[image: image2.emf]

[image: image3.emf]

[image: image4.emf]

[image: image1.png]caritas

STOWARZYSZENIE

Sprawozdanie z Krajowego Seminarium Eksperckiego poświęcone problematyce badania bezdomności i wykluczenia mieszkaniowego. Seminarium odbyło się 5 grudnia 2008 roku w godzinach 10.00-16.00 w CENTRUM KONFERENCYJNYM CFP w Warszawie ul. Puławska 15
Seminarium zrealizowane zostało przez Uniwersytet Dundee (Szkocja), RIS (Wielka Brytania), GISS (Niemcy) oraz FEANTSA (Europejska Federacja Organizacji Pracujących z Ludźmi Bezdomnymi - Belgia) we współpracy z polskimi organizacjami członkowskimi FEANTSA

(Pomorskie Forum na rzecz Wychodzenia z Bezdomności, Towarzystwo Pomocy im. św. Brata Alberta, Fundacja BARKA, Stowarzyszenie MONAR, CARITAS Diecezji Kieleckiej) oraz Polskim Korespondentem Europejskiego Obserwatorium Bezdomności – Julią Wygnańską.
Seminarium krajowe odbyło się w ramach projektu „MPHASIS - Wzajemny postęp w likwidowaniu bezdomności poprzez ulepszanie systemów monitorowania zjawiska” finansowanego przez Komisję Europejską Dyrektoriat Generalny ds. Zatrudnienia, Spraw Społecznych i Równych Szans

W seminarium uczestniczyli:
1. Volker Busch-Geertsema - GISS Niemcy
2. Barbara Ilsley - University of Dundee
3. Bogdan Aniszczyk – Towarzystwo Pomocy im. Św. Brata Alberta/NGO service provider, data base on services and client record system
4. Piotr Olech – Pomorskie Forum na rzecz Wychodzenia z Bezdomności/Pomeranian Forum/NGO

5. Beata Prusak - Pomorskie Forum na rzecz Wychodzenia z Bezdomności /Pomeranian Forum/NGO

6. Łukasz Browarczyk - Pomorskie Forum na rzecz Wychodzenia z Bezdomności /Pomeranian Forum/NGO
7. Maciej Dębski - Uniwersytet Gdański/University of Gdansk/reseracher specialized in surveys and headcounts
8. Julia Wygnańska - Europejskie Obserwatorium Bezdomności/independent reasercher
9. Ks. Stanisław Słowik - CARITAS Kielce/NGO involved in reaseraches, surveys and data base on organisations and services

10. Małgorzata Duda - Papieska Akademia Teologiczna w Krakowie - researcher

11. Anna Wysocka - GUS/Statistical Office - Demographic Reaserach Department

12. Alina Sobieszak - GUS/Statistical Office - Demographic Reaserach Department

13. Paweł Korliński - Stowarzyszenie MONAR/NGO service provider and client register system in Warsaw

14. Mariusz Wachowicz - Reasercher
15. Andrzej Trzeciecki – Ministerstwo Pracy I Polityki Społecznej/Ministry of Labour and Social Policy

16. Jacek Życiński - Ministerstwo Infrastruktury/Ministry of Infrastructure - Department of Building and Housing Strategy

17. Cezary Nowicki - Ministerstwo Infrastruktury/Ministry of Infrastructure - Department of Building and Housing Strategy

18. Dorota Wójcik - CRZL/Goverment agenda - responsible for some part of European Social Fund also connected with Homelessness

19. Lidia Węsierska - Sieć BARKA/NGO - service provider, coordinator of Monitoring and Recomendation Institute

20. Jolanta Staniak - Sygnity - private company delivery POMOST - client register system for social welfare in Poland

21. Irena Dybalska - Centralny Zarząd Służby Więziennej/Prison Servant - Penitentary Unit - responsible for homelessness

22. Teresa Sierawska - Biuro Polityki Społecznej Urzędu m.st. Warszawy/Social Policy Department Warsaw

23. Grzegorz Kowalczyk - Millward Brown/SMG KRC, Research Unit Director

Sprawozdanie

Słowo wstępu Bogdan Aniszczyk

Towarzystwo Pomocy im. św. Brata Alberta

Powodem spotkania jest podstawowe pytanie – ile jest osób bezdomnych w kraju? Interwencja, do tego najczęściej sprowadza się u nas pomoc osobom bezdomnym. Brak jest natomiast jakichkolwiek informacji o tym, jak zbierać dane na temat bezdomności, nie ma metody ani teorii dotyczących zbierania wiadomości. Z diagnozą bezdomności jest trochę tak jak z samym fenomenem – działania wciąż jeszcze naznaczone są euforią pomagania. Co przypomina gaszenie pożaru.

Chodzi – temat spotkania – o wypracowanie (bardziej poszukiwanie) formy współpracy (międzysektorowej i międzywydziałowej) w celu zbierania danych o bezdomności. Wiele służb w codziennej pracy ma kontakt z osobami bezdomnymi, ponad to prowadzi rejestry, ewidencję zarówno ludzi bezdomnych, jak i rejestruje udzielaną im pomoc – owocuje to tym, że służby na codzień stykające się z osobami bezdomnymi mają pewne wyobrażenie na temat całej populacji ludzi bezdomnych poparte określonymi, co prawda fragmentarycznymi danymi.

Piotr Olech

Pomorskie Forum na rzecz Wychodzenia z Bezdomności

Powszechne jest przekonanie, że bezdomności nie można mierzyć. Jest to zjawisko, którego monitorowanie jest nie wykonalne. To taki pozytywistyczny epifenomen – brak wzoru (w postaci rejestru) uniemożliwia uchwycenie samego zjawiska. W spisach powszechnych radzono sobie z tą przeszkodą realizując badania pełne.

MPHASIS – projekt jest odpowiedzią na:

a) Raport dotyczący pomiaru bezdomności na poziomie europejskim.

b) Jego realizacja ma się przyczynić do poprawy zdolności, umiejętności narodowych badaczy w kwestii pomiaru bezdomności.

c) Przedsięwzięcie opiera się na wzajemnym uczeniu się zaproszonych (zaangażowanych) w dialog stron.

Celem zbierania informacji jest: przeciwdziałanie (prewencja) bezdomności [eksmisje, przebywanie w instytucjach – brak domu]; określenie przyczyn bezdomności [określenie dróg wchodzenia w bezdomność]; zmniejszenie jej poziomu [skala i powszechność fenomenu]; zmniejszenie negatywnego efektu bezdomności [monitorowanie tych, co wyszli oraz warunków powtórnego wejścia]; zabezpieczenie trwałego wychodzenia z bezdomności [określenie liczby trwale wychodzących]. Określenie ścieżek bezdomności poprzez koncentrowaniu uwagi na – (przyczynach, czynnikach, także elementach stanowiących swoiste katalizatory – warunki niezbędne do wejścia w bezdomności, ale niewystarczające, źródłach danych). Określone kraje mają dobre wyniki w określonych płaszczyznach badania bezdomności, sfery mieszkaniowej (schronienie), systemu pomocy społecznej. Ważne dla pomiaru kwestie to także: typologie sytuacji życiowych (form zakwaterowania/zamieszkania); definicje operacyjne [ETHOS]. Kontynuując temat istotnych kwestii: przegląd źródeł danych – rejestry pomocy społecznej; określenie kluczowych zmiennych (wiek, płeć itp.); zestawianie danych z rejestrów z informacjami z badań sondażowych, całościowych. Należy zwrócić uwagę na wskaźniki wchodzenia, wskaźniki dotyczące systemu (pomiar oferowanych usług); wskaźniki wyjścia (sposoby wychodzenia).

Praca w czasie spotkania jest określona w następujących ramach:

oczekiwania – co można zrobić;

bariery, luki w systemie;

przegląd metod;

cel zbierania danych;

definicja bezdomności;

Vilker Busch-Geertsema, Barbara Ilsley

GISS Gesellschaft für innovative, School of Social and Environmental Sciences

O zamyśle spotkań konsultacyjnych. Realizacja projektu – MPHASIS ma stworzyć możliwość do zrealizowania rekomendacji dla dokumentu Measurement of Homelessness at European Union Level. Te spotkania mają być wspólną, wzajemną nauką 20 partnerów, nie chodzi o narzucanie niczego z zewnątrz, jedynie o impuls do powstawania narodowych sposobów mierzenia bezdomności. Sposób zbierania danych wypracowany w każdym kraju partnerskim będzie elementem większej całości. Narodowe pomiary bezdomności wspólnie mają stworzyć możliwość zmierzenia zjawiska na poziomie EU. Chodzi o badanie (rozpoznanie) transferu danych, poznanie praktyk, systemów zbierania danych. Tego typu praktyki, systemy, owocne dla jednego kraju mogą (warunkowo) sprawdzać się w innych krajach, gdzie istnieje wiele podobnych czynników wpływających zarówno na samą bezdomność, jak i warunkujących jej pomiar.

Polska jest dobrym przykładem tego, jak można zbierać dane o ludziach, którzy opuszczają zakłady karne i udają się „do nikąd”. W związku z tym w ramach MPHASIS Julia Wygnańska się tym zajmuje – metodą zbierania danych przez Służbę Więzienną. Chodzi o odkrycie (poznanie) strategii zbierania danych o bezdomności w różnych przestrzeniach (sektorach, wydziałach), następnie o próbę scalenia ich we względnie jednorodny system pomiaru bezdomności na poziomie narodowym. Proponowane stadia zbierania danych nie wyznaczają ścieżek, sugerują jedynie możliwe kierunki. Dyferencjacja źródeł: należy dopasowywać sposoby (formy) zbierania danych do form wykluczenia społecznego.

Najważniejszą sprawą jest dynamizm fenomenu. Dopracowywanie techniki zbierania danych ma doprowadzić do więcej niż uchwycenia obrazu bezdomności, celem jest poznanie dynamizmu, tego jak bezdomność, jako zjawisko „żyje i ewoluuje”.

Pytanie przedstawicieli Ministerstwa Infrastruktury dotyczące turystyki bezdomnościowej. Turystyka bezdomnościowa: czy jest coś takiego, jak przemieszczanie się bezdomnych między krajami Unii Europejskiej? Czy jadą by im się lepiej w innych krajach przebywało w bezdomności? Nie ma informacji na ten temat, jednak wydaje się, że coś takiego nie istnieje. Jest natomiast zjawisko utraty miejsca zamieszkania poza granicami kraju – osoby opuszczające kraj w celach zarobkowych tracą mieszkanie w obcym kraju i stają się bezdomne. W tej kategorii mieści się fenomen polaków bezdomnych w UK to nie turystyka tylko wejście w bezdomność w innym kraju.

W Unii Europejskiej nie ma polityki społecznej, nie ma czegoś takiego jak polityka społeczna na poziomie wspólnoty. To, co jest to wspieranie narodowych polityk społecznych krajów wspólnoty.

Dygresja reprezentantki Służby Więziennej o obowiązku dowodowym i wymianie starych Dowodów Osobistych na nowe. W przedostatnim roku wymiany Dowodów Osobistych wymieniono w Zakładach Karnych 10 000 w ostatnim roku 27 000 wymian, proporcjonalnie jednak w przedostatnim roku było więcej osób bezdomnych niż domnych (w rozumieniu deklaracji, przez osobę starającą się o Dowód Osobisty tego, czy posiada meldunek). Sposób postrzegania siebie jako bezdomnego związany jest także z taką prozaiczną rzeczą, jak wpis adresu zameldowania w Dowodzie Osobistym. Zdarza się tak, że jak ktoś znajduje w dowodzie wpis o zameldowaniu, nawet jeśli nie może zamieszkać z miejscu zameldowania, to rozpoznaje siebie jako osobę domną.

Problemy z ochroną danych osobowych to kwestia wymagająca określenia oraz przedyskutowania – do prowadzenie skrupulatnej ewidencji osób bezdomnych oraz do przekazywania tych informacji między służbami zajmującymi się bezdomnością niezbędne jest wypracowanie spójnego podejścia do zagadnienia ochrony danych osobowych.

Czy jest potrzebny narodowy system zbierania danych o bezdomności? To podstawowe pytanie, na które pozytywna odpowiedź stanowi uzasadnienie spotkania.

Andrzej Trzeciecki

Ministerstwo Pracy i Polityki Społecznej

Wydział ma 5 os. zajmuje się bezdomnością i od 2006 roku administruje program Powrót Osób Bezdomnych do Społeczności. W ramach programu prowadzona jest walka ze stereotypowym myśleniem o bezdomności (także w kontekście zagrożenia bezdomnością).

Do swoich sukcesów pracownicy Wydziału zaliczają powstanie Informatora o pomocy osobom bezdomnym, który dostępny jest na stronach MPiPS. Naczelnikowi zależy także na tym by dane z Informatora były umieszczane także na stronach internetowych wojewódzkich Departamentów Polityki Społecznej. MPiPS podjęło wysiłek stworzenia Krajowej Strategii Wychodzenia z Bezdomności i Budownictwa Socjalnego. Uporządkowanie mierzalności zjawiska bezdomności (jej diagnoza); o tym można przeczytać w strategii. MPiPS o liczebności osób bezdomnych czerpie informacje z dwóch źródeł – od MOPS i statystyk z Programu Bezdomność, ale dane te nie są adekwatne, dlatego Wydział optuje za wprowadzeniem w innych rejonach kraju Badania Socjodemograficznego jako dodatkowego źródło informacji o bezdomności. W wydziale zajmują się także tworzeniem standardu usług dla osób bezdomnych, chcieliby stworzyć taki wzorzec.

Jeszcze o rejestracji, którą utożsamia się z monitorowaniem trajektorii. Dostęp do POMOSTU jest to problem dla NGO, które, jeśli zajmują się osobami bezdomnymi powinny mieć dostęp do tej bazy, aby móc skutecznie i sensownie udzielać pomocy. W tym kontekście Andrzej Trzeciecki mówił o certyfikowaniu określonych NGO’sów w dostępie do POMOSTU.

Departament pracuje nad nową ustawą o pomocy społecznej. Była mowa o projektach ograniczenia roli pieniądza w pomocy społecznej.

Przedstawiciele Głównego urzędu Statystycznego

W kontekście najbliższego spisu powszechnego – 2009. Będzie to spis rejestrów. Dokładniej spis częściowy dokonany w oparciu o rejestry.

PESEL

ZUS

MIESZKAŃ

POMOST

Chodzi o maksymalne wykorzystanie istniejących rejestrów i danych, które są na bieżąco zbierane. Dane zaczerpnięte z rejestrów będą uzupełnione badaniem reprezentatywnym około 25% populacji.

Ustawa o spisie powszechnym. To ona zobowiązuje resorty do przekazywania baz danych instytucji odpowiedzialnej za realizację spisu.

Rejestry pomocowe w ostatnim roku porządkował oddział GUS w Krakowie (to działo się w ramach przygotowań do najbliższego spisu powszechnego).

Tym, na czym zależy GUS jest uzyskanie spójnej (możliwej do zaakceptowania przez wiele zainteresowanych podmiotów) definicji bezdomności. Instytucja ma poważny problem z satysfakcjonującym operacyjnym uchwyceniem fenomenu.

Julia Wygnańska

Narodowy Korespondent Europejskiego Obserwatorium Bezdomności

Julia Wygnańska mówiła o doświadczeniach miasta Warszawy w prowadzeniu rejestrów osób bezdomnych. Śledzeniu trajektorii konkretnych klientów pomocy społecznej.

Rejestry usług i placówek dla osób bezdomnych. Warszawa – tak zwana karta mieszkańca – badanie trajektorii swoich bezdomnych.

Strategia (rekomendacje) dla Warszawy powstała w wyniku powołania silnego międzysektorowego oraz międzywydziałowego zespołu.

Przegląd badań terenowych – badania wykluczonych.

Jolanta Staniak

Signity SA

SIGNITY – dostawca oprogramowania POMOST – systemu rejestracji pomocy udzielanej przez instytucje Pomocy Społecznej. On liczy (POMOST), ale nie tyle osoby, co pomoc (usługa). Bardziej chodzi o liczenie pieniędzy (pomoc = usługa = pieniądz) niż liczenie ludzi, którym się pomaga.

Program stwarza liczne trudności dostrzegane już na poziomie dostawcy, głównie jednak wywołane zróżnicowaniem oczekiwań użytkowników oraz brakiem wspólnego (między różnymi użytkownikami) określenia potrzeb związanych z rejestracją klientów. W związku z tym jest problem nawet z wymianą informacji między publicznymi jednostkami różnych sektorów (ze względu na ochronę danych osobowych), też ze względu na to, że programy służące do rejestracji dostarczane i wytwarzane są przez więcej niż jedną firmę. W przypadku danych osobowych. Można je kodować w taki sposób, że możliwe będzie śledzenie trajektorii osoby, jednocześnie nie znając jej danych osobowych.

Ważną kwestią jest też definicja możliwości swobodnego obrotu danymi osobowymi. Które instytucje, na jakiej podstawie z jakimi obostrzeniami mogą mieć dostęp do danych osobowych.

Grzegorz Kowalczyk

Millward Brown SMG/KRC

O badaniu bezdomności komercyjnie, przez firmy komercyjne. Komercyjnie bada się wiele, ale nie bada się problemu wykluczenia społecznego (nie ma takich zleceń).

Pytanie o doświadczanie bezdomności w badaniach rynkowych (czy się pojawia?). Ważne są te kwestie, ciekawe byłoby mieć dane o tych, co się wyrwali z bezdomności, jakie miejsce w strukturze społecznej obecnie zajmują. Badania określonych grup docelowych – pojawia się pytanie o bezrobocie – ale takich danych zazwyczaj się nie liczy. Nie ma pytań o bezdomność. Pyta się także o remont mieszkania.

W konkluzji – badania grup wykluczonych społecznie, nie realizuje się ich komercyjnie (brak zleceń).

Jacek Życiński, Cezary Nowicki

Ministerstwo Infrastruktury

Szacuje się, że brakuje 1,5 – 3 mln mieszkań. Jedna czwarta mieszkań zamieszkana jest w kraju więcej niż przez jedno gospodarstwo domowe. Polskie realia mieszkaniowe, zestawiając je z zachodnioeuropejskimi normami wskazują na powszechną w Polsce biedę mieszkaniową.

Koncepcje rozumienia zamieszkania, w Unii Europejskiej są dwie. Wedle jednej opcji w jednym mieszkaniu może znajdować się więcej niż jedno gospodarstwo domowe. Wedle drugiej opcji jedno gospodarstwo domowe to jedno mieszkanie. Gdy przyjąć tę drugą opcję mielibyśmy bardzo poważny odsetek bezdomności. Czy mówiąc łagodniej duży problem biedy mieszkaniowej.

Grzegorz Kowalczyk

Millward Brown SMG/KRC

Teoretycznie jest możliwe robienie badań non profit przez firmę komercyjną. Można także dołożyć pytania interesujące NGO do kwestionariuszy komercyjnych. W kontekście kosztów badań społecznych istotną kwestią jest koszt dotarcia do respondenta. Poprzez dodatkowe pytania a kwestionariuszach komercyjnych unika się kosztów związanych z projektowaniem całego badania, w szczególności kosztów związanych z dotarciem do respondenta.

Irena Dybalska

Centralny Zarząd Służby Więziennej

Mowa była o określonych, konkretnych zmiennych, ale chodziło o pewne ogólne kwestie związane z diagnozą zjawiska bezdomności. Otóż Służba Więzienna dysponuje dość szczegółowymi i subtelnymi informacjami na temat osadzonych, przyczynach osadzenia oraz tym, gdzie te osoby dalej pójdą – na podstawie ich informacji można powiedzieć jaki strumień byłych więźniów zasila populację ludzi bezdomnych. Co istotne Służba Więzienna potrafi też powiedzieć kilka istotnych rzeczy o potencjalnych trajektoriach osób opuszczających zakłady karne.

Oto szczegóły:

dane z dnia 29 VIII 2008

84482 osadzonych

w tym

2582 kobiet

81900 mężczyzn

Dalej można mówić, które z tych kobiet zostały np. osadzone za zabójstwo współmałżonka, konkubenta, można też powiedzieć które z osadzonych po zwolnieniu nie wrócą do domów, które zamieszkiwały przed aresztowaniem, a udadzą się w inne miejsca, najprawdopodobniej zostaną osobami bezdomnymi. 80 – 85% kobiet osadzonych za zabójstwo uśmierciły swojego partnera życiowego. I ważny niuans – te kobiety odczuwają duże poczuciem winy i po opuszczeniu zakładu karnego nie wracają do domu i wpadają w bezdomność. Szukają sobie innych miejsc zamieszkania nie trafiają zazwyczaj tam, gdzie chcą tylko lądują na ulicy (w obu tego słowa znaczeniach).

Świadomość więźniów, co do własnej bezdomności jest problematyczna, jednak nie ma ona związku obiektywną rzeczywistością mierzoną kategorią roofless.

Główny Urząd Statystyczny – konkluzja

W przypadku współpracy ze sferą rządową niezbędne jest, aby działania, inicjatywy były zawsze poprzedzane kierowaniem formalnego wniosku do komórek zarządzających określonymi resortami.

Mobilność osób bezdomnych jest dramatycznie duża. To stanowi problem dla GUS w kontekście spisu powszechnego.

Są statystyki dotyczące świadczeń. Jednak dostęp do nich jest trudny ze względu na ochronę danych osobowych.

Wnioskuje zainteresowany podmiot – instytucja, NGO o zorganizowanie czegoś np. udostępnienie Sali na spotkanie, oficjalne oddelegowanie osób do pracy w grupie roboczej).

Chodzi o wspólne działania razem z GUS – generalnie wiele jest możliwe (jeśli chodzi o współpracę międzysektorową, jak i międzywydziałową), jednak wszystko koniecznie wymaga zwracania się do zarządu centralnego z ogromnym wyprzedzeniem.

Vilker Busch-Geertsema
GISS Gesellschaft für innovative

Jest dużo małych rzeczy, które należy dokładniej rozpoznać i zebrać, one są punktem wyjścia do dalszej pracy. Konieczna jest współpraca międzysektorowa. To w celu zebrania tych „puzzli”, które mamy w całość ułożyć.

Nie ma spójnego systemy informatycznego, który pozwalałby nawet w sferze publicznej wymienić informacje o zarejestrowanych osobach. Wniosek stąd, że w takim razie należy wykorzystywać papierowe nośniki danych o bezdomności. Bazując na nich kreślić obraz całości.

Lidia Węsierska

Fundacja Pomocy Wzajemnej BARKA

Pytanie o definicję bezdomności. Jej zdaniem nie trzeba dodatkowych danych i nie trzeba precyzyjnych danych. Należy po prostu pomagać. Czy pomoc społeczna jest działalnością gospodarczą, nastawioną na zysk? Uwaga Grzegorza Kowalczyka: nie potrzeba za wiele danych. Tylko są istotne różnice między diagnozą bezdomności, a badaniami rynkowymi. W drugim przypadku rozpoznaje się coś, aby zarobić na czymś innym. W przypadku pierwszym bada się bezdomność, ponieważ chce się na niej pracować. Wydaje się logicznie poprawnym stwierdzenie, że aby skutecznie pomagać należy wiedzieć jak to robić, a by to umieć należy trafnie rozpoznać problem.

Definiowanie – dobrze byłoby się wstrzelić w społeczną świadomość tego, co to jest bezdomność. Pytanie – co to jest społeczna świadomość bezdomności? Wypowiedź Lidii Węsierskiej zmierzała do stwierdzenia, że pojęcie bezdomności jest abstrakcją, która nie posiada desygnatu w świecie empirycznym. Mówiła, że skoro osoba nie odczuwa swojego stanu jako bezdomności, to zjawisko takie nie istnieje, a tym, co istnieje jest wykluczenie społeczne.

Dyskusja na temat uwag Lidii Węsierskiej W pomiarze bezdomności należy zwracać szczególną uwagę na proces i profil bezdomności. Sama wielkość zjawiska ma mniejsze znaczenie niż jego precyzyjna charakterystyka i określenie jej dynamizmu.

Propozycja kolejnego spotkania w obecnym gronie w ramach przygotowań do spisu powszechnego. Próba wspólnej odpowiedzi na pytanie o to jak zmierzyć bezdomność w najbliższym spisie powszechnym.

Podsumowanie spotkania oraz ustalenie następnych kroków
Uczestnicy seminarium zgodnie twierdzili, że zebranie niemal wszystkich znaczących postaci i organizacji zajmujących się badaniem bezdomności było dobrym pomysłem. Grono takie jak dotychczas nie spotykało się i nie dyskutowało. Uczestnicy seminarium wyrazili zapotrzebowanie na następne spotkania celem omawiania szczegółowych zagadnień związanych z zagadnieniem „mierzenia” bezdomności. Jednocześnie ustalono następujące rekomendacje lub zadania do realizacji:
1. Istnieje w Polsce paląca potrzeba wypracowania spójnej definicji zjawiska bezdomności. Opierać się ona może na wypracowanej przez FEANTSA typologii ETHOS. Uczestnicy seminarium wyrazili potrzebę zorganizowania seminarium poświęconego definicjom. Konferencja taka mogłaby angażować większą liczbę uczestników i mogłaby zostać zorganizowana we współpracy z Ministerstwem Pracy i Polityki Społecznej. W związku z tym, że definicja bezdomności może być ważnym elementem przygotowywania Spisu Powszechnego uczestnicy seminarium postanowili, że powinna ona być zorganizowana zimą 2009 roku (styczeń-marzec).
2. Uczestnicy seminarium uważają, że należy kontynuować (zawiązać) współpracę w dziedzinie baz danych (rejestrach). Bazy danych tak popularne w całej Europie są przyszłością dla zbierania bardziej rzetelnych danych o populacji osób bezdomnych. Firma Sygnity wyraziła zainteresowanie dalszymi dyskusjami nad możliwością tworzenia systemu rejestracji osób bezdomnych. Ponadto poruszono kwestię ograniczeń związanych z ochroną danych osobowych, a także kwestię związaną z harmonizowaniem różnych rejestrów, tak by można się wewnętrznie wymieniać informacjami. Należy włączyć do współpracy GIDO – Generalny Inspektor Ochrony Danych Osobowych.
3. Kolejnym priorytetem w obszarze badań nad problematyką bezdomności jest realizacja spisu powszechnego w 2011. Rekomendacje do europejskich spisów mówią o konieczności włączania i uwzględniania osób bezdomnych. W związku z brakiem rejestrów w Polsce odnoszących się do osób bezdomnych konieczne jest wypracowanie metodologii uwzględniającej zbadanie zbiorowości osób bezdomnych w całej Polsce. Przedstawiciele Głównego Urzędu Statystycznego wyrazili gotowość współpracy z przedstawicielami organizacji pozarządowych oraz instytucji sektora publicznego zajmującymi się problematyką bezdomności. W tym celu ustalono konieczność odbycia spotkania roboczego mniejszej grupy ekspertów, których zadaniem byłoby określenie możliwości i zakresu wzajemnej współpracy.

Konkluzją seminarium była refleksja, że bezsprzecznie należy diagnozować bezdomność w kontekście polityki społecznej. Badania nie są sztuką dla sztuki, to niezbędny element polityki społecznej, której nie można kształtować w oderwaniu od rzeczywistości społecznej. Rzeczywistość społeczną można dosięgnąć jedynie odwołując się do badań społecznych.

Kolejne spotkanie uczestników seminarium postanowiono zorganizować w lutym 2009 roku.

Skreślił
Łukasz Browarczyk – Pomorskie Forum na rzecz Wychodzenia z Bezdomności
Komisja Europejska

�

����

7

[image: image5.emf]

[image: image6.jpg])

FEANTSA

