

ORGANIZACJA SYSTEMU RECEPCJI DLA OSÓB UBIEGAJĄCYCH SIĘ O NADANIE STATUSU UCHODźCY

Szymon Hajduk

Dyrektor

Departamentu Pomocy Socjalnej

ul. Koszykowa 16

00- 564 Warszawa

tel. 022 60 174 46

fax. 022 60 174 44

www.udsc.gov.pl

e-mail: dps@udsc.gov.pl

 URZĄD
DO SPRAW
CUDZOZIEMCÓW

28.11.2013

Schemat systemu pomocy społecznej dla osób ubiegających się o nadanie statusu uchodźcy

Ośrodki dla Cudzoziemców Ubiegających się o nadanie Statusu Uchodźcy lub Azylu

Obecnie DPS prowadzi 13 ośrodków dla cudzoziemców.
4 placówki stanowią własność Urzędu:

1. Biała Podlaska
2. Podkowa Leśna – Dębak
3. Linin
4. Czerwony Bór

Obecnie DPS sprawuje opiekę nad **3 612** cudzoziemcami:

- **2 058** jest zakwaterowanych w ośrodkach dla cudzoziemców,
- **1 546** otrzymuje świadczenia pieniężne na pokrycie we własnym zakresie kosztów na terytorium Rzeczypospolitej

Cudzoziemcy korzystający z pomocy socjalnej wg. narodowości

Lokalizacja ośrodków dla Cudzoziemców Ubiegających się o nadanie Statusu Uchodźcy lub Azylu

Ośrodki dla cudzoziemców ubiegających się o nadanie statusu uchodźcy w Polsce

Województwo Mazowieckie:

1. Dębak
2. Linin
3. Warszawa- Targówek

Województwo Podlaskie:

1. Czerwonny Bór
2. Białystok Budowlani

Województwo Lubelskie:

1. Biała Podlaska
2. Lublin
3. Łuków
4. Kolonia Horbów
5. Bezwola

Województwo

Kujawsko-Pomorskie:

1. Grupa

Województwo Łódzkie:

1. Grotniki

Pomoc w ośrodkach dla Cudzoziemców Ubiegających się o Nadanie Statusu Uchodźcy lub Azylu

Cudzoziemcy, którym przyznano świadczenia socjalne sukcesywnie przenoszeni są z ośrodka recepcyjnego w Białej Podlaskiej lub Dębaku do innych ośrodków.

Przyznawana pomoc:

- Wyżywienie;
- Zwrot kosztów za przejazdy środkami komunikacji publicznej;
- Stała pomoc pieniężna na zakup środków higieny osobistej - 20 PLN miesięcznie, ok. 5 EUR oraz tzw. „kieszonkowego” – 50 PLN miesięcznie, ok. 12,5 EUR;
- Zapewnienie jednorazowej pomocy pieniężnej na zakup odzieży i obuwia – jednorazowo 140 PLN, ok. 35 EUR;
- Zapewnienie ekwiwalentu pieniężnego w zamian za wyżywienie dla dzieci do 6 roku życia oraz dzieci realizujących obowiązki szkolny – 9 PLN dziennie;

Pomoc socjalna udzielana w postaci świadczenia pieniężnego

Wysokość pomocy socjalnej wypłacanej cudzoziemcom korzystającym ze świadczeń poza ośrodkiem

Ilość członków rodziny	Dzienna kwota na 1 osobę	Miesięczna kwota na 1 osobę
1 osoba	25 PLN (ok. 6,25 EUR)	750 PLN (ok. 187,5 EUR)
2 osoby	20 PLN (ok. 5 EUR)	600 PLN (ok. 150 EUR)
3 osoby	15 PLN (ok. 3,75 EUR)	450 PLN (ok. 112,5 EUR)
4 osoby	12,50 PLN (ok. 3 EUR)	375 PLN (ok. 93,75 EUR)

Edukacja oraz nauka języka polskiego dla osób Ubiegających się o Nadanie Statusu Uchodźcy

Pomoc obejmuje:

- Zapewnienie dostępu do szkół publicznych oraz niezbędnych pomocy dydaktycznych, jak również pokrycia w miarę możliwości kosztów wynikających z nauk;
- Możliwość bezpłatnej nauki języka polskiego;
- Na terenie niektórych ośrodków działają przedszkola lub świetlice dla dzieci

Opieka medyczna dla osób Ubiegających się o Nadanie Statusu Uchodźcy

Opiekę medyczną dla cudzoziemców ubiegających się o nadanie statusu uchodźcy koordynuje Centralny Szpital Kliniczny Ministerstwa Spraw Wewnętrznych i Administracji w Warszawie, na podstawie zawartej umowy

❑ **Opieka lekarzy w ośrodku**

We wszystkich ośrodkach działają ambulatoria, w których pomocy medycznej udzielają lekarz oraz pielęgniarki. Ambulatoria posiadają własną apteczkę włączając lekarstwa wydawane na receptę. Specjalistyczna opieka medyczna realizowana jest w zakontraktowanych szpitalach;

❑ **Opieka stomatologiczna**

Cudzoziemcy korzystają z opieki dentystycznej w gabinetach stomatologicznych, z którymi UdSC podpisał umowy o wykonywaniu ww. usług.

❑ **Opieka psychologiczna**

W ośrodkach dla cudzoziemców rozwinięty jest system opieki psychologicznej, z której mogą skorzystać przebywający tam obcokrajowcy.

System pomocy dla małoletnich bez opieki

- Pomoc socjalna realizowana przez DPS w okresie postępowania o nadanie statusu uchodźcy:
 - opieka medyczna;
 - pomoc w dobrowolnym powrocie do kraju, do którego małoletni ma prawo wjazdu;
 - pomoc w przeniesieniu do innego państwa członkowskiego odpowiedzialnego za rozpatrzenie wniosku o nadanie statusu uchodźcy;
 - w okresie, kiedy małoletni przebywa w placówce typu interwencyjnego także pomoc socjalną w postaci jednorazowej pomocy na zakup odzieży lub obuwia;
- małoletni cudzoziemcy realizują obowiązek szkolny

W chwili obecnej 6 małoletnich bez opieki, jest objętych pomocą socjalną DPS

Pomoc w dobrowolnym powrocie

Pomoc w dobrowolnym powrocie można zapewnić cudzoziemcowi, który zawiadomi na piśmie Szefa Urzędu o zamiarze dobrowolnego powrotu, nie później niż przed upływem terminu, do którego jest on obowiązany opuścić terytorium Rzeczypospolitej Polskiej.

Liczba cudzoziemców, którym udzielono pomocy w dobrowolnym powrocie

Współpraca międzynarodowa DPS

enaro

EUROPEAN NETWORK
OF ASYLUM RECEPTION
ORGANISATIONS

- Od 2010 r. Urząd do Spraw uczestniczy w programie ENARO (European Network of Asylum Reception Organizations) wraz z 16 państwami UE oraz Szwajcarią, Norwegią i Serbią. Projekt ten opiera się na wymianie dobrych praktyk oraz wzmacnianiu współpracy międzynarodowej w obszarze opieki nad osobami ubiegającymi się o nadanie statusu uchodźców.
- EPRA została stworzona jako platforma organizacji państwowych, której celem jest umożliwienie wyższej kadrze kierowniczej oraz ekspertom podjęcie dyskusji z partnerami oraz zachęcająca do dzielenia się informacjami i rozwijania najlepszych praktyk w zakresie zarządzania siecią recepcji.

Realizacja projektów współfinansowanych z Funduszy Europejskich

DPS wykorzystuje środki unijne na realizację projektów w zakresie:

1. Modernizacji infrastruktury recepcyjnej (remonty i adaptacja budynków we wszystkich ośrodkach własnych Urzędu, remont boisk sportowych w ośrodkach w Lininie i Czerwonym Borze, wybudowanie nowych placów zabaw w Lininie, Czerwonym Borze oraz Dębaku, wyposażenie sal komputerowych w ośrodkach własnych);
2. Wsparcia materialnego (bony na odzież i obuwie, wyprawki szkolne, wyprawki niemowlęce, wózki dziecięce, zakup sprzętów dla osób niepełnosprawnych fizycznie);
3. Przygotowanie graficzne oraz wydruk informatorów dla cudzoziemców dot. podstawowych informacji o Polsce oraz zakresu pomocy socjalnej realizowanej przez DPS;
4. Organizacji dodatkowych zajęć dla dzieci i młodzieży (planowany na rok przyszły projekt wycieczek rekreacyjno-edukacyjnych dla dzieci i młodzieży);
5. Współpracy międzynarodowej (wizyty studyjne w Danii- we współpracy z Duńskim Czerwonym Krzyżem oraz Holandii- we współpracy z Centralną Organizacją ds. Azylu);
6. Podnoszenia kwalifikacji zawodowych pracowników (szkolenia m.in. z wypalenia zawodowego, interwencji kryzysowej, zarządzania konfliktem, radzenia sobie ze stresem, regionów geograficznych z których pochodzą cudzoziemcy,);

Napływ osób ubiegających się o nadanie statusu uchodźcy w 2013r.

Średnia liczba cudzoziemców pod opieką UdSC w 2013r.

Działania zaradcze:

- Wykup dodatkowych 333 miejsc w ośrodkach administrowanych przez podmioty zewnętrzne;
- Uruchomienie nowego ośrodka w Bezwoli (łącznie 280 miejsc);
- Trwa kolejne postępowanie przetargowe na uruchomienie 2 dodatkowych obiektów;

Skutki wzmożonego napływu cudzoziemców:

- Wysoki stan zakwaterowania w ośrodkach (momentami konieczność uruchamiania dodatkowych sal na kwaterowanie cudzoziemców);
- Brak możliwości realizacji założeń Polityki Migracyjnej Polski (prowadzenie mniejszych obiektów);
- Zwiększona liczba cudzoziemców przekazywanych w ramach rozporządzenia Dublin II (od lipca do końca października 871 osób, liczba ta nadal rośnie);
- Obciążenia budżetowe;

Wyzwania i problemy w okresie stabilnej działalności

- Podnoszenie jakości zakwaterowania w ośrodkach (promowanie wyższego standardu zakwaterowania w ośrodkach);
- Brak możliwości prowadzenia obiektów w sprawdzonych lokalizacjach, o długoletnim doświadczeniu (uzależnione od rozstrzygnięć postępowań przetargowych);
- Recepcja cudzoziemców z grup wrażliwych (infrastruktura, osoby wymagające całodobowej opieki, osoby z zaburzeniami psychicznymi);
- Współpraca ze społecznością oraz władzami lokalnymi w miejscowościach, w których funkcjonują ośrodki (szczególnie w sytuacjach, gdy uruchamiany jest obiekt w nowej lokalizacji);
- Powiększenie obsady kadrowej w ośrodkach oraz rozwój kompetencji zawodowych pracowników;
- Poszukiwanie nowych rozwiązań możliwych do wdrożenia w polskim systemie recepcyjnym (np. uruchomienie ośrodka dla kobiet i matek z dziećmi w Warszawie- podpatrzone w Danii, możliwość przyznania ekwiwalentu w zamian za wyżywienie ze względów organizacyjnych- rozwiązanie funkcjonujące w kilku państwach);

Wyzwania i problemy w okresach kryzysowych (nagły napływ cudzoziemców)

- Brak elastyczności oraz możliwości natychmiastowej reakcji na zaistniałą sytuację (konieczność stosowania Prawa Zamówień Publicznych);
- Prace nad rozwiązaniami systemowymi (prace nad koncepcją działań w przypadku nagłego napływu cudzoziemców w MSW);
- Zarządzanie dostępną bazą kwaterunkową do momentu uruchomienia dodatkowych miejsc lub nowego obiektu (konieczność uruchamiania dodatkowych miejsc kwaterunkowych np. na salach ogólnych);
- Wysokie obłożenie ośrodków przekładające się na wyższy poziom niezadowolenia cudzoziemców oraz większą ilość sytuacji konfliktowych;
- Niewystarczające zasoby kadrowe (duża liczba cudzoziemców przypadających do obsługi przez jednego pracownika);
- Organizowanie i zarządzanie środkami finansowymi (budżet zaplanowany na obsługę mniejszej liczby cudzoziemców);

Wyzwania i problemy wynikające z rekomendacji w Polityce Migracyjnej Polski

- Waloryzacja stawek świadczeń pieniężnych przyznawanych cudzoziemcom;
- Rozwój oferty preintegracyjnej (ze szczególnym uwzględnieniem aspektu informowania cudzoziemców nt. życia w Polsce, sytuacji na rynku pracy, wysokości świadczeń pomocy społecznej, dostępie do mieszkań);
- Prowadzenie małych ośrodków w dużych miejscowościach, równomiernie zlokalizowanych na terytorium całego kraju (ograniczenia wynikające z Prawa Zamówień Publicznych);

Dziękuję za uwagę

