

Małgorzata A. Dobrowolska

Uniwersytet Śląski, Instytut Psychologii

Jobcoaching – przykład dobrych praktyk

ABSTRAKT: W artykule omówiono ideę jobcoachingu, koncentrując się zwłaszcza na ujęciu holenderskim. To właśnie w Holandii jobcoaching został opisany i zastosowany w pełnej wersji najwcześniej w Europie, a następnie zaadaptowany w innych krajach Europy i świata. Obecnie jest najszerzej wykorzystywanym instrumentem do walki z bezrobociem przez instytucje rynku pracy, pomocy i integracji społecznej. Metodologię jobcoachingu opisano w oparciu o projekt reintegracji zawodowej, współfinansowany ze środków Europejskiego Funduszu Społecznego z komponentem ponadnarodowym, dla kobiet osadzonych w placówkach penitencjarnych, jako przykład dobrej praktyki.

SŁOWA KLUCZOWE: dobre praktyki, jobcoaching, kobiety osadzone.

Kontakt:	Małgorzata A. Dobrowolska <i>malgorzata.dobrowolska@us.edu.pl</i>
Jak cytować:	Dobrowolska, M. A. (2013). Jobcoaching – przykład dobrych praktyk. <i>Forum Oświatowe</i> , 2(49), 143-151. Pobrano z: http://forumoswiatowe.pl/index.php/czasopismo/article/view/28
How to cite:	Dobrowolska, M. A. (2013). Jobcoaching – przykład dobrych praktyk. <i>Forum Oświatowe</i> , 2(49), 143-151. Retrieved from: http://forumoswiatowe.pl/index.php/czasopismo/article/view/28

WSTĘP

Jobcoaching jest obecnie jednym z najpopularniejszych narzędzi aktywizacji społeczno-zawodowej. Odłamów jobcoachingu opisywanych w literaturze przedmiotu oraz w rozmaitych instruktażach znajdujących się w instytucjach rynku pracy, pomocy i integracji społecznej jest co nie miara – od klasycznego coachingu począwszy, przez career-coaching, menager-coaching, work-coaching, po wersję na odległość – telecoaching (por. Dobrowolska, 2011, s. 164-170).

Celem tego artykułu jest przedstawienie pełnej metodologii jobcoachingu w ujęciu systemu holenderskiej reintegracji zawodowej osób zagrożonych wykluczeniem społecznym oraz prezentacja projektu realizowanego dla szczególnej grupy ze względu na jej dyskryminację na rynku pracy i trudność w podjęciu zatrudnienia – kobiet osadzonych w zakładach karnych, po czterdziestym piątym roku życia, nisko wykwalifikowanych, z niewielkim stażem pracy (do 10 lat łącznie), powracających na rynek pracy po przerwie związanej z izolacją więzienną (minimum 5 lat).

Wypracowana w projekcie ścieżka wsparcia klienta jest gotowym rozwiązaniem możliwym do wykorzystania we wszystkich instytucjach pomocowych, stanowiąc jednocześnie przykład dobrej praktyki.

SPECYFIKA JOB COACHINGU – UJĘCIE HOLENDERSKIE

Od czasów rewolucji przemysłowej w XIX wieku i późniejszych zmian w społeczeństwie ekonomicznym w XX wieku wiele grup społecznych stało się zależnych od wsparcia zewnętrznego, przy jednoczesnej zmianie struktur społecznych ówczesnych państw Europy. W obszarze bezrobocia za punkt zwrotny uznaje się Deklarację Praw Człowieka Narodów Zjednoczonych z 1948 roku. W dokumencie tym wskazano po raz pierwszy jednoznacznie, że państwo jest odpowiedzialne za tworzenie miejsc pracy dla ludzi, którzy mają utrudniony dostęp do rynku pracy, tym samym nakładając na państwo obowiązek ochrony przed bezrobociem każdego obywatela. W wielu krajach był to początek tworzenia chronionych miejsc pracy i podejmowania prób rozwiązywania problemów społecznych wynikających z braku zatrudnienia przez wdrażanie rozmaitych programów aktywizacji społeczno-zawodowej. Ten właśnie etap zaliczany jest do początków reintegracji w nowoczesnej formule (por. Van Eck, 2012, s. 10-11).

W Holandii spowodowało to otwarcie w 1950 roku pierwszego miejskiego chronionego miejsca pracy dla osób długotrwale bezrobotnych oraz niepełnosprawnych fizycznie. Pojawiła się też wówczas potrzeba poszukiwania innych instrumentów rozwiązywania problemów społecznych w kontekście reintegracji zawodowej kierowanej do grup o szczególnie utrudnionym dostępie do zatrudnienia: osób bezdomnych, chorych psychicznie, uzależnionych od alkoholu i innych środków odurzających itp. Jednym z takich rozwiązań przyjętych w tamtym czasie w skali całego kraju, a później w innych krajach Europy i świata, było wprowadzenie moderatorów zawodu, tak zwanych jobcoachów. Osoba taka była odpowiedzialna za udzielanie fachowej pomocy w podejmowaniu i utrzymywaniu zatrudnienia na dotowanym rynku pracy (w ramach miejsc pracy chronionej), a później – na całym komercyjnym, regularnym rynku pracy, włączając w to elastyczny rynek zatrudnienia (w szczególności pracę tymczasową). Od 1998 roku proces reintegracji zawodowej ludzi z trudnym dostępem do rynku pracy w Holandii został sprywatyzowany. Aktywizacja społeczno-zawodowa przeszła z rąk urzędów lokalnych czy regionalnych (takich jak odpowiedniki naszych urzędów pracy, instytucji pomocy społecznej i integracji) jako komercyjne zadanie do prywatnych instytucji rynku pracy – będących przedsiębiorcami (od małych i średnich po duże przedsiębiorstwa, korporacje), organizacjami pozarządowymi, innymi podmiotami gospodarczymi sektora prywatno-społecznego zajmującymi się reintegracją zawodową. Prywatyzacja usług publicznych służb zatrudnienia zapoczątkowała innowację w zakresie treningu pracy oraz nowy sposób myślenia o zatrudnianiu pracowników. Zniknęły urzędy pracy w klasycznej postaci. Pozostała im tylko jedna funkcja – rejestrowanie osób bez zatrudnienia, a wszystkie instrumenty rynku pracy (szkolenia i kursy kwalifikacyjne, poradnictwo zawodowe, pośrednictwo pracy, treningi umiejętności psychospołecznych, staże i praktyki zawodowe, subsydiowane zatrudnienie itp.) przejęły komercyjnie działające instytucje rynku pracy. Holandia nie była wyjątkiem w Europie. Każdy kraj prowadził oczywiście w zakresie zatrudnienia swoją politykę, ale tendencją ogólnoeuropejską było przesunięcie polityki z pomocy pasywnej (wspieranie dochodów, przekazywanie zasiłków) w kierunku podejścia bardziej aktywnego (uelastycznianie miejsc pracy, doskonalenie przez całe życie, trening pracy itp.). Tak powstały pierwsze programy jobcoachingu i jego odłamy, ścieżka kształcenia jobcoachów w systemach formalnych i ustawicznych oraz trwała struktura finansowania usług jobcoachingowych dla osób bez zatrudnienia (por. Van Eck, 2012, s. 12-13).

Tym, co charakteryzuje jobcoaching, to z pewnością wyjątkowa relacja, jaką specjalista zwany jobcoacherem, obecny w życiu zawodowym i osobistym klienta, odpowiadający za jego wszystkie obszary problemowe, nawiązuje z osobą należącą do osób wykluczonych społecznie lub zagrożonych wykluczeniem.

Prace jobcoachingu można podzielić według trzech dużych obszarów, wzajemnie się przenikających, stosowanych interwencji przez jobcoacha: analizę i diagnozę klienta, przygotowanie i realizację Indywidualnego Planu Rozwoju, wspieranie procesu adaptacji klienta do miejsca pracy wraz ze wsparciem utrzymania przez niego zatrudnienia.

W tym miejscu można by podać wiele różnic między standardowym doradztwem zawodowym i jobcoachingiem, zarówno w sferze merytorycznej, jak i formalnej. Najważniejsze jednak są różnice między standardowym IPD – Indywidualnym Planem Działania, a dużo bardziej zaawansowanym narzędziem jobcoachingu, jakim jest Indywidualny Plan Rozwoju, obejmujący znacznie większy zakres. Sama zresztą formuła pracy jobcoacha wspierającego swojego klienta również niestacjonarnie – poza biurem, towarzyszącego mu w urzędzie, domu, w różnych sytuacjach społecznych w terenie, stwarza zupełnie inną, bardziej przyjazną dla klienta atmosferę relacji, która zresztą zawiązuje się na znacznie dłużej aniżeli w standardowym poradnictwie – kończy się dopiero po kilku miesiącach od podjęcia zatrudnienia, w chwili, którą wyznaczają wspólnie jobcoach i klient.

Diagnostyka klienta jest ukierunkowana na postawienie celów zawodowych adekwatnych do jego możliwości. W związku z tym badane są predyspozycje zawodowe, potencjał psychospołeczny wraz z analizą dysfunkcji psychospołecznych – choroby psychiczne, niepełnosprawność, przestępczość, uzależnienia itp. Jobcoach odpowiada zatem za cały proces aktywizacji społeczno-zawodowej: uzyskanie lub uzupełnienie właściwych kwalifikacji zawodowych, określenie dyspozycji do zawodu, stanowiska, formy tradycyjnego i elastycznego zatrudnienia itp.

Realizacja Indywidualnego Planu Rozwoju, czyli opis konkretnych działań, które mają służyć inkluzji zawodowej klienta, zaczyna się od pobudzenia motywacji do osiągnięcia postawionych celów osobistych i zawodowych. Czas trwania tego etapu jest bardzo różny i zależy od specyfiki problemów klienta. Na tym etapie odbywa się badanie potrzeb szkoleniowych, ustalona zostaje ścieżka edukacyjna, trenowane są indywidualnie lub grupowo kompetencje psychospołeczne, rozwiązywane są problemy życiowe klienta (w zależności od ich rodzaju prowadzone są zajęcia psychoterapeutyczne, pośrednictwo pracy, trening umiejętności życiowych, aktywne poszukiwanie pracy wraz z opracowaniem dokumentów aplikacyjnych itd.). Wszystko, co pomoże klientowi w podjęciu i utrzymaniu pracy, jest rozważane przez jobcoacha. Nie wszystko oczywiście wykonuje on sam; gdy jest to wymagane, odsyła swojego klienta do innych specjalistów (psychiatrów, urzędników itp.), ale jest odpowiedzialny za ustalenie całej ścieżki wsparcia, jej koordynację i kontrolę postępów klienta. Ten etap kończy się z chwilą podjęcia przez klienta zatrudnienia.

Ostatni etap to prace zmierzające do utrzymania miejsca zatrudnienia. Jobcoach wspiera klienta w przystosowaniu się do warunków pracy, miejsca, panujących reguł, omawia bieżące trudności klienta, nawiązywane relacje itp. (por. Michno, 2011, s. 10-31; Van Eck, 2012, s. 14-54).

W trakcie współpracy z klientem jobcoach nadzoruje wszystkie jego działania (sprawdza, czy rano wstał i poszedł do pracy lub jest w kontakcie z pracodawcą w kwestii wyposażenia stanowiska pracy, jeśli zaistnieje taka potrzeba na przykład z powodu niepełnosprawności fizycznej klienta). Jobcoach obserwuje i analizuje sytuację klienta i jego środowisko, całą interakcję i jej znaczenia dla efektywnej inkluzji zawodowej – ubóstwo, dziedziczone bezrobocie, bezdomność itp. Jobcoach jest więc jednocześnie doradcą, trenerem, nauczycielem – udziela koniecznych wskazówek, odpowiada za

nabycie odpowiednich umiejętności interpersonalnych, zawodowych i innych, na przykład prawnych, urzędowych, jeśli tego wymaga sytuacja. Wspiera przy poszukiwaniu pracy, tworzy katalogi firm, dokumentację aplikacyjną wspólnie z klientem, przygotowuje do rozmów kwalifikacyjnych, do uczestnictwa w różnych metodach doboru do pracy, wspiera również w kontaktach z kolegami z pracy i kierownictwem. Odpowiada za długość, intensywność całego procesu jobcoachingu – jego podsumowanie i efekty. Jobcoacha, tak jak każdego specjalistę rynku pracy, obowiązuje odpowiednia organizacja pracy w zakresie czasu i uwagi, jaką obdarza wszystkich swoich podopiecznych, standardu pracy i oczywiście pełna dokumentacja poszczególnych etapów prac prowadzonych z klientem i na jego rzecz (por. Michno, 2011, s. 10-31).

Jobcoaching jest metodą wprowadzania na rynek pracy ukierunkowaną holistycznie na klienta poddanego inkluzji społecznej i zawodowej. Zatem działania włączające w aktywne uczestnictwo w życiu społecznym i korzystanie z powszechnie dostępnych dóbr będą również w obszarze kompetencji każdego jobcoacha. Dlatego zachęcanie do korzystania z bezpłatnych możliwości odwiedzania muzeum, organizowanie spotkań z osobami spoza środowiska wykluczonych społecznie – byłych klientów jobcoachingu, którzy odnieśli sukces, rozumiany jako utrzymanie się na rynku pracy, czy osób znanych, zaangażowanych w prace pomocowe typu non-profit, menedżerów realizujących ideę społecznej odpowiedzialności biznesu czy próba zaciekawiania sytuacją społeczną lokalną, regionalną, krajową itp. – to standardowe działania jobcoacha.

Podsumowując, w procesie reintegracji rolę jobcoacha można porównać do pająka znajdującego się w „sieci”. Jobcoach jest bowiem pośrednikiem między klientem, przyszłym pracodawcą, instytucjami pomocowymi, pełniącymi znaczącą rolę w życiu klienta (na przykład z terapeutą prowadzącym oddział uzależnień, lekarzem dziennego domu pobytu, opiekunem czy koordynatorem w agencji pracy tymczasowej itp.). Jobcoach odpowiada za ułatwienie procesu strukturalnych rozwiązań w zakresie aktywizacji zawodowej klienta z uwzględnienie wszystkich dysfunkcji społecznych. W przypadku zagrożenia bezdomnością jobcoach nie tylko odpowiada za podjęcie przez klienta pracy i utrzymanie się w miejscu zatrudnienia, lecz także podejmuje działania urzędowe w celu zapobieżenia ewentualnej eksmisji, w tym zapewnia obsługę prawną, a także przygotowuje wspólnie z klientem odpowiednie pisma urzędowe i całą strategię zabezpieczenia mu lokalu (por. Van Eck, 2012, s. 14-15). Dlatego mówienie o szczególnej relacji, jaka zawiązuje się między jobcoachem a klientem, nie jest żadną przesadą. Jobcoach łączy w sobie kilka funkcji: doradcy zawodowego, kuratora, życzliwego, ale kontrolującego i koncentrującego się na zadaniu aktywizacji zawodowej, przyjaciela, obecnego w sferze zawodowej i osobistej, układającego tak swój plan jobcoachingu, by wesprzeć klienta we wszystkich obszarach problemowych utrudniających mu wejście na rynek pracy i utrzymanie się na nim (gdy klient ma trudności z porannym wstawaniem, jobcoach umawia spotkania celowo rano i systematycznie, co sprzyja zmianie nawyków klienta). Ten często długotrwały i intensywny kontakt buduje silną relację porównywaną do terapeutycznej (por. Dobrowolska, 2011, s. 165-167).

**PRZYKŁAD DOBREJ PRAKTYKI – PROJEKT:
„AKTYWNE. REINTEGRACJA SPOŁECZNO-ZAWODOWA KOBIEŃ”**

Informacje o projekcie

Projekt współfinansowany ze środków Europejskiego Funduszu Społecznego w ramach Programu Operacyjnego Kapitał Ludzki, Priorytetu VII – Promocja integracji społecznej, Działanie 7.2. Przeciwdziałanie wykluczeniu i wzmocnienie sektora ekonomii społecznej, Poddziałanie 7.2.1. Aktywizacja zawodowa i społeczna osób zagrożonych wykluczeniem społecznym. Okres realizacji projektu to 24 miesiące obejmujące pełną ścieżkę wsparcia beneficjanta z dostępnymi instrumentami rynku pracy wraz z udziałem w sesjach jobcoachingu, zgodnie z zaadaptowaną metodologią holenderską, w ramach komponentu ponadnarodowego. Obszar realizacji projektu to całe województwo śląskie.

Cel projektu

Celem projektu była aktywizacja społeczno-zawodowa w ciągu dwóch lat kobiet, po czterdziestym piątym roku życia, zagrożonych wykluczeniem społecznym, powracających na rynek pracy po przerwie związanej z izolacją więzienną, w oparciu o zaadaptowane metody wsparcia instytucji holenderskich, w tym jobcoachingu (Dobrowolska, 2012).

Grupy docelowe

Uczestnikami projektu były: osoby fizyczne, niepracujące kobiety powyżej czterdziestego piątego roku życia, osadzone w zakładach karnych, zamieszkałe na Śląsku, mające prawa publiczne, zdolne i gotowe do podjęcia zatrudnienia zgodnie z art. 121 KKw, zagrożone wykluczeniem społecznym (z powodów m.in. ubóstwa, bezdomności, alkoholizmu i narkomanii, niepełnosprawności, bezradności w sprawach opiekuńczo-wychowawczych i prowadzenia gospodarstwa domowego, trudności w przystosowaniu do życia po zwolnieniu z zakładu karnego); oraz otoczenie osób wykluczonych społecznie (osoby zatrudnione w placówkach penitencjarnych i strukturach nadrzędnych).

Opis działań

W ramach projektu przeprowadzono następujące działania, zgodnie z dostępnymi instrumentami rynku pracy dla kobiet opuszczających placówki penitencjarne:

1. Szkolenia z zakresu umiejętności interpersonalnych: *Trening umiejętności interpersonalnych i radzenia sobie ze stresem* (w ramach tych zajęć trenowano umiejętności pracy w zespole, umiejętności interpersonalne, w szczególności zachowania asertywne i umiejętność radzenia sobie ze stresem), *Trening motywacji i poczucia własnej wartości* (głównymi tematami były: samoocena, pozytywna autoprezentacja, automotywacja, wyznaczanie celów życiowych, analiza poczucia własnej wartości), *Trening aktywności na polskim i unijnym rynku pracy* (stanowił kompendium wiedzy o rynku pracy i poszukiwania zatrudnienia, ABC poszukiwania pracy, umiejętności poruszania się po regionalnym rynku pracy, podejmowania pracy na terenie Unii Europejskiej, w ramach tych zajęć uczestnicy dokonywali analizę rynku pracy).
2. Zajęcia z indywidualnego poradnictwa: *Indywidualne poradnictwo zawodowe i indywidualne poradnictwo psychologiczne* (w trakcie których uczestnicy diagnozowali swoje predyspozycje zawodowe, tworzyli dokumenty aplikacyjne, katalogi firm, do których umawiali się na rozmowy kwalifikacyjne, doradcy psychologiczni udzielali wsparcia psychologicznego, psychoterapii i diagnozowali potencjał osobowy), *Indywidualne poradnictwo prawne* (usługi prawne głównie z zakresu prawa pracy, cywilnego, ubezpieczeń społecznych, kodeksu rodzinnego i opiekuńczego) oraz *Indywidualne poradnictwo biznesowe* (w ramach którego osoby uczyły się, jak otworzyć i prowadzić działalność gospodarczą – od jednoosobowej działalności gospodarczej zwanej samozatrudnieniem, po spółdzielnie socjalne).
3. *Kurs obsługi komputera* (podstawy obsługi komputera oraz programów MS Word, MS Excel, MS Power Point, MS Outlook, umiejętność korzystania z przeglądarek internetowych).

Uczestniczkom projektu zaproponowano następujące kursy zawodowe zgodne z analizą zapotrzebowania na pracowników w regionie i ich predyspozycjami zawodowymi oraz realną możliwością podjęcia zatrudnienia przez osoby z zaświadczeniem o karalności: *Kurs profesjonalnego sprzątnia z obsługą maszyn sprzątających* (uczestniczki tego kursu poznawały zasady profesjonalnego wykonywania prac, podstawowe i specjalistyczne materiały, sprzęt oraz preparaty chemiczne stosowane przy sprzątniu, podstawowe informacje z zakresu epidemiologii); *Kurs opiekuna osób starszych i niepełnosprawnych* (w ramach kursu zawodowego uczestniczki poznawały wybrane zagadnienia z anatomii i fizjologii człowieka, podstawy żywienia i przygotowania posiłków, metodykę organizacji czasu wolnego, opiekę nad ludźmi starymi i ciężko chorymi w domu, formy rehabilitacji osób w wieku podeszłym i niepełnosprawnych); *Kurs profesjonalnej stylizacji paznokci* (kurs zawierał tematy związane z zasadami dezynfekcji i sterylizacji, masażem dłoni, francuskim manikiurem, przedłużaniem paznokci, zdobieniem paznokci dziennymi, wieczorowymi i ślubnymi).

Zajęcia odbywały się w 10-osobowych grupach i obejmowały 371 godzin dydaktycznych na jednego uczestnika projektu. Zrealizowanych zostało 5 edycji szkoleń.

Dodatkowo wprowadzono zajęcia jobcoachingu zgodnie z trzema etapami: 1. *Analiza i diagnoza klienta*, 2. *Opracowanie Indywidualnego Planu Rozwoju*, 3. *Wsparcie*

utrzymania zatrudnienia. Liczba godzin jobcoachingu została, zgodnie z metodologią holenderską, pozostawiona w gestii jobcoachów (średnio było to po 50 godzin na osobę). Wszystkie 50 kobiet podjęły i utrzymały zatrudnienie. Jest to rezultat uwiarygodniający skuteczność metody. Mimo że wydaje się rozwiązaniem kosztownym, jest niezwykle efektywnym instrumentem inkluzji społeczno-zawodowej grup wysoce zmarginalizowanych, minimalizującym w dłuższej perspektywie koszty państwa.

W ramach dostępnych instrumentów wsparcia wykorzystano również subsydiowane zatrudnienie, staże i praktyki zawodowe.

Rezultaty projektu

W wyniku realizacji zaplanowanych w projekcie działań aż 50 kobiet uczestniczyło we wszystkich przewidzianych dla nich formach wsparcia i zakończyło swój udział w projekcie. Wszystkie też otrzymały zatrudnienie, nabyły kwalifikacje zawodowe i umiejętności związane z obsługą komputera. Tyle samo uczestniczek zdobyło kompetencje społeczne. Uczestniczki projektu poprawiły także swoje umiejętności komunikacyjne, zwiększyły się też ich pewność siebie oraz motywacja do podjęcia zatrudnienia i rozwinęły umiejętności poruszania się na polskim i unijnym rynku pracy.

Dla 120 uczestników projektu stanowiących otoczenie osób wykluczonych społecznie – pracowników placówek penitencjarnych i struktur nadrzędnych – przewidziano wsparcie w ramach komponentu ponadnarodowego. W komponencie ponadnarodowym zaplanowano działania wdrażające i upowszechniające rezultaty wypracowane w ramach zaadaptowanych od partnera metod, w tym metodologię jobcoachingu wraz z pełnym instruktazem dotyczącym poszczególnych kroków postępowania z klientem, co umożliwi wykorzystanie technik i metod jobcoachingu między innymi w placówkach penitencjarnych wśród osób odbywających kary pozbawienia wolności.

Zważywszy na osiągnięte rezultaty, czyli wskaźniki zatrudnienia, idea upowszechniania jobcoachingu wśród potencjalnych klientów i specjalistów rynku pracy jest warta upowszechnienia w krajach, w których ciągle występuje stosunkowo wysokie bezrobocie i do których niewątpliwie należy Polska.

ZAKOŃCZENIE

Jobcoaching w tym ujęciu jest jednym z najefektywniejszych instrumentów walki z bezrobociem grup w szczególnej sytuacji na rynku pracy. Jest uniwersalnym narzędziem aktywizacji społeczno-zawodowej osób w normie oraz wszystkich dotkniętych dysfunkcjami psychospołecznymi, takimi jak niepełnosprawność, uzależnienia, długotrwałe bezrobocie, choroba psychiczna itp. Opisane w tym artykule etapy pracy jobcoacha oraz gotowe rozwiązania jako przykład dobrej praktyki stanowią drogowskaz dla każdego specjalisty pracującego w obszarze integracji społeczno-zawodowej.

Z prakseologicznych powodów, im szersza będzie skala oddziaływania i możliwość korzystania z metodologii jobcoachingu w pełnej formule (z opisanych w ar-

tykule trzech etapów, a nie tylko wybranych opcji etapu diagnozy i uproszczonej formy IPD), tym bardziej wpłynie to na osiągnięte wskaźniki zatrudnienia, a w dalszej perspektywie na zakończony sukcesem proces inkluzji społeczno-zawodowej grup zmarginalizowanych o szczególnie trudnym dostępie do zatrudnienia.

BIBLIOGRAFIA

- Dobrowolska, M. (2011). *Flexible form of employment in view of unemployment problems in middle age*. Kraków: Wydawnictwo Naukowe Uniwersytetu Jagiellońskiego.
- Dobrowolska, M. (2012). *Psychological aspects of corporate social responsibility in light of social and vocational integration of groups threatened by social exclusion – a case study*. Warszawa: Wydawnictwo Naukowe Uniwersytetu Warszawskiego.
- Michno, L. (2011). Nowe formy wsparcia indywidualnego i środowiskowego na rzecz integracji społeczno-zawodowej grup wykluczonych społecznie. W: M. Dobrowolska (red.), *Metody wsparcia indywidualnego i środowiskowego na rzecz integracji społeczno-zawodowej grup wykluczonych społecznie z powodu izolacji więziennej* (s. 10-22). Katowice: Wydawnictwo Naukowe KMB Press.
- Van Eck, A. (2012). *Nowe metody reintegracji społeczno-zawodowej kobiet po 45 roku życia wykluczonych społecznie: narzędzia treningu zawodowego i interwencji job-coaching'u*. Katowice: Wydawnictwo Naukowe KMB Press.

JOB COACHING – EXAMPLE OF GOOD PRACTICE

ABSTRACT: The article discusses the idea of jobcoaching, particularly focused on the Dutch approach – the country where jobcoaching has been described and applied in its full version and adapted to other countries. Jobcoaching is currently the most widely used instrument to combat unemployment among labour market institutions, social assistance and integration. Jobcoaching methodology is described based on a project financed by the European Social Fund with a transnational component for women inmates in penitentiary establishments, as an example of good practice.

KEYWORDS: jobcoaching, good practices, women in prison.

