczne, – wsparcie psychologiczne. – zajęcia psychoruchowe, sensoryczne. <p>Zagrożenia:</p> <ul style="list-style-type: none"> – niepełnosprawność może uniemożliwić korzystanie z pewnych rozwiązań proekologicznych, np. elektryczne samochody, specjalistyczne technologie. <p>Trend 4. Aktywne włączenie społeczne osób zagrożonych ekskluzją</p> <p>Szanse:</p> <ul style="list-style-type: none"> – dostosowanie i rozwój platform wymiany myśli i doświadczeń osób z niepełnosprawnościami. <p>Zagrożenia:</p> <ul style="list-style-type: none"> – <i>hate</i> cybernetyczny, – izolacja społeczna. 			

<p>Siły napędowe:</p> <ul style="list-style-type: none"> – rozwój technologii (m.in. komunikacyjnych, sieci web, interfejsów, itp.), – wzrost świadomości społecznej w zakresie niepełnosprawności, edukacja społeczna, – wzrost pomocy państwa – zasiłki, dodatki, polityka społeczna wspierająca osoby niepełnosprawne w zakresie usamodzielnienia się, np. własne mieszkania, – tworzenie nowych miejsc pracy i fundacji aktywizujących osoby niepełnosprawne, – zwiększenie sektora NGO dedykowanego osobom niepełnosprawnym, – lepsze kwalifikacje osób zatrudnionych w domach pomocy społecznej, ośrodkach pomocy społecznej, dostęp do szkoleń zwierząt, uproszczenie procesów decyzyjnych i formalnych w instytucjach publicznych. 	<p>Ograniczenia:</p> <ul style="list-style-type: none"> – brak edukacji medialnej, potencjalnie wysokie koszty dostępu do realizacji takich działań, – brak zrozumienia wśród ludzi młodych (socjalizacja pierwotna i wtórna oparta na stereotypach), – mała pomoc sektora prywatnego, niechęć pracodawców, zbyt wysokie oczekiwania wobec osób niepełnosprawnych, – nieprzewidziane sytuacje ekonomiczno-społeczne, np. krach na rynku nieruchomości, – zbyt ingerencja NGO w życie osób niepełnosprawnych.
---	--

Wizja strategiczna	
Wizja dobrego życia dla Kasi to	samodzielność, własne mieszkanie, stała, dająca możliwości rozwoju praca, akceptacja społeczna, brak problemów finansowych.
Jest to możliwe dzięki.....	<ul style="list-style-type: none"> – zrozumieniu własnych możliwości i ograniczeń, które są przewyżżane dzięki ciągłemu rozwojowi, – wsparciu instytucjonalnemu – edukacji, stworzeniu możliwości rozwoju, – nowym technologiom.
Niemniej jednak wystąpić mogą bariery i ograniczenia.....	<ul style="list-style-type: none"> – niezrozumienie, niechęć społeczna, <i>hate</i>, – wewnętrzne ograniczenia, – ograniczenia instytucjonalne, – ograniczenia rynkowe.
To co zachęca i motywuje do działania samego zainteresowanego.....	<ul style="list-style-type: none"> – umiejętność dostrzegania efektów podejmowanych działań, – akceptacja innych osób, zrozumienie.
Dla osiągnięcia pożądanej wizji państwo powinno współpracować....	z sektorem prywatnym, inkubatorami przedsiębiorczości, NGO oraz UE.
I możliwe jest osiągnięcie tego dzięki	pracy, procesom socjalizacji oraz podejmowaniu owych wyzwań.

Źródło: Opracowanie własne.

Zdjęcie 7. Analiza profilu obywatela: uczeń Maciek, wiek: 17

Źródło: Fot. Monika Klimowicz.

Tabela 3. Scenariusz zmian: uczeń Maciek, wiek: 17

Scenariusz zmian: uczeń Maciek, wiek: 17		
Obecna sytuacja	<p>Sytuacja życiowa:</p> <ul style="list-style-type: none"> – mieszka z rodzicami i uczy się w I klasie Technikum Budowlanego w Świdnicy, – jest uczniem przeciętnym, posiada ograniczone kompetencje społeczne, – interesuje się muzyką klubową, sportem i motoryzacją, – w czasie wolnym pomaga ojcu naprawiać samochody w rodzinnym warsztacie samochodowym. 	<p>Cele:</p> <ul style="list-style-type: none"> – ukończenie szkoły, zdobycie kwalifikacji niezbędnych do prowadzenia własnej firmy budowlanej, – wyjazd w okresie wakacyjnym do pracy za granicę w celu zgromadzenia pieniędzy na uruchomienie własnego biznesu, – zrobienie prawa jazdy, kupno własnego samochodu, – nawiązanie lepszych relacji z rówieśnikami.
	<p>Inspiracje/ motywacje:</p> <ul style="list-style-type: none"> – ludzie zamożni, którzy odnieśli sukces w biznesie, – realizacja własnych pasji i zainteresowań. 	<p>Wyzwania i przeszkody:</p> <ul style="list-style-type: none"> – program edukacji niedostosowany do nauki praktycznych umiejętności zawodowych uczniów, – niski poziom systemowego wsparcia ludzi młodych w wyborze i realizacji ścieżki kariery zawodowej, – wielokrotna zmiana planów zawodowych wynikająca z młodego wieku, osobistych poszukiwań i zmian w preferencjach życiowych,

		– dynamicznie zmieniający się rynek pracy.	
	Marzenia: – własna firma, która dobrze prosperuje.		
Wizja przyszłości – rok 2028	Sytuacja życiowa w roku 2028: – sytuacja zawodowa: dzięki ukończeniu technikum posiada podstawową wiedzę zawodową, po ukończeniu technikum pracował dwa lata w Niemczech w firmie budowlanej, zdobył doświadczenie i odłożył trochę pieniędzy na założenie swojej firmy, odbył szkolenie finansowane ze środków Powiatowego Urzędu Pracy dotyczące prowadzenia własnej działalności gospodarczej, skorzystał z dofinansowania dla młodych przedsiębiorców, otworzył firmę budowlaną, jego firma prosperuje bardzo dobrze, wraz z poznanym w Niemczech kolegą nawiązali współpracę w ramach swoich firm, – sytuacja osobista: obył się w międzynarodowym środowisku, po powrocie z Niemiec poznał dziewczynę, mają jedno dziecko, planują mieć drugie, stara się podnosić swoje kwalifikacje poprzez uczestnictwo w kursach, – sytuacja społeczna: nawiązał współpracę z technikum budowlanym i chce aby uczniowie mieli u niego praktyki, ludzie lubią go i szanują, angażuje się w działalność Wielkiej Orkiestry Świątecznej Pomocy.		
	Zmiana w kontekście zwyczajów i zachowań: – zmienił swoje priorytety, myśli nie tylko o sobie, ale też o innych – głównie rodzinie.	Zmiana w kontekście emocji i uczuć: – otwarty na ludzi, – czuje się pewniej.	Zmiana w kontekście potrzeb i motywacji: – chce ustabilizować swoją sytuację zawodową, – chce zapewnić bezpieczeństwo rodzinie.
Trend 1. Rozwój gospodarki, przedsiębiorczości i aktywnej polityki rynku pracy Szanse: <ul style="list-style-type: none"> – brał udział w szkoleniach organizowanych przez Powiatowy Urząd Pracy, – skorzystał z dofinansowania dla młodych przedsiębiorców, – więcej wykwalifikowanych pracowników. Zagrożenia: <ul style="list-style-type: none"> – musi się starać aby być atrakcyjnym przedsiębiorcą. 			
Trend 2. Zmiany w oświacie i szkolnictwie wyższym – w kierunku zatrudnienia i kształtowania obywatelskości Szanse: <ul style="list-style-type: none"> – wzrost znaczenia wykształcenia zawodowego, rzemieślniczego. Zagrożenia: <ul style="list-style-type: none"> – wykwalifikowani pracownicy chętniej wyjeżdżają zagranicę, – konkurencja ze Wschodu. 			
Trend 3. Inicjatywy prozdrowotne i ekologiczne Szanse: <ul style="list-style-type: none"> – przestrzega bezwzględnie zasad BHP w swojej firmie, 			

<ul style="list-style-type: none"> – wprowadzenie dodatków dla pracowników za ciężkie warunki pracy, – pakiet zdrowotny dla pracowników. <p>Zagrożenia:</p> <ul style="list-style-type: none"> – zwiększenie wydatków na opiekę zdrowotną pracowników. <p>Trend 4. Aktywne włączenie społeczne osób zagrożonych ekskluzją</p> <p>Szanse:</p> <ul style="list-style-type: none"> – zatrudnia osoby z niepełnosprawnościami do zadań nie wymagających wysiłku fizycznego, – dofinansowanie wakacji dla dzieci mniej zamożnych pracowników. <p>Zagrożenia:</p> <ul style="list-style-type: none"> – zwiększone koszty zatrudnienia pracowników z niepełnosprawnościami. 	
<p>Siły napędowe:</p> <ul style="list-style-type: none"> – dofinansowania, – kursy i szkolenia dla młodych przedsiębiorców, – stypendia na podwyższenie kwalifikacji dla bezrobotnych, – doradztwo zawodowe, – współpraca urzędu pracy z lokalnymi przedsiębiorcami, – popyt na rynku pracy na usługi budowlane, – wygra pieniądze w Lotto, – jego przyszła żona również będzie miała dobrą pracę, – chęć realizacji swoich marzeń. 	<p>Ograniczenia:</p> <ul style="list-style-type: none"> – wciąż mała popularność kształcenia w technikach oraz szkołach zawodowych, – stereotypizacja nauki w szkołach zawodowych, – otwarcie się rynku powoduje napływ konkurencyjnych pracowników ze Wschodu, – z powodów rodzinnych (rozwód) popada w depresję i alkoholizm. – zmiana polityki państwa, – poważna choroba np. nowotwór, – wypadki w pracy dotyczące pracowników lub np. pożar.

Wizja strategiczna	
Wizja dobrego życia dla Maćka to	stabilizacja: dobrobyt, poczucie bezpieczeństwa i perspektywa samorealizacji.
Jest to możliwe dzięki.....	wsparciu Powiatowego Urzędu Pracy i własnej motywacji w dążeniu do celu.
Niemniej jednak wystąpić mogą bariery i ograniczenia.....	przypadki losowe, zmiana polityki państwa.
To co zachęca i motywuje do działania samego zainteresowanego.....	chęć samorealizacji.
Dla osiągnięcia pożądanej wizji państwo powinno współpracować....	z pracodawcami i związkami zawodowymi, organizacjami pozarządowymi specjalizującymi się w szkoleniach dla bezrobotnych.
I możliwe jest osiągnięcie tego dzięki	wsparciu finansowemu z UE.

Źródło: Opracowanie własne.

Zdjęcie 8. Analiza profilu obywatela: migrant Wadim, wiek: 42

Źródło: fot. Monika Klimowicz

Tabela 4. Scenariusz zmian: migrant Wadim, wiek: 42

Scenariusz zmian: migrant Wadim, wiek: 42		
Obecna sytuacja	<p>Sytuacja życiowa:</p> <ul style="list-style-type: none"> – przyjechał z Ukrainy wraz z żoną i dwójką dzieci (10 i 5 lat), – z zawodu nauczyciel biologii, obecnie pracuje jako monter na umowę – zlecenie w zakładach produkujących AGD, – wraz z rodziną mieszka w wynajętej kawalerce w Oławie, – stracił dom w wyniku działań wojennych w Ługańsku, – on i jego rodzina niejednokrotnie doświadczyli dyskryminacji ekonomicznej i kulturowej w miejscu zamieszkania, pracy i szkole. 	<p>Cele:</p> <ul style="list-style-type: none"> – praca adekwatna do posiadanego wykształcenia i kwalifikacji zawodowych, – kupno domu dla siebie i swojej rodziny, – dostęp do edukacji przedszkolnej i szkolnej dla swoich dzieci, – lepsza integracja społeczna i kulturowa z kolegami z pracy oraz sąsiadami.
	<p>Inspiracje/ motywacje:</p> <ul style="list-style-type: none"> – chęć zapewnienia bezpieczeństwa i stabilizacji ekonomicznej swojej rodzinie, – życie w wolnym, wielokulturowym społeczeństwie, które stwarza możliwość zachowania własnej tożsamości i kultury. 	<p>Wyzwania i przeszkody</p> <ul style="list-style-type: none"> – brak wystarczającej znajomości języka polskiego utrudniającej znalezienie dobrej pracy, – ograniczone dochody i posiadane zasoby finansowe, – niechęć ze strony społeczności lokalnej do migrantów ze Wschodu, – słabe bądź brak odpowiedniego

		instytucjonalnego wsparcia w Polsce na rzecz migrantów i ich rodzin.	
	Marzenia: – znalezienie satysfakcjonującej, dobrze płatnej pracy, – bardziej sprawiedliwy świat.		
Wizja przyszłości – rok 2028	Sytuacja życiowa w roku 2028: – biegła znajomość języka polskiego przez wszystkich członków rodziny, – w ramach otrzymania obywatelstwa polskiego Wadim będzie mógł starać się o możliwość otrzymania dofinansowania z funduszy unijnych na własną działalność gospodarczą (udzielanie korepetycji z biologii), – poprzez naukę języka polskiego Wadim znajdzie pracę odpowiednią do jego kwalifikacji, – będzie w stanie uzyskać kredyt na zakup mieszkania lub domu, – dzięki lepszej znajomości języka zyska uznanie wśród współpracowników i społeczeństwa, – jego dzieci będą uczyć się na tych samych warunkach i korzystać z tych samych udogodnień co polskie dzieci, – dzięki uzyskaniu doświadczenia w poprzedniej pracy Wadim będzie miał większe możliwości rozwoju.		
	Zmiana w kontekście zwyczajów i zachowań: – przystosowanie się do panujących zwyczajów w Polsce oraz swobodna komunikacja ze społecznością lokalną.	Zmiana w kontekście emocji i uczuć: – poczucie szczęścia ze względu na stabilizację oraz dzięki utożsamieniu się ze społeczeństwem.	Zmiana w kontekście potrzeb i motywacji: – kupno mieszkania, – zapewnienie wyższego wykształcenia dla swoich dzieci.
Trend 1. Rozwój gospodarki, przedsiębiorczości i aktywnej polityki rynku pracy Szanse: <ul style="list-style-type: none"> – powstanie agencji pracy zajmujących się zatrudnieniem migrantów oraz pomocą w aktywnym włączeniu do społeczeństwa. Zagrożenia: <ul style="list-style-type: none"> – duża biurokracja, co wpływa na czas załatwiania pracy dla osób z zagranicy, – niechęć ze strony Polaków odnośnie zatrudnienia obcokrajowców. 			
Trend 2. Zmiany w oświacie i szkolnictwie wyższym – w kierunku zatrudnienia i kształtowania obywatelskości Szanse: <ul style="list-style-type: none"> – bezpłatna nauka, szkolenia, staże, kursy języka polskiego, dofinansowane np. z funduszy europejskich. Zagrożenia: <ul style="list-style-type: none"> – ograniczenia w zakresie liczby miejsc na uczelniach wyższych, np. dla zagranicznych studentów. 			
Trend 3. Inicjatywy prozdrowotne i ekologiczne Szanse:			

<ul style="list-style-type: none"> – bezproblemowy dostęp do opieki zdrowotnej, – dotacje na proekologiczne ogrzewanie mieszkań. <p>Zagrożenia:</p> <ul style="list-style-type: none"> – utrudnienia związane z otrzymywaniem dofinansowania na ogrzewanie. <p>Trend 4. Aktywne włączenie społeczne osób zagrożonych ekskluzją</p> <p>Szanse:</p> <ul style="list-style-type: none"> – zmiana nastawienia Polaków wobec cudzoziemców – akceptacja. <p>Zagrożenia:</p> <ul style="list-style-type: none"> – agresja wobec cudzoziemców. 	
<p>Siły napędowe:</p> <ul style="list-style-type: none"> – rozwój organizacji pozarządowych działających w zakresie pomocy obcokrajowcom, – zmniejszenie biurokracji w urzędach pracy, urzędzie miejskim i wojewódzkim, – tworzenie wydarzeń polsko-ukraińskich, projektów, – możliwość nauki języka ukraińskiego jako drugiego języka, – współpraca Polaków z Ukraińcami w rozwiązywaniu konfliktów na Ukrainie. 	<p>Ograniczenia:</p> <ul style="list-style-type: none"> – negatywne nastawienie Polaków do obcokrajowców w kontekście miejsc pracy, – powstanie innowacji, które zdyskwalifikują mniej wykwalifikowane osoby, – poprzez interaktywne metody edukacji nauczyciele tracą pracę.

Wizja strategiczna	
Wizja dobrego życia dla Wadima to	adaptacja w nowym społeczeństwie poprzez naukę języka polskiego.
Jest to możliwe dzięki.....	zmniejszeniu biurokracji w procedurze zatrudnienia, powstaniu nowych agencji pracy oraz PES'ów zajmujących się mniejszością ukraińską oraz dofinansowanie kursów języka polskiego.
Niemniej jednak wystąpić mogą bariery i ograniczenia.....	ze strony Polaków, tj. dyskryminacja, niezrozumienie, agresja, nietolerancja, brak akceptacji.
To co zachęca i motywuje do działania samego zainteresowanego.....	to dostęp do edukacji przedszkolnej i szkolnej dla dzieci, integracja społeczna, stabilizacja majątkowa, stała praca zapewniająca możliwość otrzymania kredytu na dom.
Dla osiągnięcia pożądanej wizji państwo powinno współpracować....	mniejszością ukraińską, sektorem prywatnym oraz trzecim sektorem – podmiotami ekonomii społecznej.
I możliwe jest osiągnięcie tego dzięki	organizacji event'ów na rzecz integracji polsko-ukraińskiej.

Źródło: Opracowanie własne.

Zdjęcie 9. Analiza profilu obywatela: senior Wiesław, wiek: 71

Źródło: fot. Monika Klimowicz

Tabela 5. Scenariusz zmian: senior Wiesław, wiek: 71

Scenariusz zmian: senior Wiesław, wiek: 71		
Obecna sytuacja	<p>Sytuacja życiowa:</p> <ul style="list-style-type: none"> – emeryt, pracował jako elektryk, – mieszka samotnie na przedmieściach Wrocławia, – żona umarła kilka lat temu, dzieci i wnuki mieszkają daleko, w Edynburgu, – interesuje się sportem, – ma lekką nadwagę, ale nadal jest w dobrej kondycji fizycznej i psychicznej. 	<p>Cele:</p> <ul style="list-style-type: none"> – nauka obsługi komputera (<i>skype</i>), aby mieć lepszy kontakt z rodziną, – nawiązywanie nowych kontaktów społecznych i towarzyskich z osobami w podobnym wieku, – uczestnictwo w imprezach sportowych, – dbanie o porządek i estetykę najbliższego sąsiedztwa.
	<p>Inspiracje/ motywacje:</p> <ul style="list-style-type: none"> – chęć bycia społecznie potrzebnym i użytecznym, – inspirują go inni ludzie, np. liderzy polityczni czy gwiazdy sportu. 	<p>Wyzwania i przeszkody</p> <ul style="list-style-type: none"> – pogarszający się stan zdrowia fizycznego i psychicznego, – poczucie osamotnienia i alienacji związane ze śmiercią bliskich znajomych i nieczęstymi kontaktami z rodziną, – ograniczone zasoby finansowe na zaspokojenie potrzeb i realizację zainteresowań, – ograniczony dostęp do usług medycznych finansowanych przez

		NFZ.	
	Marzenia: <ul style="list-style-type: none"> – nowoczesny senior – aktywność w grupie społecznej, – dalszy rozwój, – wyższe dochody, – aktywne uczestnictwo i organizacja spotkań ze sportowcami, – możliwość wykonywania w dalszym ciągu zawodu, – pozostanie w dobrej kondycji i zdrowiu. 		
Wizja przyszłości – rok 2028	Sytuacja życiowa w roku 2028: <ul style="list-style-type: none"> – stały kontakt z rodziną, – sytuacja materialna pozwalająca na częstsze podróże do rodziny, – utrzymywanie stałych kontaktów z otoczeniem, środowiskiem lokalnym, – utrzymywanie dobrej kondycji psychofizycznej, – chęć utrzymywania dalszych kontaktów z innymi ludźmi – chęć bycia inspiracją dla innych, – umiejętność posługiwania się dobrodziejstwami współczesnej techniki, – aktywna organizacja spotkań, – czerpanie motywacji ze swoich działań, – poczucie odpowiedzialności za osoby dla których stanowi wzorzec aktywnego działania, – motywuje go do działania postępujący wiek, – środki finansowe pozwalające Wiesławowi na systematyczne korzystanie z prywatnej służby zdrowia. 		
	Zmiana w kontekście zwyczajów i zachowań: <ul style="list-style-type: none"> – aktywność w życiu społecznym, – ciągła gotowość do pracy. 	Zmiana w kontekście emocji i uczuć: <ul style="list-style-type: none"> – pewniejszy siebie, – spełniony, – mniej samotny, – poczucie samorealizacji. 	Zmiana w kontekście potrzeb i motywacji: <ul style="list-style-type: none"> – motywacje do dalszego rozwoju, – ma świadomość podeszłego wieku, ale realizuje dalsze plany, – stabilna sytuacja rodzinna.
	Trend 1. Rozwój gospodarki, przedsiębiorczości i aktywnej polityki rynku pracy Szanse: <ul style="list-style-type: none"> – rozwiązania prawne zapobiegające wykluczeniu seniorów z rynku pracy, – możliwość sprawowania funkcji doradczych w zakresie swojego doświadczenia. Zagrożenia: <ul style="list-style-type: none"> – wykluczenie ze względu na wiek, – zbyt szybki rozwój gospodarczy sprawił, że jego umiejętności/ kompetencje pozostają nieadekwatne do wymagań współczesnego rynku. Trend 2. Zmiany w oświacie i szkolnictwie wyższym – w kierunku zatrudnienia i kształtowania obywatelskości Szanse: <ul style="list-style-type: none"> – uczestnictwo w spotkaniach/kursach organizowanych przez uniwersytet III wieku. Zagrożenia:		

- nie jest beneficjentem programów unijnych.

Trend 3. Inicjatywy prozdrowotne i ekologiczne

Szanse:

- postępujące badania w dziedzinie medycyny pozwalają zachować dłuższą aktywność fizyczną i życiową,
- techniki operacji medycznych – możliwość szybkiego powrotu do zdrowia,
- profilaktyka (jej poziom i zakres) zwiększa szanse na dłuższe życie,
- stworzenie programów ułatwiających możliwość korzystania z usług medycznych dedykowanych dla osób w podeszłym wieku.

Zagrożenia:

- zmiany prawne w kontekście ekologii i brak/ słabsza możliwość dostosowania się,
- zagrożenie – osób starszych pewne inicjatywy mogą nie dotyczyć – wykluczenie.

Trend 4. Aktywne włączenie społeczne osób zagrożonych ekskluzją

Szanse:

- aktywne strefy seniora na świeżym powietrzu – wydzielone miejsca, w których osoby w podeszłym wieku spędzają czas ze znajomymi.

Zagrożenia:

- brak aktywności społecznych dedykowanych seniorom.

Siły napędowe:

- starzejące się społeczeństwo jako wpływowa siła polityczna,
- wynalazki – elektryczne wózki, samochody i telefony komórkowe dla emerytów,
- państwo wykazuje dialog – widzi potrzebę i dąży do aktywizacji tego typu grup,
- organizacje charytatywne – potrzeba działalności,
- aktywizacja społeczna seniorów wynikająca z oddolnej chęci samego społeczeństwa i dążenie społeczeństwa do rozwiązywania problemów bez udziału instytucji.

Ograniczenia:

- czynniki wynikające z funkcjonowania gospodarki,
- brak przeznaczenia środków finansowych na konkretne grupy społeczne,
- polityczni aktorzy promujący inne grupy społeczne,
- brak reprezentacji politycznej doświadczonych seniorów – decyzje są podejmowane bez konsultacji z tą grupą,
- niedostosowanie techniczne instytucji do osób starszych,
- podwyższenie wieku emerytalnego, w skrajnych przypadkach odebranie świadczeń emerytalnych,
- brak refundacji leków czy transportu publicznego,
- dalszy brak rozwiązań w kontekście służby zdrowia.

Wizja strategiczna

Wizja dobrego życia dla Wiesława to	aktywne, zdrowe życie w otoczeniu dającym możliwość realizacji i zaangażowania.
Jest to możliwe dzięki.....	zaangażowaniu jednostki, większej wiedzy

	społeczeństwa (jego świadomości), lepszemu samopoczuciu przeciętnego emeryta.
Niemniej jednak wystąpić mogą bariery i ograniczenia.....	takie jak: brak woli, wiek, zdrowie, brak rozwiązań społecznych i politycznych w tym zakresie (związane również z brakiem woli finansowania projektów wspierających seniorów).
To co zachęca i motywuje do działania samego zainteresowanego.....	samoświadomość – chęć dawania czegoś od siebie dla innych, chęć bycia inspiracją dla innych, chęć poszerzania kręgu znajomych.
Dla osiągnięcia pożądanej wizji państwo powinno współpracować....	z emerytami, grupami społecznymi, z uniwersytetami III wieku, organizacjami pozarządowymi i lokalnymi przedsiębiorcami.
I możliwe jest osiągnięcie tego dzięki	możliwościom oferowanym przez państwo i instytucje społeczne oraz medyczne.

Źródło: Opracowanie własne.

Rekomendacje dla wdrożenia inwestycji społecznych w celu skutecznego zarządzania zachodzącymi zmianami społecznymi na Dolnym Śląsku

Analiza i interpretacja uzyskanych wyników badań stworzyła podstawę do wypracowania rekomendacji w obszarze pożądanego kierunku rozwoju polityki społecznej w Polsce i na Dolnym Śląsku (w regionie oraz w dolnośląskich gminach i powiatach) w okresie dziesięciu następnych lat, aby odpowiadała ona na problemy i potrzeby mieszkańców Dolnego Śląska.

W proinwestycyjnym myśleniu o polityce społecznej ważne są bowiem działania mające na celu zaspokajanie obecnych potrzeb i rozwiązywanie bieżących problemów, ale równie istotne jest patrzenie w przyszłość – projektowanie rozwiązań z uwzględnieniem przyszłych potrzeb i problemów, wdrażanie działań, które przyniosą pozytywne efekty w przyszłości i pozwolą zapobiegać problemom.

Rekomendacje obejmują propozycje działań w określonych obszarach polityki społecznej, odpowiadających analizowanym profilom interesariuszy, jak też wskazanie na kierunki instytucjonalnych zmian w realizacji polityki społecznej, w tym inwestycji społecznych.

Rekomendacje w zakresie instytucjonalnych aspektów wdrażania inwestycyjnej polityki społecznej:

- Bieżąca, profesjonalna diagnoza potrzeb i problemów społecznych na poziomie lokalnym, regionalnym i krajowym. Podstawą skutecznych i efektywnych działań w sferze polityki społecznej jest profesjonalna diagnoza potrzeb i problemów społecznych oraz identyfikacja zagrożeń. Pozwala ona na projektowanie działań adekwatnych, co przeciwdziała nieefektywnemu wydawaniu środków publicznych i wdrażaniu niepotrzebnych programów. Diagnoza powinna być realizowana przy współpracy z ekspertami ze środowiska naukowego oraz organizacji pozarządowych, przy uwzględnieniu różnych metod i technik badawczych. Uwaga zwrócona musi być na grupy dziś w dużej mierze pomijane przy projektowaniu działań, np. migrantów przy uwzględnieniu ich potrzeb i problemów, np. nauka języka polskiego, możliwość uczenia się w szkole języka ojczystego.

- Włączenie interesariuszy w projektowanie działań publicznych. Osoby do których kierowane są rozwiązania i programy działań powinny być włączone w proces ich kreowania. Daje to szansę dostosowania propozycji do faktycznych potrzeb tych grup, np. w przypadku seniorów czy osób niepełnosprawnych.
- Ścisła współpraca instytucji publicznych z sektorem pozarządowym. Organizacje pozarządowe, jako podmioty tworzone przez obywateli i działające w ich najbliższym otoczeniu, najlepiej znają potrzeby swoich członków i podopiecznych oraz mają pomysły na adekwatne do potrzeb działania. Współpraca instytucji publicznych z trzecim sektorem powinna polegać na wymianie informacji, doświadczeń i dobrych praktyk, wspólnym określaniu kierunków działań tak, aby nie dublować realizowanych projektów, wspieraniu finansowym proponowanych przez organizacje działań oraz wspólnym partnerstwie w realizacji projektów. Sektor publiczny powinien w większym stopniu wdrażać stosowanie zasady subsydiarności i wspierać organizacje pozarządowe w prowadzonej działalności (m.in. finansowo, prawnie, organizacyjnie).
- Wsparcie sektora pozarządowego jako obszaru aktywności jednostek i grup oraz zaspokajania potrzeb związanych z aktywnością społeczną i przynależnością do grup społecznych. Podmioty trzeciego sektora stanowią dobrą płaszczyznę wspólnego działania, samorealizacji, możliwości samodzielnego zaspokajania wielu ważnych potrzeb. Konieczne jest w związku z tym wsparcie jednostek i grup społecznych zagrożonych wykluczeniem (np. osób młodych, które nie uczą się i nie pracują, niepełnosprawnych, seniorów czy migrantów) w zakładaniu organizacji pozarządowych i prowadzeniu wspólnych działań. Takie zadania mogą realizować organizacje parasolowe czy centra wsparcia trzeciego sektora tworzone przez instytucje publiczne.
- Wzmocnienie sektora ekonomii społecznej i jego roli w realizacji projektów o charakterze integracyjnym. Sektor ekonomii społecznej, łączący cele ekonomiczne ze społecznymi, spełnia istotną rolę w społecznej i zawodowej integracji osób zagrożonych wykluczeniem. W tym zakresie powinien być wspierany przez władze publiczne. Sektor ekonomii społecznej może być dobrym miejscem pracy np. dla osób niepełnosprawnych czy seniorów.

- Podjęcie działań na rzecz wzmocnienia znaczenia związków zawodowych jako podmiotów reprezentujących pracowników i wspierających ich w zapewnieniu odpowiednich warunków pracy.
- Zaangażowanie funduszy unijnych w realizację programów integracyjnych. Możliwie najlepsze wykorzystanie wszystkich dostępnych funduszy na działania inwestycyjne daje szansę pełnego zaspokojenia potrzeb i rozwiązywania problemów. W tym kontekście istotne jest zwiększenie działań na rzecz możliwie najlepszego wykorzystania funduszy europejskich, choćby w związku z faktem, że paradygmat inwestycji społecznych jest promowany w polityce Unii Europejskiej, a Europejski Fundusz Społeczny traktowany jest jako podstawowe europejskie narzędzie wdrażania inwestycji. W tym kontekście władze centralne oraz regionalne ustalając priorytety działań powinny kierować się wytycznymi proinwestycyjnymi.

Rekomendacje działań inwestycyjnych w konkretnych obszarach polityki społecznej

Polityka edukacyjna:

- Dostosowanie systemu edukacji do potrzeb rynku pracy poprzez zmiany programu kształcenia oraz utworzenie ścieżek kształcenia – zarówno na poziomie średnim, jak i wyższym – których program i tematyka będą dostosowane do potrzeb rynku pracy.
- Stworzenie atrakcyjnych programów kształcenia w technikach oraz szkołach branżowych I oraz II stopnia, w powiązaniu z pracodawcami i promowanie podejmowania przez młodzież kształcenia zawodowego i technicznego.
- Realizacja programu edukacji obywatelskiej w systemie edukacji szkolnej – kształtowanie postaw obywatelskich, prospołecznych, przeciwdziałanie dyskryminacji, rasizmowi i uprzedzeniom, kształtowanie pozytywnych postaw i uwrażliwienie dzieci, młodzieży i nauczycieli na obecność i potrzeby osób z kategorii zagrożonych marginalizacją, np. niepełnosprawnych, migrantów, przedstawicieli mniejszości. Wprowadzenie edukacji międzykulturowej do programu placówek edukacyjnych na wszystkich etapach kształcenia.
- Inwestycje w edukację językową. Zwiększenie liczby godzin nauki języków obcych w szkołach, wprowadzanie zajęć dodatkowych w językach obcych zwiększających kompetencje dzieci i młodzieży w zakresie edukacji językowej. Wprowadzenie

możliwości nauki w szkole języka rodzimego migrantów jako przedmiotu dodatkowego.

- Rozwój edukacji ekologicznej w ramach systemu edukacji opartej nie tylko na przekazywaniu wiedzy, ale również działaniach zwiększających umiejętności i kompetencje (np. udział w inicjatywach ekologicznych, promowanie własnych działań dzieci i młodzieży).
- Wprowadzanie nowych, atrakcyjnych profili studiów podyplomowych, pozwalających na uzupełnianie wiedzy na poziomie wyższym w atrakcyjnych z perspektywy rynku pracy obszarach.
- Wprowadzenie specjalnych programów wspierających edukację dzieci migrantów, które nie znają języka polskiego (lub znają w zbyt słabym stopniu by realizować naukę w systemie szkolnym) poprzez dodatkowe zajęcia z języka polskiego, specjalne zajęcia korekcyjno-kompensacyjne, zapewnienie wsparcia psychologicznego, pedagogicznego oraz wsparcia wychowawców w procesie adaptacji.
- Promowanie i rozwój kształcenia w tych obszarach z zakresu nauk społecznych, w których specjaliści w przyszłości będą potrzebni dla skutecznej i efektywnej realizacji polityki społecznej (m.in. obsługa prawna i integracja społeczna imigrantów, opieka i rehabilitacja seniorów, wsparcie niepełnosprawnych).
- Wprowadzanie nowych, dostosowanych do potrzeb, ofert edukacji dla osób dorosłych, m.in. kursów i szkoleń kształtujących umiejętności i kompetencje potrzebne na rynku pracy, zajęć ukierunkowanych na potrzeby poszczególnych kategorii społecznych, np. nauka obsługi komputera dla seniorów, nauka języka polskiego dla obcokrajowców, nauka języków obcych dla dorosłych.

Aktywna polityka rynku pracy wobec osób młodych:

- Koncentracja działań i funduszy w polityce rynku pracy na kategorii osób młodych w celu przeciwdziałania zagrożeniom bezrobocia lub podejmowania niesatysfakcjonującej pracy poniżej kwalifikacji dla zapobieżenia emigracji zarobkowej osób młodych.
- Stworzenie profesjonalnej oferty szkoleniowej dla osób bezrobotnych, poszukujących pracy, ale również pracujących, potencjalnie zainteresowanych zmianą miejsca pracy czy profilu zawodowego. Zapewnienie szkoleń doskonalących, rozwijających

kwalifikacje, zgodnych z predyspozycjami, wykształceniem, kwalifikacjami, ale także aspiracjami osób młodych.

- Zwiększanie oferty staży jako drogi do uzyskania umiejętności praktycznych i zatrudnienia osób bezrobotnych, szczególnie absolwentów. Umożliwienie realizacji staży na stanowiskach zgodnych z wykształceniem, kwalifikacjami i w branżach dających szansę na dalsze zatrudnienie.
- Stworzenie kompleksowych programów pomocy w zakładaniu działalności gospodarczej, łączących doradztwo, wsparcie merytoryczne i finansowe.
- Promowanie form zatrudnienia wykorzystujących nowe technologie oraz elastyczne formy zatrudnienia, szczególnie dla osób ze specjalnymi potrzebami na rynku pracy, np. niepełnosprawnych.
- Ograniczenie biurokracji w zatrudnianiu cudzoziemców oraz prowadzenie działań wspierających osoby zza granicy w uzyskiwaniu zatrudnienia, w tym przeciwdziałające oszustwom w pośrednictwie pracy.

Polityka wsparcia osób niepełnosprawnych:

- Rozwój programów integracji społecznej dedykowanych określonym kategoriom osób niepełnosprawnych i uwzględniających ich możliwości i ograniczenia. Ścisłe powiązanie integracji i aktywizacji społecznej z aktywizacją zawodową umożliwiającą wykorzystanie potencjału osób niepełnosprawnych na rynku pracy, w ramach zatrudnienia wspieranego lub – w miarę możliwości – na otwartym rynku pracy. Dużą rolę odgrywać w tym zakresie powinny wspierane przez sektor publiczny podmioty ekonomii społecznej.
- Podnoszenie kwalifikacji osób zatrudnionych w instytucjach wspierających osoby niepełnosprawne (m.in. ośrodkach pomocy społecznej, centrach pomocy rodzinie, domach pomocy społecznej, ośrodkach wsparcia dziennego), a także dostępu do nowoczesnych metod rehabilitacji i socjalizacji (np. terapia z udziałem zwierząt, nowe metody terapeutyczne, zajęcia psychoruchowe, sensoryczne, zajęcia na świeżym powietrzu).
- Rozwój działań na rzecz wdrażania idei społecznej odpowiedzialności biznesu w zakresie zatrudniania niepełnosprawnych oraz wsparcia niepełnosprawnych pracowników i ich rodzin.

- Rozwój dedykowanych programów profilaktyki i ochrony zdrowia oraz rehabilitacji leczniczej dla osób niepełnosprawnych.
- Rozwój terapii psychologicznej, psychiatrycznej i logopedycznej dla osób niepełnosprawnych w ramach systemu opieki zdrowotnej.
- Rozwój niszowych technologii komunikacyjnych dedykowanych osobom niepełnosprawnym (np. dedykowanych niepełnosprawnym aplikacji), wykorzystanie interaktywnych platform *e-learningowych* dla kształcenia i rozwoju osób niepełnosprawnych.
- Wspieranie samodzielności osób niepełnosprawnych, w tym na rynku pracy poprzez tworzenie specjalnych ścieżek wsparcia osób niepełnosprawnych w zakładaniu własnej działalności gospodarczej oraz tworzeniu spółdzielni socjalnych.

Polityka społeczna w zakresie wsparcia migrantów:

- Stworzenie przez administrację odpowiednich warunków załatwiania spraw migrantom przybywającym do Polski w celach zarobkowych. Postulat ten obejmuje konieczność ograniczenia biurokracji i profesjonalnego wsparcia migrantów podejmujących zatrudnienie przez urzędników.
- Zapewnienie dostępu do świadczeń opieki zdrowotnej finansowanych ze środków publicznych, ze szczególnym uwzględnieniem sytuacji cudzoziemców legalnie przebywających w Polsce (np. okres poszukiwania pracy).
- Realizacja działań z zakresu polityki edukacyjnej wspierających dzieci migrantów podejmujące edukację w polskim systemie szkolnym oraz skierowane do dorosłych migrantów (nauka języka polskiego).
- Wsparcie migrantów w zakładaniu organizacji pozarządowych łączących migrantów, służących im doradztwem i wsparciem, co jest szczególnie istotne dla osób, które dopiero osiedlają się w Polsce, ale również i dla migrantów zamieszkujących tu długo w zakresie umożliwienia im kultywowania w gronie przyjaciół tradycji i kultury kraju pochodzenia.
- Realizacja wspólnych polsko-ukraińskich projektów w różnych dziedzinach życia społecznego, co pomogłoby z pewnością zniwelować niezrozumienie, nietolerancję, dyskryminację czy wręcz wrogość ze strony Polaków, które to postawy i zachowania

zostały zidentyfikowane jako główne bariery na drodze do realizacji pozytywnego scenariusza.

Polityka senioralna:

- Działania na rzecz wsparcia seniorów w podejmowaniu zatrudnienia na rynku pracy. Zatrudnienie może być kluczowym sposobem na poprawę sytuacji dochodowej, tym bardziej, że za jeden z głównych motywatorów dla seniora uznano możliwość wykonywania w dalszym ciągu zawodu oraz rozwój profesjonalny. W tym zakresie konieczne jest tworzenie rozwiązań prawnych wspierających seniorów na rynku pracy oraz działań z zakresu polityki rynku pracy pomagających osobom starszym w podjęciu i utrzymaniu zatrudnienia. Promowana powinna być praca w niepełnym wymiarze czasu, która zapewniłaby seniorom dodatkowy dochód, obok emerytury.
- Stworzenie spójnego i efektywnego systemu usług opiekuńczych dla seniorów – zarówno w miejscu zamieszkania, jak również w domach pomocy społecznej, dla tych osób starszych, które ze względu na zakres niesprawności nie są w stanie funkcjonować w środowisku.
- Rozwój dedykowanych programów profilaktyki i ochrony zdrowia dla seniorów, w tym opieki geriatrycznej oraz rehabilitacji leczniczej dla seniorów. Wydłużanie czasu trwania życia oraz zwiększanie populacji seniorów będzie wiązało się z coraz większym zapotrzebowaniem na świadczenia opieki zdrowotnej.
- Rozwój aktywizacji społecznej seniorów w ramach sektora pozarządowego. Seniorzy bardzo często żyją w odosobnieniu, mają sporadyczne kontakty z rodziną i niedostatek bliskich znajomych. Podmioty pozarządowe, przy wsparciu sektora publicznego, powinny stać się forum wewnątrzpokoleniowej i międzypokoleniowej integracji, nawiązywania kontaktów i tworzenia więzi społecznych. Wykreowany dzięki takim działaniom system społecznych sieci wsparcia przeciwdziała wykluczeniu społecznemu seniorów i zapewnia im udział w życiu społecznym.

Bibliografia

- Baškarada S., Shrimpton D., Ng S. (2016), *Learning through foresight*, „Foresight”, Vol. 18, Issue 4, ss. 414-433.
- Ciałkowska-Kuźmińska M., Piotrowski P., Adamowski T., Kiejna A. (2010), *Metoda Delphi. Źródła, proces, zastosowanie w ocenie psychospołecznych aspektów psychogeriatry*, „Psychogeriatrya Polska” nr 7(2), ss. 45-50.
- Jalonen H., Lehti M., Tonteri A., Koskelo M., Nousiainen A.K., Jäppinen T. (2017), *From signals to future stores. A handbook for applying foresight in the field of welfare*, Turku University of Applied Science, <http://julkaisut.turkuamk.fi/isbn9789522166517.pdf> [dostęp: 28.03.2018].
- Kononiuk A., Magruk A. (2008), *Przegląd metod i technik badawczych stosowanych w programach foresight*, „Nauka i Szkolnictwo Wyższe” nr 2(32), ss. 28-40.
- Kuciński J. (2010), *Podręcznik metodyki foresight dla ekspertów projektu Foresight regionalny dla szkół wyższych Warszawy i Mazowsza „Akademickie Mazowsze 2030”*, Politechnika Warszawska, Warszawa.
- Ness S. (2011), *IFTF Research Methodology: Signal Scanning*, <http://www.iftf.org/future-now/article-detail/iftf-research-methodology-signal-scanning/> [dostęp: 15.03.2018].
- Popper R. (2008), *Foresight Methodology*, w: L. Georgiou, C. J. Harper, M. Keenan, I. Miles, R. Popper (red.), *The handbook of technology foresight: concepts and practice*, Northampton: Publisher Edward Elgar.
- Van der Steen M.A., Van Twist M.J.W. (2013), *Foresight and long-term policy-making: an analysis of anticipatory boundary work in policy organizations in The Netherlands*, „Futures”, Vol. 54, ss. 33-42.