

Metodinės rekomendacijos įdarbinimo specialistams

„Atsigręžk į romus: Inovatyvios
romų dalyvavimo darbo rinkoje
priemonės“

Leidinių parengė
Jurgita Kuprytė
Aiva Salatkienė

Leidinyi parengtas įgyvendinant projektą „Atsigręzk į romus: Inovatyvios romų dalyvavimo darbo rinkoje priemonės“ (Nr. VP1-1.3-SADM-02-K -01-045)
Projektą finansuoja Europos socialinis fondas.

© VšĮ „SOPA“, 2011

TURINYS

Įvadas.....	4
Romų bendruomenė Lietuvoje.....	6
Remiamo įdarbinimo samprata	
Remiamo įdarbinimo etapai	10
Remiamo įdarbinimo principai	11
Komanda	12
Remiamo įdarbinimo eiga.....	15
Pirminis kontaktas	
Santykio su klientu užmezgimas	16
Sudominimas	19
Vertinimas	
Pirminis situacijos vertinimas	22
Įsidarbinimo galimybių vertinimas.....	25
Pasirengimas darbo paieškai	
Kliūčių įveikimas	28
Socialinių įgūdžių lavinimas.....	33
Kvalifikacijos kėlimas, įgyjimas	34
Darbo paieška	
Savarankiškas kliento kreipimasis į darbdavius	35
Įdarbinimo tarpininko kreipimasis į darbdavius.....	36
Atvira darbo rinka: darbo skelbimų paieška.....	38
Uždara darbo rinka: kontaktų su darbdaviais paieška.....	39
Kontaktavimas su darbdaviu telefonu.....	44
Tiesioginis kontaktas su darbdaviu.....	45
Įdarbinimas	
Įmonės ir kandidato poreikių derinimas.....	47
Įdarbinimo pasiūlymo rengimas	50
Pagalba įsidarbinus	
Emocinis palaikymas ir konsultavimas.....	52
Tiesioginė pagalba darbo vietoje	56
Natūrali parama.....	57
Pabaigai	58
Priedas.....	59

IVADAS

Metodinės rekomendacijos įdarbinimo specialistams parengtos vykdant projektą „**Atsigrežk į romus: Inovatyvios romų dalyvavimo darbo rinkoje priemonės**“, kuris finansuojamas Europos socialinio fondo pagal VP1 Žmogiškųjų išteklių plėtros veikslių programos priemonę VP1-1.3-SADM-02-K Socialinės rizikos ir socialinę atskirtį patiriančių asmenų integracija į darbo rinką. Projektą įgyvendina Jungtinių Tautų vystymo programa Lietuvoje kartu su partneriais - VšĮ „SOPA“, VšĮ „Romų visuomenės centras“, Vilniaus miesto socialinės paramos centru.

Projektu siekiama sukurti romų įtraukimo į darbo rinką ir dalyvavimo visuomenėje priemonių kompleksą, kuris padėtų romams ne tik įsidarbinti, bet ir išsilaikyti darbo vietoje.

Tikslui pasiekti buvo sukurtas individualių paslaugų romams teikimo modelis, pagal kurį buvo apmokyti specialistai ir praktikoje išbandomas individualizuotų paslaugų teikimas. Įgytos žinios apibendrintos romų integravimo į darbo rinką metodikoje, kurią sudaro trys dalys: „**Metodinės rekomendacijos įdarbinimo specialistams**“, „**Mokymų programa specialistams**“ ir „**Socialinių įgūdžių lavinimo programa**“. Šiais metodiniais leidiniais yra siekiama susisteminti teorines žinias ir projekto metu išbandytus praktinius sprendimus.

Rengiant metodiką buvo bendradarbiaujama su užsienio partneriais, dirbančiais romų ir kitų socialiai pažeidžiamų grupių integravimo į darbo rinką srityje.

Esame dėkingi Nyderlandų įdarbinimo organizacijai „Picos BV“ ir Čekijos organizacijai „IQ Roma Service“ už jų geranoriškumą perduodant gerąją praktiką bei pritaikant metodines priemones darbui su romais.

Metodika yra skirta specialistams, dirbantiems su romų bendruomene – įdarbinimo tarpininkams, socialiniams darbuotojams, socialinių darbuotojų asistentams, savanoriams, visiems, besidomintiems romų problematika ir norintiems prisidėti prie šios bendruomenės situacijos keitimo.

* * *

Šiame leidinyje pristatomos „Metodinės rekomendacijos įdarbinimo specialistams“, kurios apima šias temas:

- Romų bendruomenės Lietuvoje situacijos apžvalga: trumpai aptariami šios bendruomenės kultūriniai ir socialiniai ypatumai bei kylantys integracijos sunkumai. Į faktinę informaciją svarbu atsižvelgti tiek priimant strateginius sprendimus dėl romų bendruomenės, tiek tiesiogiai teikiant paslaugas bendruomenės nariams.
- Pateikiama remiamo įdarbinimo samprata, trumpai aprašomi pagrindiniai remiamo įdarbinimo etapai ir principai, specialistų, dirbančių su romų bendruomene, komanda.
- Aprašoma paslaugų teikimo bedarbiams romams eiga, nurodomi darbo su šia tiksline grupe niuansai, į kuriuos verta atkreipti specialistų dėmesį.

Rengiant šį leidinį, nemažai įkvėpimo sėmėmės iš užsienio autorių literatūros. Profesionalios Denise Bissonette išvalgos knygoje *Beyond Traditional Job Development*¹ labai padėjo parengti paskutiniąsias šio leidinio dalis. Praktiniai socialinių kliūčių įveikimo žingsniai, aprašyti knygoje *No One is Unemployable*², leido geriau struktūruoti parengiamąjį darbą ruošiant klientą darbo rinkai. Knyga apie komunikacijos teoriją *Pragmatic of Human Communication*³ įkvėpė atidžiau pažvelgti į specialisto ir kliento komunikavimo kontekstą.

1 Bissonette, D., *Beyond Traditional Job Development*, A Milt Wright & Associates, Inc. Publication, 1994.

2 D. L. Angel & E. E. Harney, “No One is Unemployable: Creative Solutions for Overcoming Barriers to Employment”, WorkNet Publications, USA, 1997

3 Watzlawick, P., Bavelas J. B., Jackson D. D., „Pragmatic of Human Communication“, New York – London, 1957

ROMŲ BENDRUOMENĖ LIETUVOJE: SITUACIJOS APŽVALGA

2001 m. visuotinio gyventojų surašymo duomenimis, Lietuvoje romų tautybės gyventojai (2571 žmonių) sudarė 0,07 procento visų Lietuvos gyventojų. Nepaisant santykinai nedidelio skaičiaus, romai yra labiausiai marginalizuota ir socialiai atskirta etninė grupė Lietuvoje. Romų tautinei mažumai priklausantys asmenys susiduria su diskriminacijos apraiškomis, rimtomis socialinio-ekonominio pobūdžio problemomis.

Žemas išsilavinimas

Apklausų duomenimis, apie 30 % romų nekalba lietuvių kalba. Tyrimai⁴ rodo, jog romų neraštingumas 10 kartų viršija šalies vidurkį: 21 % darbingo amžiaus romų nelankė bendrojo lavinimo mokyklos ir nėra baigę nė vienos klasės, daugiau nei pusė yra mokęsi tik pradinėje mokykloje arba baigę ne daugiau nei 8 klases. Tik kas šeštas (17,6 %) romas yra baigęs 9 ar daugiau bendrojo lavinimo mokyklos klasių. Romams būdingas ankstyvas iškritimas iš mokymosi sistemos – nuo 14-15 metų jie nustoja lankyti mokyklą.

Dėl žemo išsilavinimo ar neraštingumo tėvai nesudaro galimybių vaikų išsilavinimui, neturi įgūdžių bei motyvacijos padėti vaikams lankyti ir baigti mokyklą. Nelankantys mokyklos vaikai ne tik negauna pagrindinio išsilavinimo, bet ir, gyvendami itin uždaroje bendruomenėje, neįgyja bendrųjų socialinių įgūdžių.

Nedarbas

Absoliuti dauguma romų verčiasi neformaliame ekonomikos sektoriuje. Pagrindinė įvardijama veikla – metalo laužo rinkimas. Dauguma (83,2 %) darbingo amžiaus romų neturi specialybės.

4 „Romų bendruomenės socialinės integracijos galimybių tyrimas“, <http://www.lygybe.lt/assets/Rom%C5%B3%20bendruomen%C4%97s%20socialin%C4%97s%20integracijos%20galimyb%C5%B3%20tyrimas.pdf>

Tyrimų duomenimis⁵, darbdaviai vertina romus kaip vieną mažiausiai galimybių integruotis į darbo rinką turinčių grupių. Darbdavių vertinimu romai susiduria su barjeriais tiek įsidarbinimo, tiek ir įsiliejimo į darbo kolektyvą etapuose: beveik pusė (47 %) įmonių atstovų teigė, kad romai darbo greičiausiai negautų, o 44 % nurodė, kad romai greičiausiai nepritaptų ir darbo aplinkoje. Žemi darbdavių lūkesčiai romų atžvilgiu ir aiškiai pačių darbdavių prognozuojama neigiama darbo aplinkos nuostata apsunkina įsidarbinimo galimybes.

Būstas

Didžiausia romų koncentracija (apie 500 asmenų) gyvena Vilniaus Kirtimų tabore. Taboro gyventojai jau per 50 metų gyvena nameliuose, kuriuose trūksta paprasčiausių sanitarinės higienos sąlygų. Dauguma taboro namų įregistruota vienu adresu (S. Dariaus ir S. Girėno g. 185), o visų kitų pastatų teisinė registracija nesutvarkyta. Valstybinės žemės, ant kurios pastatyti namai, valdymas taip pat nėra įteisintas, patys namai pastatyti neturint statybas leidžiančių dokumentų.

Neigiamos visuomenės nuostatos

Įvairių visuomenės nuomonės tyrimų duomenimis, Lietuvos gyventojai mažiausiai yra tolerantiški romams, romai yra labiausiai nemėgstama Lietuvos visuomenės dalis.⁶

Formuojant negatyvias visuomenės nuostatas romų atžvilgiu didelį vaidmenį atlieka Lietuvos žiniasklaida, dažnai tendencingai kriminalizuodama romų tautinę grupę. Tyrimai rodo⁷, jog romai spaudoje dažniausiai siejami su „nusikaltimų ar neteisėtų veiklų“ problematika: aprašoma romų etninės grupės (daugiausia gyvenančių Kirtimų tabore) nusikalstama, neteisėta veikla (reketavimas, prekyba, skolos už elektrą, komunalinių paslaugų nemokėjimas, išmaldos prašymas, visa tai, kas sekina valstybės resursus).

5 „Romų ir darbdavių nuostatos dėl romų integracijos į darbo rinką“, 2007,

<http://www.lvf.lt/Page/view/id/46/text/Sociologinis%20tyrimas>

6 Visuomenės nuomonės apklausų duomenis apie visuomenės nuostatas įvairių grupių atžvilgiu galima rasti <http://www.ces.lt>

7 M. Frėjutė-Rakauskienė, „Etninio nepakantumo ir ksenofobijos apraiškos Lietuvos spaudoje ES prevencinės politikos aspektu“, daktaro disertacija, 2009, 103 psl.

Valstybinė romų integracijos politika

Lietuvoje valstybės mastu po Nepriklausomybės atkūrimo buvo imtasi veiksmų romų tautybės asmenų padėčiai pagerinti: buvo ratifikuota Europos Tarybos Tautinių mažumų apsaugos pagrindų konvencija bei visos pagrindinės su žmogaus teisių apsauga susijusios tarptautinės sutartys, į nacionalinę teisės sistemą inkorporuoti atitinkami Europos Sąjungos teisės aktai, patvirtina Romų integracijos į Lietuvos visuomenę 2000–2004 metų programa, Tautinių mažumų integracijos į Lietuvos visuomenę 2005–2010 metų programa, Nacionalinė antidiskriminacinė 2006–2008 metų programa, Tautinių mažumų politikos plėtos iki 2015 metų strategija, Romų integracijos į visuomenę 2008–2010 metų programa, Nacionalinė antidiskriminacinė 2009–2011 metų programa.

Nepaisant priimtų įstatymų, ratifikuotų tarptautinių sutarčių, įgyvendintų ir įgyvendinamų įvairių programų bei priemonių, tarptautinių institucijų atliktų romų padėties Lietuvoje vertinimais, romai Lietuvoje ir toliau išlieka ypač pažeidžiama tautine mažuma, kuri socialinių-ekonominių teisių (būsto, sveikatos apsaugos, švietimo ir užimtumo) įgyvendinimo srityje susiduria su sunkiomis problemomis, kenčia nuo diskriminacijos įvairiose srityse.⁸

NVO iniciatyvos

Integruojant romus į visuomenę svarbų vaidmenį vaidina ir nevyriausybinų organizacijų iniciatyvos. Stambiausi su romų integracija į darbo rinką susiję įgyvendinti projektai: „Romų paruošimo darbo rinkai mechanizmo kūrimas“ (finansuotas ESF lėšomis, įgyvendino VŠĮ „Romų visuomenės centras“), „Romų integracijos į darbo rinką mechanizmo sukūrimas ir išbandymas“ (EB iniciatyvos „EQUAL“ finansuotas projektas, įgyvendino Lietuvos vaikų fondo projektas), „Romų į(si)darbinimo skatinimo priemonės“ (projektas finansuotas Europos Komisijos Mokymosi visą gyvenimą programos lėšomis, iniciavo - VŠĮ „SOPA“).

⁸ Lietuvos Respublikos Seimo kontrolierių įstaiga, Informacinis biuletenis. Žmogaus teisių apsauga: Romų teisės. 2009 m. sausio – birželio mėn. Nr.23 (38)

REMIAMO ĮDARBINIMO SAMPRATA

Remiamo įdarbinimo tikslas – padėti asmeniui, turinčiam integracijos sunkumų, rasti darbą, atitinkantį jo poreikius ir galimybes, ir suteikti jam tolimesnę pagalbą įsitvirtinant darbo vietoje.

Svarbūs remiamo įdarbinimo požymiai:

- Asmuo yra įdarbinamas pagal darbo sutartį ir iš darbdavio gauna darbo užmokestį;
- Asmuo įgyja visas teises ir pareigas, kurias turi ir kiti darbuotojai;
- Darbas atitinka darbuotojo lūkesčius ir norus;
- Atliekamas darbas atitinka darbdavio reikalavimus;
- Darbuotojas ir darbdavys gauna būtinąją paramą, siekiant įsidarbinimo sėkmės.

Remiamo įdarbinimo modelis atsirado 1970-1980 m. JAV ir Kanadoje, siekiant padėti asmenims su sunkia proto negalia įsitvirtinti atviroje darbo rinkoje. Taikant remiamo įdarbinimo modelį buvo įrodyta, kad ir sunkios negalios asmenys gali būti geri darbuotojai, jeigu tik jiems bus suteikta tinkama pagalba darbo vietoje. Pasiteisinęs modelis vėliau buvo išplėtotas ir pradėtas taikyti ir kitokias negalias turintiems žmonėms, o taip pat ir tiems, kuriems ne dėl negalios, bet dėl socialinių sunkumų keblu įsidarbinti ir/ar išsilaikyti darbo vietoje (pavyzdžiui, imigrantams).

Įgyvendinant projektą „*Atsigręšk į romus: Inovatyvios romų dalyvavimo darbo rinkoje priemonės*“ remiamo įdarbinimo modelis Lietuvoje pradėtas taikyti ir romų tautybės bedarbiams.

Remiamo įdarbinimo etapai

Remiamas įdarbinimas yra dinamiškas procesas, kuris apima daug skirtingų veiklų nuo pirmojo kontakto su klientu ir jo sudominimo iki pagalbos asmeniui įsidarbinus. Remiamo įdarbinimo eiga skirstoma į 6 pagrindinius etapus:

Remiamo įdarbinimo principai

Individualus požiūris ir kliento įgalinimas

- Su kiekvienu klientu dirbama individualiai, pirmenybę teikiant jo stiprybėms, poreikiams, patirčiai
- Galutinius sprendimus priima klientas pats
- Teikamos paslaugos yra lanksčios, sutelktos asmeniniams kliento tikslams pasiekti

Dėmesys socialinei aplinkai

- Teikiant paslaugas atsižvelgiama į kliento socialinę ratą, kuris apimtų šeimos narius, gimines, draugus, pažįstamus

Paslaugos prieinamumas

- Paslaugos pradamos teikti kiekvienam, išreiškusiam norą dirbti. Klientai nėra atstumiami dėl to, kad jie "nėra pasirengę" darbo paieškai dėl darbo patirties stokos, socialinių problemų ar žemo raštingumo lygio.
- Nekeliami jokie išankstiniai reikalavimai darbo patirčiai, išsilavinimui, pasirengimui dirbti.
- Pirmenybė teikiama darbo paieškai bei įdarbinimui pagal žmogaus turimas galimybes.

Mokymai darbo vietoje

- Darbui reikalingų įgūdžių siekiama apmokyti darbo vietoje, skatinant klientą kuo savarankiškiau vykdyti darbinę veiklą. Darbo vietoje klientas mokosi tinkamai atlikti darbo užduotis, taip pat bendrųjų įgūdžių: savarankiškai nuvykti į darbą, bendrauti, tinkamai reaguoti į kitų pastabas, įveikti kylančius sunkumus.

Ilgai trunkanti pagalba

- Individuali pagalba teikiama ieškant darbo vietų, sprendžiant įvairias socialines problemas, darbo ar mokymosi vietoje.
- Į darbų keitimą žiūrima kaip į pereinamąjį procesą, kiekvienas gali išmėginti keletą darbų ir ieškoti sau tinkamiausio, kol randa tai, ką iš tikro nori daryti.

Komanda

Romų bendruomenės nariai paprastai susiduria ne su viena, bet iškart su keliomis integracijos kliūtimis, sąlygotomis išsilavinimo stokos, prastų gyvenimo sąlygų, kriminalinės aplinkos, ilgalaikio nedarbo, silpnos sveikatos ir kt. Todėl naivu tikėtis, jog romų situaciją galima pakeisti išsprendus kažkurį vieną (pvz. įdarbinimo ar būsto) klausimą, kitus paliekant nuošalyje. Paslaugų teikimas tik tada bus efektyvus, kai bus suderintas su bendrąja valstybės ar savivaldybės politika.

Teikiant paslaugas svarbu užtikrinti *kompleksiškumą*, t. y. įdarbinimo paslaugų teikimą įtraukiant ne tik įdarbinimo tarpininkus, bet ir socialinius darbuotojus, romų bendruomenės narius. Komandos nariai, siekdami bendromis jėgomis padėti darbo ieškančiam klientui – romui, dirba laikydamiesi komandinio darbo principų, tokių kaip pagarba klientui ir kitiems komandos nariams, bendradarbiavimas, konfidencialumas. Bendras specialistų darbas yra nukreiptas į kliento įgalinimą savarankiškai veikti visuomenėje.

Komandos nariams keliami reikalavimai

Romai yra labiausiai izoliuota bendruomenė Lietuvoje, todėl į paslaugų romams teikimą svarbu įtraukti bendruomenės pasitikėjimą turintį romų tautybės asmenį. Toks asmuo užima **socialinio darbuotojo asistento** pareigas. Jis turėtų turėti ne mažesnę nei pagrindinį išsilavinimą, mokėti romų kalbą, pageidautina darbo projektinėje veikloje, dokumentų tvarkymo patirtį.

Socialiniam darbuotojui keliami formalūs reikalavimai - aukštesnysis arba aukštasis išsilavinimas (pageidautina socialinio darbo arba socialinės pedagogikos srityse), pageidautina vienerių metų patirtis socialinio darbo srityje, teisės aktų,

reglamentuojančių socialinę apsaugą, socialines paslaugas teikiančių įstaigų infrastruktūros, socialinio darbo ir psichologinio konsultavimo metodų žinojimas, dokumentų tvarkymo ir apskaitos taisyklių bei dokumentų rengimo ir įforminimo taisyklių išmanymas, geri darbo su kompiuteriu įgūdžiai. Asmeninės savybės: pareigingumas, sąžiningumas, komunikabilumas, gebėjimas dirbti komandoje bei savarankiškai organizuoti ir atlikti darbą.

Įdarbinimo tarpininkas turėtų turėti aukštąjį išsilavinimą (geriausiai socialinio darbo, psichologijos, vadybos srityse), mokėti apibendrinti ir analizuoti informaciją, operatyviai ir savarankiškai priimti sprendimus, dirbti kompiuteriu. Iš asmeninių įdarbinimo tarpininko savybių paminėtinas komunikabilumas, gebėjimas išklaudyti, derybiniai įgūdžiai.

Komandos narių atsakomybės pavaizduotos žemiau pateikiamoje schemeje.

Kadangi paslaugos yra teikiamos kompleksiskai ir komandą sudaro skirtingų sričių specialistai, būtinas sistemingas ir nuoseklus komandos veiksmų koordinavimas.

Koordinatorius yra tas žmogus, kuris mato teikiamų paslaugų visumą, padeda parengti strategijas darbui su bedarbiais, parinkti tinkamus darbo metodus, inicijuoti atvejų aptarimus, supervizijas, stebėti užduočių atlikimą, spręsti kylančias problemas, užtikrinti sklandų bendradarbiavimą tarp institucijų.

Komanda dirba su labai sunkiai integruojamais klientais, todėl komandos narių motyvacijai palaikyti svarbu nusistatyti realistinius ir pasiekiamus tikslus. Nereikia prisirišti prie specialistų valioje nesančių tikslų, tokie kaip romų įdarbinimas. Įdarbinimo tarpininkai neturi galios įdarbinti romų (nes jie neturi darbo vietų), bet turi galią įtakoti kitų žmonių sprendimus dėl jų įdarbinimo. Geriau koncentruotis į žingsnius, kuriuos realu įgyvendinti ir kontroliuoti – t.y. socialinių problemų sprendimą, skambučius darbdaviams, vizitus į įmones, prezentacijas ir laiškų siuntimą. Realistinių tikslų nustatymas gali būti motyvaciją palaikantis veiksnys. O tolimi ir sunkiai įtakojami tikslai, priešingai, gali lemti komandos narių nusivylimą ir bejėgiškumo jausmą.

Projekto darbuotojų komanda dalyvauja mokymuose

Remiamo įdarbinimo eiga

PIRMINIS KONTAKTAS

„Net ir tūkstančio mylių kelionė prasideda nuo pirmo žingsnio“ (Lao Dze)

Santykio su klientu užmezgimas

Šiose metodinėse rekomendacijose daugiausiai kalbama apie tai, kas individualių konsultacijų ar užsiėmimų grupėse metu turi būti kalbama, aptariama ir aiškinamasi su klientu, kokie klausimai sprendžiami ir pan. Konsultacijų turinys yra labai svarbus, tačiau ne mažiau svarbu, jog specialistas atsižvelgtų ne tik pokalbio *turinį*, bet ir į *kontekstą*, t. y. savo santykį, ryšį su konsultuojamu klientu.

Komunikacijos teorijos šalininkai⁹ pateikia svarbų teiginį, į kurį verta atsižvelgti konsultuojant klientus: bet koks žmogaus elgesys yra komunikacija. Komunikacija turi kelis lygius - turinį (žodinę informaciją) ir kontekstą (neverbalinį bendravimą). Bet koks individo elgesys (tylėjimas, akių nusukimas į šoną, trūktelėjimas pečiais, dūsavimas ir t.t.) yra tam tikro (verbalinio ar neverbalinio) ženklų siuntimas, todėl yra komunikacijos išraiška. Kitaip tariant, *žmogus negali nekomunikuoti*. Specialistams, dirbantiems su klientais iš to seka dvi svarbios išvados:

- Konsultacijų metu verta įsiklausyti ne tik į žodinę kliento pateikiamą informaciją, bet ir stebėti jo neverbalinį elgesį, nes suteikia daug vertingos informacijos apie klientą. Ženklų stebėjimas ir atpažinimas yra rimtas iššūkis specialistui, kadangi reikalauja atidumo ir akylumo.
- Kita vertus, specialistas turėtų neskubėti ženklų interpretacijos pagrindu priimti išvadų, nes neišvengiamai jos bus subjektyvios. Kartais tekstinė informacija ir neverbalinės žinutės gali konfliktuoti tarpusavyje.

9 Watzlawick, P., Bavelas J. B., Jackson D. D., „Pragmatic of Human Communication“, New York – London, 1957

Kalbant apie santykį su klientu (ir apskritai apie žmonių santykius), autoriai išskiria tris komunikavimo tipus: simetrinį, komplimentarų ir paralelinį santykį.

Simetrinis bendravimas yra pagrįstas lygybe, kai abu pašnekovai yra lygiaverčiai partneriai, abu vienodai gali reikšti emocijas, išsakyti savo nuomonę ir pan., ir nėra tarp jų vieno dominuojančio.

Komplimentarus santykio pagrindas yra skirtumas tarp pašnekovų, kurių sudaro vieno viršenybė prieš kitą. Tai santykis tarp mokytojo ir mokinio, gydytojo ir paciento, profesionalo ir kliento. Jis pasireiškia tuo, kad vienas narių yra daugiau išmanantis, turintis daugiau patirties ir žinių negu kitas, yra „aukštesnėje“ pozicijoje.

Paraleliniame santykyje abu partneriai keičia pozicijas priklausomai nuo situacijos. Pavyzdžiui, vienoje srityje vienas yra didesnis profesionalas, kitoje – kitas.

Teikiant įdarbinimo ar socialines paslaugas klientams, paprastai specialisto santykis su klientu yra komplimentarus, t.y. specialistas pabrėžia savo profesionalumą ir srities išmanymą. Tačiau kartais priklausomai nuo situacijos verta pereiti ir į simetrinį santykį tam, kad užsimegztų atviresnis kontaktas su klientu.

Santykio su klientu užmezgimas arba pirminis kontaktas turi nepaprastai didelę reikšmę ypač dirbant su socialinės atskirties grupėmis. Pirminio pokalbio metu svarbu atsirinkti tuos klientus, kurie išreiškia norą dirbti. Pakanka kliento pasakymo, kad jis nori dirbti, ir jau galima pradėti paslaugos teikimą, nekeliant jokių išankstinių reikalavimų darbo patirčiai, išsilavinimui ar gebėjimams.

Dėl romų bendruomenės uždaramo ir izoliacijos žmogui „iš išorės“ pirmą kontaktą užmegzti gali būti sunku. Todėl yra pasiteisinusi praktika, jog pirmąjį kontaktą užmezgantis asmuo būtų romų bendruomenės narys, kuris ne tik sugeba kalbėti gimtąja romų kalba, bet ir yra pažįstamas ir „savas“. Tokiu būdu lengviau įgyjamas pirminis pasitikėjimas, kuris nepaprastai svarbus tolesniame paslaugos teikime.

Kitas būdas įgyti pasitikėjimą – kartu su tiksline grupe dalyvauti bendroje veikloje, užsiėmimuose. Įdarbinimo tarpininkas ar kitas specialistas gali dalyvauti romams skirtuose mokymuose kaip lygiavertis dalyvis, prisistatyti ir susipažinti su grupės nariais. Vėliau užmezgtą kontaktą galima panaudoti pakviečiant tikslinės grupės narius dalyvauti įdarbinimo veiklose.

Siekiant užmegzti geresnį pirminį kontaktą įdarbinimo tarpininkas reguliariai dalyvavo socialinių įgūdžių mokymuose, kurių metu geriau susipažino su romais, įgijo jų pasitikėjimą, susipažino su kiekvieno kliento individualia situacija, turėjo galimybę stebėti elgesį ir įvertinti motyvaciją darbui.

Sudominimas

Pirmojo kontakto metu svarbu klientui suprantamai suteikti bendrą informaciją apie siūlomą paslaugą, supažindinti su darbo eiga, atsakyti į rūpimus kliento klausimus, bendrais bruožais pasiaiškinti kliento motyvaciją darbinei veiklai.

Dažnai romai, kreipdamiesi į specialistus dėl darbo, tikisi, kad norimas darbas jiems bus pasiūlytas nedelsiant neįdedant jokių pastangų. Labai tikėtinas klausimas per pirmąjį susitikimą: „*kokią darbą siūlote ir už kiek?*“. Žmonės nori konkrečių pasiūlymų ir greitų jų problemų sprendimų.

Socialinio darbuotojo asistentas tokiais atvejais turėtų paaiškinti, kad įdarbinimas yra ilgas procesas, vykdomas sutelkus bendras tiek kliento, tiek specialistų pastangas. Tam, kad būtų galima siūlyti darbo vietą, reikia daugiau sužinoti apie žmogų, jo gebėjimus, poreikius, lūkesčius, išsiaiškinti, ką darbo rinkai konkretus klientas galėtų pasiūlyti. Todėl klientas bent keletą kartų turi susitikti su specialistais, papasakoti apie savo situaciją ir tik tada gali tikėtis pasiūlymų. Be to, neretai romai turi kitų socialinių problemų, kurių neišsprendus negalima pradėti įdarbinimo veiklų.

Siekiant sudominti tikslinės grupės narius dalyvauti veiklose rekomenduojama:

Sukurti draugišką ir saugią aplinką

Nuo pirmųjų susitikimų priklausau, kaip vystysis tolimesnis bendradarbiavimas, todėl specialistas turi stengtis užmegzti draugišką ir nuoširdų kontaktą bei pelnyti kliento pasitikėjimą.

Reikia siekti sukurti aplinką, kurioje žmogus jaustųsi saugiai ir galėtų laisvai išsakyti savo norus, pageidavimus, galėtų reikšti savo jausmus, kalbėti apie sunkumus ir baimes. Pirmieji susitikimai su klientu dažniausiai vyksta neformalioje aplinkoje (kliento namuose, kieme, Romų visuomenės centre). Susitikimas kliento namuose, jo kasdienėje aplinkoje suteikia ir papildomos informacijos apie klientą, jį supančią aplinką, suteikia galimybę susipažinti su šeimos nariais, sužinoti jų nuostatas.

Pabrėžti specialisto profesionalumą

Darbuotojas gali sudominti klientą papasakodamas, kad su juo dirbs specialistai, išmanantys darbo rinkos reikalavimus, turintys patirties ir galintys padėti klientui išspręsti problemas ieškant darbo.

Pateikti pozityvius pavyzdžius

Svarbu remtis geraisiais pavyzdžiais – papasakoti apie tuos romus, kurie jau pasinaudojo siūlomomis galimybėmis. Galima pasidalinti sėkminga klientų romų įdarbinimo patirtimi.

Projekto metu vienam iš tikslinės grupės dalyvių buvo pasiūlyti mokymai darbo vietoje statybos įmonėje. Jam pasirašius sutartį ir pradėjus mokytis, į įdarbinimo tarpininką kreipėsi jo draugas, kuris taip pat norėjo pasimokyti su tikslu vėliau išsidarbinti. Po tarpininko konsultacijų su nauju kandidatu ir derybų su darbdaviu dėl dar vieno kandidato, mokymosi sutartis buvo papildyta ir abiems romams buvo suteikta galimybė įgyti darbinių įgūdžių praktikos vietoje.

Akcentuoti paslaugos naudą klientui

Asmuo susidomės teikiama paslauga, kai žinos, kad įdarbinimo tarpininkas padės jam ieškoti darbo, kurio jis nori, kad bus atsižvelgiama į jo norus ir pageidavimus.

Dažnai būna, kad kliento norai ir lūkesčiai darbui yra labai riboti. Romų galimybes apriboja jų menkas išsilavinimas (didžioji jų dalis neturi net pagrindinio išsilavinimo, yra mažaraščiai ar visai neraštingi), lietuvių kalbos nemokėjimas, kvalifikacijos ir jokios darbo patirties nebuvimas. Su tokiais

charakteristikomis asmuo gali dirbti tik nekvalifikuotus darbus arba įgyti kvalifikaciją ir tik po to dirbti. Vis dėl to, neretai romai per siaurai mato galimas darbo sritis. Pavyzdžiui, dauguma moterų romių galvoja, jog jos galėtų dirbti indų plovėjomis ir nemato kitų galimybių. Per pirmąjį pokalbį svarbu pažymėti, jog darbų įvairovė yra kur kas didesnė net ir žmonėms su labai ribotais ištekiais. Komandos uždavinys ir yra bendromis pastangomis parodyti daugiau galimybių nei mato klientas ir padėti pasirinkti tinkamiausią kelią.

Jeigu asmuo susidomi teikiama paslauga, specialistas sutaria dėl tolimesnių veiksmų, susitikimų, užfiksuoja pradinę informaciją, kuri vėliau pildoma konsultuojant klientą viso įdarbinimo proceso metu.

VERTINIMAS

“Pažink pats save!” (Sokratas)

Užmezgus pirminį kontaktą, klientas pakartotinai susitinka su specialistais, kurie atlieka išsamų kliento situacijos vertinimą.

Vertinimo etapas sudarytas iš kelių dalių:

- *Pirminis kliento situacijos vertinimas*, kurį atlieka socialinis darbuotojas. Pirminio vertinimo metu siekiama nustatyti, kokia yra kliento motyvacija dalyvauti aktyvinimo veiklose, surenkama bendra informacija apie kliento situaciją.
- *Įsidarbinimo galimybių vertinimas*, kurį atlieka įdarbinimo tarpininkas. Šio vertinimo metu nustatoma, kokia yra kliento darbo patirtis, lūkesčiai ir galimybės darbo rinkoje.

Pirminis situacijos vertinimas

Pirminio vertinimo etapo tikslas – nustatyti kliento motyvaciją darbui ir/ar dalyvavimui kitose aktyvinimo veiklose, o taip pat išsiaiškinti kliento socialines problemas, galinčias trukdyti įsidarbinimo procesui.

Vertinimo metu socialinis darbuotojas surenka pirminę informaciją apie klientą pagal žemiau nurodytus parametrus.

Išsilavinimas

Kadangi romų bendruomenės atstovai neretai neturi nė pagrindinio išsilavinimo, socialinis darbuotojas turi išsiaiškinti, kiek klasių klientas yra baigęs, kokią mokyklą (lietuvių ar rusų) yra baigęs, ar sugeba rašyti ir skaityti. Svarbu paklausti, kokią klientas įgijęs profesiją, kokius kursus (formalius ar neformalius) yra lankęs.

Darbo patirtis ir gebėjimai

Socialinis darbuotojas surenka ir apibendrina informaciją apie kliento darbo patirtį ir gebėjimus. Nors dažnas klientas yra ilgalaikis bedarbis arba neturi jokios darbinės patirties, vis dėl to svarbu įvertinti, kokią darbo patirtį asmuo turėjo, nors tai būtų trumpalaikė darbo patirtis ar neoficiali veikla. Atkreiptinas dėmesys į tai,

kiek asmuo orientuojasi darbo rinkoje ir ar suvokia, kokie yra įmonių keliami reikalavimai darbuotojams.

Socialinis darbuotojas taip pat išsiaiškina, ką klientas moka ir sugeba, kokius gebėjimus galėtų panaudoti darbe. Aptariant gebėjimus svarbu kalbėti apie laisvalaikį ir pomėgius, kaip klientas įprastai leidžia laiką

Išsiaiškinama, kokią darbo patirtį turi klientas, kokie yra jo darbiniai gebėjimai, ką jis moka daryti, kiek laiko ir kodėl nedirba, ar yra registruotas darbo biržoje.

Bendravimo įgūdžiai ir elgesys

Be darbinių įgūdžių ne mažiau yra svarbūs bendravimo gebėjimai. Svarbu atkreipti dėmesį į tai, kaip klientas bendrauja lietuvių kalba, kadangi kalba yra svarbus integracijos į darbo rinką veiksnys.

Bendravimo įgūdžiai įvertinami iš pokalbio, stebint kaip klientas bendrauja, ar noriai ir laisvai kalbasi su mažai pažįstamais žmonėmis. Reikėtų atsižvelgti ir į neverbalinį bendravimą – akių kontaktą, balso toną, gestus, veido išraišką. Specialistas vertina kliento elgesį, ar jis nesielgia nepriimtinais, ar neturi priklausomybių, ar pakankamai rūpinasi išvaizda ir asmens higiena.

Kliento bendravimo įgūdžius specialistas įvertina tiesiog bendraudamas su juo ir stebėdamas jį.

Gyvenimo sąlygos ir aplinka

Kasdienė klientą supanti aplinka, gyvenimo sąlygos gali turėti lemiamos įtakos jo pasirinkimams. Socialinis darbuotojas vertinimo metu nurodo, kur klientas gyvena (mieste ar tabore), ar turi nuosavą būstą/ kambarį, ar saugiai ir gerai jaučiasi namų aplinkoje. Daugumos Kirtimų romų tabore gyvenančių žmonių gyvenimo sąlygos nėra palankios integracijai į darbo rinką – dėl neįteisinto būsto statuso jie nėra užtikrinti dėl rytojaus, gyvena sunkiai viešuoju transportu pasiekiamoje teritorijoje, aplinkui klesti nelegali prekyba ir lankosi asocialūs asmenys. Norintiems išeiti iš tokios aplinkos (ypač tiems, kurie joje užaugo), ir pradėti „normalų“ gyvenimą, yra nepaprastai sunku. Todėl svarbu suteikti pagalbą iš šalies.

Transportas

Socialinis darbuotojas įvertina, ar klientas sugeba savarankiškai naudotis viešuoju transportu, o galbūt jis turi vairuotojo pažymėjimą ir automobilį. Ne visada ir mieste gyvenantys romai savarankiškai sugeba naudotis viešuoju transportu arba vengia tai daryti po vieną.

Artimieji

Pastangos įsidarbinti gali būti bevaisės, jei kliento artimieji nepalaiko jo įsidarbinimo siekių ir/arba priešinasi tam, kad jis dirbtų. Todėl socialinis darbuotojas aiškinasi, ar artimiausi žmonės palaiko jo pasirinkimus, skatina ieškotis darbo ir dirbti, ar klientas neturi kitų įsipareigojimų šeimai (pavyzdžiui, augina mažus vaikus ar prižiūri ligotus šeimos narius). Šią informaciją socialinis darbuotojas gali gauti tiek iš kliento, tiek iš socialinio darbuotojo asistento, kuris pažįsta klientą.

Finansinė padėtis

Vertinant situaciją svarbu sužinoti, kokia kliento finansinė padėtis, kokie jo pajamų šaltiniai, ar jo šeima gauna socialines pašalpas. Dažnai pasitaiko, kad klientai turi skolų ir turi ne vieną užvestą įsiskolinimo bylą. Tokiu atveju socialinis darbuotojas stengiasi išsiaiškinti, kokio dydžio yra įsiskolinimai, kiek užvesta bylų. Skolos gali būti rimta priežastimi, dėl kurios klientas nenorės oficialaus darbo. Socialinis darbuotojas turėtų klientui paaiškinti, kaip svarbu apmokėti nuolat augančias skolas ir skatinti ieškoti oficialių pajamų. Kitose valstybėse skolų prevencija, skolininkų konsultavimas ir bei asmeninio biudžeto planavimas yra specializuota socialinio darbo rūšis.

Sveikata

Pirminio vertinimo metu reikia pasiteirauti ir dėl klientos sveikatos būklės, išsiaiškinti, ar klientas neturi sveikatos sutrikimų, dėl kurių negalėtų dirbti tam tikro darbo, ar jam nėra apribotas darbingumas. Taip pat būtų gerai išsiaiškinti, ar klientas yra registruotas poliklinikoje.

Dokumentai

Ne visi romų tautybės klientai turi asmens dokumentus, todėl socialinis darbuotojas turi išsiaiškinti, ar klientas turi Lietuvos Respublikos piliečio pasą (asmens tapatybės kortelę). Jei klientas turi tik leidimą gyventi Lietuvoje, reikia išsiaiškinti, iki kada jis galioja.

Pageidavimai darbui

Galiausiai išsiaiškinama pirminiai kliento pageidavimai darbui ir jo motyvacija dalyvauti aktyvinimo veiklose.

Socialinis darbuotojas ne tik konsultuoja, tačiau gali naudoti įvairias priemones, formas, klausimynus kliento situacijai išsiaiškinti.

Įsidarbinimo galimybių vertinimas

Išsamiau apie pageidavimus darbui su klientu kalbasi ir kliento galimybes darbo rinkoje analizuoja įdarbinimo tarpininkas, atlikdamas *įsidarbinimo galimybių vertinimą*. Atlikdamas įsidarbinimo galimybių vertinimą įdarbinimo tarpininkas su klientu kalbasi išskirtinai apie darbo patirtį ir gebėjimus. Kuo detaliau kalbama apie tai, kokiose darbovietėse klientas yra dirbęs, kokias užduotis jam teko atlikti, kodėl išėjo iš darbo vietos, kas sekėsi darbo vietoje ir kas nesisekė. Jei klientas neturi darbinės patirties, daugiau kalbama apie tai, ką jam sekasi daryti namuose, buityje. Pavyzdžiui, gali būti, jog darbo ieškantis asmuo niekada nėra dirbęs, tačiau prižiūri savo jaunesnius brolius ir seseris, ar pagyvenusius šeimos narius, gamina jiems valgyti, organizuoja laisvalaikį ir pan. Tai rodo tam tikrus įgūdžius ir charakterio savybes, kurios gali būti pritaikomos ir tam tikrose darbo vietose.

Įdarbinimo tarpininkas kalbasi apie tai, kokie asmens lūkesčiai ir pageidavimai darbui, kokia yra kliento motyvacija, kas labiausiai jį skatina ieškoti darbo, kokios sąlygoms esant nesutiktų dirbti, ko klientas baiminasi.

Įdarbinimo tarpininkas aiškinasi, kokio darbo norėtų klientas, kokius reikalavimus jis kelia darbo vietai, darbo pobūdžiui, laikui, aplinkai, kaip jis įsivaizduoja save darbo aplinkoje. Įdarbinimo tarpininkas įvertina, ar kliento įsidarbinimo lūkesčiai realūs, ar atitinka šiandieninius rinkos poreikius.

Įsidarbinimo galimybių vertinimas atliekamas struktūruoto interviu metodu ir apibendrinamas įsidarbinimo galimybių vertinimo išvadoje. Joje pažymima, kokia yra šiandieninė kliento įsidarbinimo situacija, kokios yra galimybės profesinėje srityje, nurodomos kliento stipriosios pusės ir silpnybės, ties kuriomis reikia dirbti.

Profesinis orientavimas

Dažnu atveju romai nežino kokį darbą norėtų dirbti, neturi aiškiai suformuluotų pageidavimų, kadangi neturi darbinės patirties arba ji yra labai fragmentinė. Tokiu atveju įdarbinimo tarpininko užduotis – suteikti informaciją apie situaciją darbo rinkoje, galimas darbo vietas, profesijas, apie profesines ir karjeros galimybes atitinkamose srityse, konsultuoti planuojant asmeninę karjerą.

Informavimas apie darbo rinką, supažindinimas su galimomis darbinėmis veiklomis vyksta pasitelkiant įvairias priemones (sąrašas nėra baigtinis):

- vaizdinės priemonės (filmai apie profesijas, nuotraukos, stendai)
- specializuota literatūra
- profesijų aprašymas (žr. priedą)
- internetiniai tinklapiai

www.profesijupasaulis.lt;

www.karjerosmokykla.europass.lt;

www.euroguidance.lt/profesijosvadovas;

- vizitai į įmones, kur supažindinama su konkrečiomis darbo vietomis, susitinkama su profesijų atstovais;
- susitikimai su jau dirbančiais tikslinės grupės nariais;
- susitikimai su darbdaviais (darbo interviu, pokalbių imitavimas).

Profesinio orientavimo ir konsultavimo paslaugos gali būti teikiamos tiek individualiai, tiek organizuojant užsiėmimus grupėse, kuriuose dalyviai ne tik gauna informaciją apie darbo rinką, bet ir dalinasi asmenine patirtimi ir žiniomis vieni su kitais. Grupėse sudaromos sąlygos didinti klientų pasitikėjimą savimi, gerinti bendravimo įgūdžius, išmokti naujų socialinių vaidmenų, gebėti pažinti naują aplinką ir prisitaikyti joje. Tiek individualių konsultacijų metu, tiek užsiėmimuose grupėse naudojamos įvairios formos, priemonės, klausimynai, apie kuriuos plačiau žr. „Mokymų programoje specialistams“ ir „Socialinių įgūdžių lavinimo programoje“.

Karjeros projektavimas

Išsiaiškinęs, ko klientas nori ir ką sugeba daryti, padeda nustatyti siekiamą karjeros tikslą ir numatyti trumpalaikius (pvz. mėnesinius) uždavinius tam tikslui pasiekti. Sudaromas karjeros planas, kurį rengia pats klientas su įdarbinimo specialisto pagalba. Tarpininkas padeda klientui suvokti jo paties interesus, suformuluoti pasirinkimus ir apsispręsti dėl karjeros kelio atsižvelgiant į individualią situaciją.

Karjeros planavimo procesas grindžiamas kliento *įgalinimu*. Darbo ieškantis asmuo yra skatinamas aktyviai dalyvauti tiek priimant karjeros sprendimus tiek rengiant asmeninius interesus ir profesinius siekius atitinkantį įsidarbinimo planą. Suteikiant informaciją siekiama, kad asmuo įsisąmonintų ir suvoktų savo realias galimybes ir kliūtis darbo rinkoje.

Sudarant karjeros planą ir nustatant darbo paieškos kryptis, svarbu atsižvelgti į tai, jog potencialius darbus galima suskirstyti į kelias kategorijas, priklausomai ne nuo paties darbo pobūdžio, o nuo to, kaip kandidatas mato tą darbą savo karjeros kelyje¹⁰:

- *Darbas kaip išgyvenimo šaltinis.* Tai pozicijos, į kurias einama dirbti tik tam, kad kažkaip pragyventum. Šiuose darbuose mažai pasitenkinimo ar galimybių tobulėti, todėl jie nėra įtraukti į kliento karjeros projektą. Dažniausiai tai yra trumpalaikiai darbai ir klientai neturėtų užsibūti išgyvenimo darbuose daugiau kaip metus bei neturėtų siekti pereiti nuo išgyvenimo darbo prie kito išgyvenimo darbo.
- *Pradinio karjeros lygio darbas.* Tai pozicijos, kuriose kandidatas pradeda darbinę veiklą atitinkančią jo karjeros projektą. Daugumoje verslo šakų yra tokių darbų, kur galima pradėti pagalbinium, mokinium tam, kad išmokytų reikiamų įgūdžių. Šie darbai dažniausiai turi karjeros perspektyvų ir galimybių mokytis. Šiame darbe darbuotojas turi galimybę imonei parodyti savo suinteresuotumą, iniciatyvą ir norą mokytis.
- *Pereinamojo laikotarpio darbas.* Tai darbas, kuris yra tarp pradinio karjeros lygio ir svajonių darbo. Šis darbas visada atitinka kliento karjeros planą. Jame galutinai išmokstama įgūdžių, reikalingų svajonių darbui atlikti. Tokie darbai dažniausiai gaunami kaip kruopštaus planavimo, sunkaus darbo ir socialinių ryšių rezultatas, o ne atsitiktiniai.
- *Svajonių darbas.* Tai karjeros projekto viršūnė, pozicija, kuri maksimaliai atitinka žmogaus interesus, kurioje atskleidžiami įgūdžiai, kuriuos žmogus mėgsta naudoti ir, svarbiausia, svajonių darbe pasiekiami asmeniniai tikslai. Gavęs svajonių darbą žmogus supranta, kad jo svajonės yra pasiekiamos ir tai leidžia tobulėti kiekviename žingsnyje. Be to, jei jam darbas patinka, jis stengsis dirbti sunkiau, greičiau mokysis ir labiau sieks tobulėti. Svajonių darbas padeda apsispręsti pradėti nuo pradinio karjeros lygio darbo ir pereiti prie pereinamojo laikotarpio darbo.

10 D. L. Angel & E. E. Harney, "No One is Unemployable: Creative Solutions for Overcoming Barriers to Employment", WorkNet Publications, USA, 1997

PASIRENGIMAS DARBO PAIEŠKAI

“Sunkumuose visada slypi galimybė” (A.Einstein)

Atlikus kliento situacijos ir įsidarbinimo galimybių įvertinimą, dažnai išryškėja, jog klientas nėra pasirengęs tuoj pat pradėti darbo paiešką. Jei klientas turi sunkumų, kurie gali kliudyti darbo paieškai, pirmiausiai reikia juos išspręsti ir tik tada kreiptis į darbdavius dėl darbo vietos. Pasirengimo darbo paieškai metu galimos trys veikimo kryptys:

- Kliūčių, kurios trukdo darbo paieškai, įveikimas
- Socialinių įgūdžių lavinimas
- Kvalifikacijos mokymai

Kliūčių įveikimas

Vertinimo metu išsiaiškinama, su kokiais sunkumais, kliūtimis klientas susiduria. Romų bendruomenės nariai dažniausiai turi finansinių sunkumų. Juos nustatęs socialinis darbuotojas kontaktuoja su anstoliais dėl skolos gražinimo atidėjimo. Jei klientas neturi jokių pajamų, socialinis darbuotojas padeda klientui susitvarkyti dokumentus socialinėms pašalpoms gauti. Jeigu reikia, padeda registruotis darbo biržoje, pildyti dokumentus ir pan. Svarbu padėti klientui valdyti asmeninį biudžetą.

Kita socialinių darbuotojų veiklos sritis – asmens dokumentų tvarkymas. Dalis romų neturi asmens tapatybės dokumentų, todėl specialistas lydi į migracijos tarnybą, padeda išsiimti pasą ar leidimą gyventi Lietuvos Respublikoje.

Įsidarbinimo kliūčių įveikimui siūloma naudoti dešimties žingsnių procedūrą, kuri aprašyta knygoje *No One is Unemployable*¹¹. Žemiau pateikiama įsidarbinimo kliūčių įveikimo žingsniai:

11 D. L. Angel & E. E. Harney, “No One is Unemployable: Creative Solutions for Overcoming Barriers to Employment”, WorkNet Publications, USA, 1997

1 žingsnis Pagrindinių kliūčių, trukdančių klientui įsidarbinti, nustatymas

Įsidarbinimo barjerai turėtų būti identifikuojami žvelgiant iš darbdavio perspektyvos, tarsi žiūrint darbdavio akimis. Pagalbiniai klausimai, padėsiantys nustatyti kliūtis:

1. Ar kandidatas atrodo patikimas?
2. Ar kandidatas atitinka bendrą įmonės pasaulėžiūrą ir atmosferą?
3. Ar kandidatas gali gerai atlikti darbą?
4. Ar kandidatas nori ir yra motyvuotas mokytis naujų dalykų?
5. Ar kandidatas atitinka įmonės įvaizdį galvojant apie klientus, produktus?

2 žingsnis Išsiaiškinimas, koks yra kliento požiūris į esamas kliūtis

Šiame etape svarbu nustatyti, kaip klientas pats suvokia kliūtis, trukdančias jam įsidarbinti. Nuo to priklauso darbo su klientu trukmė ir sėkmė. Dažniausiai pasitaiko vienas iš keturių variantų:

1. Klientas nesuvokia, kokios yra kliūtys, trukdančios jam susirasti darbą. Tokios kliūtys gali būti, pavyzdžiui, prasta higiena, negatyvus požiūris, neadekvatus elgesys ar išvaizda, kurių pats asmuo nereflektuoja. Įdarbinimo tarpininkas pirmojo susitikimo metu turi pasakyti, jog jis stengsis mokyti kandidatą pamatyti save iš darbdavio perspektyvos. Tai reiškia, kad įdarbinimo tarpininkas turės pasakyti klientui ir tuos dalykus, kuriuos nors ir nemalonu, tačiau būtina išgirsti tam, kad jis susirastų tinkamą darbą.
2. Kandidatas galvoja, kad kliūčių neįmanoma išspręsti. Įdarbinimo tarpininko užduotis – parodyti, jog yra būdų išspręsti ar apeiti esamas kliūtis. Tai įmanoma padaryti įvairiais būdais – keičiant kliento požiūrį į situaciją, padedant jam įgyti naujų įgūdžių, suteikiant informaciją darbdaviui, pasirenkant kitą įmonę ar poziciją.
3. Kandidatas galvoja, kad tai ne jo, bet darbdavio problema. Kliento logika maždaug tokia: „jei darbdavys nenori mano paslaugų, taip jam ir reikia.“
4. Klientas suvokia kliūtį, tačiau jam reikia pagalbos ją įveikiant.

3 žingsnis Darbdavio poreikių ir dvejonų nustatymas

Šiame etape reikia išsiaiškinti, kokie gali būti darbdavio lūkesčiai, poreikiai tam tikram darbui, o taip pat abejonės dėl kandidato ir jo požiūris į kliūtį. Reikia žiūrėti į kliūtį iš darbdavio poreikių perspektyvos.

4 žingsnis Kliūtis įveikimo būdų pasirinkimas

Priklausomai nuo kliūtis, dažniausiai yra galimi 5 sprendimo variantai:

1. Sukurti tinkamą atsakymą darbdaviui. Kai kliūtis negalima išspręsti ir apie ją reikia kalbėti su darbdaviu.
2. Suteikti kandidatui pagalbą ir išteklius kliūčiai išspręsti.
3. Pakeisti darbo vietos paieškos strategiją.
4. Pakeisti kandidato požiūrį į darbą.
5. Ugdyti naują įgūdį.

5 žingsnis Konkretus sprendimas, kaip sumažinti (panaikinti) galimas darbdavio abejones

Jei kliūtis, susijusi su įsidarbinimu, išsprendžiama iki darbo paieškos etapo, apie ją darbdaviui neverta kalbėti. Jei kliūtis išspręsta, bet vis dar gali sukelti darbdaviui abejonių – kandidatas turi mokėti pristatyti jį tinkamai. Jei kliūtis nėra išspręsta, ar kandidatas nenori jos spręsti (pavyzdžiui, yra priklausomas nuo psichotropinių medžiagų) – įdarbinimo tarpininkas NETURĖTŲ PADĖTI klientui rasti darbo, kol jis pats nesiims veiksmų savo problemai įveikti. Reikėtų pereiti prie 4 žingsnio 2 varianto (pagalbos suteikimo).

6 žingsnis Nustatykite kandidato „pardavimo“ taškus

Kai darbdavio dvejonės panaikintos, būtina pereiti prie to, kodėl kandidatas yra pats geriausias. Priešingu atveju, pokalbis sustos ties kandidato silpnybėmis, o ne stiprybėmis. Tam pirmiausiai reikia sudaryti darbdavio poreikių sąrašą (grįžtant prie 3 žingsnio). Po to, atsižvelgiant į kandidato buvusią darbo patirtį, situaciją šeimoje, pomėgius ir asmenybę, nustatyti, kokios savybės atitinka darbdavio poreikius. Galiausiai, klausti kandidato, kaip jis galėtų įrodyti, jog turi reikalingus gebėjimus, kiek įmanoma naudodamasis kiekybiniais rodikliais (jie vadinami „pardavimo taškais“).

Pavyzdys

Atvejis	Gebėjimai	Kiekybiniai pardavimo taškai
M yra vieniša mama, auginanti tris vaikus, turinti 7 metų nedarbo patirtį. Jos paskutinis darbas, kurį ji dirbo 22 mėn., buvo padavėjos darbas. Jai darbas patiko, nes tai buvo pagalba žmonėms, fiziškai aktyvus, darbas komandoje, ir kasdien ji gaudavo 40 Lt arbatpinigių. Jos svajonių darbas yra medicinos sesuo, tačiau jai reikalingas darbas, kuriame ji neblogai uždirbtų, galėtų dirbti kintančiu grafiku ir savaitgaliais, kad galėtų lankyti mokyklą.	Draugiška	45 nuolatiniai klientai, ateinantys kartą per savaitę
	Patikima	Paskutiniame darbe buvo paėmusi nedarbingumo pažymėjimą tik 3 dienas per beveik 2 metus
	Darbšti	Dirbdavo viršvalandžius mažiausiai porą kartų per savaitę
	Geros atminties	Per 4 dienas išmoko atsiminti meniu iš 250 patiekalų su kainomis
	Komandos žmogus	Įmonės viduje vertinant darbą su kitais, triskart gavo įvertinimą „puikiai“
	Gera koordinacija	Nešdavo 5 lėkštes ir keturias dideles taures vienu metu

7 žingsnis Paversti kliūtį pardavimo tašku

5 žingsniu panaikinamos (sumažinamos) darbdavio abejones dėl kandidato, 6 žingsniu kandidato gebėjimai paverčiami „pardavimo taškais“, 7 žingsnyje reikia bandyti kandidato kliūtis paversti pardavimo taškais. Pavyzdžiui, priklausomas asmuo gali sakyti: „aš esu atviras su jumis ir tiesiai pasakau apie savo problemas, nors kiti kandidatai galėtų sumeluoti ar nuslėpti panašią informaciją. Aš labai rimtai traktuojau savo atsigavimą (recovery) ir turiu nusibrėžęs aiškius tikslus ir prioritetus. Todėl esu motyvuotas, susikoncentravęs ir patikimas.“

8 žingsnis Sudėti viską į kandidato lūpas

Jei 4 žingsnyje kliūtis įveikimui naudojamas kitas sprendimas negu „sukurti tinkamą atsakymą“, 8 ir 9 žingsnius galima praleisti ir pereiti tiesiai prie 10 žingsnio.

Kitu atveju, reikia sukurti tinkamą atsakymą, kuris sumažintų abejones. Svarbu, kad tai būtų kandidato žodžiai, jie turi skambėti natūraliai (kalbant tiek apie kalbą, toną ir laikyseną), neturi atrodyti, jog tai yra išmoktas tekstas.

Natūralumo galima pasiekti per praktiką, imituojant pokalbį su darbdaviu ir klausinėjant kandidatą įvairių klausimų. Tam, kad atsakymas nuskambėtų kaip natūralus, reikalingas mažiausiai pusvalandžio praktikavimasis, užduodant įvairius klausimus, stengiantis išmušti iš vėžių.

9 žingsnis Praktikuoti atsakymą, kol jis taps natūraliu

Organizuoti imituotus interviu, kurių metu kandidatas galėtų praktikuotis sunkius klausimus ir gauti pozityvią reakciją iš klausinėtojo. Reikia kandidatui priminti, kad darbo paieška yra panašu į pardavimus – iš 10 bandymų gaunamas vienas teigiamas atsakymas. Todėl reiktų galvoti, kad pirmieji 9 bandymai yra tik dėl to, kad jis lavintų savo įgūdžius. Ši informacija kandidatui padės atsipalaiduoti ir mažiau nusivilti, jei jam iš karto nepasiūlys darbo vietos.

10 žingsnis Kandidato ir darbo vietos atitaikymas

Išsprendus kandidato kliūtis ir nustačius jo „pardavimo taškus“ svarbu surasti įmonę, kuriai tai būtų aktualu.

Socialinių įgūdžių lavinimas

Rengiant bedarbius romus darbo paieškai, pasiteisino socialinių įgūdžių lavinimo užsiėmimų organizavimo praktika. Užsiėmimų metu bus ugdomi tokie dirbančiam žmogui reikalingi socialiniai įgūdžiai kaip bendravimas valstybine kalba, kultūrinių skirtumų pažinimas, laiko planavimas, punctualumas, orientavimasis mieste, gebėjimas pasinaudoti informacinėmis technologijomis ieškant informacijos ir t.t.

Socialinių įgūdžių grupėje romai lavino lietuvių kalbos įgūdžius, vyko profesinio orientavimo užsiėmimai. Šioje nuotraukoje – mokymų dalyviai karjeros mugėje, kurioje jie galėjo susipažinti su mokymosi ir karjeros galimybėmis.

Daugiau informacijos apie socialinių įgūdžių lavinimą ir praktines užduotis žiūrėkite metodikos dalyje „Socialinių įgūdžių lavinimo programa“.

Kvalifikacijos kėlimas, įgyjimas

Romai paprastai negali pasinaudoti darbo biržos siūlomais mokymais bedarbiams, kadangi jie neatitinka biržos keliamų reikalavimų ir neturi pakankamo išsilavinimo. Todėl atsižvelgiant į individualius poreikius ir darbo rinkos reikalavimus, bedarbius galima siūsti į mokymosi vietas, kuriose bus suteikiami reikalingi įgūdžiai tam tikram darbui atlikti. Svarbu numatyti, į kokią darbo vietą įgyjęs darbinių įgūdžių asmuo galės pretenduoti.

Šioje nuotraukoje – mokymų dalyvė, kuri pusę metų mokėsi ir sėkmingai baigė kirpėjų kursų. Įgytas žinias planuoja panaudoti praktikoje

DARBO PAIEŠKA

„Išmokti tėra vienintelis būdas. Veikiant“ (Paulo Coelho)

Darbo paieška yra vienas svarbiausių remiamo įdarbinimo etapų. Įdarbinimo tarpininkas turi vykdyti darbo paiešką, atsižvelgiant į individualią kliento situaciją: asmens gebėjimus, patirtį, interesus, apribojimus.

Darbo paieška gali būti vykdoma dvejomis kryptimis:

- Klientas rengiamas savarankiškai kreiptis į darbdavius;
- Įdarbinimo tarpininkas pats kreipiasi į darbdavius dėl kliento.

Savarankiškas kliento kreipimasis į darbdavius

Gali būti, jog darbo paieška vykdoma įdarbinimo tarpininkui tiesiogiai nebendraudant su darbdaviais dėl konkretaus kliento. Tokiu atveju įdarbinimo tarpininkas daugiau stengiasi įgalinti patį klientą, ir jam padeda atlikti tam tikrus veiksmus: susipažinti su situacija darbo rinkoje, surasti tinkamus darbo pasiūlymus, parengti įsidarbinimui reikalingus dokumentus, prisistatyti darbdaviui. Įdarbinimo tarpininko pagalba yra „nematoma“ ir klientas savarankiškai kandidatuoja į darbo vietas: skambina darbdaviams, teiraujasi dėl darbo sąlygų, vyksta į pokalbius.

Dokumentų rengimas ir siuntimas darbdaviams

Įdarbinimo tarpininkas padeda klientui parengti ar atnaujinti gyvenimo aprašymą (CV) bei pritaikyti konkrečiam darbo pasiūlymui. Rengiant CV svarbu pabrėžti tuos bedarbio išsilavinimo ir darbo patirties momentus, kurie galėtų sudominti konkretų darbdavį ir atitikti jo keliamus reikalavimus. Kartu su gyvenimo aprašymu rengiamas ir motyvacinis laiškas darbdaviui, elektroniniame laiške nurodomi pagrindiniai motyvai, kodėl kandidatuoju į konkrečią darbo vietą.

Įdarbinimo tarpininkas moko ieškantįjį darbo klientą siųsti gyvenimo aprašymą darbdaviams elektroniniu paštu. Jei reikia, sukuriama elektroninio pašto dėžutė, kurią būtų galima naudoti ieškant darbo.

Parengtas CV gali būt talpinamas ir į pagrindinius darbo paieškos portalus internete, kurių duomenų bazėmis naudojami darbdaviai bei personalo paieškos specialistai.

Skambučiai darbdaviams telefonu

Net jei klientas yra pakankamai savarankiškas ir gali pats kreiptis į darbdavį telefonu, tam reikia tinkamai pasirengti. Įdarbinimo tarpininkas aptaria svarbiausius pokalbio telefonu aspektus:

- kur skambinama (į kokią įmonę, su kuo kalbėti)
- skambučio tikslas (kodėl skambinama, ką norima sužinoti ar dėl ko susitarti)
- klausimai, kuriuos reikia išsiaiškinti
- kas siūloma darbdaviui, kas galėtų jį sudominti (patirtis, gebėjimai, asmeninės savybės)
- ko nereikėtų sakyti telefonu, kas galėtų atbaidyti darbdavį (pavyzdžiui, kad skambinantysis yra romų tautybės, kad jis gyvena Kirtimų romų tabore – tai nėra su darbiniais gebėjimais susijusi informacija).

Kiekvieną pokalbį su darbdaviu telefonu vėliau būtina aptarti, nustatyti, kokios buvo daromos klaidos ir kaip reikėtų patobulinti pokalbio telefonu įgūdžius.

Įdarbinimo tarpininko kreipimasis į darbdavius

Vis dėl to, kalbant apie romų įdarbinimą, kandidatavimas į laisvas darbo vietas siunčiant gyvenimo aprašymą ar savarankiškai kreipiantis į darbdavį gana retai pasiteisina. Romų atveju, gyvenimo aprašymas dažniausiai atskleidžia ne žmogaus gebėjimus ir galimybes, bet jo minusus – menką išsilavinimą (dažniausiai žemesnį nei pagrindinis) ar ilgą nedarbo patirtį. Dėl šios priežasties konkurencinėje kovoje tokie kandidatai dažniausiai pralaimi, nes neatitinka minimalių kvalifikacinių reikalavimų, nurodytų darbo skelbime. Jau nekalbant apie dažnai pasitaikančius diskriminacijos atvejus.

Įdarbinimo tarpininkas turi suvokti, kad nepaisant to, jog romai dažniausiai neatitinka formalių darbdavio reikalavimų, jie gali spręsti įmonės poreikius. „Žmonės samdomi ne dėl kvalifikacijos, o dėl to, kad gali išspręsti problemą įmonėje, atliepti poreikį. Žmonės nesamdomi dėl to, jog turi, pavyzdžiui, aukštesnį išsilavinimą. Jie samdomi tam, kad atliktų darbą, atsakinėtų skambučius, statytų sienas, taisytų karbiuratorius, bendrautų su klientus,

pardavinėtų produktus, valytų grindis.“¹². Įdarbinimo tarpininko pagrindinis uždavinys yra ne tik matyti formalius reikalavimus kandidatams į laisvą darbo vietą, tačiau žvelgti giliau- suvokti realų įmonės poreikį, kokias konkrečias funkcijas reikia atlikti darbo vietoje ir pamatyti geriausius galimus kandidatus į darbo vietas. Tik tokiu atveju dialogas su darbdavių atstovais bus efektyvus, kai, siūlydamas konstruktyviai spręsti įmonės problemą, tarpininkas gebės įtikinti darbdavį priimti į darbo vietą kandidatą, kuris galbūt neatitinka formalių reikalavimų.

Įdarbinimo tarpininkas kreipiasi į darbdavius, pristato jam tarpininkavimo paslaugą, informuoja apie klientą kaip galimą kandidatą į laisvą darbo vietą, pristato asmens gebėjimus, atstovauja kliento interesams, kalba apie socialinę atsakomybę, pozityvią diskriminaciją.

Įdarbinimo tarpininko darbas iš dalies gali būti lyginamas su pardavimo vadybininko pareigomis – jei pardavimo vadybininkas siūlo pirkti prekę ar paslaugą, įdarbinimo tarpininkas siūlo darbdaviui įdarbinti jo turimą klientą. Vis dėlto, įdarbinimo tarpininko vaidmenį reikėtų labiau tapatinti su konsultanto ir patarėjo vaidmeniu, o ne prekybininku, siekiančiu žūtbuti išsiūlyti prekę. Įdarbinimo tarpininkas savo darbe turėtų nuolat kelti bent du pagrindinius tikslus: a) pagerinti gyvenimo kokybę žmonėms, esantiems socialinės atskirties situacijoje; b) pasiūlyti paslaugas, kurios prisidėtų prie įmonės gerbūvio kūrimo ir klestėjimo.

Nors dažnai apie tai pamirštama, tačiau nauda įmonei yra ne mažesnės svarbos tikslas negu pagalba atskirtyje esantiems žmonėms. Todėl tarpininkas turėtų siekti tapti konsultantu, siekiančiu padėti darbdaviui priimti teisingą sprendimą. Jis netgi gali darbdaviui patarti *nedarbinti* jo kliento, jeigu mato, kad toks sprendimas neatneš sėkmės.

Įdarbinimo tarpininkas prioritetą turėtų teikti ne trumpalaikiams tikslams pasiekti, o ilgalaikiams bendradarbiavimo ryšiams užmegzti. Todėl pirmąkart kreipdamasis į darbdavį jis turi ne vieną vienintelį pasiūlymą žūtbuti įdarbinti klientą, bet gali siūlyti ir kitų paslaugų: darbuotojų atranką, konsultacijas dėl subsidijų, pagalbą apmokant darbuotoją bendrųjų įgūdžių, praktikantus ir pan. Darbdavys, savo ruožtu, taip pat gali pasiūlyti ne tik darbo vietą, bet ir informaciją apie verslo sektorių, atrankos procedūras, atlikti interviu su kandidatais ar pan.

12 Bissonette, D., Beyond Traditional Job Development, A Milt Wright & Associates, Inc. Publication, 1994.

Daugiau apie galimus įdarbinimo tarpininko ir darbdavio pasiūlymus galima rasti metodikos dalyje „Mokymų programa specialistams“.

Įdarbinimo tarpininkai nuolat stebi situaciją darbo rinkoje, analizuoja, kokios profesijos yra paklausios, kokios siūlomos darbo vietos, vykdo konkrečiam klientui tinkamos darbo vietos paiešką. Darbo vietų paieškos būdų gali būti turbūt tiek pat, kiek ir įdarbinimo tarpininkų, tačiau nepaisant asmeninio stiliaus, svarbiausia yra susitikti, kalbėtis ir palaikyti ryšius su darbdaviais.

Atvira darbo rinka: darbo skelbimų paieška

Darbo paieškos portalai internete

Internetu gausu darbo paieškos portalų, kuriuose net ir ekonominio nuosmukio laikotarpiu galima rasti nemažai skelbimų apie laisvas darbo vietas. Įdarbinimo tarpininkas turėtų kasdien peržiūrėti šiuos skelbimus ne tik ieškodamas laisvų darbo vietų konkrečiam klientui, bet ir siekdamas stebėti situaciją darbo rinkoje, ir analizuoti, kokie darbai paklausūs.

Karjeros skiltys įmonių tinklapiuose

Neretai įmonės savo tinklapiuose turi karjeros skiltis, kuriose skelbia informaciją apie laisvas darbo vietas, keliamus reikalavimus darbuotojams, įmonės politiką dėl personalo atrankos. Šiose skiltyse galima rasti įvairias elektronines formas potencialiems darbuotojams, kurias įdarbinimo tarpininkas padeda užpildyti savo klientui.

Spauda

Spauda – vertingas darbo paieškos šaltinis, nes laikraščiuose dažnai skelbiama apie laisvas darbo vietas. Dažniausiai šiuos skelbimus peržiūri daugybė ieškančiųjų darbo, tad į vieną darbo vietą atsiranda daugybė kandidatų. Nepaisant to, įdarbinimo tarpininkas turėtų nuolat domėtis ir peržvelgti darbo pasiūlymus spaudoje.

Įmonių katalogai

Įdarbinimo tarpininkas neturėtų apsiriboti vien tik skelbimais apie laisvas darbo vietas. Toli gražu ne visada darbdavys, ieškodamas naujo darbuotojo, skelbiasi internete. Todėl atliekant galimų darbų paiešką galima naudotis įmonių katalogais, kur galima rasti pradinę informaciją apie įmones bei nuorodas į jų tinklapius.

Kartais tikslinga informacijos ieškoti specializuotuose įmonių kataloguose ar specialiuose tinklapiuose.

Uždara darbo rinka: kontaktų su darbdaviais paieška

Kontaktai, užmegzti su darbdaviais užslėptoje darbo rinkoje suteikia daugiau naudos tiek tiek kokybine, tiek ir kiekybine prasme, nei atviroje darbo rinkoje, kur darbdaviai atvirai reklamuoja įdarbinimo poreikį.

Tyrimai rodo, kad atsiradus laisvai darbo vietai įmonėje, darbdaviai pirmiausiai kreipiasi į jau pažįstamus kandidatus. Jei iš pažįstamų rato kandidatų neatsiranda, tuomet apklausiami įmonėje dirbančių darbuotojai, ar jie negalėtų ko nors rekomenduoti į laisvą darbo vietą. Daroma prielaida, jog įmonės darbuotojai gali gerai pristatyti darbo vietą ir nuspręsti apie kandidato tinkamumą siūlomam darbui. Jei ir toks darbuotojų paieškos būdas nepasiteisina, darbdavys tik tada ieško darbuotojų per skelbimus ar personalo atrankos įmones. Įdarbinimo tarpininkas turi suprasti, kad kai jis kreipiasi į įmones ir teiraujasi apie laisvas darbo vietas, personalo vadovai kalba tik apie tas vietas, kurios neužpildytos kitu būdu, t.y. per pažįstamus.

Iš šios prielaidos seka svarbi išvada - įdarbinimo tarpininkas, ieškodamas darbo vietų, siekia susipažinti ir užmegzti kontaktą su potencialiu darbdaviu *prieš* tai, kai jis pradeda ieškoti kandidatų į atsiradusią laisvą darbo vietą.

Įdarbinimo tarpininkas turėtų stengtis susisiekti su darbdaviais ir tiesiogiai kalbėtis dėl darbo vietų savo klientams. Geriausia tą daryti susitikus akis į akį su darbdaviu. Pokalbiu su darbdaviu reiktų iš anksto pasiruošti, kad darbdavys jau pirmą minutę nepasakytų „ne“. Juk įdarbinimo tarpininkas ateina pas darbdavį su abiem pusėms naudingumu pasiūlymu. Įdarbinimo tarpininkas lankosi įmonėse ir kalbasi su darbdaviais siūlydamas darbuotoją, kartu aiškinasi apie konkrečią darbo vietą, keliamus reikalavimus darbuotojui.

Nepaisant kreipimosi į darbdavį formos (el. laiškas, skambutis telefonu ar vizitas pas darbdavį), pirminis kontaktas turi būti sudarytas iš dviejų elementų: a) prisistatymas, kuriame tarpininkas pasakytų, kas jis yra, kaip ir kodėl pasirinko šį darbdavį; b) specifinis pasiūlymas ir užklausa, į kurią darbdavys gali atsakyti.

Asmeniniai kontaktai

Norėdamas išplėsti potencialių darbdavių ratą, įdarbinimo tarpininkas turėtų apgalvoti savo asmeninius kontaktus. Reiktų sudaryti sąrašą žmonių iš žemiau pateiktų kategorijų, ir nuspręsti, į kuriuos iš jų galite kreiptis darbo klausimais:

- Šeima ir draugai
- Šeimos narių draugai
- Draugų šeimų nariai
- Kaimynai ir bendruomenės nariai

- Kaimynai
- Klientai iš buvusių darbų
- Bendraklasiai ir bendramoksliai
- Religinės grupės
- Sporto klubai, tėvai iš vaikų mokyklos (darželio)
- Profesionalai (gydytojai, buhalteriai, draudimo agentai, kirpėjai, mokytojai, kelionių agentai...)
- Įstaigos (prekybos centrai, restoranai, vaistinės, valyklos, knygynai,)
- Darbovietę aptarnaujančios įstaigos (kompiuterių specialistai, maisto ruošėjai, statybininkai, telefono kompanijos, valymo įmonės ir t.t.)

Konsultuodamas klientą, įdarbinimo tarpininkas padeda pagalvoti ir apie jo pažįstamus, per kuriuos yra tikimybė surasti darbą: sudaromas sąrašas, aptariama, kokią žinią ieškantysis darbo turėtų nuolat perduoti draugams ir pažįstamiems. Žinoma, romų bendruomenės narių kontaktai greičiausiai bus gana riboti.

Nacionalinių ir vietos žinių stebėseną

Įdarbinimo tarpininkas turėtų perskaityti ne tik darbo skelbimus, bet ir visą laikraštį, ieškodamas ir kitų įsidarbinimo galimybių. Pavyzdžiui, jeigu pasirodė naujiena apie atidaromas parduotuves ar maitinimo įstaigas, galima spėti, kad ten reikės ir naujų darbuotojų, jei skelbiama apie kokį nors didžiulį renginį, galbūt verta kreiptis į organizatorius ir siūlyti darbuotojus įvairiems pagalbiniams darbams.

Verslo skyreliai laikraščiuose suteikia vertingos informacijos apie:

- Verslo kryptis
- Įvyksiančius susitikimus ar renginius
- Pokyčius vietos organizacijose ar įmonėse
- Naujus verslus ir technologijas
- Verslo, bendruomenės ir vietos lyderius
- Vadybą
- Marketingą, pardavimus ir klientų aptarinavimą
- Specialūs skyreliai apie sveikatos apsaugą, karjerą, įdarbinimą ir švietimą

Specialūs renginiai

Siekdami užmegzti kuo daugiau ryšių, įdarbinimo tarpininkai stengiasi įsilieti į asociacijų, klubų veiklą, bendrauja su įvairiomis nevyriausybinėmis organizacijomis, nepraleidžia progų paskaityti pranešimus apie įdarbinimo paslaugas, dalyvauti įvairiuose renginiuose.

Renginiai gali būti organizuojami:

- Prekybos rūmų
- Politinių organizacijų
- Bendruomenės organizacijų
- Profesionalų asociacijų (statybininkų asociacija, personalo valdymo profesionalų asociacija)
- Religinė organizacijų
- Socialinių klubų
- Savanorių organizacijų

Jei įdarbinimo tarpininkas nori susistiprinti kontaktus su tam tikra organizacija, jis turėtų tapti aktyviu jos nariu. Įeinant į naują grupę, tarpininkas turėtų susiplanuoti apsilankyti trijuose – keturiuose susirinkimuose, kad taptų pažįstamu veidu. Galima prisidėti prie renginių planavimo, registracijos, naujienlaiškių spausdinimo, ar bet kokios veiklos, kuri įtraukia kontaktavimą su žmonėmis. Žinoma, šis būdas reikalauja nemažai laiko sąnaudų, todėl dalyvauti daugiau nei keliose grupėse nėra realistiška.

Kolegijos ir universitetai organizuoja seminarus, paskaitas, atvirų durų dienas, kviesdami vietas darbdavius. Siekdamas gauti informaciją apie specializuotus renginius, įdarbinimo tarpininkas turėtų pasistengti, jog jo adresas būtų el. pašto adresų sąrašė.

Įdarbinimo tarpininkas turėtų planuoti užmegzti ryšius su trimis organizacijomis, gauti gauti jų renginių kalendorių ir reguliariai susitikti. Reikėtų apsilankyti bent viename renginyje per mėnesį.

Pranešimai konferencijose, paskaitose, klubuose ir susirinkimuose

Įdarbinimo tarpininkas kontaktų ratą gali plėsti ir skaitydamas pranešimus, darydamas viešus įdarbinimo paslaugos pristatymus. Patarimai prezentacijoms renginiuose:

- Pakviesti ką nors iš grupės, kuroje skaitomas pranešimas, kad pristatytų gerą bendravimo su įdarbinimo tarpininkais pranktiką

- Pritraukti klausytojų dėmesį per klausimus, smegenų šturmą, vaidmenų žaidimus ar apklausą
- Skatinti klausytojus patiems apibrėžti jūsų siūlomos paslaugos klausiant: „Kokius jūs matote galimus bendradarbiavimo privalumus iš panašių paslaugų?“
- Paprašyti klausytojų adresų, tam kad būtų galima vėliau susisiekti, nelaukiant, kol išpūdis apie pristatytą paslaugą neišblėsęs
- Padalomojoje medžiagoje renginių metu palikti kontaktinę informaciją.

Mugės, parodos

Lankymasis mugėse ar parodose – geras būdas susipažinti su darbdaviais. Karjeros mugėse darbdaviai noriai kalbasi su žmonėmis, padedančiais rasti tinkamų kandidatų į laisvas darbo vietas. Į jas galima vykti ir su „stipresniais“ kandidatus, kad jie lavintų savo interviu įgūdžius.

Lietuvoje organizuojamos ir virtualios karjeros mugės, kuriose dalyvauja įvairių sričių įmonės. Įmonių atstovai ne tik pristato savo įmones, bet ir atsakinėja į ieškančiųjų darbo klausimus elektroniniu paštu, kurie po to patenka į interneto tinklapį ir matomi visiems mugės dalyviams. Virtuali karjeros mugė - puiki proga įdarbinimo tarpininkui išsiaiškinti apie įmonių vykdomą personalo politiką ar net pasiūlyti kandidatus į laisvas darbo vietas.

Renginių organizavimas

Įdarbinimo tarpininkai turėtų ne tik kiek galima aktyviau dalyvauti įvairiose kitų organizacijų renginiuose ir veiklose, bet gali organizuoti renginius patys. Pavyzdžiui, galima organizuoti apvalų stalą, kuriame, tarkime, būtų diskutuojama romų integracijos į visuomenę klausimais, paskviečiant ir darbdavių atstovus. Apskrito stalo temos gali būti įvairios, pavyzdžiui: kaip sumažinti darbuotojų kaitą, kaip išlaikyti motyvaciją darbuotojų, gaunančių minimalų darbo užmokestį, kaip padidinti produktyvumą per komandinį darbą, kaip patraukliai pateikti informaciją apie laisvas darbo vietas skirtingiems bendruomenės segmentams ir pan.

Siekiant užmegzti geresnius kontaktus su darbdaviais buvo organizuoti seminarai, kuriuose buvo kalbama apie personalo įvairovės politiką įmonėse, darbuotojų atranką ir motyvavimą, pristatomi gerosios romų įdarbinimo praktikos pavyzdžiai.

Galima organizuoti renginius, į kuriuos būtų kviečiami darbdaviai, o taip pat ir įtraukiami darbo ieškantys klientai, kurie gali padėti tokį renginį surengti, panaudodami turimus gebėjimus. Tokie renginiai gali būti:

- Metų darbdavių ir darbuotojų apdovanojimai
- Dalyvių mokymų (kursų) baigimo ceremonija
- Darbo interviu diena, pasikviečiant darbdavius iš įmonių ar atrankos kompanijų
- Darbdavių ar verslo šakos diena (pvz. viešbučių ar mašinų remonto). Darbdaviai galėtų grupei žmonių papasakoti apie verslą ir reikalavimus darbuotojams
- Naujai atsiradusių darbdavių diena – įdarbinimo paslaugos pristatymas naujai įsisteigusiems darbdaviams
- Šventės, kultūriniai renginiai

Kalbantis su darbdaviais telefonu rekomenduojama:

Kalbėti užtikrintai

Pokalbio telefonu sėkmei didelę įtaką darbo ne tik pokalbio turinys, bet įtikinamas balso tonas, t.y. svarbu ne tik tai, *kas* yra sakoma, bet ir *kaip* yra kalbama. Kalbant telefonu reikėtų vengti:

- Kalbėti per tyliai ar per garsiai
- Kalbėti greičiau nei įprastai
- Kalbėti monotoniškai tarsi skaitytų iš lapo
- Vengti tokių žodžių kaip „galbūt“, „jei“, „gal galėtumėte“.

Šie pokalbio požymiai dažniausiai parodo kalbančiojo susijaudinimą ir neužtikrintumą. Labai svarbu, kad įdarbinimo tarpininkas pats būtų įsitikinęs siūlomos paslaugos naudingumu. Prieš skambindamas tarpininkas turi pagalvoti ir pats sau atsakyti, ar tai, ką jis siūlo, yra naudinga. Siūlydamas idėją tarpininkas pirmiausiai turi ja tikėti pats.

Pateikti kelis alternatyvius pasiūlymus

Nereikėtų užsikabinti už pirmojo darbdavio atsakymo. Kai darbdavys sako „ne“, tai gali reikšti „dabar ne“ arba „neturiu laiko dabar gilintis į tai, ką jūs siūlote“. Jei darbdavys nesusidomi pirminiu pasiūlymu, reikia galvoti apie kitą, kol bus surastas jo interesas. Pavyzdžiui, gali būti sudarytas toks pasiūlymų, teikiamu telefonu, planas:

- Pirmas variantas – susitikti ir pristatyti paslaugą
- Antras variantas – atsiųsti trumpą informaciją el. paštu ir po to paskambinti
- Trečias variantas – paprašyti atsiųsti darbo vietos aprašymą
- Ketvirtas variantas – susitarti dėl vizito į įmonę
- Penktas variantas - paklausti tam tikros informacijos apie įmonę

Reikėtų nepamiršti, jog nepriklausomai nuo skambučiu pasiekto rezultato kiekvienas skambutis yra svarbus žingsnis siekiant tikslo.

Tyrimai rodo, kad tik 15 % informacijos žmogus suvokia klausydamas, ir net 85 % – matydamas. Todėl įdarbinimo tarpininkas kartais gali naudoti ne tik skambučius telefonu, bet ir tiesioginį kontaktą su darbdaviu, vykdamas pas jį netikėtai, iš anksto telefonu nesusitaręs. Kreipdamasis į darbdavį tiesiogiai įdarbinimo tarpininkui leidžia „laikyti ranką ant pulso“, t.y. Tiesiogiai patirti situaciją darbo rinkoje. Galimi įvairūs kreipimosi scenarijai:

- Galima apsilankyti smulkaus verslo įmonėje siekiant susitikti su vadovu ir trumpai pristatyti siūlomas paslaugas vietoje
- Kreiptis į stambią įmonę, prisistatyti administratoriui ir gauti kontaktus žmogaus, kuriam vėliau galėtumėte paskambinti
- Kreiptis norint daugiau sužinoti apie verslo šaką ir sužinoti, ką įmonė veikia ir ką samdo
- Kreiptis, kai įmonė rekomenduojama šalia esančios įmonės
- Kreiptis į įmones, kuriose ant langų kabo skelbimai, jog ieškomi darbuotojai
- Aplankyti įmones tam tikroje geografinėje miesto dalyje, kuri galbūt prieinama klientams
- Aplankyti įmones, kurios dirba panašioje srityje
- Atnešti įdarbinimo pasiūlymą
- Atnešti sąrašą galimų darbuotojų, kurie turi reikalingus įgūdžius
- Palydėti klientą į įmonę ir dalyvauti atliekant jo interviu

Sąrašas nėra baigtinis, įdarbinimo tarpininkas gali pasitelkti kūrybiškumą, sugalvodamas priežastis, dėl kurių galėtų apsilankyti įmonėse.

Vizitas į įmonę turėtų turėti tęstinumą. Pavyzdžiui, tai galėtų būti laiškas aprašantis tarpininko pastebėjimus apie įmonės poreikius ir kaip įdarbinimo paslauga galėtų užpildyti juos, skambutis dėl susitikimo su asmeniu, kurio kontaktus paėmė tarpininkas, kandidatų CV su aprašymu, kodėl jie siūlomi į įmonės laisvas darbo vietas.

Kas yra sprendimų priėmėjas?

Tarpininkas turėtų išsiaiškinti, kokie asmenys įmonėje yra sprendimų dėl įdarbinimo priėmėjai. Reikėtų suvokti, kad įmonėse būna skirtingų su naujų darbuotojų atranka ir įdarbinimu susijusių sprendimų:

- sprendimas apie įmonėje iškilusį poreikį samdyti naują darbuotoją;
- kriterijai, pagal kuriuos vykdoma kandidatų atranka ir darbo interviu;
- sprendimas dėl naujų darbuotojų paieškos strategijos;
- galutinis sprendimas dėl kandidato priėmimo į darbą.

Kiekvieną šių sprendimų gali priiminėti skirtingi žmonės, todėl tarpininkas stengiasi išsiaiškinti, kiek asmuo, su kuriuo bendrauja, dalyvauja sprendimų priėmime. Tarpininkas gali klausti:

- Ar jūs įdarbinate žmones visuose skyriuose?
- Kaip nusprendžiate, kada reikia samdyti žmones?
- Kaip suradote paskutinius įdarbintus žmones?
- Kaip iš dešimties kandidatų atrenkate, kurį kvieštis į interviu?

Svarbu prisiminti, jog vieno žmogaus atsakymas visai nebūtinai reiškia visos įmonės poziciją.

ĮDARBINIMAS

„Įdarbinimo pasiūlymas darbdaviui bus įdomus tik tada, jei jis bus įtikintas, kad siūlomo kandidato įdarbinimas atneš daugiau naudos negu žalos“ (Denise Bissonnette)

Siekiant įdarbinti romų tautybės asmenį, galima susidurti su situacija, kai kandidatas nepraeina pro kvalifikacinių reikalavimų kartelę, nors galbūt galėtų spręsti įmonėje esantį poreikį tam tikram konkrečiam darbui atlikti. Tarpininkaujantis ir darbo ieškantį asmenį atstovaujantis asmuo turėtų gerai suvokti, kaip sukuriama kvalifikaciniai reikalavimai kandidatams į laisvas darbo vietas. Bissonette¹³ nurodo, kad darbdavys kvalifikacinius reikalavimus kandidatams sukuria per tam tikrą trijų žingsnių procesą:

1. Identifikuojamas poreikis ar problema, kurią įmonėje reikia spręsti (darbo pobūdis)
2. Apibrėžiami gebėjimai (ką turi darbuotojas gebėti padaryti)
3. Tam, kad būtų lengviau atsirinkti iš gausybės kandidatų, nustatomi kvalifikaciniai reikalavimai darbuotojui (išsilavinimas, patirtis)

Įmonės ir kandidato poreikių derinimas

Kai kuriose pozicijose romų tautybės kandidatai, nors gali ir neatitikti minimalių kvalifikacinių reikalavimų (pavyzdžiui, neturi pagrindinio išsilavinimo ar patirties), tačiau gali spręsti darbdavio problemą, t.y. atlikti tam tikras užduotis darbe. Todėl tarpininkui tenka svarbus uždavinys (ir iššūkis) – nustatyti įmonės poreikius, kurie aprašomi skelbime, ir papildomus poreikius, kurių nėra darbo aprašyme, bei „parduoti“ savo klientų gebėjimus patenkinti įmonės poreikius, t.y. įtikinti darbdavį išbandyti siūlomą darbuotoją dėl jo gebėjimų, o ne dėl kvalifikacinių reikalavimų. Tam tarpininkas turi:

1. nustatyti įmonės poreikį, kurį klientas galėtų patenkinti dėl savo įgūdžių ar gebėjimų;

¹³ Bissonette, D., Beyond Traditional Job Development, A Milt Wright & Associates, Inc. Publication, 1994.

2. atrasti įmones, kurios tokį poreikį gali turėti, nors dar patys to dar nežino;
3. pasiūlyti įdarbinti asmenį darbdaviui, nurodant vertę bei naudą įdarbinant kandidatą, kuris patenkintų įmonės poreikį.

Todėl prieš teikdamas įdarbinimo pasiūlymą tarpininkas turi ne tik surinkti daug pirminės informacijos apie įmonę (kokia pagrindinė jos veikla, padėtis verslo sektoriuje, darbuotojų skaičius ir kaita, geografinė padėtis, įmonės socialinė atsakomybė ir kt.), bet ir smulkiai išsiaiškinti įmonės poreikį konkrečiam darbui atlikti: ką konkrečiai siūlomoje darbo vietoje reikės daryti, kokių gebėjimų reikia darbui atlikti.

Žinoma, svarbu suprasti, kokia tai bus darbo vieta, koks darbo laikas ir grafikas, darbo trukmė, darbo užmokestis, karjeros galimybės, fizinė ir psichologinė darbo aplinka, medicinos ir saugos reikalavimai.

Įmonės poreikiui išsiaiškinti galima naudoti praktines užduotis iš kitos metodikos dalies - „Mokymų programos specialistams“.

Prieš formuluodamas įdarbinimo pasiūlymą, įdarbinimo tarpininkas turi atsakyti sau į klausimus apie klientą:

- **Darbo įgūdžiai:** ar kandidatas turi gebėjimų atlikti darbą?
- **Asmenybė:** ar kandidato asmenybė tiks prie įmonės kultūros?
- **Stabilumas:** ar darbdavys patikės, kad kandidatas yra patikimas ir liks įmonėje ilgesniam laikui?
- **Savęs pristatymas:** ar kandidatas atitinka įmonės įvaizdį kalbant apie drabužius, higieną, balso toną, kalbą?
- **Tikslai:** ar kandidato tikslai panašūs į įmonės tikslus?

Jei į šiuos klausimus atsakymai yra teigiami, tuomet galima formuluoti įdarbinimo pasiūlymą. Jeigu ne – reikia ieškoti kito darbdavio arba spręsti kliento kliūtis pagal 10 žingsnių kliūčių įveikimo metodą, aprašytą 29 psl.

Darbdavys, priimdamas naują darbuotoją, visuomet stengiasi pasirinkti geriausią variantą. Todėl kalbant su darbdaviu svarbu pabrėžti, kokia nauda gali būti darbdaviui, jeigu jis pasirinks siūlomą darbuotoją. Pateikiame keletą

argumentų, kurie galėtų padėti įtikinti darbdavį priimti į darbą siūlomą darbuotoją:

- Siūlomo darbuotojo gebėjimai ir patirtis atitinka darbui keliamus reikalavimus.
- Skirtingai nuo žmonių, kurie kreipiasi į darbdavį „iš gatvės“, tarpininkas siūlo žmogų, kurio tinkamumas darbo vietai jau yra įvertintas, t.y. yra atlikta pirminė atranka.
- Siūlomas asmuo tarpininkui yra gerai pažįstamas, o tai leidžia numatyti galimus sunkumus ir iš anksto jiems pasiruošti.
- Įmonei ekonomiškai naudinga siūlomą darbuotoją priimti į darbą dėl paramos iš valstybės. Įdarbinimo tarpininkas mielai suteiks informaciją apie subsidijas ir padės sutvarkyti reikiamus dokumentus.
- Siūlomas darbuotojas šiuo metu mokosi ir jo įgūdžius galima išbandyti organizuojant praktiką darbo vietoje. Darbdavys neįpareigojamas iš karto forminti darbo sutarties. Darbdaviui siūloma „pasirengti“ darbuotoją, apmokyti konkrečiai darbo vietai reikalingų įgūdžių su galimybe vėliau įdarbinti gerai užsirekomendavusį asmenį.
- Siūloma pagalba, kurią gali suteikti darbo asistentas ar darbo tarpininkas asmeniui įsidarbinus.
- Siūloma supažindinti darbdavius ir būsimus bendradarbius su negalios pobūdžiu organizuojant apmokymus.
- Apeliuojama į įmonės socialinę atsakomybę. Personalo įvairovės politika suteikia galimybę pasirinkti iš daugiau potencialių darbuotojų, gerina įmonės bendrą įvaizdį ir reputaciją, atveria daugiau naujovių ir rinkodaros galimybių.

Įdarbinimo pasiūlymo rengimas

Nustatęs, kokius įmonės poreikius klientas gali patenkinti, tarpininkas imasi formuluoti darbdaviui patrauklų įdarbinimo pasiūlymą. Priklausomai nuo kontaktavimo su darbdaviu būdo, įdarbinimo pasiūlymas gali būti pateikiamas raštu arba žodžiu.

Formuluojant įdarbinimo pasiūlymą svarbu asmens gebėjimus, nustatytus vertinimo etape, paversti darbdaviui naudingais pasiūlymais. Pavyzdžiui, jei asmuo turi gerus komunikavimo telefonu įgūdžius, jis gali:

- pardavinėti produktus ar paslaugas,
- atlikti rezervacijas ar susitarti dėl susitikimų;
- atlikti tyrimus, rinkti informaciją,
- atlikti lėšų paiešką
- priminti klientams dėl įsipareigojimų.

Įdarbinimo tarpininkas turi turėti išvalgą, kokios įmonės gali turėti poreikį turimiems kandidato gebėjimams. Pavyzdžiui, jei žmogus sugeba remontuoti mašinas, įmonės, kuriose jo gebėjimai gali būti pritaikyti, kurios užsiima prekių/paslaugų pristatymu, teikia paslaugas, samdo išorines įmones, t.y. liginės, picerijos, mašinų nuoma, baldų pardavėjai, kabelinė televizija, taksi, gaisrinės, viešbučiai, dezinfekcijos tarnybos, gamintojai, valymo paslaugų tiekėjai.

Įdarbinimo pasiūlymas turi susidaryti iš kelių dalių:

- įdarbinimo pasiūlymo nauda darbdaviui
- trumpa santrauka, kaip paslauga bus atliekama
- trumpas kandidato gebėjimų aprašymas
- pageidaujamos įdarbinimo sąlygos

Formuluojant įdarbinimo pasiūlymą rekomenduojama apgalvoti atsakymus į žemiau pateiktus klausimus, kuriuos gali svarstyti darbdavys, priimdamas vienokį ar kitokį kandidatą į laisvą darbo vietą.

Kiek tai kainuos laiko, pastangų ir išteklių? kokie yra užslėpti kaštai?

Kaip įdarbinimo pasiūlymas padės padaryti daugiau ar sutaupys pinigų? Kokie yra pradiniai kaštai?

Kaip tai pagerins efektyvumą? Ar supaprastins darbą?

Kokių pasiūlymų priėmimas sumažins riziką ir padidins naudą?

Ar mūsų organizacija turės naudos įdarbindama tikslinės grupės nari?

Kaip dabartiniai darbuotojai, klientai ir vartotojai jausis dirbdami su žmogumi iš tikslinės grupės?

Kokia yra rizika dirbant su tikslinės grupės žmogumi? Ko įdarbinimo tarpininkas nepasako?

Ką gali tarpininkas pasiūlyti dabartiniams darbuotojams (mokymus, informaciją, išteklius), kurios mes neturime šiuo metu?

Kaip galėtų pasikeisti visuomenės požiūris į įmonę pradėjus dirbti su siūloma programa?

Kaip darbas su šiuo projektu įdarbinimo srityje sutampa su bendra įmonės misija?

Kiek patikima yra tarpininkų įmonė? Su kuo jie yra dirbę anksčiau? Kokie yra jų įdarbinimo ir išsilaikymo darbo vietoje rodikliai? Kiek siūlomas modelis pasiteisino įmonėse, dirbančiose tame pačiame sektoriuje?

Kiek patikimas yra šis konkretus įdarbinimo tarpininkas? Kiek jis turi patirties?

Ne visi darbdaviai užduoda sau visus šiuos klausimus, tai priklauso nuo individualios situacijos ir kiekvieno atskiro atvejo. Į juos tinkamai atsakyti įdarbinimo tarpininkas dažniausiai gali tik gerai susipažinęs su įmonės poreikiais ir parodydamas nuoširdų susidomėjimą verslu.

PAGALBA ĮSIDARBINUS

„Klientui įsidarbinus darbas su juo tik prasideda“ (Pascale Heyman, „Picos“ įdarbinimo tarpininkė)

Kai suderinamos darbo sutarties sąlygos ir žmogus pradeda dirbti, svarbu padėti jam įsitvirtinti darbo vietoje, apmokant bendrujų ir darbo įgūdžių. Toks ir yra pagalbos įsidarbinus tikslas – suteikti klientui pagalbą, kuri reikalinga, kad jis išsilaikytų darbo vietoje.

Emocinis palaikymas ir konsultavimas

Įsidarbinimas yra svarbus gyvenimo pokytis tiems, kurie grįžta į darbą po ilgos pertraukos, ar pradeda dirbti pirmą kartą gyvenime. Įdarbinimo tarpininko pagalba klientui įsidarbinus yra būtina dirbant su tokia ypatingos socialinės atskirties grupe kaip romai, nors pagalbos forma ir trukmė gali būti skirtis, priklausomai nuo individualios asmens situacijos. Ilgalaikę nedarbo patirtį turintys asmenys paprastai yra ne tik praradę gebėjimus, būtinus atlikti specifines darbo užduotis, bet ir bendruosius įgūdžius, tokius kaip dienos režimo laikymasis, atsikėlimas vienu ir tuo pačiu metu, išvykimas į darbą, laikymasis duoto žodžio, bendradarbiavimas sprendžiant problemas, derinimasis prie skirtingų žmonių, naudojimas viešuoju transportu ir pan.

Bendrujų įgūdžių atstatymas (arba išugdymas) yra ne vieną dieną trunkantis, daug pastangų reikalaujantis, greitų rezultatų nenešantis procesas. Nepaisant to, tarpininkas neturėtų galvoti, jog tai yra „misija neįmanoma“. Kita vertus, reikia gerai suvokti, jog įgūdžiams išugdyti klientui įsidarbinus tarpininko pagalba turi lemiamą reikšmę. Siekiant, kad įsidarbinimas būtų sėkmingas, t.y. truktų kaip įmanoma ilgiau, būtinas įsidarbinusio asmens motyvavimas ir emocinis palaikymas, kad susidūręs su pirmaisiais sunkumais jis neatsitrauktų, o išmoktų spręsti kylančias problemas. Klientas turi jausti, jog yra žmogus, į kurį jis gali kreiptis išskylant sunkumams, todėl tarpininkas siekia palaikyti pasitikėjimu pagrįstą emocinį ryšį, rodyti klientui susidomėjimą jo situacija, pagarbiai įsiklausyti į kliento vertinimus.

Įdarbinimo tarpininkas (ar kitas specialistas) klientui įsidarbinus vykdo intensyvias konsultacijas, siekdamas užbėgti galimiems keblumams ar nesusipratimams už akių.

Prieš klientui pirmąkart vykstant į darbo vietą, įdarbinimo tarpininkas (ar kitas specialistas) susitinka su klientu ir smulkiai aptaria detales, kurios, nors iš pirmo žvilgsnio gali pasirodyti elementarios ir savaime suprantamos, tačiau gali turėti didelę reikšmę įsidarbinimo sėkmei. Pateikiame pokalbio su klientu prieš vykstant į sutartą darbo vietą temas (sąrašas nėra baigtinis):

Darbo pradžia

- Kaip iš namų nuvykti į darbo vietą ir sugrįžti namo?
- Koks yra visuomeninio transporto tvarkaraštis?
- Kelintą valandą reikia būti darbo vietoje?
- Kelintą valandą reikia atsikelti, kad spėtų į darbą?
- Kiek laiko reikia skirti vykimui į darbą?
- Kokios bus transporto išlaidos vykimui į darbą?

Bendravimas darbe

- Į ką reikia kreiptis, atvykus pirmą darbo dieną ir kaip prisistatyti?
- Į ką kreiptis, jei kiltų klausimų darbe?
- Kaip kreiptis į tiesioginį viršininką?
- Kaip kreiptis į bendradarbius?
- Kaip kreiptis į klientus?
- Kokia kalba daugiausiai kalbama darbo vietoje?
- Ką daryti, jei nebus galima suprasti, kas sakoma?
- Kaip reaguoti į išsakomą kritiką ar pastabas?
- Kaip reaguoti į galimus bendradarbių klausimus dėl etninės kilmės?

Taisyklės darbo vietoje

- Koks darbo pradžios ir pabaigos laikas?
- Ar yra numatytos pertraukėlės? Ką priimta per jas veikti? Kada ir kur eiti pietauti?
- Kokios taisyklės dėl rūkymo?
- Kokios yra taisyklės dėl naudojimosi asmeniniu telefonu?
- Ar klientas žino, kad privalo pranešti, jei vėluos ar negalės atvykti į darbą dėl ligos?
- Ar žino, kam reikia pranešti?
- Kaip reikia apsirengti vykstant į darbą ir darbo vietoje?
- Kokias priemones reikia turėti su savimi?

Darbo užduotys

- Kokias užduotis reikės atlikti darbe? Ar visos užduotys aiškios?
- Į kurią darbuotoją reikėtų kreiptis, jei kyla neaiškumų?
- Kaip paprašyti pagalbos?
- Už kokias pastangas bus vertinamas?
- Ko reikia, kad užduotis atliktų tinkamai?

Darbo užmokestis

- Koks bus darbo užmokestis („į rankas“)?
- Kiek kartų į mėnesį bus mokamas darbo užmokestis ir kokiomis dalimis?
- Ar darbo užmokestis bus išmokamas grynais pinigais ar pervedamas į banko sąskaitą?
- Kaip klientas planuoja išleisti pirmąjį darbo užmokestį?
- Ar klientas sugeba planuoti mėnesio biudžetą?

Pagalba asmeniui įsidarbinus per visą laikotarpį teikiama ne tolygiai: tik pradėjus dirbti tarpininko paramos reikės daugiau ir intensyvesnės, ilgainiui pagalbos poreikis mažėja, nes žmogus įgyja daugiau patirties darbo vietoje, stiprėja jo pasitikėjimas savimi, jis tampa savarankiškesnis. Net jei pirmosiomis darbo dienomis klientui sekasi neblogai, būtina palaikyti ryšį su juo (susitikti pietų metu ar po darbo, bendrauti telefonu). Dažniausiai daugiausia klausimų klientui kyla pirmosiomis darbo dienomis, savaitėmis. Pagalbos įsidarbinus lygis ir "atsitraukimo" strategija turi būti suplanuota ir aptarta su klientu, taip pat ir su darbdaviu ir bendradarbiais.

Tiesioginė pagalba darbo vietoje

Kai kuriems klientams nepakanka vien konsultacijų ar emocinio palaikymo, jiems reikalinga intensyvesnė pagalba darbo vietoje, kurią teikia įdarbinimo tarpininkas. Tokios pagalbos formos gali būti labai įvairios:

- Įdarbinimo tarpininkas praleidžia su klientu darbe visą arba dalį darbo laiko ir tiesiogiai rodo jam, kaip atlikti reikiamas darbo užduotis. Klientas skatinamas ir mokomas savarankiškai atlikti užduotis. Intensyvi pagalba darbo vietoje kliento savarankiškumui didėjant po truputį mažinama.
- Įdarbinimo tarpininkas darbo vietoje kartu su klientu būna tik tais atvejais, kai kyla sunkumų. Pavyzdžiui, klientas nebesusitvarko su darbu, jo darbo kokybė ar tempas suprastėjo, tuomet įdarbinimo tarpininkas išsiaiškina priežastis ir sprendžia jas.
- Įdarbinimo tarpininkas atstovauja klientui, jei kyla tam poreikis: pavyzdžiui, klientas pervargsta dirbdamas pilną darbo dieną ir reikia tartis su darbdaviu dėl trumpesnių darbo valandų; arba reikia pakeisti darbo pobūdį, nes dėl fizinės būklės klientas negali atlikti kai kurių užduočių.

Pagalba darbo vietoje naudinga ir darbdaviui bei bendradarbiams, kadangi suteikiama informacija apie klientą, palaikomas nuolatinis ryšys aptariant kliento darbą, sprendžiamos kylančios konfliktinės situacijos, nesusipratimai, problemos.

Natūrali parama

Dažnu atveju klientui gali būt suteikiama „natūrali“ pagalba, t.y. mokytojais ar pagalbininkais gali tapti šeimos nariai ar bendradarbiai. Įdarbinimo tarpininkas turėtų pasidomėti, kokie kliento santykiai su artimaisiais, ar šeima palaiko jo įsidarbinimo siekius, ir tartus dėl jų pagalbos ir paramos. Pavyzdžiui, namiškiai galėtų pasirūpinti, kad klientas laiku atsikeltų ir suspėtų į darbą.

Darbo aplinkoje pagalbininkais gali tapti bendradarbiai, atliekantys tas pačias ar panašias užduotis, tačiau turintys daugiau patirties ar geresnius gebėjimus.

Projekto dalyvis mokosi darbo vietoje: įgyja bendrųjų darbinių gebėjimų ir specialiuosius profesinius įgūdžius. Projekto dalyvis dirba poroje kartu su patyrusiu darbuotoju, kuris ir suteikia jam natūralią pagalbą.

Ilgainiui intensyvi pagalba tampa nereikalinga, nors reikėtų palaikyti tolesnį ryšį su dirbančiu asmeniu. Svarbu, jog klientas žinotų, kad turi į ką kreiptis, jei kiltų sunkumų ar jei norėtų kažką keisti savo darbinėje veikloje, tai turėtų suteikti jam daugiau saugumo.

Pabaigai

Remiamas įdarbinimas Lietuvoje yra santykinai nauja socialinio darbo, tarpininkavimo sritis, todėl šiame metodiniame leidinyje susisteminta patirtis, tikimės, pasitarnaus specialistams, kurie jau dirba įdarbinimo srityje arba taps atspirties tašku tiems, kurie tik imasi nelengvos tarpininkavimo įdarbinant veiklos.

Mielas skaitytojau, mums labai svarbu įvertinti, ar šis leidinys buvo naudingas ir atitiko poreikius. Todėl būsimė dėkingi už bet kokį grįžtamąjį ryšį apie šį ar kitus mūsų leidinius. Pastebėjimus, nuomones, pasiūlymus ir kt. kviečiame siųsti el. paštu info@sopa.lt.

Apie mus

VšĮ „SOPA“ (pavadinimą galima šifruoti kaip „SOcialinė PAgalba“) yra organizacija, kurioje teikiamos įdarbinimo paslaugos asmenims iš socialinės atskirties grupių. Dirbame su žmonėmis, kurie dėl įvairių priežasčių turi sunkumų susirasti darbą ir/ar išsilaikyti jame.

Jurgita Kuprytė – įdarbinimo tarpininkė, VšĮ „SOPA“ vadovė, turinti tiesioginio darbo su tikslinėmis grupėmis patirties. Interesų sritis – socialinės atskirties asmenų konsultavimo metodai, mokymų organizavimas, darbo santykių įvairovė.

Aiva Salatkienė – VšĮ „SOPA“ įdarbinimo tarpininkė, projektų vadovė. Specializuojasi remiamo įdarbinimo modelio įdiegimo projektuose, rengia įsidarbinimo ir socialinių įgūdžių lavinimo programas tikslinės grupėms, organizuoja mokymus.

Priedas

Profesijų sąrašas

Profesijų sąrašas parengtas pagal „LPIK: lietuviškas profesinių interesų klausimynas. Profesijų klasifikatorius“. Metodikos rengėjai Feliksas Laugalys ir Albinas Bagdonas, Vilniaus universiteto leidykla, 2008

Profesija	Aprašymas
Socialinis darbuotojas	Teikti socialinę pagalbą neįgaliesiems, daugiavaikėms šeimoms, bedarbiams ir pan.
Socialinės pagalbos namuose darbuotojas	Teiktį socialinę pagalbą senelių, ligonių, neįgaliųjų namuose; padėti jiems tenkinti poreikius ir atstovauti jų interesams visuomeninėse ir vyriausybinėse organizacijose
Prekių fasuotojas	Paruošti kainų etiketes; apipavidalinti vidines parduotuvės vitrinas; išdėstyti prekes perkybos salėje; įpakuoti ir fasuoti palaidas prekes
Kiosko pardavėjas	Kioske pardavinėti laikraščius, žurnalus, cigaretes, saldainius, ledus, vaisius, daržoves, alų, buitines daiktus, įrankius; sudaryti sutartis dėl reguliaraus jų tiekimo
Turgaus pardavėjas	Pirkti šviežius vaisius, daržoves ar kitus greitai gendančius maisto produktus iš didmeninės prekybos arba tiesiai iš ūkininkų ir parduoti juos brangiau turguose
Būrėjas	Kortomis, kavos tirščiais ir kitomis priemonėmis nusakyti klientui jo praeities įvykius, teikti ateities perspėjimus
Pašto prekystalio tarnautojas	Pardavinėti pašto ir kitokius ženklus; apskaičiuoti mokesčių už laiškus ir siuntinių siuntimą, registravimą ir draudimą; priimti ir išduoti grynujų pinigų perlaidas
Auklė	Prižiūrėti vaikus: padėti nusiprausti, apsirengti, pavalgyti; išvesti juos pasivaikščioti, pažaisiti; palaikyti tvarką vaikų kambaryje; skaityti knygas, sekėti pasakas
Slaugytojo padėjėjas	Rinkti slaugai reikalingus duomenis apie pacientą; padėti slaugytojui jį globoti; padėti globotiniui rūpintis higiena ir atlikti gamtinius reikalus

Veterinarijos sanitaras	Maudyti, šukuoti gyvūnus; kirpti jiems plaukus ir nagus, sverti; ruošti pašarą gyvūnams ir juos šerti; valyti veterinarijos gydyklos patalpas; sterilizuoti įrankius
Padavėjas	Aptarnauti lankytojus, priimti užsakymus; atnešti maistą, gėrimus; atsiskaityti su lankytojais; išmanyti patiekalų ir gėrimų savybes; mokėti serviruoti stalą
Kirpėjas	Plauti, šukuoti, kirpti, dažyti žmonėms plaukus; naudotis kirpėjo įrankiais, cheminėmis ir dezinfekcinėmis medžiagomis; daryti modelines šukuosenas
Manikiūrininkas	Tvarkyti klientų rankų (manikiūras) ir kojų (pedikiūras) nagus – juos formuoti, lakuoti, poliruoti, dildyti, minkštinti odą; mokėti sterilizuoti įrankius ir pan.
Darbo drabužių tvarkytojas	Prižiūrėti darbo aprangą; naudoti ekologiškus, audinio ir žmogaus sveikatos negadinančius valiklius ir skalbiklius; išmokti ją atnaujinti, impregnuoti, taisyti
Sandėlio tarnautojas	Registruoti, priimti, laikyti ir išduoti įrankius, prekes, įrengimus ir pan.; pagal dokumentus tikrinti pristatomas prekes ir nustatyti sugadintų ar trūkstamų prekių kiekius
Svėrėjas	Sverti priimamas, pagamintas ar paskirstytas prekes; tvarkyti atitinkamą registracijos žurnalą; nurodyti kaip ir kur prekes sudėti ant svarstyklių ar svėrimo platformos
Kopijavimo įrangos operatorius	Kopijuoti dokumentus fotografavimo, fotoofsetiniu būdais; dirbti su spausdinimo ir dauginimo aparatūra; reguliuoti ir kontroliuoti kopijavimo aparatūrą
Paštininkas	Priimti, paruošti, išsiųsti vidaus ir tarptautines pašto siuntas ir jas įteikti; priimti prenumeratą, išmokėti pensijas, kontroliuoti spaudos leidinių pristatymą
Medinių dirbinių dirbėjas	Drožėjas ir raižyti medieną; gaminti įvairius buitines daiktus: pakabas, dėžutes, rankšluostines, skulptūras; puošti aplinką įvairiais mediniais gaminiais
Portretų fotografas	Profesionalioje studijoje, vestuvėse, jubiliejuose, renginiuose, laidotuvėse ir pan. Fotografuoti ir daryti pavienių asmenų ar grupines portretines nuotraukas
Metalo liejinių	Gaminti smėlio formas smulkiems metalo gaminiams lieti;

formuotojas mašininiu būdu	tam reikia šablone pagaminti formą metalui pilti ir pritvirtinti piltuvą; į jį supilti skystą metalą
Skardininkas	Gaminti gaminius iš skardos; jų dalis pagaminti iškerpant, išpjaunant, kalant ir lenkiant; detales sujungti litavimu, varžtais ar kniedėmis
Kniedytojas	Plaktuku kniedyti metalines konstrukcijas: plokštes, sijas, kolonas ir pan.; iš pradžių įstatyti kniedę į skylę; paskui plaktuku išlyginti ir išploti išsikišusią kniedės galvą
Kalvis	Kalti geležinius įnagius (žemės ūkio padargus, grandines ir pan.); parinkti metalą, kaitinti žaizdre, kalti kūju ant priekalo; kietinti ir grūdinti metalines detales
Vielos tempėjas	Kūju ant priekalo iškalti atitinkamo skersmens vielos ruošinį; nusmailinti karštą ir šaltą ruošinio galą ir pervreiti per traukimo akutę; per ją įtraukti vielą
Galąstojas	Galandinimo staklėmis ar automatais galąsti įvairius pjūklus (juostinius, diskinius, gaterinius), gražtus, kaltus, frezas, peilius ir pan.; paisyti saugaus darbo reikalavimų
(Iš)tekintojas	Tekinti cilindrinės ir kūginės detales iš metalo; gaminti velenus, skriemulius, krumpliaračių pusgaminius; mokėti ištekinti, gręžti, praplėsti skylės; įpjauti sriegius
Automobilių mechanikas	Įvertinti automobilio ir jo agregatų būklę, nustatyti gedimus ir jų priežastis; operatyviai ir kokybiškai atlikti automobilių techninio aptarnavimo darbus
Dviračių taisytojas	Taisyti dviračius; pakeisti sugedusią detalę; patikrinti pavaras, padangas ir pan.; patepti detales alyva; sureguliuoti vairą, varomąją grandinę, šviesas
Automobilių remontininkas	Nustatyti automobilio gedimus, juos pašalinti; keisti detales arba jas remontuoti; dažyti, lyginti kėbulą; dirbti šaltkalvystės darbus; aprinkti tinkamą remonto būdą
Mechanikas	Remontuoti mechaninę visų automobilių dalį; išbandyti mazgų ar agregatų veikimą; pagal techninius aprašus planuoti techninės priežiūros ir remonto eigą.
Plataus profilio	Statyti pastatus, pramonės objektus, namus, tiltus; tiesti kelius ir inžinierinius tinklus; montuoti transporto,

statybininkas	hidrotechninius, valymo įrenginius ir pan.
Plytų mūrininkas	Išmokti įvairių mūrijimo plytomis būdų; mūryti lygias ir reljefines sienas, arkas, stulpus, kolonas; pasigaminti surišimo skiedinius; apdailinti statinių fasadus terakota
Akmens mūrininkas	Įrengti akmenines konstrukcijas: sienas, pertvaras, kontraforsus, pasivaikščiojimo takelius ir kt.; apdoroti akmenis kirstuku, plaktuku ir paruošti akmenų mūrijimui
Grindinio klojėjas	Kloti grindinio akmenis ar plokštes; tvarkyti smėlio kelkraščius; tiesti grindinius ir šaligatvius; įrengti atviro drenažo vietas; formuoti, pjauti medžiagą
Dailidė statybininkas	Montuoti medinius pastatų karkasus, grindis ir kt.; statyti pastolius; įrengti vandens nuotakos vamzdžius; daryti gegnes, pertvaras, langus, duris, laiptus ir pan.
Stalius	Apdoroti medieną rankiniais instrumentais, medžio apdirbimo staklėmis; gaminti staliaus dirbinius: langų ir durų blokus, pertvaras, grindlentes, apvadus, turėklus
Dailidė	Statyti ir ardyti medines konstrukcijas; gaminti klojinius, skydus, pastolius; montuoti stogo konstrukcijas; įrengti medines grindis ir pertvaras; kloti parketą ir pan.
Stogdengys	Paruošti stogo dangą ir ją užkloti ant stogo; dengti ir remontuoti stogus viena ar keliomis medžiagomis; įrengti drėgmės, šilumos ir garo izoliaciją
Kelių remontininkas	Prižiūrėti kelius; taisyti duobes ir vandens išplautus žvyrkelių bei vieškelių kraštus; taisyti asfaltuotų plentų dangos kraštus
Parketo klojėjas	Kloti parketines grindis; pjauti medines lenteles; apdoroti kraštus ir kampus; pagal piešinį ant paruošto paviršiaus kloti parketines lenteles; šlifuoti jų paviršių
Plytelių klojėjas	Kloti plyteles ant sienų ir grindų paviršiaus; pasidaryti skiedinius bei glaistus; statyti klojinius ar pastolius; dengti paviršių klėjais; pritaikyti, pjaustyti, gręžti, šlifuoti
Tinkuotojas	Tinkuoti sienas, langus, durų angokraščius ir pan.; iš sudedamųjų dalių pasidaryti tinko skiedinius; paruošti

	paviršius tinkuoti; dėti vieną ar kelis tinko sluoksnius
Izoliuotojas	Šilumos izoliaciją pritaikyti pastatų izoliavimui iš lauko ir vidaus; pjaustyti, priderinti ir montuoti jas įvairių konstrukcijų sienų, perdangų, stogų izoliavimui
Stiklius	Išpjauti langų, durų ir pastatų pertvarų stiklus; instrumentais pjauti stiklą, šlifuoti jo kraštus; įdėti stiklą į rėmus; plonu glaisto sluoksniu užpildyti tarpelius
Transporto priemonių stiklius	Įstatyti paprastą ar nedūžtantį stiklą į automobilių langus, duris; stiklinti traukinių vagonų, troleibusų langus, lėktuvų iliuminatorius
Plieninių konstrukcijų dažytojas	Kad metalas nerūdytų, dažyti apsauginėmis medžiagomis plieninius pastatų karkasus, rezervuarus; senus dažus ir rūdis nuvalyti specialiais tirpikliais
Amatininkas drabužių mezgėjas	Pagal specifikacijas ir individualius užsakymus iš verpalų megzti drabužius, naudojantis buitinėmis mezgimo mašinomis; parinkti virbalus ir verpalus; derinti spalvas
Amatininkas drabužių siuvėjas	Siūti drabužius pagal specifikacijas ir individualius užsakymus; naudotis buitinėmis siuvamosiomis mašinomis; taisyti arba siūti drabužius iš tekstilės ar kitų medžiagų
Kepėjas	Kepti duoną ir kitus gaminius iš miltų; apskaičiuoti žaliavos kiekį, gatavos produkcijos išeigą; išmanyti tešlos paruošimą, pusgaminių kildinimą ir kepimą
Konditeris	Kepti sausainius, bandeles, pyragus, keksus, vyniotinius, tortus ir pan.; pagal receptą apskaičiuoti gaminio sudedamųjų dalių kiekius, ruošti tešlas; puošti gaminius
Vaisių rūšiotojas	Soduose, vaisių sandėliuose, specializuotose parduotuvėse ar jų atskiruose skyriuose ir pan. rūšiuoti vaisius
Daržovių rūšiotojas	Specializuotuose ūkiuose, laukuose, daržuose rūšiuoti daržoves. Išmanyti rūšiavimo taisykles ir standartus
Medienos įmirkytojas	Apdoroti medieną chemikalais; apsaugoti ją nuo puvimo, vabzdžių ir kitų ardytojų; įkaitinti chemines medžiagas iki reikiamos temperatūros ir jomis įmirkyti medieną

Baldžius	Daryti baldų komplektus (kabineto baldus ir pan.); pataisyti sugadintus medžio gaminius; išpjauti, ištekinti formas; lenkti, figūruoti, dažyti paviršius ir sujungimus
Siuvėjas	Siūti, taisyti ar persiūti drabužius; gaminius dygsniuoti, susiūti atskiras dalis; puošti, siuvinėti, išmanyti žmogaus figūros ypatumus, drabužių stilius, siluetus
Katilinės kūrikas	Valdyti katilinę, kuri gamina šilumą (garą) jėgai ar vartojimo produktams gaminti; naudoti įvairias degias medžiagas (medieną, naftos produktus, gamtines dujas)
Atliekų deginimo krosnių operatorius	Specialiose krosnyse deginti buitines šiukšles ir degias parmoninės gamybos atliekas; kontroliuoti technologiją ir žiūrėti, kad neatsirastų antrinių teršalų
Medinių baldų surinkėjas	Iš medžio detalių ir įvairios furnitūros surinkti baldus; dirbti baldų gamyklose, parduotuvėse; aptarnauti individualius klientus jų namuose
Sunkvežimio vairuotojas	Sunkvežimiu vežti įvairius krovinius ir prekes; tinkamai krovinį pakrauti ir saugiai jį pristatyti; ilgose kelionėse važiuoti dviese ir ilsėtis pakaitomis
Vilkiko (treilerio) vairuotojas	Ant autoplatfomos vežti nestandartinių gabaritų sunkius krovinius; neužkliūti už tiltų, laidų, stulpų, medžių ir pan.; posūkiuose atsižvelgti į inercijos jėgą
Gaiviųjų gėrimų ir užkandžių pardavėjas	Gatvėse, žmoni susibūrimo vietose, transporte, pliažuose, šventiniuose renginiuose ir pan. Pardavinėti gaiviuosius gėrimus ir užkandžius; mokėti bendrauti
Afišų klijuotojas	Skelbimų lentose, transporte ar statinių vietose klijuoti įvairių renginių ir reklamos afišas; turėti plačius ryšius su įvairiomis kultūros ir reklamos įstaigoms
Automobilių stiklų plovėjas (rankomis)	Rankomis automobilių stovėjimo aikštelėse arba gatvėse plauti automobilių stiklus; turėti greitus judesius ir gerą koordinaciją; patikti žmonėms
Kambarinė	Tvarkyti viešbučių, svečių namų ir pan. Kambarius; valyti grindis, baldus, vonios kambarį ir tualetą; išnešti šiukšles, pakloti lovas; pakeisti patalynę; papildyti muilo atsargas
Virėjo padėjėjas	Padėti vyriausiajam vyrėjui; atlikti nesudėtingas maisto ruošimo užduotis; plauti indus; valyti virtuvės įrangą;

	tvarkyti sandėlio, šaldytuvo patalpas; papildyti druskines
Viešbučio kambarinė	Tvarkyti viešbučio patalpas; naudotis cheminiais valikliais, elektriniais valymo prietaisais; siūlyti švečiams papildomas paslaugas; prižiūrėti augalus
Valytojas	Valyti prekybos centrus, mokyklas, darželius, ligonines, biurus, įstaigas ir t.y.; žinoti apie valiklius, ploviklius, dezinfekatus ir pan.; naudoti valymo mašinas
Lygintojas (rankomis)	Rankiniu lygintuvu ar presu suminkštinti ir išlyginti drabužius, tekstilės gaminius ir pan.; specializuotis atlikti vieną ar kelių rūšių laidymo darbus
Skalbėjas (rankomis)	Skalbti, džiovinti ir lyginti drabužius, audinius skalbyklose ar privačiuose namuose; dirbti su minimalia įranga; skalbti vandens telkinyje, geldoje, vonioje ir pan.
Cheminio dėmių valymo valytojas	Cheminiais tirpalais iš drabužių, audinių, odos dirbinių šalinti dėmes ir nešvarumus; laikytis gaminyje išiūtos juostelės teikiamos priežiūros instrukcijos
Durininkas	Saugoti įėjimą į įmonę ar organizaciją; neleisti pašalinių žmonių ir nesankcionuotai išnešti turto; padėti lankytojams susirasti reikalingus darbuotojus; informuoti apie tvarką
Pašto pasiuntinys, pašto kurjeris	Dirbti pašte kurjerio darbą; išnešioti skubius pranešimus; registruoti išperkamuosius ir registruotus laiškus, įteikti juos adresatui; surinkti mokesčius, išrašyti kvietus
Sargas	Prižiūrėti automobilių stovėjimo aikšteles; saugoti patalpas, sandėlius nuo gaisro, vagysčių, įsilaužimo; palaikyti švarą ir tvarką; tikrinti lankytojų leidimus
Naktinis sargas	Naktimis saugoti įvairias patalpas; budėti sargybos postuose; greitai reaguoti į ekstremalias situacijas; mokėti naudotis ryšio priemonėmis ir ginklu
Sargas kūrikas	Įstaigoje, mokykloje ar privačiame name su autonominė šildymo sistema dirbti sargu kūriku; nustatytu laiku šildyti patalpas; žiūrėti bendros švaros ir tvarkos
Žirgininkas	Arklidėse šerti ir prižiūrėti žirgus; mylėti gyvulius, pažinti jų būdo savybes; žinoti mėgstamus pašarus; tvarte žiūrėti švaros ir tvarkos; stebėti žirgų sveikatos būklę
Nekvalifikuotas kultūrinių lauko	Dirbti soduose, laukuose, daržuose įvairius kultūrinių lauko augalų priežiūros darbus; sodinti ir ravėti daržus;

augalų ūkio darbininkas	prižiūrėti vaismedžius ir vaiskrūmius; nuimti derlių
Nekvalifikuotas vaisininkystės ūkio darbininkas	Sodinti ir prižiūrėti soduose vaismedžius bei vaiskrūmius; ginti juos nuo ligų ir kenkėjų; rudenį nuimti ir sutvarkyti derlių ar iškasti sodinukus parduoti
Nekvalifikuotas ūkio derliaus nuėmėjas	Nuimti derlių; vasarą nuimti daržo (braškes, žemuoges ir pan.) ir miško (mėlynės, bruknės ir pan.) uogas; rudenį kasti bulves ar runkelius; skinti obuolius ir pan.
Apželdinimo darbininkas	Apželdinti miestų gatves, bulvarus, sverus, parkus ir pan.; sodinti gėles; sodinti mišką, eroziją stabdančius augalus; apželdinti apleistus karjerus, dykvietes ir pan.
Nekvalifikuotas statybos darbininkas	Dirbti pagalbinio statybų darbininku; paduoti mūrininkams plytas, maišyti skiedinį; apdailos meistrams paduoti plyteles ir kitas medžiagas
Pakuotojas (rankomis)	Rankomis pakuoti prekes į kartono dėžes, medinę ar plastikinę tarą; pakavimui naudoti popierių, gofruotą kartoną, audinį ir pan; supakavus paruošti išsiųsti
Karjero vežimą traukiančių kinkomų gyvulių vadeliotojas	Vadelėmis valdyti vežimą traukiančius gyvulius (pvz., arklius); dirbti kasyklose, karjeruose ir pan; prižiūrėti ir šerti gyvulius; mokėti juos pakinkyti ir iškinkyti
Krovikas	Krauti geležinkelio vagonus, sukvežimius ir pan; krauti rankomis arba naudojantis specialia įranga; krovinius apdengti, aprišti ir paruošti saugiai gabenti.
Prekių sandėlio nešikas	Nešioti prekes turguose, sandėliuose, parduotuvėse ir pan.; naudotis vežimėliais, autokrautuvais, elevatoriais ir pan.; skaičiuoti ir/ar žymėti prekes