

D E K L A R A C J A

przyjęta na

Dorocznym Zgromadzeniu Ogólnym Eurodiaconii,

Utrecht, 10 czerwca 2016

Delegaci organizacji członkowskich Eurodiaconii, zebrani na sesji plenarnej, przyjęli
następującą deklarację:

Deklaracja AGM: budowanie gościnnej Europy

Gościnność jest kluczowym elementem diakonii. Dotyczy sposobu, w jaki odnosimy
się do siebie nawzajem w naszych lokalnych społecznościach. Dotyczy poszanowania
różnic, przy jednoczesnym uznaniu zarówno naszej niedoskonałości, jak
i niedoskonałości innych osób. Gościnność to otwieranie serc i drzwi dla
potrzebujących oraz pełna świadomość faktu, że potrzebującymi jesteśmy i my sami
– potrzebujemy solidarności i nadziei, co odnosi się zarówno do dawania, jak
i otrzymywania.

Gościnność wykracza poza granice Unii Europejskiej. Dotyczy przyjmowania osób
z innych środowisk, ale odwołuje się także do wspierania jednostek znajdujących się
w trudnej sytuacji w ich własnych społecznościach, w miejscach, z których się
wywodzą. To okazywanie im pomocy w odbudowywaniu ich życia i domów.

Czy jesteśmy gościnni w stosunku do tych, którzy zmagają się z zaburzeniami
psychicznymi, którzy mierzą się z samotnością czy też z tymi, którzy doświadczają
ubóstwa? Smutna, ale szczera odpowiedź brzmi „nie”. W następstwie kryzysu
finansowego wzrosła liczba osób, które muszą mierzyć się z niepewnością
zatrudnienia. Reformy emerytalne sprawiają, że starsze osoby doświadczają
materialnego ubóstwa, natomiast ludzie młodzi muszą walczyć o znalezienie
satysfakcjonującej pracy. Marzenia o lepszej przyszłości są niszczone
w przepełnionych obozach dla uchodźców, a etniczne mniejszości, takie jak Romowie,
na co dzień spotykają się z dyskryminacją.

Eurodiaconia, wraz z zebranymi na tegorocznym Zgromadzeniu Ogólnym
w Utrechcie delegatami organizacji członkowskich, apeluje do decydentów w całej
Europie o pokazanie prawdziwej gościnności – poprzez wdrażanie ambitnych
i zintegrowanych strategii walki z ubóstwem i wykluczeniem społecznym, poprzez
przywrócenie równowagi pomiędzy wzrostem gospodarczym a inwestycjami
społecznymi, poprzez wypracowanie zasad postępowania, które odnosiłyby się do
tematu inkluzji i integracji i były pomocne w budowaniu mostów, a nie ograniczeń,
oraz poprzez klarowne i bezwzględne potępienie ksenofobii i mowy nienawiści.

Wzywamy obywateli Europy do otwarcia ich serc i umysłów na ludzi, którzy zmagają
się z ubóstwem i wykluczeniem, do przezwyciężania – na drodze okazywanej miłości
i nadziei – nienawiści i strachu oraz do dostrzeżenia w przybyszach swoich bliźnich.
Z naszej strony zobowiązujemy się kontynuować nasze diakonijne zaangażowanie,
oparte na wierze chrześcijańskiej i znajdujące inspirację w przykładzie Chrystusa. To
zaangażowanie oparte jest na trzech filarach: orędownictwie, praktyce pracy
społecznej i diakonijnej tożsamości.

Poprzez orędownictwo będziemy kontynuować nasze starania, aby szkodliwe
społeczne skutki niektórych działań ekonomicznych oraz cena, jaką płacimy za
obojętność, nie pozostały nieznane oraz niezakwestionowane. Pragniemy przekonać
osoby decyzyjne w kwestiach politycznych do wartości płynących z gościnności oraz
do dokonania i utrzymywania zmian społecznych od samych podstaw.

Poprzez praktykę pracy społecznej, często wykorzystując do tego istniejące
partnerstwa z instytucjami państwowymi, będziemy kontynuować nasze próby
dotarcia do setek tysięcy osób potrzebujących. W czasach ograniczeń dotykających
publiczne budżety pragniemy podkreślać także znaczenie ciągłej dostępności
i jakości usług. I chociaż podstawą dla tworzonych regulacji dotyczących usług
pozostanie praca opracowujących je specjalistów, to poprzez bezpośrednie
włączenie w proces tworzenia i ewaluacji naszych inicjatyw pragniemy wzmocnić
także znaczenie wolontariuszy i samych odbiorców tych działań.

Poprzez refleksję nad kwestią diakonijnej tożsamości będziemy kontynuować
poszukiwanie jeszcze lepszych sposobów wyjaśniania chrześcijańskich wartości
gościnności, solidarności i okazywanego w praktyce miłosierdzia. Chcemy
pokazywać, że wiara chrześcijańska nie jest wyłącznie kwestią prywatną, ale niesie
ze sobą także odpowiedzialność publiczną. Diakonia to koncepcja działania znana
od starożytności, ale z nowoczesnym znaczeniem.

