
Prawno-administracyjne aspekty sytuacji

osób niepełnosprawnych w Polsce

pod redakcją naukową Małgorzaty Giełdy i Renaty Raszewskiej-Skałeckiej

Wrocław 2015

Z dużym uznaniem […] trzeba odnotować bardzo oryginalny i nie-
zwykle trafny zamysł przygotowania publikacji zawierającej prawno-nauko-
wą refleksję na temat osób niepełnosprawnych. […] problematyka dotyczy
kwestii doniosłych z punktu widzenia pozycji prawnej osób niepełnospraw-
nych w kontekście współczesnych procesów gospodarczych i społecznych
(transformacja ustrojowa, integracja europejska, globalizacja, kryzysy
finansowe). [...] Zamierzeniem Autorów […] jest pokazanie, jakie skutki
wywiera polityka legislacyjna na praktykę funkcjonowania osób niepełno-
sprawnych.

[...] Prezentowana książka jest bardzo wszechstronnym podejściem
do problematyki administracyjno-prawnej osób niepełnosprawnych.
W polskiej literaturze brak dotąd takiego poważnego opracowania. […] na-
leży się cieszyć, że na rynku pojawi się ta nowatorska praca. Jest ona dobrze
skonstruowana, urozmaicona na poziomie teoretycznym i praktycznym.

Z recenzji wydawniczej prof. zw. dr hab. Jolanty Blicharz,
Uniwersytet Wrocławski

[Treści zawarte w części praktycznej publikacji] stanowią wartościo-
wy przekaz na temat: (i) zjawiska niepełnosprawności i problemów wyni-
kających z niedostosowania systemu publicznej organizacji szeroko pojętej
kultury fizycznej dla tych osób oraz (ii) alternatywnych możliwości organi-
zacji zajęć ruchowych, a w tym zajęć w wodzie, przez organizacje pozarzą-
dowe, jakimi są np. fundacje.

Lektura [...] skłania też do refleksji na temat: (i) przyczyn niedosto-
sowania systemu organizacji kultury fizycznej dla osób niepełnosprawnych
oraz (ii) przyczyn negatywnych stereotypów zjawiska niepełnosprawności
ugruntowanych w społeczeństwie. Powyższe refleksje uzasadniają potrze-
bę publikacji wiedzy na temat zjawiska niepełnosprawności.

Działania [Fundacji Pomocy, Rozwoju i Edukacji Drzazga] są godne
naśladowania, ponieważ przynoszą wymierne korzyści zdrowotne dla osób
niepełnosprawnych oraz korzyści społeczne dla całego społeczeństwa.

Z recenzji wydawniczej dr. hab. Jarosława Marusiaka,
prof. nadzw. Akademii Wychowania Fizycznego we Wrocławiu

Praw
no-adm

inistracyjne aspekty sytuacji osób niepełnospraw
nych w

 Polsce

ISBN 978-83-65431-07-3 (druk)
ISBN 978-83-65431-08-0 (online)

Prawno-administracyjne_aspekty_osob_niepelnosprawnych_okladka_bez_red.indd 1 19.07.2016 13:30:53

http://www.uni.wroc.pl/

Prawno-administracyjne aspekty
sytuacji osób niepełnosprawnych

w Polsce

Dostęp online: http://www.bibliotekacyfrowa.pl/publication/79973

Prace Naukowe
Wydziału Prawa, Administracji i Ekonomii
Uniwersytetu Wrocławskiego

Seria: e-Monografie Nr 72

http://www.bibliotekacyfrowa.pl/publication/79973

Prawno-administracyjne aspekty
sytuacji osób niepełnosprawnych

w Polsce

pod redakcją naukową Małgorzaty Giełdy i Renaty Raszewskiej-Skałeckiej

Wrocław 2015

Komitet Redakcyjny
Przewodniczący – prof. dr hab. Leonard Górnicki
Członek – mgr Bożena Górna
Sekretarz – mgr Aleksandra Dorywała

Recenzenci
prof. zw. dr hab. Jolanta Blicharz, Uniwersytet Wrocławski (część I)
dr hab. Jarosław Marusiak, prof. nadzw. Akademii Wychowania Fizycznego we Wrocławiu
(część II i Aneks)

Publikacja sfinansowana przez Urząd Marszałkowski Województwa Dolnośląskiego
w ramach projektu „Pływajmy razem”.

© Copyright by Wydział Prawa, Administracji i Ekonomii Uniwersytetu Wrocławskiego

Korekta
Katarzyna Borowiec

Projekt i wykonanie okładki
Andrzej Malenda

Skład i opracowanie techniczne
Bartłomiej Siedlarz, Tomasz Kalota eBooki.com.pl

Druk: Drukarnia Beta-druk, www.betadruk.pl

Wydawca
E-Wydawnictwo. Prawnicza i Ekonomiczna Biblioteka Cyfrowa
Wydział Prawa, Administracji i Ekonomii Uniwersytetu Wrocławskiego

ISBN 978-83-65431-07-3 (druk)
ISBN 978-83-65431-08-0 (online)

http://www.ebooki.com.pl/
www.betadruk.pl

Spis treści
Wprowadzenie ... 11

Część I
Zagadnienia teoretyczno-prawne

w zakresie niepełnosprawności
Pojęcie niepełnosprawności (Małgorzata Giełda) 17

1. Kształtowanie pojęcia niepełnosprawności i ewolucja podejścia
społeczeństwa do osób niepełnosprawnych – rys historyczny 17

2. Interdyscyplinarność pojęcia niepełnosprawności 20
3. Modele niepełnosprawności .. 21
4. Niepełnosprawność a inwalidztwo .. 23
5. Pojęcie osoby z niepełnosprawnością .. 24
6. Pojęcie niepełnosprawności w prawie ... 26
7. Wnioski .. 30

Prawa publiczne osób niepełnosprawnych (Marta Kessler, Justyna
Mielczarek) ... 33

1. Wprowadzenie ... 33
2. Pojęcie praw człowieka a prawa osoby niepełnosprawnej 36
3. Prawa publiczne przysługujące osobie niepełnosprawnej 38
4. Prawo do opieki zdrowotnej ... 40
5. Prawo do edukacji ... 43
6. Prawo do pomocy społecznej .. 48
7. Wnioski .. 51

Prawne gwarancje edukacji osób niepełnosprawnych w ustawoda-
wstwie polskim – wybrane zagadnienia (Renata Raszewska-Skałecka) 55

1. Problem ekskluzji społecznej? Wprowadzenie 55

8

Spis treści

2. Kilka refleksji w kontekście realizacji prawa do nauki 59
3. W kwestii prawa do nauki i dostępu osób niepełnosprawnych

do edukacji ... 67
4. Wnioski .. 76

Ewakuacja osób niepełnosprawnych w sytuacji kryzysowej
(Joanna Filaber) .. 87

1. Wstęp ... 87
2. Wprowadzenie dotyczące wykluczenia społecznego w RP 89
3. Osoby niepełnosprawne w Polsce ... 90
4. Ewakuacja w sytuacji kryzysowej ... 93
5. Ewakuacja podczas zagrożenia pożarowego 97
6. Wnioski .. 99

Zatrudnianie osób niepełnosprawnych (Justyna Mielczarek, Konrad
Mikołajów) .. 105

1. Wstęp ... 105
2. Znaczenie pracy w życiu osoby niepełnosprawnej 107
3. Zakład pracy przestrzenią społeczną osób niepełnosprawnych 109
4. Warunki zatrudniania osób niepełnosprawnych 113
5. Bariery w zatrudnianiu osób niepełnosprawnych 117
6. Wnioski .. 124

Przestrzeń publiczna osoby niepełnosprawnej (Konrad Mikołajów) 127
1. Pojęcie przestrzeni publicznej – uwagi ogólne 127
2. Znaczenie przestrzeni publicznej dla osoby niepełnosprawnej 129
3. Dostępność przestrzeni publicznej w świetle regulacji prawnych ... 131
4. Działania podejmowane na rzecz likwidacji barier dla osób

niepełnosprawnych w przestrzeni publicznej miast 135
5. Wnioski .. 140

9

Spis treści

Część II
Niepełnosprawność z praktyki – projekt „Pływajmy razem”

Dostępność fizjoterapii oraz rekreacji w wodzie dla osób
z niepełnosprawnością – refleksje po przeprowadzonym projekcie
„Pływajmy razem” (Anna Chrobot) ... 145

1. Wstęp ... 145
2. Kultura fizyczna osób z niepełnosprawnością 146
3. Specyfika zajęć w wodzie dla osób z niepełnosprawnością 148
4. Dobór kadry na zajęcia w wodzie z osobami

z niepełnosprawnością ... 151
5. Wnioski .. 153

Zajęcia w wodzie dla osób z niepełnosprawnością i ich znaczenie
– własne obserwacje (Daniel Giełda, Małgorzata Giełda) 157

1. Wstęp ... 157
2. Ograniczenia wynikające z niepełnosprawności 158
3. Zajęcia w wodzie dla osób niepełnosprawnych oraz ich

znaczenie ... 161
4. Symulacja niepełnosprawności wzrokowej na basenie 165
5. Wnioski .. 166

Aneks
O Fundacji Pomocy, Rozwoju i Edukacji Drzazga (Daniel Giełda) 171

O projekcie „Pływajmy razem” (Daniel Giełda) 173

Nota o Autorach .. 177

11

Wprowadzenie
Osoby niepełnosprawne stanowią jedną z tych grup społecznych, której

zagraża wykluczenie społeczne. Co więcej, ich stan i sytuacja są bardzo często
całkiem od nich niezależne, a dążenie do szeroko rozumianej aktywności spo-
łecznej jest niejednokrotnie większe niż determinacja przeciętnej pełnospraw-
nej osoby. W zasadzie za taki stan rzeczy (wykluczenie społeczne) nie można
winić ustawodawstwa polskiego, które stwarza szereg możliwości realizacji
praw i uprawnień osobom niepełnosprawnym w tym zakresie. W nauce pod-
kreśla się, że „treść polskich rozwiązań konstytucyjnych zgodna jest z rozwią-
zaniami prawa międzynarodowego i standardami europejskimi”1. Akty prawa
międzynarodowego, źródła prawa europejskiego i krajowego stanowią prawne
gwarancje realizacji praw podmiotowych osób niepełnosprawnych2.

Mimo powyższego aktywizacja i udział w życiu społecznym osób nie-
pełnosprawnych napotyka niejednokrotnie na trudności, o czym mieli okazję
przekonać się organizatorzy przedsięwzięcia „Pływajmy razem” realizowa-
nego przez Fundację Pomocy Rozwoju i Edukacji Drzazga.

Niniejsza publikacja realizowana jest w ramach projektu „Pływajmy ra-
zem”, a jej cel to przybliżenie faktycznych problemów wynikających z funkcjo-
nowania w społeczeństwie osób niepełnosprawnych, zwłaszcza dzieci, ze szcze-
gólnym uwzględnieniem takich zagadnień jak:

 1 S. Bułajewski, M. Dąbrowski, Prawo do nauki, [w:] M. Chmaj (red.), Wolności i prawa
człowieka w Konstytucji Rzeczypospolitej Polskiej, Oficyna a Wolters Kluwer business,
Warszawa 2008, s. 176.

 2 Zob. I. Sierpowska, A. Kogut, Status osoby niepełnosprawnej w polskim systemie pra-
wa, Gaskor Sp. z o.o., Wrocław 2010, s. 15‒27.

12

Wprowadzenie

dostęp osób niepełnosprawnych do urządzeń rekreacyjnych użytecz- –
ności publicznej (związany z infrastrukturą oraz innymi uwarunkowa-
niami wpływającymi na tę dostępność),
zainteresowanie społeczne losem osób niepełnosprawnych, –
zakres prawnych regulacji dotyczących osób niepełnosprawnych, –
dyskryminacja osób niepełnosprawnych, –
zadania administracji publicznej względem osób niepełnosprawnych, –
zatrudnienie osób niepełnosprawnych, –
znaczenie rehabilitacji i rekreacji w wodzie oraz ich dostępność. –

Projektem „Pływajmy razem” zostały objęte dzieci w wieku od 5 do 18 lat
z terenu co najmniej trzech powiatów dolnośląskich. Beneficjentami projektu
byli zarówno podopieczni z Ośrodka Rehabilitacyjnego w Jaszkotlu3 na stałe
tam zamieszkujący, jak i dzieci pozostające w swoich rodzinach. Różny był
także stopień znajomości środowiska wodnego – w projekcie brały udział
dzieci, które pierwszy raz zobaczyły wodę poza łazienką, ale też takie, które
już nie raz widziały jeziora czy morza, nie wspominając o basenie. Co istotne,
różnice te nie wynikały z wieku dzieci, ale z możliwości finansowych, czaso-
wych oraz chęci ich rodzin, opiekunów lub wolontariuszy.

Aktualność tematyki i poruszone w publikacji aspekty prawno-admini-
stracyjne sytuacji osób niepełnosprawnych przyniosły rezultat, który przeka-
zujemy wszystkim zainteresowanym, by poprzez wspólne relacje społeczne
i udział w takich niecodziennych przedsięwzięciach, jak w projekcie „Pły-

 3 Zakład Opiekuńczo-Leczniczy dla Dzieci im. Jana Pawła II prowadzony przez Zgroma-
dzenie Sióstr Maryi Niepokalanej jest organizacją pożytku publicznego. Jego celem jest
objęcie całodobową opieką dzieci od urodzenia do ukończenia gimnazjum, niewymaga-
jących hospitalizacji, które ze względu na zły stan zdrowia i trudną sytuację rodzinną nie
mogą przebywać w środowisku domowym. Zakład zajmuje się długoterminową opieką
zdrowotną i zapewnia leczenie, między innymi w schorzeniach: dziecięcego porażenia
mózgowego, postępującego zaniku mięśni, stanów po operacji przepuklin oponowo-
rdzeniowych, niedowładu kończyn dolnych oraz wrodzonych i nabytych wad postawy.
http://www.zol-jaszkotle.pl/ [dostęp 20.12.2015 r.].

http://www.zol-jaszkotle.pl/

13

Wprowadzenie

wajmy razem”, móc dbać o „[…] dobro najwyższe, którego istotą jest Czło-
wiek, choć Inny, to w istocie taki sam, jak każdy i wszyscy”4.

Prezentowana publikacja stanowi scalenie dwóch części. Część pierw-
sza poświęcona jest zagadnieniom teoretycznym i prawnym w zakresie nie-
pełnosprawności, zaś druga zawiera refleksje i wnioski płynące ze zrealizo-
wanego projektu badawczego „Pływajmy razem” w ramach Fundacji
Pomocy Rozwoju i Edukacji Drzazga.

Niniejsza monografia, którą Państwu prezentujemy, jest zatem zbiorem
opracowań, których przedmiotem są wybrane prawno-administracyjne i spo-
łeczne problemy związane ze statusem osób niepełnosprawnych w Polsce.
Książka adresowana jest do szerokiego kręgu odbiorców, a jej naukowy
i praktyczny wymiar wzmacnia przystępny język, aktualne ustawodawstwo,
zestawienie piśmiennictwa naukowego oraz orzecznictwo w zakresie oma-
wianej problematyki.

Korzystamy z okazji, aby serdecznie podziękować wszystkim Autorom
i osobom, które przyczyniły się do wydania niniejszej publikacji. Wyrazy
szczególnych podziękowań i wdzięczność wyrażamy pani prof. zw. dr hab.
Jolancie Blicharz i panu prof. dr. hab. Jarosławowi Marusiakowi za trud wło-
żony w przygotowanie recenzji wydawniczych. Równocześnie wyrazy
szczerych podziękowań kierujemy pod adresem pani mgr Aleksandry Dory-
wały za nieocenioną pomoc redakcyjną i pieczę nad techniczną stroną przy-
gotowania książki do druku. Ufamy, że publikacja ta zainspiruje Czytelni-
ków do przemyśleń i nowych refleksji.

Małgorzata Giełda i Renata Raszewska-Skałecka

Grudzień 2015

 4 L. Dziewięcka-Bokun, A. Śledzińska-Simon (red.), Społeczeństwo wobec Innego. Kate-
goria Innego w naukach społecznych i życiu publicznym, Wydawnictwo Adam Marsza-
łek, Toruń 2010, s. 14.

Część I

Zagadnienia teoretyczno-prawne
w zakresie niepełnosprawności

17

Małgorzata Giełda
Uniwersytet Wrocławski

„Być pełnosprawnym to tak naprawdę żadna zasługa,
to dar, który każdemu z nas może być odebrany”1.

Richard von Weizsäcker

Pojęcie niepełnosprawności

Kształtowanie pojęcia niepełnosprawności i ewolucja 1.
podejścia społeczeństwa do osób niepełnosprawnych
– rys historyczny

Pojęcie niepełnosprawności kształtuje się od wieków, tę ewolucję deter-
minują głównie czynniki społeczno-kulturowe, historyczne, geograficzne
oraz poziom wiedzy społeczeństwa i dominujące w nim wartości. W staro-
żytności choroby i zaburzenia psychiczne oraz deformacje i niepełnospraw-
ność fizyczną traktowano jako karę bogów za grzechy popełnione przez ro-
dziców lub dalszych przodków, znajdowanie się we władaniu złych mocy

 1 Podaję za: M. Szark-Eckardt, Aktywność ruchowa osób niepełnosprawnych na terenach
wiejskich i w małych miejscowościach województwa kujawsko-pomorskiego, [w:] M. Zasa-
da, M. Klimczyk, H. Żukowska, R. Muszkieta, M. Cieślicki (red. nauk.), Humanistyczny
wymiar kultury fizycznej, Uniwersytet Kazimierza Wielkiego w Bydgoszczy, Bydgoszcz-
Lwów-Warszawa 2010, s. 107. Książka jest także dostępna na stronie www: https://books.
google.pl/books?id=RcAMprAmedcC&pg=PA107&dq=%E2%80%9EBy%C4%87+pe-
%C5%82nosprawnym+to+tak+naprawd%C4%99+%C5%BCadna+zas%C5%82u-
ga,&hl=pl&sa=X&redir_esc=y#v=onepage&q=%E2%80%9EBy%C4%87%20pe-
%C5%82nosprawnym%20to%20tak%20naprawd%C4%99%20%C5%BCadna%20
zas%C5%82uga%2C&f=false [dostęp 17.12.2015 r.].

https://books.google.pl/books?id=RcAMprAmedcC&pg=PA107&dq=%E2%80%9EBy%C4%87+pe%C5%82nosprawnym+to+tak+naprawd%C4%99+%C5%BCadna+zas%C5%82uga,&hl=pl&sa=X&redir_esc=y#v=onepage&q=%E2%80%9EBy%C4%87%20pe%C5%82nosprawnym%20to%20tak%20naprawd%C4%99%20%C5%BCadna%20zas%C5%82uga%2C&f=false
https://books.google.pl/books?id=RcAMprAmedcC&pg=PA107&dq=%E2%80%9EBy%C4%87+pe%C5%82nosprawnym+to+tak+naprawd%C4%99+%C5%BCadna+zas%C5%82uga,&hl=pl&sa=X&redir_esc=y#v=onepage&q=%E2%80%9EBy%C4%87%20pe%C5%82nosprawnym%20to%20tak%20naprawd%C4%99%20%C5%BCadna%20zas%C5%82uga%2C&f=false
https://books.google.pl/books?id=RcAMprAmedcC&pg=PA107&dq=%E2%80%9EBy%C4%87+pe%C5%82nosprawnym+to+tak+naprawd%C4%99+%C5%BCadna+zas%C5%82uga,&hl=pl&sa=X&redir_esc=y#v=onepage&q=%E2%80%9EBy%C4%87%20pe%C5%82nosprawnym%20to%20tak%20naprawd%C4%99%20%C5%BCadna%20zas%C5%82uga%2C&f=false
https://books.google.pl/books?id=RcAMprAmedcC&pg=PA107&dq=%E2%80%9EBy%C4%87+pe%C5%82nosprawnym+to+tak+naprawd%C4%99+%C5%BCadna+zas%C5%82uga,&hl=pl&sa=X&redir_esc=y#v=onepage&q=%E2%80%9EBy%C4%87%20pe%C5%82nosprawnym%20to%20tak%20naprawd%C4%99%20%C5%BCadna%20zas%C5%82uga%2C&f=false
https://books.google.pl/books?id=RcAMprAmedcC&pg=PA107&dq=%E2%80%9EBy%C4%87+pe%C5%82nosprawnym+to+tak+naprawd%C4%99+%C5%BCadna+zas%C5%82uga,&hl=pl&sa=X&redir_esc=y#v=onepage&q=%E2%80%9EBy%C4%87%20pe%C5%82nosprawnym%20to%20tak%20naprawd%C4%99%20%C5%BCadna%20zas%C5%82uga%2C&f=false
https://books.google.pl/books?id=RcAMprAmedcC&pg=PA107&dq=%E2%80%9EBy%C4%87+pe%C5%82nosprawnym+to+tak+naprawd%C4%99+%C5%BCadna+zas%C5%82uga,&hl=pl&sa=X&redir_esc=y#v=onepage&q=%E2%80%9EBy%C4%87%20pe%C5%82nosprawnym%20to%20tak%20naprawd%C4%99%20%C5%BCadna%20zas%C5%82uga%2C&f=false

18

Małgorzata Giełda

czy duchów lub przepowiednię nadchodzącej klęski lub katastrofy2. Dlatego
też osoby z niepełnosprawnością były odsuwane na margines społeczności,
w których żyły. Beata Borowska-Beszta pisze wprost, że „Historia dostrzeże-
nia niepełnosprawności intelektualnej, postępowania wobec niej i tworzenia
warunków życia niepełnosprawnym dzieciom, młodzieży i dorosłym nasyco-
na jest w czasach starożytnych ogromnym okrucieństwem oraz odrzuceniem.
Takie podejście dominowało w Grecji i Rzymie. W starożytnej Grecji […] do-
minowały stanowiska zaznaczające się […] czarną plamą na rozwoju ludzko-
ści. Te czasy obfitowały w brak wiedzy, ignorancję i okrucieństwo wobec osób
niepełnosprawnych”3. Podobnie działo się w starożytnym Rzymie, gdzie zabi-
jano noworodki z widocznymi deformacjami, aby uchronić społeczeństwo
przed katastrofami lub w celu łagodzenia lęków społecznych4.

Stopień nasilenia odrzucenia z powodu deformacji lub niepełnosprawności
był odmienny w różnych częściach starożytnego świata, wynikało to z tradycji
i kultury danej społeczności. Najbardziej znanym i jednocześnie drastycznym
przykładem jest Sparta, w której stosowano praktyki eugeniczne, a „porzucanie
i zaniechanie działań w przypadku chorych noworodków było nawet wymaga-
ne przez prawo”5. Znacznie łagodniejszym podejściem do niepełnosprawności
charakteryzowały się Ateny, gdzie organizowano formy wsparcia dla tych osób,
które straciły pełną sprawność w wyniku wojny lub podczas pracy. W państwach
dalekiego wschodu niepełnosprawność była traktowana jako walka dobra ze
złem lub jako zaburzenie równowagi między człowiekiem a środowiskiem (Chi-
ny, Japonia) oraz jako dar bogów (Indie)6.

W średniowieczu osoby niepełnosprawne lub z deformacjami uznawano
za odmieńców, ale wówczas zaczęła także rozwijać się pomoc na rzecz osób

 2 B. Borowska-Beszta, Niepełnosprawność w kontekstach kulturowych i teoretycznych,
Oficyna Wydawnicza Impuls, Kraków 2012, s. 18 i n.

 3 Ibidem, s. 19.
 4 Ibidem, s. 19–20.
 5 Ibidem, s. 21.
 6 Ibidem, s. 29–31.

19

Pojęcie niepełnosprawności

niepełnosprawnych i opieka nad nimi. Zmiana podejścia była uwarunkowa-
na rozpowszechnieniem w Europie chrześcijańskiej idei miłosierdzia7. Opie-
ka nad niepełnosprawnymi stawała się czymś naturalnym, zarówno ta spra-
wowana przez rodziny, jak i ta prowadzona przez zakony i związane z nimi
szpitale. Formą wsparcia dla osób z niepełnosprawnością były także tworzo-
ne przez cechy fundusze chorobowe, które stanowiły faktyczną pomoc dla
tych członków cechu, którzy utracili zdrowie. Uznawane są one dzisiaj za pier-
wowzór ubezpieczeń społecznych. Znacznym wsparciem finansowym była
także jałmużna wynikająca z doktryny chrześcijańskiej8. Mimo to w myśleniu
ludzi epoki średniowiecza nadal dominowały negatywne stereotypy powodu-
jące stygmatyzację i wykluczenie osób niepełnosprawnych9.

Następne epoki cechuje rozwój wiedzy na temat niepełnosprawności
oraz form edukacji, rozwoju, pomocy i wsparcia. Nie oznacza to jednak, że
całkowicie zostało wyeliminowane ze świadomości społecznej kojarzenie
osoby z niepełnosprawnością z niepełnowartościowym lub wręcz zbędnym
elementem społeczeństwa. Polaryzację poglądów w tej dziedzinie najlepiej
widać w latach 30. XX wieku. Obok działań prospołecznych, takich jak roz-
wój edukacji osób niepełnosprawnych, poprawa warunków ich życia, poja-
wiają się koncepcje naukowe i ruchy społeczne uznawane dzisiaj powszech-
nie za negatywne, takie jak np. teorie eugeniczne10.

 7 M. Kolwitz, S. Dąbrowski, Postawy wobec niepełnosprawności fizycznej w okresie średnio-
wiecza, „Roczniki Pomorskiej Akademii Medycznej w Szczecinie” 2014, nr 60, 1, s. 105.

 8 Ibidem, s. 106.
 9 Ibidem, s. 108.
 10 B. Borowska-Beszta pisze m.in., że: „rodzaj działań podejmowanych pierwotnie w nazi-

stowskich środowiskach medycznych był nacechowany cynicznym okrucieństwem, pla-
nowanymi masowymi mordami na osobach z niepełnosprawnością intelektualną lub/i cho-
rymi psychicznie. Praktyki eksterminacyjne obejmowały również pełnosprawnych
członków rodzin takich ludzi. Dokonywane były przez specjalistów lekarzy, m.in. psy-
chiatrów, jak również pospolitych morderców z nazistowskich Niemiec. Sięgając do źró-
deł, należy powiedzieć, że pierwsze koncepcje wdrażania w życie planowego niszczenia
osób z niepełnosprawnościami pojawiły się po dojściu A. Hitlera do władzy w 1933 roku”.
B. Borowska-Beszta, op. cit., s. 45.

20

Małgorzata Giełda

Także współcześnie niepełnosprawność jest różnie postrzegana w prze-
strzeni społecznej i publicznej. Mimo rozpowszechniania idei praw człowie-
ka, rozwoju społeczeństw w duchu empatii i zrozumienia drugiego człowie-
ka oraz poszanowania jego godności i funkcjonowania w prawie zakazów
dyskryminacji, nadal często pojawiają się w społeczeństwie postawy nega-
tywne związane ze wstydem, niezrozumieniem, brakiem podstawowych
uczuć czy nieznajomością istoty niepełnosprawności.

Interdyscyplinarność pojęcia niepełnosprawności2.

Istnieje wiele definicji niepełnosprawności skonstruowanych w obrębie
różnych nauk: pedagogiki, psychologii, socjologii, medycyny, katolickiej
nauki społecznej czy prawa11. Nie mamy więc tutaj do czynienia z pojęciem
jednoznacznym i uniwersalnym na gruncie wszystkich dziedzin nim operu-
jących. Co więcej, powinno ono zawsze być rozpatrywane z punktu widze-
nia tych dziedzin, które za przedmiot badań stawiają sobie właśnie zjawisko
niepełnosprawności.

Ta interdyscyplinarność i wielowymiarowość pojęcia niepełnosprawno-
ści ma niezwykle istotne znaczenie w prawie powszechnie obowiązującym.
Tworząc legalną definicję niepełnosprawności nauka prawa jest zobowiąza-
na ująć ją w przemyślane słowa, takie, które oddadzą sens i znaczenie zawar-
te w definicjach pochodzących z innych nauk, a jednocześnie będą skuteczne
na gruncie realizacji norm prawnych dotyczących właśnie niepełnosprawno-
ści. To niezwykle istotne bowiem niepełnosprawność dotyczy człowieka,
jego poczucia godności, akceptacji i empatii wyrażanych przez społeczeń-
stwo, ale także odczuwanych i realizowanych w życiu osobistym, zawodo-

 11 Przegląd definicji niepełnosprawności ujmowanej przez różne dziedziny nauki przed-
stawia m.in. A. Bieganowska, Przekaz medialny w modyfikowaniu postaw studentów
pedagogiki wobec niepełnosprawności, Wydawnictwo UMCS, Lublin 2015, s. 15–36;
Z. Urbanowicz, Od interdyscyplinarnego do transdyscyplinarnego spojrzenia na nie-
pełnosprawność, „Ogrody Nauk i Sztuk” 2012, R. 2, s. 443–457.

21

Pojęcie niepełnosprawności

wym i publicznym. Z tych względów definicja legalna tego pojęcia ma słu-
żyć przede wszystkim jednostce, a dopiero potem instytucjom. Nie powinna
być także rozważana głównie z płaszczyzny ekonomii, wynik ekonomiczny
może być jednym z wielu kryteriów, ale nigdy nie powinien dominować12.

Modele niepełnosprawności3.

W literaturze naukowej wyróżniane są dwa podstawowe modele po-
strzegania niepełnosprawności: medyczny i społeczny13. W pierwszym mo-
delu, nazywanym także indywidualnym14, niepełnosprawność jest rozumia-
na jako bezpośrednia konsekwencja choroby lub uszkodzenia ciała czy
umysłu. Inny zakres tego pojęcia dostrzec można natomiast dzięki modelowi
społecznemu. W tym aspekcie niepełnosprawność powstaje wskutek różnych
ograniczeń doświadczanych przez osoby nią dotknięte. C. Barnes, G. Mercer
wskazują w tym zakresie m.in. na indywidualne uprzedzenia, niedostosowa-
ny system transportu publicznego i w zakresie prywatnym, ograniczony do-
stęp do budownictwa użyteczności publicznej wynikający przede wszystkim
z barier architektonicznych, niedostosowany system transportu, brak właści-
wych rozwiązań na rynku pracy, edukację opartą na zasadzie segregacji ze
względu na pełnosprawność lub jej brak15.

Zatem podstawowym celem dobrego ustawodawcy w zakresie ukierun-
kowania aktów prawnych na niepełnosprawność powinno być usuwanie nie-
pełnosprawności społecznej. Ma to ogromne znaczenie, zwłaszcza, iż „idąc

 12 K. Kurowski, Wolności i prawa człowieka i obywatela z perspektywy osób z niepełno-
sprawnościami, Wydawca: Biuro Rzecznika Praw Obywatelskich, Warszawa 2014.

 13 A. Bieganowska, op. cit., s. 26 i n., K. Kurowski, op. cit., s. 14, C. Barnes, G. Mercer,
Niepełnosprawność, Wydawnictwo Sic!, Warszawa 2008, s. 7 i n., M. Karaś, Niepełno-
sprawność, od spojrzenia medycznego do społecznego i Disability Studies, „Przegląd
Prawniczy, Ekonomiczny i Społeczny” 2012, nr 4, s. 20–33.

 14 A. Bieganowska, op. cit. s. 27.
 15 C. Barnes, G. Mercer, op. cit., s. 7–26.

22

Małgorzata Giełda

dalej należy stwierdzić, że niepełnosprawność społeczna często może wy-
woływać ograniczenie praw człowieka”16.

Przedstawione wyżej dwa modele niepełnosprawności są uzupełniane
przez niektórych autorów o kulturowy model niepełnosprawności oraz sca-
lony model niepełnosprawności17. Niestety oba modele nie są w pełni od-
zwierciedlane przez ustawodawcę w aktach normatywnych, co w kontekście
poprzedniego akapitu staje się znaczącą przeszkodą w określeniu właściwe-
go statusu osób niepełnosprawnych i rozumienia samej niepełnosprawności.
W kulturowym modelu niepełnosprawność definiuje i odzwierciedla kultura
danej społeczności. W tym aspekcie na kształt tożsamości osób z niepełno-
sprawnością wpływają przede wszystkim działania i wysiłki podejmowane
przez nie same, aby być traktowanymi tak jak osoby pełnosprawne. Scalony
model niepełnosprawności jest preferowany głównie w pedagogice specjal-
nej. To podejście badawcze zaleca połączenie w jedno modelu medycznego
(jednostkowego) i modelu społecznego18, co pozwala na bardzo szerokie uję-
cie problemu, zaprezentowane poniżej w tabeli.

 16 K. Kurowski, op. cit., s. 14.
 17 A. Bieganowska, op. cit., s. 33–36, A. Gogacz (red.), Profilaktyczne podejście w eduka-

cji włączającej. Działania nauczycieli szkół podstawowych różnicujących pracę w kla-
sie: Przewodnik zawodowy, wersja polska, Istambuł 2010, s. 14, http://www.gogacz.eu/
uczelnia/repository/DISTINCTeachersGuide_Polish.pdf, [dostęp 18.12.2015 r.], B. Bo-
rowska-Beszta, op. cit., Kraków 2012.

 18 W. Dykcik, Wprowadzenie w przedmiot pedagogiki specjalnej jako nauki, [w:] idem
(red.), Pedagogika specjalna, wydanie II poszerzone i uaktualnione, Wydawnictwo
UAM, Poznań 2001, s. 8.

http://www.gogacz.eu/uczelnia/repository/DISTINCTeachersGuide_Polish.pdf
http://www.gogacz.eu/uczelnia/repository/DISTINCTeachersGuide_Polish.pdf

23

Pojęcie niepełnosprawności

Tab. 1. Cechy scalonego modelu niepełnosprawności19

Cechy modelu medycznego Cechy modelu społecznego
Niepełnosprawność jest problemem jednost-
kowym.

Niepełnosprawność jest problemem społecz-
nym.

Niepełnosprawność wymaga opieki medycz-
nej i indywidualnego leczenia.

Niepełnosprawność wymaga integracji biop-
sychospołecznej i działania społecznego.

Z niepełnosprawnością związana jest profe-
sjonalna pomoc.

Z niepełnosprawnością związana jest
indywidualna i zbiorowa odpowiedzialność
społeczeństwa.

Celem tego modelu jest jak najlepsze przy-
stosowanie jednostki niepełnosprawnej do
życia w społeczeństwie poprzez:

wskazanie odpowiednich zachowań, –
sprawowanie właściwej opieki, –
prowadzenie odpowiedniej polityki –
zdrowotnej,
podejście indywidualne do każdego –
przypadku.

Celem tego modelu jest wprowadzenie
odpowiednich zmian w środowisku osoby
niepełnosprawnej poprzez:

kształtowanie odpowiednich postaw –
społecznych,
realizowanie wobec osób niepełnospraw- –
nych praw człowieka,
prowadzenie odpowiedniej polityki –
społecznej,
propagowanie wymaganych zmian –
społecznych.

Niepełnosprawność a inwalidztwo4.

W polskim systemie prawnym w latach 70. XX w. nastąpiło widoczne
odróżnienie pojęcia inwalidy od osoby niepełnosprawnej. Różnice te zostały
uwypuklone w kilku aktach prawnych m.in. w ustawie z dnia 29 maja 1974 r.
o zaopatrzeniu inwalidów wojennych i wojskowych oraz ich rodzin20, usta-
wie z dnia 27 sierpnia 1997 r. o rehabilitacji zawodowej oraz zatrudnianiu
osób niepełnosprawnych21, a także w licznych rozporządzeniach wykonaw-
czych. Zgodnie z tymi przepisami niepełnosprawni byli osobami niezdolny-
mi do pracy na skutek choroby lub kalectwa oraz jednocześnie nie zostali

 19 Opracowanie własne na podstawie W. Dykcik, op. cit, s. 8.
 20 T.j. Dz.U. z 2015 r., poz. 840.
 21 T.j. Dz.U. z 2011 r. Nr 127, poz. 721.

24

Małgorzata Giełda

przyporządkowani do żadnej z grup inwalidzkich. Naruszenia organizmu
powodujące niezdolność do pracy mogły mieć różny charakter:

biologiczny, odnoszący się do stanu zdrowia inwalidy, –
gospodarczo-społeczny, określany jako zawodowy lub pracowniczy, –
dotyczący zmniejszonej zdolności do pracy i zarobkowania.

Na gruncie polskiego ustawodawstwa oba terminy wzajemnie się wy-
kluczały, a uzyskanie statusu inwalidy wyłączało zastosowanie przepisów
przeznaczonych dla osób niepełnosprawnych. Niepełnosprawni byli więc
kategorią pośrednią obejmującą osoby, które nie były pełnosprawne, ale tak-
że nie można ich było uznać za inwalidów. Ponadto pojęcie niepełnospraw-
ności traktuje omawiane zjawisko znacznie szerzej niż pojęcie inwalidztwa.
Terminu inwalidztwa używa się na oznaczenie „stanu trwałego uszkodzenia
organizmu w znacznym stopniu”22, a w znaczeniu prawnym w stosunku do
osób, „które utraciły sprawność na skutek kalectwa nabytego podczas dzia-
łań wojennych, albo wskutek wypadku przy pracy”23.

W aktach prawnych pojęcie inwalidztwa było stosowane w celu okre-
ślenia stanu niezdolności do wykonywania pracy stosunkowo długo. Ten
stan rzeczy został zmieniony w dniu wejścia w życie ustawy24 z dnia 28
czerwca 1996 r. o zmianie niektórych ustaw o zaopatrzeniu emerytalnym
i o ubezpieczeniu społecznym25, zgodnie z wprowadzoną zmianą pojęcie in-
walidztwa zastąpiono pojęciem niezdolności do pracy.

Pojęcie osoby z niepełnosprawnością5.

Leksykalnie brzmienie pojęcia osoby niepełnosprawnej należy czytać
jako oznaczenie danej osoby niepełnosprawnością. Użycie formy przymiot-

 22 D. Kurzyna-Chmiel, Podstawy prawne i organizacyjne oświaty. Prawo oświatowe w za-
rysie, Wolters Kluwer, Warszawa 2009, s. 72.

 23 Ibidem.
 24 Ustawa weszła w życie w dniu 1 września 1997 r.
 25 Dz.U. Nr 100, poz. 461.

25

Pojęcie niepełnosprawności

nika jest tutaj zasadnicze, przypisujemy bowiem danej osobie cechę niepeł-
nosprawności, która może stać się jej piętnem. Inaczej dzieje się kiedy uży-
wane jest pojęcie osoby z niepełnosprawnością, forma rzeczownika nie
określa cechy, a tylko jedną z okoliczności życia. Taki zabieg leksykalny jest
daleki od negatywnej stygmatyzacji danej osoby i staje się tylko informacją
o jej statusie, można to przyrównać do skojarzeń z takimi pojęciami jak:
osoba prawna, osoba fizyczna, absolwent.

Ponadto pojęcie osoby z niepełnosprawnością, co słusznie zauważa Barbara
Mikołajczyk, „wydaje się być szersze niż osoby niepełnosprawnej, która kojarzy
się z widocznym upośledzeniem lub medycznym orzeczeniem o jej niepełno-
sprawności”26. Katalog osób z niepełnosprawnością staje się więc większy, włą-
czając m.in. osoby starsze, które często nie są już w stanie zadbać o swoje spra-
wy tak jak wcześniej27, osoby napotykające na różnego rodzaju trudności w życiu
codziennym, nawet z powodów widocznej niepełnosprawności, ale nieposiada-
jące orzeczenia o niepełnosprawności. Trzeba też zaznaczyć, że pojęcie osoby
z niepełnosprawnością daje możliwość pojmowania niepełnosprawności jak zja-
wiska zmiennego i wynikającego „z barier mentalnych i faktycznych, jakie ota-
czają danę osobę”28 i przenosi punkt ciężkości z upośledzenia w znaczeniu me-
dycznym na pokonywanie barier. Takie elastyczne podejście jest reprezentowane
np. w Konwencja ONZ o prawach osób niepełnosprawnych29, w której w wersji
angielskiej używane jest pojęcie osoby z niepełnosprawnością (persons with di-
sabilities), a nie pojęcie osoby niepełnosprawnej.

Na temat różnic występujących pomiędzy dwoma omawianymi pojęcia-
mi wypowiada się także psychologia społeczna. Dariusz Galasiński przed-

 26 B. Mikołajczyk, Międzynarodowa ochrona praw osób starszych, Wolters Kluwer busi-
ness, Warszawa 2012, s. 134.

 27 Ibidem. Tam również Autorka zauważa, że „nikt nie orzeka o starości”.
 28 Ibidem.
 29 Konwencja ONZ o Prawach Osób Niepełnosprawnych przyjęta została przez Zgroma-

dzenie Ogólne Narodów Zjednoczonych 13 grudnia 2006 r., rząd Polski podpisał ją 20
marca 2007 r., natomiast ratyfikacja Konwencji przez Polskę miała miejsce 6 września
2012 r., Dz.U. z 2012 r., poz. 1169.

26

Małgorzata Giełda

stawia dwa typu argumentacji związane z przekonaniem, że należy zanie-
chać używania pojęcia „osoba niepełnosprawna” na rzecz pojęcia „osoby
z niepełnosprawnością”. Pierwszy typ nazywany jest argumentacją struktu-
ralną i wiąże się z poprawnością językową oraz stosownością systemową
używania obu pojęć. Zdaniem autora „w rozważaniach na temat określeń
osób z niepełnosprawnością jest niestosowny. Kluczowe bowiem jest to, że
język, jak również zasady, poprawność oraz poczucie poprawności podlega
nieustannym zmianom. […] Co więcej i bardzo ważne, nie odnosi się do
tego, jak językiem posługują się ludzie, nie odnosi się do kontekstów spo-
łecznych czy politycznych, w jakich występuje komunikacja językowa”30.
Druga kategoria argumentacji, nazywana dyskursywną, oparta jest na zało-
żeniu, że język zarówno reprezentuje rzeczywistość, jak i ją konstruuje.
W takim ujęciu posłużenie się pojęciem osoby niepełnosprawnej „zamyka
ową osobę w jej niepełnosprawności, konstruuje ją jako osobę o jednej ce-
sze, a tą jedyną cechą jest niepełnosprawność”, dochodzi do stygmatyzacji
i zatarcia ról społecznych, jakie osoba ta może spełniać. Natomiast pojęcie
osoby z niepełnosprawnością mówi o atrybucie, który „nie określa tej osoby,
który można odłączyć od niej, przynajmniej w przestrzeni społecznej”31.

Pojęcie niepełnosprawności w prawie6.

Określając pojęcie niepełnosprawności należy mieć na uwadze relacje,
jakie zachodzą między zdrowiem człowieka (z uwzględnieniem jego wieku,
płci, wykształcenia i statusu ekonomicznego) a społeczeństwem i środowi-
skiem, które go otacza oraz kulturą, jaka na niego oddziałuje. Niezwykle
istotne jest także to, aby owo pojęcie na gruncie prawa odzwierciedlało ce-
chy faktycznie je budujące, opisane i zbadane bezpośrednio przez różne na-

 30 D. Galasiński, Osoby niepełnosprawne czy z niepełnosprawnością?, „Niepełnospraw-
ność – zagadnienia, problemy, rozwiązania” 2013 (9), nr IV, s. 3 i n.

 31 Ibidem, s. 5.

27

Pojęcie niepełnosprawności

uki. Nauka administracji oraz nauka prawa administracyjnego, kierując swo-
je postulaty w kierunku (wymyślenia, określenia) pojęcia niepełnosprawności
lub prowadząc badania oglądowe dotyczące niepełnosprawności, będą więc
musiały brać pod uwagę dorobek innych nauk, takich jak: medycyna, psy-
chologia, pedagogika, socjologia.

Światowa Organizacja Zdrowia (WHO) wprowadziła trzy pojęcia nie-
pełnosprawności, które uwzględniają stan zdrowia człowieka, są to:

niesprawność (– impariment) – każda utrata sprawności lub nieprawi-
dłowość w budowie czy funkcjonowaniu organizmu pod względem
psychologicznym, psychofizycznym lub anatomicznym;
niepełnosprawność (– disability) – każde ograniczenie bądź niemożność
(wynikające z niesprawności) prowadzenia aktywnego życia w sposo-
bie lub zakresie, które są uznawane za typowe dla człowieka;
ograniczenia w zakresie pełnienia funkcji społecznych (– handicap) –
ułomność określonej osoby wynikająca z niesprawności lub niepełno-
sprawności, ograniczająca lub uniemożliwiająca pełną realizację roli
społecznej odpowiadającej wiekowi, płci oraz zgodnej ze społeczny-
mi i kulturowymi uwarunkowaniami32.

Społeczne znaczenie i kontekst zagadnień związanych z niepełnospraw-
nością został przedstawiony w Międzynarodowej Klasyfikacji Funkcjonowa-
nia, Niepełnosprawności i Zdrowia (International Classification of Functio-
ning, Disability and Health – ICF)33, która została sformułowana w 2001 r.
podczas Światowego Zgromadzenia na rzecz Zdrowia. Jedną z najistotniej-

 32 J. Grabowski, M. Milewska, A. Stasiak, Vademecum organizatora turystyki niepełno-
sprawnych, Wydawnictwo WSTH, Łódź 2007, s. 33; A. Klimczuk, Osoby niepełno-
sprawne i ich sytuacja na krajowym rynku pracy, [w:] Niepubliczne agencje zatrudnie-
nia osób niepełnosprawnych. Możliwości i dylematy rozwoju w sektorze pozarządowym,
Fundacja Pomocy Matematykom i Informatykom Niepełnosprawnym Ruchowo, War-
szawa–Białystok 2013, s. 13, strona internetowa Ośrodka Informacji ONZ w Warsza-
wie, www.unic.un.org.pl/niepelnosprawnosc/definicja.php [dostęp 20.12.2015 r.].

 33 Międzynarodowa Klasyfikacja Funkcjonowania, Niepełnosprawności i Zdrowia, Świa-
towa Organizacja Zdrowia 2001, http://www.csioz.gov.pl/src/files/klasyfikacje/ICF_Po-
lish_version.pdf [dostęp 18.12.2015 r.].

www.unic.un.org.pl/niepelnosprawnosc/definicja.php
http://www.csioz.gov.pl/src/files/klasyfikacje/ICF_Polish_version.pdf
http://www.csioz.gov.pl/src/files/klasyfikacje/ICF_Polish_version.pdf

28

Małgorzata Giełda

szych tez tego dokumentu jest podkreślenie faktu, że zjawisko niepełno-
sprawności dotyczy wszystkich, dlatego nikt nie może obarczać problemami
związanymi z niepełnosprawnością mniejszości społecznych – każdy czło-
wiek może doświadczyć pogorszenia stanu zdrowia i stać się osobą niepeł-
nosprawną34.

W inny sposób określa niepełnosprawność Międzynarodowa Organizacja
Pracy. Przyjęta w 1983 r. konwencja nr 15935, dotycząca rehabilitacji zawodo-
wej i zatrudnienia osób niepełnosprawnych, definiuje osobę niepełnosprawną
jako tę, której możliwości uzyskania i utrzymania odpowiedniego zatrudnienia
i awansu zawodowego są znacznie ograniczone w wyniku ubytku zdolności fi-
zycznych lub umysłowych, właściwie orzeczonych. Posiadanie statusu osoby
niepełnosprawnej jest więc tutaj uwarunkowane trzema cechami:

ubytek zdolności fizycznych lub umysłowych, –
ubytek opisany wyżej musi zmniejszać możliwości uzyskania i jedno- –
cześnie utrzymania zatrudnienia oraz awansu,
ubytek musi być właściwie orzeczony – 36.

Konwencja znacznie zawęża pojęcie osoby niepełnosprawnej do po-
świadczenia formalnego, czy dane schorzenie ma wpływ na pozycję tej oso-
by na rynku pracy oraz w jakim stopniu ją ogranicza w tym zakresie. Nie
porusza natomiast aspektu społecznego, czy kwestii takich jak sposób lub
czas powstania niepełnosprawności.

Ustawa o rehabilitacji zawodowej i społecznej oraz zatrudnianiu osób
niepełnosprawnych37 definiuje niepełnosprawność w sposób formalny. Zgod-

 34 Miejski program działań na rzecz osób niepełnosprawnych na lata 2014–2020, Biel-
sko–Biała, 2014, s. 4, http://www.google.pl/url?sa=t&rct=j&q=&esrc=s&source=we-
b&cd=9&ved=0ahUKEwix7IL2x4nLAhXEDZoKHdWhCjYQFghDMAg&ur-
l=http%3A%2F%2Fbip.um.bielsko.pl%2Ffile.php%3Fattachment%3D34
02623&usg=AFQjCNHOacMV2YelK79Wyr2jfz_mfzEcKA [dostęp 16.12.2015 r.].

 35 Dz.U. z 2005 r. Nr 43, poz. 412.
 36 Konwencja Nr 159 Międzynarodowej Organizacji Pracy dotycząca rehabilitacji zawo-

dowej i zatrudnienia osób niepełnosprawnych, przyjęta w Genewie dnia 20 czerwca
1983 r., Dz.U. z 2005 r. Nr 43, poz. 412.

 37 Dz.U. z 1997 r. Nr 123, poz. 776 z późn. zm.

http://www.google.pl/url?sa=t&rct=j&q=&esrc=s&source=web&cd=9&ved=0ahUKEwix7IL2x4nLAhXEDZoKHdWhCjYQFghDMAg&url=http%3A%2F%2Fbip.um.bielsko.pl%2Ffile.php%3Fattachment%3D3402623&usg=AFQjCNHOacMV2YelK79Wyr2jfz_mfzEcKA
http://www.google.pl/url?sa=t&rct=j&q=&esrc=s&source=web&cd=9&ved=0ahUKEwix7IL2x4nLAhXEDZoKHdWhCjYQFghDMAg&url=http%3A%2F%2Fbip.um.bielsko.pl%2Ffile.php%3Fattachment%3D3402623&usg=AFQjCNHOacMV2YelK79Wyr2jfz_mfzEcKA
http://www.google.pl/url?sa=t&rct=j&q=&esrc=s&source=web&cd=9&ved=0ahUKEwix7IL2x4nLAhXEDZoKHdWhCjYQFghDMAg&url=http%3A%2F%2Fbip.um.bielsko.pl%2Ffile.php%3Fattachment%3D3402623&usg=AFQjCNHOacMV2YelK79Wyr2jfz_mfzEcKA
http://www.google.pl/url?sa=t&rct=j&q=&esrc=s&source=web&cd=9&ved=0ahUKEwix7IL2x4nLAhXEDZoKHdWhCjYQFghDMAg&url=http%3A%2F%2Fbip.um.bielsko.pl%2Ffile.php%3Fattachment%3D3402623&usg=AFQjCNHOacMV2YelK79Wyr2jfz_mfzEcKA

29

Pojęcie niepełnosprawności

nie z art. 1 osobą niepełnosprawną jest osoba, której niepełnosprawność zo-
stała potwierdzona na podstawie:

zakwalifikowania przez organy orzekające do jednego z trzech stopni –
niepełnosprawności (znaczny, umiarkowany, lekki),
całkowitej lub częściowej niezdolności do pracy wynikającej z odręb- –
nych przepisów,
orzeczenia o niepełnosprawności wydanego przed ukończeniem 16. –
roku życia.

Taka konstrukcja ustawowa omawianej definicji oparta jest na tzw. nie-
pełnosprawności prawnej i wymaga dla swojej ważności zaistnienia trzech
przesłanek:

niepełnosprawności faktycznej, –
potwierdzenia przez specjalistów niepełnosprawności danej osoby, –
wydania orzeczenia określonego rodzaju przez uprawniony do tego –
organ38.

Definicja osoby niepełnosprawnej zawarta w omawianej ustawie akcen-
tuje przede wszystkim formalny aspekt niepełnosprawności, bez zaistnienia
którego osoba faktycznie niepełnosprawna za taką nie może zostać uznana.

Kolejny akt normatywny zawierający pojęcie niepełnosprawności to
Karta Praw Osób Niepełnosprawnych, która została przyjęta przez Sejm
w drodze uchwały39. Karta w znacznie szerszym zakresie definiuje pojęcie
niepełnosprawności. W paragrafie pierwszym uchwały za osoby niepełno-
sprawne uznaje się takie osoby, których sprawność fizyczna, psychiczna lub
umysłowa trwale lub okresowo utrudnia, ogranicza lub uniemożliwia życie
codzienne, naukę, pracę oraz pełnienie ról społecznych, zgodnie z normami
prawnymi i zwyczajowymi. Wynika z tego, że osobę niepełnosprawną po-
strzega się już nie tylko jako tę, która nie jest zdolna do pracy zawodowej,

 38 L. Klimkiewicz, P. Nowacki, M. Rączka, Definicja osoby niepełnosprawnej, [w:] K. Jaś-
kowski (red.), Meritum. Prawo Pracy 2014, Wolters Kluwer, Warszawa 2013, s. 846.

 39 Uchwała Sejmu Rzeczypospolitej Polskiej z dnia 1 sierpnia 1997 r. Karta Praw Osób
Niepełnosprawnych, M. P. Nr 50, poz. 475.

30

Małgorzata Giełda

ale też nie jest zdolna do samodzielnego życia codziennego i nauki albo
może funkcjonować w życiu codziennym i zawodowym, lecz posiadana nie-
pełnosprawność jej to utrudnia.

W związku z zamkniętym katalogiem źródeł prawa, określonym w Kon-
stytucji RP w art. 87, Karta nie ma charakteru powszechnie obowiązującego.
Pomimo § 2 tego dokumentu zawiera wezwanie Rządu RP oraz władz samo-
rządowych do przestrzegania jej norm przez podjęcie działań ukierunkowa-
nych na urzeczywistnienie postanowień i praw w niej zawartych.

Wnioski7.

Akty normatywne w różny sposób definiują niepełnosprawność, zwraca-
jąc uwagę na różne aspekty i akcentując różne jej cechy. Brak jednak definicji
normatywnej, która w sposób interdyscyplinarny podeszłaby do tego zagad-
nienia. Pojęcie niepełnosprawności wyrażane w prawie administracyjnym po-
winno zawierać cechy modelu społecznego i medycznego uzupełnione przez
kontekst kulturowy. Jego podstawą powinna być godność, traktowana jako
niezbywalna i przyrodzona wartość przypisana każdemu człowiekowi. Takie
ujęcie dawałoby większą gwarancję przestrzegania praw człowieka wobec
osób z niepełnosprawnością. Dlatego należy także zastanowić się nad przyję-
ciem w aktach normatywnych pojęcia osoby z niepełnosprawnością jako okre-
ślenia szerszego i oddającego istotę niepełnosprawności.

31

Pojęcie niepełnosprawności

Literatura
Barnes C., Mercer G., Niepełnosprawność, Wydawnictwo Sic! Warszawa 2008.
Bieganowska A., Przekaz medialny w modyfikowaniu postaw studentów pedagogiki

wobec niepełnosprawności, Wydawnictwo UMCS, Lublin 2015.
Borowska-Beszta B., Niepełnosprawność w kontekstach kulturowych i teoretycz-

nych, Oficyna Wydawnicza Impuls, Kraków 2012.
Dykcik W., Wprowadzenie w przedmiot pedagogiki specjalnej jako nauki, [w:] idem

(red.), Pedagogika specjalna, wydanie II poszerzone i uaktualnione, Wydaw-
nictwo UMC, Poznań 2001.

Galasiński D., Osoby niepełnosprawne czy z niepełnosprawnością?, „Niepełnospraw-
ność – zagadnienia, problemy, rozwiązania” 2013 (9), nr IV.

Gogacz A. (red.), Profilaktyczne podejście w edukacji włączającej. Działania na-
uczycieli szkół podstawowych różnicujących pracę w klasie: Przewodnik zawo-
dowy, wersja polska, Istambuł 2010, http://www.gogacz.eu/uczelnia/reposito-
ry/DISTINCTeachersGuide_Polish.pdf.

Grabowski J., Milewska M., Stasiak A., Vademecum organizatora turystyki niepeł-
nosprawnych, Wydawnictwo WSTH, Łódź 2007.

Karaś M., Niepełnosprawność, od spojrzenia medycznego do społecznego i Disabi-
lity Studies, „Przegląd Prawniczy, Ekonomiczny i Społeczny” 2012, nr 4.

Klimczuk A., Osoby niepełnosprawne i ich sytuacja na krajowym rynku pracy, [w:] Nie-
publiczne agencje zatrudnienia osób niepełnosprawnych. Możliwości i dylematy
rozwoju w sektorze pozarządowym, Fundacja Pomocy Matematykom i Informaty-
kom Niepełnosprawnym Ruchowo, Warszawa–Białystok 2013.

Klimkiewicz L., Nowacki P., Rączka M., Definicja osoby niepełnosprawnej, [w:] K. Jaś-
kowski (red.), Meritum. Prawo Pracy 2014, Wolters Kluwer, Warszawa 2013.

Kolwitz M., Dąbrowski S., Postawy wobec niepełnosprawności fizycznej w okresie
średniowiecza, „Roczniki Pomorskiej Akademii Medycznej w Szczecinie”
2014, nr 60,1.

Kurowski K., Wolności i prawa człowieka i obywatela z perspektywy osób z niepeł-
nosprawnościami, Biuro Rzecznika Praw Obywatelskich, Warszawa 2014.

Kurzyna-Chmiel D., Podstawy prawne i organizacyjne oświaty. Prawo oświatowe
w zarysie, Wolters Kluwer, Warszawa 2009.

http://www.gogacz.eu/uczelnia/repository/DISTINCTeachersGuide_Polish.pdf
http://www.gogacz.eu/uczelnia/repository/DISTINCTeachersGuide_Polish.pdf

32

Małgorzata Giełda

Miejski program działań na rzecz osób niepełnosprawnych na lata 2014–2020, Bielsko-
Biała 2014, http://www.google.pl/url?sa=t&rct=j&q=&esrc=s&source=web&c-
d=9&ved=0ahUKEwix7IL2x4nLAhXEDZoKHdWhCjYQFghDMAg&url=htt-
p%3A%2F%2Fbip.um.bielsko.pl%2Ffile.php%3Fattachment%3D3402623
&usg=AFQjCNHOacMV2YelK79Wyr2jfz_mfzEcKA [dostęp 16.12.2015 r.].

Mikołajczyk B., Międzynarodowa ochrona praw osób starszych, Wolters Kluwer
business, Warszawa 2012.

Ośrodek Informacji ONZ w Warszawie, www.unic.un.org.pl/niepelnosprawnosc/
definicja.php [dostęp 20.12.2015 r.].

Urbanowicz Z., Od interdyscyplinarnego do transdyscyplinarnego spojrzenia na nie-
pełnosprawność, „Ogrody Nauk i Sztuk” 2012, R. 2.

http://www.google.pl/url?sa=t&rct=j&q=&esrc=s&source=web&cd=9&ved=0ahUKEwix7IL2x4nLAhXEDZoKHdWhCjYQFghDMAg&url=http%3A%2F%2Fbip.um.bielsko.pl%2Ffile.php%3Fattachment%3D3402623&usg=AFQjCNHOacMV2YelK79Wyr2jfz_mfzEcKA
http://www.google.pl/url?sa=t&rct=j&q=&esrc=s&source=web&cd=9&ved=0ahUKEwix7IL2x4nLAhXEDZoKHdWhCjYQFghDMAg&url=http%3A%2F%2Fbip.um.bielsko.pl%2Ffile.php%3Fattachment%3D3402623&usg=AFQjCNHOacMV2YelK79Wyr2jfz_mfzEcKA
http://www.google.pl/url?sa=t&rct=j&q=&esrc=s&source=web&cd=9&ved=0ahUKEwix7IL2x4nLAhXEDZoKHdWhCjYQFghDMAg&url=http%3A%2F%2Fbip.um.bielsko.pl%2Ffile.php%3Fattachment%3D3402623&usg=AFQjCNHOacMV2YelK79Wyr2jfz_mfzEcKA
http://www.google.pl/url?sa=t&rct=j&q=&esrc=s&source=web&cd=9&ved=0ahUKEwix7IL2x4nLAhXEDZoKHdWhCjYQFghDMAg&url=http%3A%2F%2Fbip.um.bielsko.pl%2Ffile.php%3Fattachment%3D3402623&usg=AFQjCNHOacMV2YelK79Wyr2jfz_mfzEcKA
www.unic.un.org.pl/niepelnosprawnosc/definicja.php
www.unic.un.org.pl/niepelnosprawnosc/definicja.php

33

Marta Kessler
Uniwersytet Wrocławski

Justyna Mielczarek
Uniwersytet Wrocławski

Prawa publiczne osób niepełnosprawnych

Wprowadzenie1.

Według Światowego Raportu o Niepełnosprawności obecnie na świecie
żyje około jednego miliarda osób niepełnosprawnych, w tym ok. 190 milio-
nów osób mających poważne trudności w zaspokajaniu podstawowych po-
trzeb1. Wynika z tego, że omawiane zjawisko obejmuje aż ok. 15% populacji.
Należy podkreślić, że dotyczy ono zarówno osób starszych, jak i dzieci. Po-
dobne wnioski nasuwają badania analizujące występowanie zjawiska niepeł-
nosprawności w Polsce, które zostały przeprowadzane w ramach Narodowego
Spisu Powszechnego Ludności i Mieszkań w 2011 r. Na podstawie tych da-
nych można stwierdzić, że liczba osób niepełnosprawnych w Polsce wynosiła
na koniec marca 2011 r. około 4,7 mln, co stanowi 12,2% ludności kraju. Praw-
ne potwierdzenie niepełnosprawności posiadało ok. 3,1 mln osób2. Co ważne,
przewiduje się stały wzrost liczby osób niepełnosprawnych3.

W obliczu danych o występowaniu zjawiska niepełnosprawności szczegól-
nego znaczenia nabiera refleksja Karola Wojtyły: „Byłoby rzeczą w najwyższym
stopniu niegodną człowieka i zaprzeczeniem wspólnego człowieczeństwa, gdy-
 1 World Report on Disability, s. 27‒29, http://www.who.int/disabilities/world_report/2011/

en/ [dostęp 15.12.2015 r.].
 2 Informacja Biura Pełnomocnika Rządu ds. Osób Niepełnosprawnych, http://www.nie-

pelnosprawni.gov.pl/index.php?c=page&id=78&print=1[dostęp 15.12.2015 r.].
 3 Ibidem, s. 27‒28; raport o sytuacji osób niepełnosprawnych w Polsce, http://www.cbe.

ahe.lodz.pl/archiwalna_cbrk/sytuacja%20osob.pdf [dostęp 15.12.2015 r.].

http://www.who.int/disabilities/world_report/2011/en/
http://www.who.int/disabilities/world_report/2011/en/
http://www.niepelnosprawni.gov.pl/index.php?c=page&id=78&print=1
http://www.niepelnosprawni.gov.pl/index.php?c=page&id=78&print=1
http://www.cbe.ahe.lodz.pl/archiwalna_cbrk/sytuacja%20osob.pdf
http://www.cbe.ahe.lodz.pl/archiwalna_cbrk/sytuacja%20osob.pdf

34

Marta Kessler, Justyna Mielczarek

by dopuszczało się do życia społecznego […] tylko osoby pełnosprawne, gdyż
w ten sposób popadałoby się w niebezpieczną formę dyskryminacji słabych
i chorych ze strony silnych i zdrowych”4.

Taki obraz rzeczywistości zwraca uwagę na prawa publiczne przysługujące
osobom niepełnosprawnym. Należy zaakcentować mnogość źródeł regulujących
sytuację osób niepełnosprawnych, które wynikają z norm prawa krajowego5,

 4 Jan Paweł II, Laborem Escarnes, Lublin 1986, pkt22, http://www.opoka.org.pl/bibliote-
ka/W/WP/jan_pawel_ii/encykliki/laborem.html [dostęp 15.12.2015 r.].

 5 Konstytucja Rzeczypospolitej Polskiej z dnia 2 kwietnia 1997 r. (Dz. U.Nr 78, poz. 483 ze
zm.) jest najwyższym prawem w Rzeczypospolitej Polskiej. W odniesieniu do sytuacji praw-
nej osób niepełnosprawnych szczególną uwagę należy zwrócić na regulacje prawne normu-
jące prawa i wolności człowieka oraz obywatela, w tym prawo do życia, równego traktowa-
nia, edukacji, wyboru miejsca pracy, a także inne wartości konstytucyjne, określone
w preambule oraz w art. 1, 2 czy 30 ustawy zasadniczej W kontekście osób niepełnospraw-
nych pierwszorzędnego znaczenia nabiera art. 67 i 68 Konstytucji RP przewidującej prawo
do zabezpieczenia społecznego i ochrony zdrowia, a także regulacja art. 69 tego aktu praw-
nego nakładająca na władze publiczne obowiązek udzielania pomocy w zabezpieczaniu eg-
zystencji, przysposobieniu do pracy oraz komunikacji społecznej. W zakresie ustaw prioryte-
towe znaczenie ma ustawa o rehabilitacji zawodowej i społecznej oraz zatrudnianiu osób
niepełnosprawnych z dnia 27 sierpnia 1997 r.. (t.j. Dz. U. z 2011 r. Nr 127, poz. 721 ze zm.)
określająca zasady zatrudniania osób niepełnosprawnych, uprawnienia wynikające z posia-
danego statusu, prawa i obowiązki pracodawców, a także instytucje i instrumenty powołane
do wykonania tych praw i egzekwowania obowiązków. Ustawa ta reguluje szczególne wa-
runki zatrudniania wskazanych osób, natomiast w pozostałym zakresie stosuje się przepisy
ustawy z dnia 26 czerwca 1974 r. Kodeks pracy (t.j. Dz. U. z 2014 r., poz. 1502 ze zm.). Sze-
reg zagadnień związanych z udzielaniem wsparcia dla zaspokojenia podstawowych potrzeb
osób niepełnosprawnych oraz uprawnień rentowych i emerytalnych regulują następujące
ustawy: ustawa o pomocy społecznej z dnia 12 marca 2004 r. (t.j. Dz. U. z 2015 r., poz. 163
ze zm.), ustawa o promocji zatrudnienia i instytucjach rynku pracy z dnia 20 kwietnia 2004 r.
(t.j. Dz. U. z 2015 r., poz. 149 ze zm.), ustawa o systemie ubezpieczeń społecznych z dnia 10
listopada 1998 r. (t.j. Dz. U. z 2015 r., poz. 121 ze zm.), ustawa o emeryturach i rentach z Fun-
duszu ubezpieczeń społecznych z dnia 17 grudnia 1998 r.. (t.j. Dz. U. z 2015 r., poz. 748 ze
zm.), ustawa z dnia 7 lipca 1994 r. Prawo budowlane (t.j. Dz. U. z 2013 r., poz. 1409 ze zm.),
a także ustawa o zagospodarowaniu przestrzennym z dnia 27 marca 2003 r. (t.j. Dz. U.
z 2015 r., poz. 199 ze zm.). Dodatkowo należy stosować przepisy ustawy Prawo o ruchu
drogowym z dnia 20 czerwca 1997 r. (t.j. Dz. U. z 2012 r., poz. 1137).

35

Prawa publiczne osób niepełnosprawnych

prawa międzynarodowego6 i prawa Unii Europejskiej7. Zmiany, które nastą-
piły w zakresie regulacji statusu tych osób, są w dużej mierze efektem wpro-
wadzania rozwiązań zaczerpniętych z prawa międzynarodowego i europej-
skiego, które w obliczu art. 9 Konstytucji RP, a także w perspektywie

 6 W kontekście osób niepełnosprawnych należy jednoznacznie wskazać na istotę Powszech-
nej Deklaracji Praw Człowieka z 1948 r. a także rozwijające ją Pakty, które są uznawane za
światową konstytucję praw człowieka. Stanowiły one podstawę dla przyjęcia innych doku-
mentów, także tych, regulujących sytuację osób niepełnosprawnych. Kluczowym momen-
tem dla zapewnienia ochrony osób z dysfunkcjami o podłożu fizycznym i psychicznym było
przyjęcie 9 grudnia 1975 r. Deklaracji Praw Osób Niepełnosprawnych przez Zgromadzenie
Ogólne Organizacji Narodów Zjednoczonych, która zdecydowanie i jednoznacznie stoi na
stanowisku przyznania osobom niepełnosprawnym takich samych praw jak pełnosprawnym
członkom społeczeństwa. Pewne znaczenie należy przypisać dorobkowi Międzynarodowej
Organizacji Pracy, na który składa się kilka aktów poruszających problematykę osób niepeł-
nosprawnych. Warto również wskazać na Konwencję ONZ o prawach osób niepełnospraw-
nych (Dz. U. z 2012 r., poz. 1169.) przyjętej przez Zgromadzenie Ogólne Narodów Zjedno-
czonych 13 grudnia 2006 r., a podpisanej przez Polskę w dniu 20 marca 2007 r. Służy ona
ochronie i zapewnieniu pełnego oraz równego korzystania z praw człowieka i podstawo-
wych wolności przez osoby niepełnosprawne. Polskę zobowiązano do wprowadzenia w ży-
cie zawartych w Konwencji standardów postępowania w celu zapewnienia osobom niepeł-
nosprawnym możliwość realizacji ich praw.

 7 Z działań podjętych przez Unię Europejską najistotniejsze wydaje się być uchwalenie Karty
Praw Podstawowych, stojącej na stanowisku przestrzegania uniwersalnych wartości, do któ-
rych zaliczono: godność człowieka, wolność, równość czy solidarność, a także inne wartości
wynikające z konstytucyjnego porządku państw członkowskich oraz przyjętych zobowiązań
międzynarodowych akcentujące obowiązek zapewnienia niepełnosprawnym zabezpiecze-
nia społecznego, działania na rzecz ich integracji społecznej i zawodowej oraz przeciwdzia-
łania zjawisku ich wykluczenia z życia społeczeństwa. Na uwagę zasługują także inne dzia-
łania Unii. W 1996 r. wystosowano Komunikat Komisji Europejskiej w sprawie równych
szans osób niepełnosprawnych. Z kolei w 2000 r. sformułowano Komunikat „Ku Europie
bez barier dla osób z niepełnosprawnością”, Rada UE przyjęła „Dyrektywę w sprawie usta-
nowienia ogólnych ram dla równego traktowania w zatrudnieniu i wykonywaniu zawodu”.
Poza tym w 2002 r. na Europejskim Kongresie na Rzecz Osób Niepełnosprawnych w Ma-
drycie przyjęto Deklarację Madrycką. Kolejnym działaniem Wspólnoty, na które warto
zwrócić uwagę, jest dyrektywa obligująca państwa do przeciwdziałania oznakom wszelkiej
dyskryminacji. Dodatkowo, dzięki inicjatywie Komisji Europejskiej 2003 r. uznano Rokiem
Osób Niepełnosprawnych. Zob. I. Sierpowska, A. Kogut, Status osoby niepełnosprawnej
w polskim systemie prawa, Wydawnictwo Gaskor Wrocław 2010, s. 15‒21; P. Ulman, Pro-
blem niepełnosprawności w krajach UE. Analiza porównawcza, „Nierówności społeczne
a wzrost gospodarczy” 2010, nr 16. s. 1 i n., http://www.ur.edu.pl/pliki/Zeszyt16/25.pdf [do-
stęp 15.12.2015 r.].

36

Marta Kessler, Justyna Mielczarek

członkostwa w Unii Europejskiej musiały być uwzględniane przez polskiego
ustawodawcę. Sytuacja prawna osób niepełnosprawnych w Polsce jest regu-
lowana poza Konstytucją RP nie tylko przez normy prawa administracyjne-
go, ale także prawa cywilnego, prawa pracy oraz ubezpieczeń społecznych,
co nasuwa wniosek o szczególnej ochronie praw osób niepełnosprawnych
w niemal każdej dziedzinie życia. Na tym tle powstaje wątpliwość, czy po-
jęcie praw osoby niepełnosprawnej jest odrębną kategorią od pojęcia praw
człowieka?

Pojęcie praw człowieka a prawa osoby niepełnosprawnej2.

Próba zdefiniowania praw człowieka napotyka wiele trudności, dlatego
w literaturze nie zostały one ujęte w jednolity sposób. Takie stwierdzenie
wynika z istnienia różnorodnych poglądów i koncepcji dotyczących treści
oraz znaczenia określonych praw i wolności. Wypływa to także z bardzo ob-
szernego katalogu praw człowieka, zmieniającego się wraz z rozwojem spo-
łeczeństwa oraz z niejednoznaczności pojęć występujących w języku nauko-
wym, potocznym i normatywnym8. W opracowaniach międzynarodowych
występuje pojęcie praw człowieka rozumiane jako „te wolności, środki
ochrony oraz świadczenia, których respektowanie właśnie jako praw, zgod-
nie ze współcześnie przyjętymi wolnościami, wszyscy ludzie powinni móc
domagać się od społeczeństwa, w którym żyją”9. Zatem przysługują one każ-
demu człowiekowi, bez względu na jego przynależność narodową czy spo-

 8 Zob. M. Augustyniak, Pojęcie, istota oraz geneza wolności i praw człowieka, [w:] M. Chmaj
(red.), Wolności i prawa człowieka w konstytucji Rzeczypospolitej Polskiej, Wolters Kluwer
Polska – Kantor Wydawniczy „Zakamycze”, Warszawa 2006, s. 11; M. Jabłoński, S. Jarosz-
Żukowska, Prawa człowieka i systemy ich ochrony, Wydawnictwo Uniwersytetu Wrocław-
skiego, Wrocław 2004, s. 19 i n.

 9 Encyclopedia of Public International vol. 8, Human Rights and the Individual in Inter-
national Law. International Economic Relations, Amsterdam–New York–Oxford 1985
North Holland, s. 268.

37

Prawa publiczne osób niepełnosprawnych

łeczną10. Nic więc dziwnego, że w międzynarodowych koncepcjach upo-
wszechniono proces umiędzynarodowienia ochrony praw człowieka.
Najczęściej przybiera on formy ochrony represyjnej lub prewencyjnej.
Pierwsza z nich dotyczy orzekania sankcji przez upoważniony organ w sytu-
acji naruszenia norm regulujących te prawa. Druga z wymienionych obej-
muje żądanie kierowane do odpowiedniego organu mające na celu podjęcie
przez ten organ służących zapobieganiu naruszenia tych praw lub zmniejsze-
niu niebezpieczeństwa ich naruszenia11.

Koncepcja praw człowieka przyjęta na gruncie polskim mocno nawią-
zuje do rozwiązań międzynarodowych, czemu daje wyraz rozdział II Kon-
stytucji RP, w którym uregulowano tematykę praw i wolności człowieka
oraz obywatela. Z tego powodu przyjęto pewnego rodzaju standard odwołu-
jący się do międzynarodowej klasyfikacji na wolności i prawa osobiste, po-
lityczne, ekonomiczne, socjalne oraz kulturalne12. Tomasz Sienkiewicz wy-
różnia za to podział na: prawa osobiste i polityczne, prawa gospodarcze,
socjalne i kulturalne oraz prawa solidarnościowe. Jak dalej wskazuje autor,
pierwszy rodzaj praw zobowiązuje organy administracji publicznej do po-
wstrzymania się od działania, co wyraża się sformułowaniem „wolność od”.
Druga grupa uprawnień nakłada na władze publiczne obowiązek podjęcia
określonych czynności, czyniąc to przy użyciu sformułowania „praw do”.
Prawa solidarnościowe mają charakter zbiorowy i regulują obowiązki pań-
stwa i organizacji oraz wspólnot międzynarodowych13.

 10 B. Banaszak, Prawo konstytucyjne, C.H. Beck, Warszawa 2010, s. 450.
 11 B. Banaszak, Podstawowe wiadomości o ochronie praw człowieka, [w:] B. Banaszak,

A. Bisztyga, K. Complak, M. Jabłoński, R. Wieruszewski, K. Wójtowicz, System ochro-
ny praw człowieka, Zakamycze, Kraków 2003, s. 13‒15.

 12 M. Jabłoński, Identyfikacja wolności i praw jednostki w pracach nad treścią Konstytucji
RP z dnia 2 kwietnia 1997 roku, [w:] M. Jabłoński (red.), Realizacja i ochrona konstytu-
cyjnych wolności i praw w polskim porządku prawnym, E-Wydawnictwo. Prawnicza
i Ekonomiczna Biblioteka Cyfrowa. Wydział Prawa, Administracji i Ekonomii Uniwer-
sytetu Wrocławskiego, Wrocław 2014, s. 17‒23.

 13 T. Sienkiewicz, Status człowieka niepełnosprawnego w prawie administracyjnym, Kra-
jowa Izba Gospodarcza-Rehabilitacyjna, Warszawa 2006, s. 50.

38

Marta Kessler, Justyna Mielczarek

Jak wynika z unormowań konstytucyjnych, ustawa zasadnicza przewi-
duje jedynie rozróżnienie na prawa i wolności przysługujące każdemu czło-
wiekowi lub tylko obywatelom Rzeczypospolitej Polskiej. Stąd należy są-
dzić, że podział praw osób pełnosprawnych i niepełnosprawnych jest
sztuczny, ponieważ każdy człowiek, zmagający się nawet z krótkotrwałą
chorobą czy innymi dolegliwościami, pokonujący trudności życiowe wyni-
kające z podeszłego wieku, jest narażony na obniżenie ogólnej sprawności,
a przez to często też na gorszą jakość życia. Byt ludzki nie jest nieskończenie
trwały, a stan zdrowia człowieka podlega wielu zmianom. Cierpienie i ból do-
tyka stale bądź okresowo każdego człowieka i towarzyszy ludzkiej egzysten-
cji. Z uwagi na to przyjmuje się, że problematyka praw osób niepełnospraw-
nych dotyczy szczególnych uprawnień wynikających z posiadanego statusu.
Prawa osób niepełnosprawnych są więc częścią szerokiego wachlarza praw
człowieka i mogą być uznane za jedną z grup uprawnień wyróżnianych na
podstawie tych samych reguł, co prawa polityczne, gospodarcze itp.14

Prawa publiczne przysługujące osobie niepełnosprawnej3.

Pojęcie „praw człowieka” w znaczeniu normatywnym oznacza istnienie
normy konstytutywnej, zawartej w konkretnym akcie prawnym określającej
zakres uprawnień przysługującej osobie uprawnionej oraz podmiot zobowią-
zany do spełnienia wynikających stąd roszczeń. Taka norma tworzy prawo
podmiotowe, które powinno być dokładnie wyartykułowane dając jednocze-
śnie jednostce prawo do podejmowania decyzji mającej na celu doprowadze-
nie zobowiązanego podmiotu do podjęcia pożądanego działania15.

Zaprezentowane ujęcie zwraca uwagę na problematykę publicznych
praw podmiotowych16. Omawiane pojęcie powstało w dziewiętnastowiecz-
 14 Ibidem, s. 60‒61.
 15 M. Jabłoński, S. Jarosz-Żukowska, op. cit., s. 48.
 16 Problematyka publicznych praw podmiotowych stała się przedmiotem licznych opraco-

wań naukowych. Zob. m.in.: F. Longchamps, Poglądy nauki niemieckiej i austriackiej

39

Prawa publiczne osób niepełnosprawnych

nej francuskiej nauce prawa administracyjnego, lecz nie zostało w niej spre-
cyzowane17. W obecnej myśli administracyjnoprawnej oznacza ono taką sytu-
ację prawną obywatela (jednostki zbiorowej), w obrębie której obywatel ten
(jednostka zbiorowa), opierając się na chronionych jego interesach, może sku-
tecznie żądać czegoś od państwa lub może w sposób niekwestionowany coś
przez państwo zdziałać18. Treść publicznych praw podmiotowych dotyczy
możliwości „skutecznego domagania się jednostki od państwa lub wspólnoty
samorządowej (albo tych podmiotów od jednostki lub wzajemnie od siebie) za
pomocą zindywidualizowanego roszczenia ściśle określonego przez obowią-
zujące prawo zachowania się odpowiadającego interesowi prawnemu żądają-
cego”19. Innymi słowy, podmiot będący dysponentem publicznego prawa pod-
miotowego posiada legitymację do samodzielnego wyznaczenia obowiązku
w stosunku do podmiotu reprezentującego władzę publiczną20.

Omawiana kategoria pojęciowa stanowi więc pewnego rodzaju narzę-
dzie, pomocniczą konstrukcję prawną. Publiczne prawa podmiotowe opiera-
ją się na przepisach powszechnie obowiązujących rangi ustawowej i mogą
zaistnieć w przypadku objęcia określonej sfery zachowania prawnego pod-
miotu regulacją publicznoprawną. Wyróżnia je możliwość objęcia roszczeń
jednostki przede wszystkim ochroną sądów administracyjnych. Uprawnienie

na publiczne prawa podmiotowe, ZNUWr, Prawo V 1960, nr 21, s. 11 i n.; F. Long-
champs, Z rodowodu prawa podmiotowego, Zeszyty Naukowe Uniwersytetu Wrocław-
skiego, Seria A, Prawo VIII, Nr 34, Wrocław 1961, s. 107 i n.; M. Maciołek, O publicz-
nym prawie podmiotowym, Samorząd Terytorialny 1992, nr 1‒2, s. 3 i n.; W. Jakimowicz,
Publiczne prawa podmiotowe, Zakamycze, Kraków 2002, s. 36 i n. Konstytucyjną per-
spektywę publicznych praw podmiotowych prezentuje M. Bernarczyk. Por. M. Bernar-
czyk, Pojęcie publicznych praw podmiotowych w świetle Konstytucji RP, [w:] M. Ja-
błoński (red.), Wolności i prawa jednostki w Konstytucji RP. Tom I. Idee i zasady
przewodnie konstytucyjnej regulacji wolności i praw jednostki w RP, C.H. Beck, War-
szawa 2010, s. 232 i n.

 17 B. Banaszak, Podstawowe wiadomości o ochronie…, s. 25.
 18 A. Błaś, J. Boć, Publiczne prawa podmiotowe, [w:] J. Boć (red.), Prawo administracyj-

ne, Kolonia Limited, Wrocław 2007, s. 501‒503.
 19 W. Jakimowicz, op. cit., s. 218.
 20 K. Tomaszewska, Znaczenie i zakres ochrony publicznych praw podmiotowych a ochro-

na interesu jednostki, „Folia Iuridica Wratislaviensis” 2012, vol. 1, no 1, s. 113.

40

Marta Kessler, Justyna Mielczarek

wniesienia skargi ma każdy, kto ma w tym interes prawny, niezależnie od
prawnej formy, w jakiej powstało to naruszenie. Zatem w sytuacji naruszenia
przysługującego jej prawa podmiotowego, polegającą choćby na nieprzy-
znaniu przysługującego jej roszczenia lub wkraczaniu w sferę przyznanych
mu uprawnień, jednostka może złożyć skargę do odpowiedniego sądu21.

Tematyka publicznych praw podmiotowych nabiera znaczenia z per-
spektywy analizy sytuacji osób niepełnosprawnych. Pełna integracja osób
niepełnosprawnych w celu utworzenia warunków do swobodnej realizacji
ich potrzeb stanowi główny postulat formułowany w dyskusji o prawach
osób niepełnosprawnych. Dla osiągnięcia tego celu niezbędne jest przede
wszystkim uznanie podmiotowości osób niepełnosprawnych22. Osoba nie-
pełnosprawna, jak każdy obywatel, ma takie same prawa i obowiązki, z tym
wskazaniem, że w niektórych obszarach życia potrzebuje pomocy, która po-
winna być zagwarantowana konstytucyjnie23. Z tego powodu nie sposób po-
minąć problematyki ochrony zdrowotnej, edukacji i pomocy społecznej,
jako obszarów, które mają szczególne znaczenie z punktu widzenia osoby
niepełnosprawnej.

Prawo do opieki zdrowotnej 4.

Niewątpliwie należy wskazać, że jedną z najistotniejszych sfer praw
osoby niepełnosprawnej stanowi opieka zdrowotna. Zgodnie z art. 68 ust. 3
Konstytucji RP zobowiązuje organy władzy publicznej do zapewnienia
szczególnej opieki zdrowotnej osobom niepełnosprawnym. Podstawowym
celem opieki zdrowotnej jest zachowanie dobrego stanu zdrowia fizycznego
 21 Zob. M. Stahl, Publiczne prawa podmiotowe, [w:] M. Stahl (red.), Prawo administracyj-

ne. Pojęcia, instytucje, zasady w teorii i w orzecznictwie, LEX a Wolters Kluwer busi-
ness, Warszawa 2013, s. 80‒84.

 22 I. Książkiewicz, Ewaluacja postaw wobec kwestii postrzegania niepełnosprawności,
[w:] M. Lejzerowicz, I. Książkiewicz, Osoba z niepełnosprawnością a instytucje pomo-
cowe, Wydawnictwo Gaskor, Wrocław 2012, s. 43‒44.

 23 Ibidem, s. 44.

41

Prawa publiczne osób niepełnosprawnych

i psychicznego, zapobieganie chorobom i urazom, szybka i skuteczna dia-
gnostyka, leczenie, pielęgnacja oraz zapobieganie niepełnosprawności
i ograniczanie jej skutków. Działania organów administracji publicznej po-
winny być ukierunkowane na zapobieganie niepełnosprawności, a także
zwalczanie skutków kalectwa i przewlekłych chorób. Działania organów
władzy publicznej są ukierunkowane na zapewnienie tej grupie właściwej
opieki medycznej. Za sformułowaniem tym kryje się szereg uprawnień doty-
czących dostępu do odpowiednich świadczeń medycznych.

 Prawa pacjenta są prawami człowieka korzystającego z systemu ochro-
ny zdrowia. Stanowią one rozszerzenie katalogu przysługującego każdej jed-
nostce24. Osobom niepełnosprawnym zapewnia się dostęp do takich samych
usług, jak pozostałym członkom społeczeństwa – prawa do podstawowej
opieki zdrowotnej, ambulatoryjnej opieki specjalistycznej, leków, leczenia
szpitalnego, opieki psychiatrycznej i leczenia uzależnień, świadczeń wyso-
kospecjalistycznych oraz rehabilitacji leczniczej25. Aktem prawnym regulu-
jącym dostęp do świadczeń z zakresu opieki zdrowotnej jest ustawa z dnia
23 stycznia 2003 r. o powszechnym ubezpieczeniu w Narodowym Funduszu
Zdrowia (u.p.u.)26. W świetle art. 47 u.p.u. ubezpieczeni mogą korzystać, na
zasadach określonych w ustawie, z prawa do świadczeń zdrowotnych, mają-
cych na celu zachowanie zdrowia, zapobieganie chorobom i urazom, wczesne
wykrywanie chorób, leczenie oraz zapobieganie niepełnosprawności i jej ogra-
niczanie z wyłączeniem świadczeń określonych w tym przepisie. Z kolei art.
52 u.p.u. nadaje ubezpieczonemu prawo do korzystania ze świadczeń rehabili-
tacji leczniczej w celu zapobieżenia niepełnosprawności, jej usunięcia, ograni-

 24 B. Dobrowolska, Prawa pacjenta – podstawa prawna i etyczna oraz analiza wybranych
praw, [w:] L. Koba, W. Wacławczyk (red.), Prawa człowieka. Wybrane zagadnienia
i problemy, Oficyna Wolters Kluwer buisness, Warszawa 2009, s. 325.

 25 Informacja Rządu Rzeczypospolitej Polskiej o działaniach podejmowanych w 2010 r. na
rzecz realizacji postanowień uchwały Sejmu Rzeczypospolitej Polskiej z dnia 1sierpnia
1997 r. Karta Praw Osób Niepełnosprawnych, s. 59, http://orka.sejm.gov.pl/Druki6ka.
nsf/0/90DE856A6080F5ECC12579200029505F/$file/4696.pdf [dostęp 15.12.2015 r.].

 26 Dz. U. Nr 45, poz. 391 ze zm.

http://orka.sejm.gov.pl/Druki6ka.nsf/0/90DE856A6080F5ECC12579200029505F/$file/4696.pdf
http://orka.sejm.gov.pl/Druki6ka.nsf/0/90DE856A6080F5ECC12579200029505F/$file/4696.pdf

42

Marta Kessler, Justyna Mielczarek

czenia lub złagodzenia jej skutków. Ustawodawca w art. 69 ust. 4 u.p.u. okre-
śla podstawę do zwolnienia dzieci niepełnosprawnych w znacznym stopniu
z odpłatności za koszty wyżywienia i zakwaterowania w prewentorium uzdro-
wiskowym i sanatorium uzdrowiskowym.

Warto zwrócić także uwagę na rozporządzenie Ministra Zdrowia z dnia
24 września 2013 r. w sprawie świadczeń gwarantowanych z zakresu podsta-
wowej opieki zdrowotnej27, w którym określono wykaz oraz warunki reali-
zacji świadczeń gwarantowanych z zakresu podstawowej opieki zdrowotnej.
Paragraf 4 pkt 2 ww. rozporządzenia odnosi się także do kwestii związanych
z zapewnieniem dzieciom ze szkół specjalnych właściwej opieki lekarskiej
i pielęgniarskiej. W ramach pomocy udzielanej osobom niepełnosprawnym
ze środków Państwowego Funduszu Rehabilitacji Osób Niepełnosprawnych
przyznaje się środki na zakup przedmiotów ortopedycznych, środków po-
mocniczych oraz sprzętu rehabilitacyjnego. Jak wynika z danych za 2010 r.
w podanym okresie otrzymały je 140 712 osoby. Najwięcej decyzji przyzna-
jących wskazane uprawnienie wydano w województwach: małopolskim,
śląskim oraz wielkopolskim, a najmniej zaś w województwach: opolskim
i świętokrzyskim28. Liczba osób otrzymujących dofinansowanie na zakup
sprzętu ortopedycznego i środków pomocowych udzielanych ze wspomnia-
nego Funduszu w kolejnych latach ulegała wzrostowi i wynosiła odpowied-
nio: w 2011 r. – 195 061 osób niepełnosprawnych29, w 2012 r. – 225 227 osób

 27 Dz. U. poz. 1248.
 28 Informacja Rządu Rzeczypospolitej Polskiej o działaniach podejmowanych w 2010 r. na

rzecz realizacji postanowień uchwały Sejmu Rzeczypospolitej Polskiej z dnia 1sierpnia
1997 r. Karta Praw Osób Niepełnosprawnych, http://www.scribd.com/doc/67702987/
Untitled [dostęp 15.12.2015 r.].

 29 Informacja Rządu Rzeczypospolitej Polskiej o działaniach podejmowanych w 2011 r. na
rzecz realizacji postanowień uchwały Sejmu Rzeczypospolitej Polskiej z dnia 1 sierpnia
1997 r. Karta Praw Osób Niepełnosprawnych, s. 25, http://orka.sejm.gov.pl/Druki7ka.
nsf/0/56426C80C427621CC1257A8500318868/%24File/742.pdf [dostęp 15.12.2015 r.].

http://www.scribd.com/doc/67702987/Untitled
http://www.scribd.com/doc/67702987/Untitled
http://orka.sejm.gov.pl/Druki7ka.nsf/0/56426C80C427621CC1257A8500318868/%24File/742.pdf
http://orka.sejm.gov.pl/Druki7ka.nsf/0/56426C80C427621CC1257A8500318868/%24File/742.pdf

43

Prawa publiczne osób niepełnosprawnych

niepełnosprawnych30, w 2013 r. – 178 375 osób niepełnosprawnych31, w 2014 r.
– 191 563 osoby niepełnosprawne32.

Podana wyżej liczba osób korzystających ze środków na zakup sprzętu
rehabilitacyjnego świadczy o stosunkowo niewielkim zainteresowaniu pozy-
skania środków finansowych. Mając na uwadze dane statystyczne, liczba osób
otrzymująca dofinansowanie na zakup sprzętu rehabilitacyjnego wynosi mniej
niż 1% ogólnej liczby osób niepełnosprawnych. Jak twierdzą A. Ostrowska,
J. Sikorska, B. Gąciarz, powodem takiego stanu może być słaba jakość sprzętu
ortopedycznego. Sporo osób niepełnosprawnych ruchowo uważa otrzymanie
środków na zakup wózka inwalidzkiego za mało realne33.

Prawo do edukacji5.

Drugą z omawianych dziedzin, istotnych z punktu widzenia osoby nie-
pełnosprawnej, jest edukacja spełniająca niebagatelną funkcję w rozwoju
intelektualnym, społecznym i psychicznym każdego człowieka. Choć osoby
niepełnosprawne są gorzej wykształcone niż osoby pełnosprawne, to w ostat-
nich latach zaobserwowano stopniowy wzrost osób z niepełnosprawnością,

 30 Informacja Rządu Rzeczypospolitej Polskiej o działaniach podejmowanych w 2012 r. na
rzecz realizacji postanowień uchwały Sejmu Rzeczypospolitej Polskiej z dnia 1 sierpnia
1997 r. Karta Praw Osób Niepełnosprawnych,s. 27, http://orka.sejm.gov.pl/Druki7ka.nsf/0/
A285C363844EF4F2C1257E83002EA9D5/%24File/3673.pdf [dostęp 15.12.2015 r.].

 31 Informacja Rządu Rzeczypospolitej Polskiej o działaniach podejmowanych w 2013 r. na
rzecz realizacji postanowień uchwały Sejmu Rzeczypospolitej Polskiej z dnia 1 sierpnia
1997 r. Karta Praw Osób Niepełnosprawnych, s. 22, http://orka.sejm.gov.pl/Druki7ka.ns
f/0/910DDFBD8C0A74B0C1257D1700366185/%24File/2611.pdf [dostęp 15.12.2015 r.].

 32 Informacja Rządu Rzeczypospolitej Polskiej o działaniach podejmowanych w 2014 r. na
rzecz realizacji postanowień uchwały Sejmu Rzeczypospolitej Polskiej z dnia 1 sierpnia
1997 r. Karta Praw Osób Niepełnosprawnych, s. 22, http://orka.sejm.gov.pl/Druki7ka.nsf/0/
A285C363844EF4F2C1257E83002EA9D5/%24File/3673.pdf [dostęp 15.12.2015 r.].

 33 A. Ostrowska, J. Sikorska, B. Gąciarz, Osoby niepełnosprawne w latach dziewięćdzie-
siątych, Instytut Spraw Publicznych, Warszawa 2001, s. 71 i n.

http://orka.sejm.gov.pl/Druki7ka.nsf/0/A285C363844EF4F2C1257E83002EA9D5/%24File/3673.pdf
http://orka.sejm.gov.pl/Druki7ka.nsf/0/A285C363844EF4F2C1257E83002EA9D5/%24File/3673.pdf
http://orka.sejm.gov.pl/Druki7ka.nsf/0/910DDFBD8C0A74B0C1257D1700366185/%24File/2611.pdf
http://orka.sejm.gov.pl/Druki7ka.nsf/0/910DDFBD8C0A74B0C1257D1700366185/%24File/2611.pdf
http://orka.sejm.gov.pl/Druki7ka.nsf/0/A285C363844EF4F2C1257E83002EA9D5/%24File/3673.pdf
http://orka.sejm.gov.pl/Druki7ka.nsf/0/A285C363844EF4F2C1257E83002EA9D5/%24File/3673.pdf

44

Marta Kessler, Justyna Mielczarek

z co najmniej średnim poziomem wykształcenia34. W podejściu do problema-
tyki osób niepełnosprawnych przyjmuje się obecnie model interaktywny, któ-
ry zakłada uznanie niepełnosprawnego za pełnowartościowego członka spo-
łeczności i przystosowanie go do samodzielności w kolejnych etapach życia.
Pierwszym etapem zdobywania tych umiejętności i poczucia własnej wartości
jest właśnie edukacja35. Jak słusznie stwierdził B. Linguist: „Szkoła dobra dla
dzieci ze specjalnymi potrzebami jest lepszą szkołą dla wszystkich”36.

Obecnie funkcjonuje w Polsce tzw. model wielu ścieżek, który zakłada
dostosowanie sposobu edukacji dziecka do jego indywidualnych możliwo-
ści. W ramach podejmowanych działań prowadzone są placówki edukacyj-
ne, które pozwalają na kontakt osób niepełnosprawnych z pełnosprawnymi.
Szczególną zaś uwagę zwraca się na przygotowanie dziecka niepełnospraw-
nego do samodzielnego życia w przyszłości, stosowanie tych samych form
kształcenia, co wobec osób pełnosprawnych.

Opisywane procedury i idee odzwierciedlają treść przepisów prawnych.
Prawo do edukacji osób niepełnosprawnych zapewnia art. 70 Konstytucji RP
oraz przepisy ustawy z dnia 7 września 1991 r. o systemie oświaty (u.s.o.)37.
Ustawodawca w art. 1 u.s.o. wskazuje na m.in. realizację prawa każdego
obywatela Rzeczypospolitej Polskiej do kształcenia się oraz prawa dzieci
i młodzieży do wychowania i opieki, odpowiednich do wieku i osiągniętego
rozwoju. Zwraca się uwagę na konieczność dostosowania treści, metod i or-
ganizacji nauczania do możliwości psychofizycznych uczniów, a także moż-
liwość korzystania z pomocy psychologiczno-pedagogicznej i specjalnych
form pracy dydaktycznej. Art. 1 pkt 5 i 5a u.s.o. adresowany jest do osób
niepełnosprawnych. W myśl powołanych przepisów zadaniem systemu
oświaty jest zapewnienie możliwości pobierania nauki we wszystkich ty-
 34 K. Kurowski, Wolności i prawa człowieka i obywatela z perspektywy osoby niepełno-

sprawnej, Biuro Rzecznika Praw Obywatelskich, Warszawa 2014, s. 181.
 35 Http://www.glusiwpracy.dobrekadry.pl/dokumenty/Raport-interaktywne_modele.pdf

[dostęp 15.12.2015 r.].
 36 I. Sierpowska, A. Kogut, op. cit., s. 95.
 37 T.j. Dz. U. z 2015 r., poz. 2156 ze zm.

Http://www.glusiwpracy.dobrekadry.pl/dokumenty/Raport-interaktywne_modele.pdf

45

Prawa publiczne osób niepełnosprawnych

pach szkół przez osoby niepełnosprawne oraz zagwarantowanie opieki nad
uczniami niepełnosprawnymi przez realizację indywidualizowanego procesu
kształcenia, form i programów nauczania dostosowanych do stanu psychofi-
zycznego oraz zajęć rewalidacyjnych. Ustawa o systemie oświaty w sposób
szeroki reguluje sytuację osób niepełnosprawnych w świetle przysługującego
im konstytucyjnego prawa do edukacji.

W tym miejscu nie sposób pominąć kilku najważniejszych unormowań.
Z tego powodu należy zaakcentować powinność do zapewnienia odpowied-
niej edukacji uczniom niepełnosprawnym38. Zgodnie z art. 9 ust. 1 pkt 3e
u.s.o. organizuje się trzyletnie szkoły (ponadgminazjalne) specjalne przy-
sposabiające do pracy dla uczniów z upośledzeniem umysłowym w stopniu
umiarkowanym lub znacznym oraz dla uczniów z niepełnosprawnościami
sprzężonymi39, których ukończenie umożliwia uzyskanie świadectwa po-
twierdzającego przysposobienie do pracy. Z kolei art. 14a ust. 4 u.s.o. stano-
wi o obowiązku gminy do zagwarantowania niepełnosprawnym dzieciom
pięcioletnim oraz dzieciom objętym wychowaniem przedszkolnym bezpłat-
nego transportu i opieki w czasie przewozu do najbliższego przedszkola.
Idąc dalej, art. 17 ust. 3a pkt 1 u.s.o. zwraca uwagę na konieczność zapew-
nienia uczniom niepełnosprawnym, których kształcenie i wychowanie odby-
wa się na podstawie art. 71b u.s.o. (kształcenie specjalne), bezpłatnego trans-
portu i opieki w czasie przewozu do najbliższej szkoły podstawowej
i gimnazjum, a uczniom z niepełnosprawnością ruchową, upośledzeniem

 38 Według rozporządzenia Ministra Edukacji Narodowej z dnia 24 lipca 2015 r. w sprawie
warunków organizowania kształcenia, wychowania i opieki dla dzieci i młodzieży niepeł-
nosprawnych, niedostosowanych społecznie i zagrożonych niedostosowaniem społecz-
nym (Dz. U. poz. 1113) za uczniów niepełnosprawnych uznaje się uczniów niesłyszących,
słabosłyszących, niewidomych, słabowidzących, z niepełnosprawnością ruchową, w tym
z afazją, z niepełnosprawnością intelektualną w stopniu lekkim, umiarkowanym lub cięż-
kim, z autyzmem, w tym z zespołem Aspergera, z niepełnosprawnością sprzężoną.

 39 Zgodnie z art. 3 ust. 1a pkt 18 u.s.o. należy przez to rozumieć występowanie u dziecka
niesłyszącego lub słabosłyszącego, niewidomego lub słabowidzącego, z niepełnospraw-
nością ruchową, z upośledzeniem umysłowym albo z autyzmem co najmniej jeszcze
jednej z wymienionych niepełnosprawności.

46

Marta Kessler, Justyna Mielczarek

umysłowym w stopniu umiarkowanym lub znacznym również do najbliższej
szkoły ponadgimnazjalnej, co nie dotyczy jednak osób, które ukończyły 21.
rok życia. Ponadto dzieci niepełnosprawne, zgodnie z art. 20c ust. 2 pkt 2‒5
u.s.o., a także te, których rodzice (jeden lub oboje) lub rodzeństwo są niepeł-
nosprawni, mają pierwszeństwo w uzyskaniu miejsca w przedszkolu w przy-
padku większej liczb kandydatów od liczby miejsc. Odpowiednią regulację
zawiera art. 20g ust. 2 pkt 2 pkt b–d. u.s.o., w którego świetle na pierwszy
semestr w publicznej szkole policealnej przyjmuje się w pierwszej kolejno-
ści kandydatów niepełnosprawnych, a także tych, którzy pochodzą z rodzin
dotkniętych niepełnosprawnością – dotyczy ona dziecka kandydata lub innej
bliskiej osoby, nad którą sprawuje on opiekę. Osoby te mają pierwszeństwo
w uzyskaniu miejsca w przypadku większej liczby kandydatów, niż liczba
miejsc.

Kontynuując ten wątek warto zaznaczyć, że dla dzieci niepełnospraw-
nych przygotowywane są także specjalne podręczniki, w tym podręczniki
w postaci elektronicznej. Według art. 22ao ust. 3 pkt 6 u.s.o. powinny być
one opracowane w sposób pozwalający na zastosowanie rozwiązań umożli-
wiających odczyt przez uczniów z różnymi rodzajami niepełnosprawności.
Nie sposób pominąć także regulacji, w myśl której dyrektor szkoły, zgodnie
z art. 44d u.s.o., może zwolnić ucznia z realizacji niektórych obowiązko-
wych zajęć edukacyjnych ze względu na stan zdrowia, specyficzne trudności
w uczeniu się, niepełnosprawność, posiadane kwalifikacje lub zrealizowanie
danych obowiązkowych zajęć edukacyjnych.

Należy wspomnieć również o kształceniu specjalnym, które zostało ure-
gulowane w art. 71b u.s.o. i następnych. Kształcenie specjalne obejmuje
więc dzieci i młodzież niepełnosprawne, niedostosowane społecznie i zagro-
żone niedostosowaniem społecznym, wymagające stosowania specjalnej or-
ganizacji nauki i metod pracy. Kształcenie to może być prowadzone w for-
mie nauki w przedszkolach i szkołach ogólnodostępnych, przedszkolach
i szkołach lub oddziałach integracyjnych, przedszkolach i szkołach lub od-

47

Prawa publiczne osób niepełnosprawnych

działach specjalnych, a także innych formach wychowania przedszkolnego
i ośrodkach. Warto wskazać, że rodzice dzieci niepełnosprawnych stoją
przed wyborem jednej z trzech rodzajów placówek o charakterze ogólnodo-
stępnym, specjalnym lub integracyjnym. Jak podkreślają specjaliści eduka-
cja w każdej z tych typów placówek ma swoje dobre i złe strony. Przyczyny
takiego stanu rzeczy leżą zarówno po stronie dziecka, jak i placówki40.
W wypowiedziach specjalistów dominuje opinia o konieczności wprowa-
dzania różnorodności w edukację dzieci niepełnosprawnych. W tym celu
należy nie tylko zachować wszystkie obecne formy kształcenia, ale dążyć do
poszerzenia oferty edukacyjnej. Dla zapewnienia jak najlepszego zaspokoje-
nia edukacyjnych potrzeb dziecka trzeba rozważyć celowość łączenia formy
edukacji specjalnej z ogólnodostępną lub integracyjną41.

Interesujące badania przeprowadzono w ramach projektu SEON (badania
ścieżek edukacyjnych niepełnosprawnych dzieci, uczniów i absolwentów)
w latach 2013‒2014. Analizy obejmowały zagadnienia dotyczące kształtowa-
nia się ścieżek edukacyjnych, począwszy od momentu zdiagnozowania niepeł-
nosprawności aż do planów edukacyjnych i zawodowych uczniów. W trakcie
badań formułowano pytania dotyczące sytuacji społeczno-ekonomicznej ro-
dzin, zakresu otrzymywanego wsparcia środowiskowego, a także czynników
stymulujących i ograniczających obecność dzieci z niepełnosprawnością
w poszczególnych typach i rodzajach szkół (ogólnodostępne, integracyjne,
specjalne). We wnioskach z przeprowadzonych badań wskazano na pozy-
tywne opinie rodziców w zakresie szkół, do których uczęszczają ich dzieci.
Dokładnie 72% respondentów udzieliło odpowiedzi „oceniam ją bardzo do-
brze”. Uwaga ta odnosi się przede wszystkim do zajęć prowadzonych
w szkołach specjalnych i integracyjnych, w mniejszym stopniu do szkół

 40 M. Lejzerowicz, Osoby z niepełnosprawnością w systemie edukacji, [w:] M. Lejzero-
wicz, I. Książkiewicz, op. cit., s. 264‒265.

 41 A. Firkowska-Mankiewicz, Edukacja włączająca – wyzwaniem dla polskiej szkoły,
„Szkoła Specjalna” 2004, Nr 1 (223), Tom LXV, Akademia Pedagogiki Specjalnej,
s. 20‒21.

48

Marta Kessler, Justyna Mielczarek

ogólnodostępnych. Opinie o dobrej sytuacji tej grupy uczniów potwierdzają
również wypowiedzi dyrektorów szkół na temat wsparcia oferowanego dzie-
ciom oraz poziomu realizacji zaleceń. Na podstawie przeprowadzonych ba-
dań można wnioskować, że choć wiele szkół ma już dzisiaj odpowiednie
zaplecze, to niestety poziom tych usług pozostawia wciąż wiele do życzenia.
Warto także podkreślić istniejące różnice pomiędzy szkołami ogólnodostęp-
nymi i specjalnymi w poziomie dostosowania budynków szkolnych, posia-
dania odpowiedniego zaplecza oraz dostępności wykwalifikowanej kadry42.

Prawo do pomocy społecznej6.

Kolejną z omawianych płaszczyzn stanowi korzystanie przez osoby nie-
pełnosprawne ze świadczeń pomocy społecznej43. Sprawy socjalne należą do
najistotniejszych zadań państwa, dlatego w literaturze wskazuje się na funk-
cję socjalną państwa nastawioną na zapewnienie i ochronę podstawowych
warunków egzystencji i zaspokajania potrzeb bytowych44. W świetle art. 2
ust. 1 ustawy o pomocy społecznej45 (u.p.s.) osobom, które nie są w stanie
samodzielnie sprostać trudnym sytuacjom życiowym, udziela się środków
pomocy społecznej, zaspokajając tym samym ich niezbędne potrzeby i umoż-
liwiając życie w godnych warunkach. Ustawodawca w art. 7 u.p.s. wymienia

 42 P. Grzelak, P. Kubicki, M. Orłowska, Realizacja badania ścieżek edukacyjnych niepełno-
sprawnych dzieci, uczniów i absolwentów-raport końcowy, Warszawa 2014, s. 16 i n.,
http://eduentuzjasci.pl/publikacje-ee-lista/raporty/221-raport-z-badania/sciezki-edukacyj-
ne-niepelnosprawnych-dzieci-uczniow-i-absolwentow-raport-z-badania/1189-realizacja-
badania-sciezek-edukacyjnych-niepelnosprawnych-dzieci-uczniow-i-absolwentow.html
[dostęp 15.12.2015 r.].

 43 Szerzej na ten temat: M. Mirowska (red.), Osoby z niepełnosprawnością w systemie
pomocy społecznej, Wydawnictwo im. Stanisława Podobińskiego Akademii im. Jana
Długosza, Częstochowa 2009.

 44 I. Sierpowska, Pomoc społeczna jako administracja świadcząca. Studium administra-
cyjnoprawne, LEX a Wolters Kluwer business, Warszawa 2012, s. 17‒19.

 45 T.j. Dz. U. z 2015 r., poz. 163 ze zm.

49

Prawa publiczne osób niepełnosprawnych

podmioty, którym ze względu na spełnione wymogi powinna zostać udzielo-
na pomoc społeczna, w tym osoby niepełnosprawne.

W ramach pomocy społecznej przyznaje się świadczenia pieniężne wy-
mienione w art. 36 ust. 1 i 2 u.p.s. przyjmujące postać pieniężną lub niepie-
niężną, którymi są przykładowo: środki z tytułu zasiłku stałego, okresowego,
celowego, specjalnego zasiłku celowego, zasiłek i pożyczka na ekonomiczne
usamodzielnienie i dalszą naukę, a także świadczenia z tytułu pracy społecz-
nej, biletu kredytowego, składek na ubezpieczenie zdrowotne i społeczne czy
specjalistycznych usług opiekuńczych oraz poradnictwo specjalistyczne. Or-
gan prowadzący postępowanie o przyznanie środków pomocy społecznej po-
winien przede wszystkim kierować się dobrem wnioskodawcy. Nie można
jednak twierdzić, iż świadczenia z zakresu pomocy społecznej powinny być
przyznane każdej osobie niepełnosprawnej. Z przedstawionych wyżej form
pomocy, jedynie zasiłek stały nie ma charakteru uznaniowego. Pozostałe
świadczenia są traktowane uznaniowo, po zbadaniu i ocenie indywidualnego
przypadku46. Decyzja o przyznaniu środków ma formę decyzji administracyj-
nej. Wymóg ten odnosi się jednak do części środków, a nie dotyczy m.in. po-
mocy udzielanej w ramach poradnictwa, pracy socjalnej czy skierowania do
placówki opiekuńczej lub edukacyjnej.

Szczególne wymagania postawiono przed organami gmin i powiatów,
którym zabroniono odmowy przyznania pomocy, jeżeli osoby o nią wnio-
skujące rzeczywiście jej potrzebują. Warto w tym miejscu zwrócić uwagę na
zadania gminy unormowane w art. 17 i 18 u.p.s. Organy gminy zobowiązane
są m.in. do przyznawania i wypłacania zasiłków okresowych, stałych oraz
celowych, organizowania i świadczenia usług opiekuńczych, opłacania skła-
dek na ubezpieczenie zdrowotne określone przepisami ustawy o świadcze-
niach opieki zdrowotnej finansowanych ze środków publicznych, a także do
współpracy z powiatowym urzędem pracy w zakresie upowszechniania ofert

 46 I. Sierpowska, Prawo pomocy społecznej, LEX a Wolters Kluwer business, Warszawa
2011, s. 249.

50

Marta Kessler, Justyna Mielczarek

pracy. Gmina realizuje również określone zadania zlecone z zakresu admini-
stracji rządowej. W ich ramach organizuje się i świadczy specjalistyczne
usługi opiekuńcze w miejscu zamieszkania, przeznaczone dla osób z zabu-
rzeniami psychicznymi. Ponadto gmina jest zobowiązana do realizacji zadań
wynikających z rządowych programów pomocy społecznej, mających na
celu ochronę poziomu życia osób, rodzin i grup społecznych oraz rozwój
specjalistycznego wsparcia.

W zakresie pomocy osobom niepełnosprawnym istotne zadania przepro-
wadzają również organy na poziomie powiatu, o czym stanowi m.in. art. 19
ustawy o u.p.s. Jest tu mowa o obowiązku opracowania i realizacji powiatowej
strategii rozwiązywania problemów społecznych, ze szczególnym uwzględ-
nieniem programów pomocy społecznej, wspierania osób niepełnosprawnych
i innych, których celem jest integracja osób i rodzin z grup szczególnego ryzy-
ka. W zakresie zadań zleconych powiatowi, w art. 20 ust. 1 pkt 2 u.p.s władze
powiatu zobligowano do prowadzenia i rozwoju infrastruktury ośrodków
wsparcia dla osób z zaburzeniami psychicznymi. Ustawa o pomocy społecznej
zobowiązała powiat do realizacji zadań z zakresu administracji rządowej,
o czym stanowi art. 20 ust. 1 u.p.s. W jej ramach organy te dbają o rozwój in-
frastruktury ośrodków wsparcia dla osób z zaburzeniami psychicznymi. Urze-
czywistniają również zadania, które zostały ustalone na podstawie rządowych
programów pomocy społecznej, stawiające sobie za cel ochronę poziomu ży-
cia osób, rodzin oraz wsparcie specjalistów. Natomiast zadania samorządu wo-
jewództwa względem osób niepełnosprawnych wynikają z art. 21 pkt 1 u.p.s.
Ustawodawca zobowiązał wojewodę do spełniania zadań wynikających z usta-
wy o pomocy społecznej, o czym stanowi art. 22 pkt 3 u.p.s. W jej ramach do
zadań wojewody należy „wydawanie i cofanie zezwoleń lub zezwoleń warun-
kowych na prowadzenie domów pomocy społecznej oraz wydawanie i cofanie
zezwoleń na prowadzenie placówek zapewniających całodobową opiekę oso-
bom niepełnosprawnym, przewlekle chorym lub osobom w podeszłym wieku,
w tym prowadzonych na podstawie przepisów o działalności gospodarczej”

51

Prawa publiczne osób niepełnosprawnych

oraz zgodnie z art. 22 pkt 4 u.p.s. „prowadzenie rejestru domów pomocy spo-
łecznej, placówek zapewniających całodobową opiekę osobom niepełno-
sprawnym, przewlekle chorym lub osobom w podeszłym wieku [...]”.

Wnioski7.

Podsumowując powyższe rozważania należy zaznaczyć, że omówione
uprawnienia osób niepełnosprawnych mają charakter poglądowy, bowiem
trudno byłoby na łamach tego opracowania kompleksowo omówić całość
zagadnień związanych z podjętą tematyką. Osoby niepełnosprawne, nieza-
leżnie od praw i ulg przysługujących powszechnie jednostce, mają prawo do
korzystania ze szczególnych przywilejów. Przykładami mogą być ułatwienia
w poruszaniu się (karty parkingowe47, ulgi w przejazdach w transporcie pu-
blicznym48), czy też szereg uprawnień przysługujących na podstawie ustawy
z dnia 27 sierpnia 1997 r. o rehabilitacji społecznej i zawodowej oraz zatrud-
nianiu osób niepełnosprawnych49.

Podejmowana pomoc na rzecz osób niepełnosprawnych powinna oso-
bom pełnosprawnym uświadomić, że „nie może być barier czy murów mię-
dzy ludźmi zdrowymi a innymi. Kto dzisiaj wydaje się zdrowy, może w so-
bie nosić ukrytą chorobę, może jutro ulec nieszczęściu i trwałemu kalectwu”50.
Każdemu człowiekowi należy okazywać szacunek, a także zapewnić podsta-
wowe prawa i wolności. Żadna choroba, kalectwo czy inne dysfunkcje orga-
nizmu o charakterze fizycznym lub psychicznym nie mogą być przyczyną
dyskryminacji, szykanowania bądź wykluczenia społecznego. Demokra-
tyczne państwo prawne, stojące na straży przestrzegania ochrony sytuacji
 47 Art. 8 ustawy z dnia 20 czerwca 1997 r. Prawo o ruchu drogowym (t.j. Dz. U. z 2012 r.,

poz. 1137).
 48 Art. 5 ustawy z dnia 20 czerwca 1992 r. o uprawnieniach do bezpłatnych i ulgowych prze-

jazdów środkami publicznego transportu zbiorowego (t.j. Dz. U. z 2012 r., poz. 1138).
 49 T.j. Dz. U. z 2011 r. Nr 127, poz. 721 ze zm.
 50 Jan Paweł II, źródło: http://www.kazimierzdolny.pl/informacje_o_miescie/28033/ [do-

stęp 15.12.2015 r.].

52

Marta Kessler, Justyna Mielczarek

prawnej jednostki, powinno chronić życie każdego oraz dążyć do budowania
społeczeństwa świadomego swoich praw.

Czynione tu rozważania warto zakończyć wspomnieniem Marii Grze-
gorzewskiej, wybitnej polskiej pedagog, wytrwale walczącej o pełne prawo
do nauki, do pracy i do szacunku dla osób niepełnosprawnych. Jak wielo-
krotnie powtarzała autorka „Nie ma kaleki, jest człowiek”51. Słowa te stały
się mottem nie tylko działalności zawodowej autorki, ale także inspiracją
i dewizą dla wielu innych działaczy. Z całą pewnością nie utraciły na znacze-
niu i miejmy nadzieję, że ich głębia już nigdy nie ustanie.

Literatura
Augustyniak M., Pojęcie, istota oraz geneza wolności i praw człowieka, [w:] M. Chmaj

(red.), Wolności i prawa człowieka w konstytucji Rzeczypospolitej Polskiej, Wolters
Kluwer Polska – Kantor Wydawniczy „Zakamycze”, Warszawa 2006.

Banaszak B., Podstawowe wiadomości o ochronie praw człowieka, [w:] B. Bana-
szak, A. Bisztyga, K. Complak, M. Jabłoński, R. Wieruszewski, K. Wójtowicz,
System ochrony praw człowieka, Zakamycze, Kraków 2003.

Banaszak B., Prawo konstytucyjne, C.H. Beck, Warszawa 2010.
Bernarczyk M., Pojęcie publicznych praw podmiotowych w świetle Konstytucji RP,

[w:] M. Jabłoński (red.), Wolności i prawa jednostki w Konstytucji RP. Tom I.
Idee i zasady przewodnie konstytucyjnej regulacji wolności i praw jednostki
w RP, C.H. Beck, Warszawa 2010.

Błaś A., Boć J., Publiczne prawa podmiotowe, [w:] J. Boć (red.), Prawo administra-
cyjne, Kolonia Limited, Wrocław 2007.

Dobrowolska B., Prawa pacjenta- podstawa prawna i etyczna oraz analiza wybra-
nych praw, [w:] L. Koba, W. Wacławczyk (red.), Prawa człowieka. Wybrane
zagadnienia i problemy, Oficyna Wolters Kluwer buisness, Warszawa 2009.

 51 Http://prasa.zhp.pl/archiwum/zw200003/01a.html [dostęp 15.12.2015 r.].

53

Prawa publiczne osób niepełnosprawnych

Encyclopedia of Public International vol. 8, Human Rights and the Individual in
International Law. International Economic Relations, Amsterdam – New York
– Oxford 1985, North Holland.

Firkowska-Mankiewicz A., Edukacja włączająca-wyzwaniem dla polskiej szkoły,
„Szkoła Specjalna” 2004, Nr 1 (223), Tom LXV, Akademia Pedagogiki Spe-
cjalnej.

Grzelak P., Kubicki P., Orłowska M., Realizacja badania ścieżek edukacyjnych niepełno-
sprawnych dzieci, uczniów i absolwentów – raport końcowy, Warszawa 2014.

Jabłoński M, Identyfikacja wolności i praw jednostki w pracach nad treścią Konstytu-
cji RP z dnia 2 kwietnia 1997 roku, [w:] M. Jabłoński (red.), Realizacja i ochrona
konstytucyjnych wolności i praw w polskim porządku prawnym, E-Wydawnictwo.
Prawnicza i Ekonomiczna Biblioteka Cyfrowa. Wydział Prawa, Administracji
i Ekonomii Uniwersytetu Wrocławskiego, Wrocław 2014.

Jabłoński M., Jarosz-Żukowska S., Prawa człowieka i systemy ich ochrony, Wydaw-
nictwo Uniwersytetu Wrocławskiego, Wrocław 2004.

Jakimowicz W., Publiczne prawa podmiotowe, Zakamycze, Kraków 2002.
Książkiewicz I., Ewaluacja postaw wobec kwestii postrzegania niepełnosprawno-

ści, [w:] M. Lejzerowicz M., Osoby z niepełnosprawnością w systemie eduka-
cji, [w:] M. Lejzerowicz, I. Książkiewicz, Osoba z niepełnosprawnością a in-
stytucje pomocowe, Wydawnictwo Gaskor, Wrocław 2012.

Kurowski K., Wolności i prawa człowieka i obywatela z perspektywy osoby niepeł-
nosprawnej, Biuro Rzecznika Praw Obywatelskich, Warszawa 2014.

Lejzerowicz, I. Książkiewicz, Osoba z niepełnosprawnością a instytucje pomocowe,
Gaskor, Wrocław 2012.

Longchamps F., Poglądy nauki niemieckiej i austriackiej na publiczne prawa pod-
miotowe, Zeszyty Naukowe Uniwersytetu Wrocławskiego, Prawo V, Nr 21,
Wrocław 1969.

Longchamps F., Z rodowodu prawa podmiotowego, Zeszyty Naukowe Uniwersytetu
Wrocławskiego, Seria A, Prawo VIII, Nr 34, Wrocław 1961.

Maciołek M., O publicznym prawie podmiotowym, „Samorząd Terytorialny” 1992,
nr 1‒2.

54

Marta Kessler, Justyna Mielczarek

Mirowska M. (red.), Osoby z niepełnosprawnością w systemie pomocy społecznej,
Wydawnictwo im. Stanisława Podobińskiego Akademii im. Jana Długosza,
Częstochowa 2009.

Ostrowska A., Sikorska J., Gąciarz B., Osoby niepełnosprawne w latach dziewięć-
dziesiątych, Instytut Spraw Publicznych, Warszawa 2001.

Sienkiewicz T., Bariery funkcjonalne w zatrudnianiu osób niepełnosprawnych – ujęcie
filozoficzno-prawne, „Aktywizacja Osób Niepełnosprawnych” 2005, nr 4 (4).

Sienkiewicz T., Status człowieka niepełnosprawnego w prawie administracyjnym,
Krajowa Izba Gospodarcza-Rehabilitacyjna, Warszawa 2006.

Sierpowska I., Kogut A., Status osoby niepełnosprawnej w Polsce, Wydawnictwo
Gaskor, Wrocław 2010.

Sierpowska I., Prawo pomocy społecznej, LEX a Wolters Kluwer business, Warsza-
wa 2011.

Sierpowska I., Pomoc społeczna jako administracja świadcząca. Studium admini-
stracyjnoprawne, LEX a Wolters Kluwer business, Warszawa 2012

Stahl M., Publiczne prawa podmiotowe, [w:] M. Stahl (red.) Prawo administracyj-
ne. Pojęcia, instytucje, zasady w teorii i w orzecznictwie, LEX a Wolters Klu-
wer business, Warszawa 2013.

Tomaszewska K., Znaczenie i zakres ochrony publicznych praw podmiotowych
a ochrona interesu jednostki, „Folia Iuridica Wratislaviensis” 2012, vol 1, no 1.

Ulman P., Problem niepełnosprawności w krajach UE. Analiza porównawcza, „Nie-
równości społeczne a wzrost gospodarczy” 2010, nr 16, http://www.ur.edu.pl/
pliki/Zeszyt16/25.pdf.

http://www.ur.edu.pl/pliki/Zeszyt16/25.pdf
http://www.ur.edu.pl/pliki/Zeszyt16/25.pdf

55

Renata Raszewska-Skałecka
Uniwersytet Wrocławski

Prawne gwarancje edukacji osób
niepełnosprawnych w ustawodawstwie
polskim – wybrane zagadnienia

Problem ekskluzji społecznej? Wprowadzenie1.

Realizacja prawa do nauki osób niepełnosprawnych jest istotnym za-
gadnieniem współczesnej edukacji w kontekście społecznym i prawnym.
W tym celu należy wstępnie zaznaczyć, że „państwo kierując się dobrem
osób niepełnosprawnych stworzyło poprzez gwarancje prawne warunki do
integracji ze społeczeństwem i ułatwienia w celu zdobycia wykształcenia
i urealnienia prawa do nauki”1. Przedmiotem badań wskazanego obszaru są
wybrane regulacje prawne w zakresie prawa do nauki osób niepełnospraw-
nych. Ważne z punktu widzenia przedmiotu opracowania jest pytanie, czy
prawo jest wystarczającym narzędziem gwarantującym skuteczną ochronę
osób niepełnosprawnych w procesie edukacji. Celowe w tym względzie wy-
daje się przyjrzenie rozwiązaniom prawnym, które w swej istocie dotyczą
statusu osób niepełnosprawnych w polskim systemie oświaty – realizacji
prawa do nauki (art. 70 Konstytucji RP2 i art. 1 pkt 1 ustawy o systemie
oświaty3) i możliwości pobierania nauki we wszystkich typach szkół przez

 1 P. Bała, Konstytucyjne prawo do nauki a polski system oświaty, Wydawnictwo von bo-
rowiecky, Warszawa 2009, s. 447.

 2 Konstytucja Rzeczypospolitej Polskiej z dnia 2 kwietnia 1997 r. (Dz. U. Nr 78, poz. 483
z późn. zm.).

 3 Ustawa z dnia 7 września 1991 r. o systemie oświaty (t.j. Dz. U. z 2015 r., poz. 2156
z późn. zm.), dalej jako u.s.o.

56

Renata Raszewska-Skałecka

dzieci i młodzież niepełnosprawną, niedostosowaną społecznie i zagrożoną
niedostosowaniem społecznym, zgodnie z indywidualnymi potrzebami roz-
wojowymi i edukacyjnymi oraz predyspozycjami (art. 1 pkt 5 u.s.o.). Kon-
stytucja RP nałożyła na władze publiczne obowiązek udzielania pomocy
w zakresie oświaty i kształcenia (z uwzględnieniem zasad organizowania
usług oświatowych dla osób niepełnosprawnych, zapewnienie warunków
sprzyjających integracji, aktywizowanie rodziców i opiekunów dzieci nie-
pełnosprawnych w procesie kształcenia4.

Czy edukacja osób niepełnosprawnych jest wystarczającą metodą ogra-
niczenia zjawiska ekskluzji społecznej i prawnej w społeczeństwie5 w wa-
runkach współczesnych przeobrażeń administracji publicznej? Wątpliwości
budzić może również urealnienie gwarancji prawnych państwa w procesie
edukacji osób niepełnosprawnych, mających na celu integrację ze społe-
czeństwem i realizację prawa do nauki i ułatwiających zdobycie wykształce-
nia6. Jak pisze M. Papiernik, „[…] na drodze dostępu do edukacji osób z nie-
pełnosprawnością stoją liczne bariery, które wynikają z czynników
kulturowych, społecznych i osobowościowych. Aby zmienić ten stan rzeczy,
należy podjąć wszechstronne działania, wśród których do kluczowych nale-

 4 P. Bała, op. cit., s. 441 i 444.
 5 Na temat „ekskluzji społecznej” i „ekskluzji prawnej” zob. J. Blicharz, Administracja

publiczna i społeczeństwo obywatelskie w państwie prawa, Prawnicza i Ekonomiczna
Biblioteka Cyfrowa, Wrocław 2012; eadem, Problem mobbingu jako formy wykluczenia
społecznego i prawnego, E-Wydawnictwo. Prawnicza i Ekonomiczna Biblioteka Cyfro-
wa. Wydział Prawa, Administracji i Ekonomii Uniwersytetu Wrocławskiego, Wrocław
2014; L. Dziewięcka-Bokun, Ekskluzja społeczna jako problem polityki społecznej, [w:]
L. Dziewięcka-Bokun, K. Zamorska (red.), Polityka społeczna. Teksty źródłowe. Wybór
i opracowanie, AUW No 2556, Wrocław 2003, s. 209–215.

 6 Zob. I. Chrzanowska, Problemy edukacji dzieci i młodzieży z niepełnosprawnością. Re-
gionalna specyfika czy ogólnopolska tendencja, Impuls, Kraków 2010; W. Żłobicki,
B. Maj (red.), Nierówność szans edukacyjnych – przyczyny, skutki, koncepcje zmian,
Impuls, Kraków 2012, s. 379–469.

57

Prawne gwarancje edukacji osób niepełnosprawnych w ustawodawstwie polskim…

żą: tworzenie płaszczyzn edukacji, wyposażenie społeczeństwa w rzetelną
wiedzę na temat niepełnosprawności i aktywność tej grupy”7.

Odwołując się do piśmiennictwa, warto zaznaczyć, że „ekskluzja spo-
łeczna jako zjawisko uniwersalne i relatywne, dotyczy wszelkich typów spo-
łeczeństw i kultur, występuje w takich obszarach życia społecznego, jak:
rynek pracy, edukacja, zdrowie, opieka społeczna, bezdomność, udział w ży-
ciu społeczności lokalnych. Oznacza to ograniczenie dostępu do dóbr i usług,
instytucji i praw”8. Przyczyną ekskluzji jest np. niepełnosprawność. Eksklu-
zję społeczną w ocenie L. Dziewięckiej-Bokun „charakteryzuje strukturalny
brak możliwości uczestniczenia w «normalnym» życiu społecznym, bezsil-
ność i bezradność wobec zwielokrotnionych trudów własnego życia, które
często prowadzą do izolacji i napiętnowania społecznego”9. Dodajmy w tym
miejscu, że osoby niepełnosprawne to grupa bardzo niejednorodna, różniąca
się rodzajem oraz stopniem niepełnosprawności10. Niebagatelne znaczenie
w procesie edukacji ma zrozumienie niepełnosprawności, uświadomienie
sobie jej istoty, poznanie przyczyn i skutków bycia osobą niepełnosprawną
w rzeczywistości społecznej. W dziedzinie pedagogiki społecznej I. Chrza-
nowska pisze: „Konstrukcjonizm społeczny zakłada, że poznanie rzeczywi-
stości społecznej następuje w procesie bezustannej interpretacji, nie ma po-
jęć i kategorii niezależnych od społecznego kontekstu. Niepełnosprawność
i osoba/osoby niepełnosprawne stanowią element szerszej całości, są jej czę-
ścią. Wszelkie próby definiowania pojęć, badania zjawisk muszą uwzględniać
ten artefakt, tylko wówczas możliwe będzie poznanie przyczyn i skutków by-
cia osobą niepełnosprawną, bez stereotypizowania i stygmatyzowania”11. Au-
torka zwraca uwagę, że „Niepełnosprawność zazwyczaj oceniana jest jako

 7 M. Papiernik, Znaczenie edukacji w życiu osób z niepełnosprawnością fizyczną, [w:] W. Żło-
bicki, B. Maj (red.), op. cit., s. 403.

 8 J. Blicharz, Problem …, s. 16; zob. L. Dziewięcka-Bokun, Ekskluzja …, s. 212–213.
 9 L. Dziewięcka-Bokun, Ekskluzja …, s. 212.
 10 J. Blicharz, Problem …, s. 56.
 11 I. Chrzanowska, Problemy edukacji dzieci i młodzieży z niepełnosprawnością…, s. 21.

58

Renata Raszewska-Skałecka

stan niespełnienia kryteriów «normalności». Uzasadnieniem dla takiego
sądu jest obserwowanie: negatywnych jej konsekwencji zarówno dla osoby
(niemożność zaspokojenia potrzeb i obrony przed niebezpieczeństwem, cier-
pieniem, dyskryminacją, wykluczeniem), jak i dla otoczenia (naruszanie
norm społecznych), które dostrzega cechy świadczące o nietypowości (nie-
racjonalność, nieprzewidywalność, brak kontroli, rzadkość występowania,
niekonwencjonalność zachowań). W ten sposób społeczeństwo, oceniając,
generuje status tego, co nie jest normą, a następnie […] wywiera nacisk na
jednostkę niespełniającą wymagań, by dostosowała swoje zachowanie do
obowiązującego standardu”12.

Z kolei, odnosząc się do koncepcji wykluczenia prawnego, zaznaczmy,
że jest ona „z reguły utożsamiana z nierównym dostępem do instytucji i urzą-
dzeń ochrony prawnej”13. Niniejsze zjawisko rozumiane jest też jako „kwa-
lifikowany rodzaj dyskryminacji stworzony przez prawo”14. Okazuje się, że
„w sferze systemów prawa ekskluzję powoduje w dużej mierze samo pra-
wo”15. Pojawia się tu bowiem problem niekorzystania przez niektóre grupy
społeczne (np. osoby niepełnosprawne) z przyznanych im uprawnień, który
jest związany m.in.: z niskim poziomem świadomości prawnej, niezrozu-
miałością prawa, słabą informacją na temat obowiązujących przepisów pra-
wa czy też wysokimi kosztami poradnictwa prawnego16. Podkreślmy, że jed-
ną z podstawowych przeszkód w zwalczaniu problemów społecznych jest
niedostateczna informacja na temat obowiązujących aktów prawnych oraz
słaba orientacja w zawiłościach instytucjonalnych i prawnych, które spra-
wiają, że jednostki ekskludowane niewiele wiedzą o przysługujących im
prawach i zabezpieczeniach17. Wobec poczynionych ustaleń rozważenia wy-

 12 Ibidem, s. 23.
 13 J. Blicharz, Problem …, s. 18.
 14 Ibidem, s. 18; por. A. Kojder, Wykluczenie prawne jako fakt społeczny, [w:] A. Turska (red.),

Prawo i wykluczenie. Studium empiryczne, Wydawnictwo C.H. Beck, Warszawa 2010.
 15 L. Dziewięcka-Bokun, Ekskluzja …, s. 215.
 16 Por. L. Dziewięcka-Bokun, Ekskluzja …, s. 215; J. Blicharz, Problem …, s. 18.
 17 J. Blicharz, Problem …, s. 21.

59

Prawne gwarancje edukacji osób niepełnosprawnych w ustawodawstwie polskim…

maga udział osób niepełnosprawnych w procesie edukacji, która może być
czynnikiem warunkującym proces wykluczenia, ale i metodą zapobiegającą
ekskluzji społecznej i prawnej.

Kilka refleksji w kontekście realizacji prawa do nauki2. 18

Edukacja jest tą dziedziną społeczną, a szkoła instytucją społeczną19,
która powinna przyczyniać się do włączenia osób z niepełnosprawnością do
społeczności szkolnej i do codziennego życia w społeczeństwie. Edukacja20
jako spójny system kształcenia i wychowania obejmuje poziomy kształcenia
zarówno w formach instytucjonalnych, jak i pozainstytucjonalnych. W sys-
temie oświaty uczestniczą dzieci, młodzież i dorośli zarówno pełnosprawni,
jak i osoby niepełnosprawne, nabywając wiedzę elementarną ogólną lub za-
wodową, a także umiejętności niezbędne w codziennym życiu jednostki. Jest
ona podstawowym narzędziem zapobiegającym zróżnicowaniu społeczne-
mu, a nawet wykluczeniu społecznemu21. Ta oczywista konstatacja wynika
już chociażby z faktu, że prawo do nauki stanowi nieodzowny element kata-
logu podstawowych praw człowieka i obywatela ujętych w Konstytucji RP
i w aktach prawa międzynarodowego, które dają podstawę do określenia
międzynarodowego standardu prawa do nauki22. W literaturze przedmiotu

 18 Piszę na ten temat w publikacji, Edukacja osób niepełnosprawnych jako dobro wspólne
na tle rozważań administracyjnoprawnych (w druku).

 19 Zob. M. J. Szymański, Socjologia edukacji. Zarys problematyki, Impuls, Kraków 2013.
 20 Edukacja według Małego słownika języka polskiego, Wyd. Nauk. PWN, Warszawa

1993; szerzej na ten temat pisze J. Auleytner, Kwestia edukacyjna, [w:] L. Dziewięcka-
Bokun, K. Zamorska (red.), Polityka społeczna…, s. 333.

 21 Zob. J. Auleytner, op. cit., s. 333; L. Dziewięcka-Bokun, Ekskluzja …, s. 212–213.
 22 Zob. S. Jarosz-Żukowska, Ł. Żukowski, Prawo do nauki i jego gwarancje, [w:] M. Ja-

błoński (red.), Realizacja i ochrona konstytucyjnych wolności i praw jednostki w pol-
skim porządku prawnym, Prace Naukowe Wydziału Prawa, Administracji i Ekonomii
Uniwersytetu Wrocławskiego, Seria: e-Monografie Nr 45, E-Wydawnictwo. Prawnicza
i Ekonomiczna Biblioteka Cyfrowa. Wydział Prawa, Administracji i Ekonomii Uniwer-
sytetu Wrocławskiego, Wrocław 2014, s. 631–658 i cyt. tam literatura.

60

Renata Raszewska-Skałecka

przyjmuje się, że z istoty regulacji międzynarodowych wynika „sformuło-
wanie minimalnych gwarancji, które w regulacjach krajowych mogą być
podwyższone (i z reguły tak się dzieje), zaś nigdy obniżone. Ów minimalny
standard prawa do nauki obejmuje zatem obciążenie państwa obowiązkami
w dziedzinie rzeczywistej realizacji prawa do nauki; powszechne, bezpłatne
i obowiązkowe nauczanie przynajmniej w zakresie szkoły podstawowej,
odejście od monopolu państwa w zakresie nauczania i przyznanie rodzicom
swobody w zakresie wyboru szkół innych niż publiczne (pod warunkiem, że
spełniają określone przez państwo standardy nauczania); wolność zakłada-
nia szkół niepublicznych i instytucji oświatowych; a także przyznanie rodzi-
com decyzji w kwestii wychowania religijnego i moralnego swoich dzieci
zgodnie z ich przekonaniami”23.

Z braku miejsca na szerszą analizę regulacji międzynarodowych dotyczą-
cych prawa do nauki należy poprzestać na stwierdzeniu, że „większość współ-
czesnych konstytucji włącza prawo do nauki do katalogów gwarantowanych
w nich praw podstawowych. Różnią się natomiast stopniem rozległości regu-
lacji konstytucyjnej i zakresem odesłań do ustawodawstwa zwykłego”24. Kwe-
stia powszechności i równości w prawie do nauki jest cechą charakterystyczną
międzynarodowych standardów edukacyjnych25. Edukację należy rozumieć tu
jako „wychowanie, wykształcenie, naukę oraz proces zdobywania wiedzy,
umiejętności, kształcenie”26. Jest ona bowiem oparta na czterech zasadach:
uczyć się, aby wiedzieć; uczyć się, aby działać; uczyć się, aby wspólnie żyć;
uczyć się, aby być27. Jak pisze M. Jabłoński, „O ile o powszechnym prawie do
nauki mówiono już pod koniec XIX wieku, o tyle sfera dostępu do dóbr kultu-
ry oraz twórczej niezależności jednostki (wolność twórczości artystycznej,

 23 S. Jarosz-Żukowska, Ł. Żukowski, Prawo do nauki …, s. 636.
 24 Ibidem, s. 636.
 25 J. Auleytner, op. cit., s. 333. „Brak powszechności i równości dostępu do szkół […] ro-

zumie się jako nierówność ograniczającą z jednej strony szanse jednostki, z drugiej
komplikując rozwój społeczno-gospodarczy”, passim.

 26 Ibidem, s. 333.
 27 Ibidem, s. 333.

61

Prawne gwarancje edukacji osób niepełnosprawnych w ustawodawstwie polskim…

naukowej, wolność nauczania, wolność ujawniania wyników twórczej działal-
ności) zostały podniesione do rangi konstytucyjnej i międzynarodowej dopiero
po drugiej wojnie światowej. Przyjąć należy, że odpowiednie zagwarantowa-
nie realizacji tych uprawnień tworzy fundamenty determinujące właściwy roz-
wój państwa i jego społeczeństwa”28.

Zagwarantowanie dziecku jego praw normatywnie stawia je w roli pod-
miotu prawa. Podmiotowość prawna dziecka „jest kluczową kategorią w rozu-
mieniu edukacji jako prawa dziecka, warunkuje bowiem możliwość zobiekty-
wizowania się normy prawnej, której celem jest ochrona praw edukacyjnych
dziecka”29. Zdaniem M. Kozak istotę edukacji rozumianej w kontekście pu-
blicznych praw podmiotowych można sprowadzić do trzech podstawowych
tez formułowanych w tej materii w nauce prawa administracyjnego przez
W. Jakimowicza30, „poszerzając o ich edukacyjne implikacje: 1) publiczne
prawa podmiotowe są instrumentem ochrony interesów prawnych jednostki,
w tym praw edukacyjnych dziecka; 2) konstrukcja publicznych praw pod-
miotowych opiera się na kategorii podmiotowości prawnej człowieka, zatem
kategoria podmiotowości prawnej dziecka staje się jedną z przesłanek jego
skutecznego korzystania z praw edukacyjnych; 3) publiczne prawa podmio-
towe stanowią wspólną podstawę całego porządku prawnego, więc w tym
kontekście edukacja jest podstawowym prawem pozwalającym realizować
również idee porządku prawnego”31. Prawo do nauki należy do podstawo-
wych praw obywatela we współczesnym społeczeństwie. Powinno być po-
strzegane zarówno w kategoriach dobra i wartości indywidualnej, jak i pod-

 28 M. Jabłoński, Identyfikacja wolności i praw jednostki w pracach nad treścią Konstytucji
RP z 2 kwietnia 1997 roku, [w:] idem (red.), Realizacja i ochrona…, s. 25 (http://www.
bibliotekacyfrowa.pl/publication/51986) [dostęp 15.11.2015 r.]; idem, Źródła i klasyfika-
cja praw człowieka, [w:] M. Jabłoński, S Jarosz-Żukowska (red.), Prawa człowieka i sys-
temy ich ochrony. Zarys wykładu, Wydawnictwo Uniwersytetu Wrocławskiego, Wrocław
2004, s. 54–55.

 29 M. Kozak, Edukacja na rzecz Praw Dziecka w szkole wyższej. Zarys dydaktyki szczegó-
łowej, Impuls, Kraków 2014, s. 20.

 30 W. Jakimowicz, Publiczne prawa podmiotowe, Zakamycze, Kraków 2002, s. 474.
 31 M. Kozak, op. cit., s. 20.

http://www.bibliotekacyfrowa.pl/publication/51986
http://www.bibliotekacyfrowa.pl/publication/51986

62

Renata Raszewska-Skałecka

stawowego dobra publicznego32. Urzeczywistnienie prawa do nauki jest nie
tyle jakimś szczególnym przywilejem współczesnego człowieka, ale w spo-
sób istotny wpływa na rozwój społeczeństwa i uczestnictwo jednostki w ży-
ciu społecznym. Powszechne kształcenie stanowi istotny czynnik rozwoju
gospodarczego i cywilizacyjnego świata33. Przyjąć też należy, że „powszech-
ny dostęp do bezpłatnej edukacji wzbogaca każde społeczeństwo o wiedzę,
doświadczenie i relacje społeczne, których rozwój i pomnażanie przyczynia
się do podnoszenia jakości życia w wielu obszarach”34.

W nawiązaniu do powyższych rozważań należy tu wskazać, że prawa
osób niepełnosprawnych są chronione w sposób szczególny w Konwencji
o Prawach Dziecka35, a zwłaszcza w Konwencji ONZ o prawach osób nie-
pełnosprawnych36. W porządku krajowym, prawa osób z niepełnosprawno-

 32 Zob. R. Raszewska-Skałecka, Edukacja osób niepełnosprawnych jako dobro … (w druku).
 33 Wyrok TK z dnia 8 listopada 2000 r. (SK 18/99).
 34 E. Pierzchała, J. Pierzchała, Oświata w sferze usług publicznych, [w:] M. Woźniak (red.),

Administracja dóbr i usług publicznych, Warszawa 2013, s. 111.
 35 Zob. T. Smyczyński (red.), Konwencja o Prawach Dziecka. Analiza i wykładnia, INP

PAN, Poznań 1999; E. Tokarczyk, Prawo dziecka do uzyskania wykształcenia, [w:]
T. Smyczyński (red.), Konwencja…, s. 283–285; M. Andrzejewski, E. Tokarczyk, Pra-
wa dzieci niepełnosprawnych, [w:] T. Smyczyński (red.), Konwencja …, s. 327–345;
G. Lansdown, Wdrażanie praw zawartych w Konwencji, przeł. S. Pikiel, Gdańskie Wy-
dawnictwo Psychologiczne, Gdańsk 2006, s. 47–49. Gerison Lansdown pisze: „Artykuł
23 Konwencji podkreśla, że dzieci niepełnosprawne mają prawo do nauki gwarantującej
im osiągnięcie jak najwyższego stopnia zintegrowanego ze społeczeństwem oraz osobi-
stego rozwoju. To zobowiązanie należy rozpatrywać łącznie z artykułami 28 i 2, które
mówią o tym, że prawo dzieci niepełnosprawnych do nauki powinno być realizowane na
zasadzie równych szans”, ibidem, s. 47.

 36 Konwencja ONZ o prawach osób niepełnosprawnych przyjęta została przez Zgroma-
dzenie Ogólne Narodów Zjednoczonych w dniu 13 grudnia 2006 r., A/RES/61/106, rząd
Polski podpisał ją dnia 20 marca 2007 r., natomiast ratyfikacja Konwencji przez Polskę
miała miejsce w dniu 6 września 2012 r. (Dz. U. z 2012 r., poz. 1169). „Celem Konwen-
cji jest ochrona i zapewnienie pełnego i równego korzystania z praw człowieka i podsta-
wowych wolności przez osoby z niepełnosprawnościami na równi ze wszystkimi inny-
mi obywatelami. Polska zobowiązana jest do wprowadzenia w życie zawartych
w Konwencji standardów postępowania w celu zapewnienia osobom z niepełnospraw-
nościami realizacji ich praw”, https://www.rpo.gov.pl/pl/konwencja-o-prawach-osob-
niepełnosprawnych [dostęp 10.11.2015 r.].

https://www.rpo.gov.pl/pl/konwencja-o-prawach-osob-niepe�nosprawnych
https://www.rpo.gov.pl/pl/konwencja-o-prawach-osob-niepe�nosprawnych

63

Prawne gwarancje edukacji osób niepełnosprawnych w ustawodawstwie polskim…

ścią statuuje Konstytucja RP37, ustawa o systemie oświaty38 oraz uchwała
Sejmu Rzeczypospolitej Polskiej z dnia 1 sierpnia 1997 r. Karta Praw Osób
Niepełnosprawnych39. Sejm Rzeczypospolitej Polskiej w zakresie edukacji
na rzecz osób z niepełnosprawnością określa w niniejszej Karcie w § 1 pkt 4,
że „osoby te mają prawo do nauki w szkołach wspólnie ze swymi pełno-
prawnymi rówieśnikami, jak również do korzystania ze szkolnictwa specjal-
nego lub edukacji indywidualnej”. Prawa osób niepełnosprawnych statu-
owane w Karcie Praw Osób Niepełnosprawnych, jak określa § 2 Karty,
wynikają z „Konstytucji, Powszechnej Deklaracji Praw Człowieka, Kon-
wencji Praw Dziecka, Standardowych Zasad Wyrównywania Szans Osób
Niepełnosprawnych, aktów prawa międzynarodowego i wewnętrznego”, zaś
Sejm RP „wzywa rząd Rzeczypospolitej Polskiej i władze samorządowe do
podjęcia działań ukierunkowanych na urzeczywistnienie tych praw”.

Dodać należy, że w ramach Unii Europejskiej nie funkcjonuje jednolity
system polityki oświatowej i nauki. Regulacje prawne poszczególnych
państw mają tutaj wymiar indywidualny, ale państwa UE uwzględniają mię-
dzynarodowe normy prawne stanowiące o „prawie do nauki”40, które zawar-
te są m.in. w Konwencji o ochronie praw człowieka i podstawowych wolno-

 37 Dz. U. Nr 78, poz. 483 z późn. zm.
 38 T.j. Dz. U. z 2015 r., poz. 2156 z późn. zm.
 39 M. P. Nr 50, poz. 475.
 40 Zob. S. Futyma, Prawo dziecka do nauki, czyli o kilku praktycznych wymiarach polskiej

edukacji, [w:] M. Potapowicz, M. Krauzowicz, P. Przybylski (red.), Prawa dziecka po
przystąpieniu do Unii Europejskiej, Materiały z konferencji Rzecznika Praw Dziecka,
Biuro Rzecznika Praw Dziecka, Warszawa 2004, s. 85 i n.; W. Walkowska, Edukacja
w świetle praw człowieka, [w:] L. Dziewięcka-Bokun i A. Ładyżynski (red.), Polska
wobec wyzwań edukacyjnych Unii Europejskiej, Wyd. Uniwersytetu Wrocławskiego,
Wrocław 2004, s. 51–61; S. Hart, C. P. Cohen, M. F. Erickson, M. Flekkøy, Prawa dzie-
ci w edukacji, przeł. S. Pikiel, Gdańskie Wydawnictwo Psychologiczne, Gdańsk 2006;
M. Osuch, L. Bojarska, Prawa człowieka w szkole. Niezbędnik Aktywnego Rodzica,
ABC a Wolters Kluwer business, Warszawa 2008; P. Bała, op. cit.; T. Smyczyński (red.),
Konwencja…; S. Jarosz-Żukowska, Ł. Żukowski, Prawo do nauki …, s. 632–637.

64

Renata Raszewska-Skałecka

ści41, Konwencji o Prawach Dziecka42, Międzynarodowym Pakcie Praw
Gospodarczych, Społecznych i Kulturalnych43. Prawo do nauki należy po-
strzegać jako „uniwersalne prawo człowieka, które jest niezbędne do realiza-
cji innych jego praw”44. W Raporcie z monitoringu – Prawo do nauki Helsiń-
ska Fundacja Praw Człowieka uściśla „prawo do nauki”, wskazując, że
„Państwo: 1) ma obowiązek zapewnić dostęp do instytucji edukacyjnych
(zorganizować sieć szkół, kształcić nauczycieli, zapewnić podręczniki, opra-
cować programy szkolne itp.), 2) powinno stworzyć możliwość zakładania

 41 „Nikt nie może być pozbawiony prawa do nauki. Wykonując swoje funkcje w dziedzi-
nie wychowania i nauczania, państwo uznaje prawa rodziców do zapewnienia wycho-
wania i nauczania zgodnie z ich własnymi przekonaniami religijnymi” (art. 2 Konwencji
o ochronie praw człowieka i podstawowych wolności).

 42 Zgodnie z art. 28 Konwencji o Prawach Dziecka, stanowi: „1. Państwa – strony uznają
prawo dziecka do nauki i w celu realizowania tego prawa na zasadzie równych szans,
w szczególności: a) uczynią nauczanie podstawowe obowiązkowe i bezpłatne dla
wszystkich; b) będą popierać rozwój różnorodnych form szkolnictwa średniego, zarów-
no ogólnokształcącego, jak i zawodowego, uczynią je dostępnymi dla każdego dziecka
oraz podejmą odpowiednie kroki, takie jak wprowadzenie bezpłatnego nauczania oraz
udzielanie w razie potrzeby pomocy finansowej; c) za pomocą wszelkich właściwych
środków uczynią szkolnictwo wyższe dostępnym dla wszystkich na zasadzie zdolności;
d) udostępnią wszystkim dzieciom poradnictwo szkolne i zawodowe; e) podejmą kroki
na rzecz zapewnienia regularnego uczęszczania do szkół oraz zmniejszenia wskaźnika
porzucania nauki. 2. Państwa – strony będą podejmowały wszelkie właściwe środki
zapewniające, aby dyscyplina szkolna była stosowana w sposób zgodny z ludzką god-
nością dziecka i z niniejszą Konwencją. 3. Państwa – strony będą popierały i rozwijały
międzynarodową współpracę w dziedzinie oświaty, w szczególności w celu przyczynia-
nia się do zlikwidowania ignorancji i analfabetyzmu na świecie oraz ułatwienia dostępu
do wiedzy naukowo-technicznej i nowoczesnych metod nauczania. W tym zakresie na-
leży w szczególności uwzględnić potrzeby krajów rozwijających się”. W świetle art. 29
Konwencji o Prawach Dziecka, „Państwa – strony są zgodne, że nauka dziecka będzie
ukierunkowana na: rozwijanie w jak najpełniejszym zakresie osobowości, talentów oraz
zdolności umysłowych i fizycznych dziecka, rozwijanie w dziecku szacunku dla praw
człowieka […], szacunku dla rodziców, tożsamości kulturowej, języka […], przygoto-
wanie dziecka do odpowiedzialnego życia w wolnym społeczeństwie […]”.

 43 W myśl art. 13 Międzynarodowego Paktu Praw Gospodarczych, Społecznych i Kultural-
nych, „1. Państwa strony niniejszego Paktu uznają prawa każdego do nauki. 2. Państwa
strony niniejszego Paktu uznają, że w celu osiągnięcia pełnej realizacji tego prawa: a) na-
uczanie podstawowe będzie obowiązkowe, bezpłatne i dostępne dla wszystkich […]”.

 44 G. Lansdown, op. cit., s. 39.

65

Prawne gwarancje edukacji osób niepełnosprawnych w ustawodawstwie polskim…

szkół prywatnych (poza szkołami publicznymi), 3) może ustalić wymagania,
od których zależeć będzie dostęp do poszczególnych etapów edukacji, takie
jak określony poziom wiedzy, umiejętności. […]. W świetle orzecznictwa
Europejskiego Trybunału Praw Człowieka niedostateczna edukacja na pod-
stawowym poziomie lub niska jej jakość są rozumiane nie tylko jako pozba-
wienie prawa do nauki, ale również jako zagrożenie dla realizacji celów całej
konwencji”45.

W pierwszej kolejności przybliżmy na potrzeby opracowania, ujęcie
prawne i doktrynalne postrzegania prawa do nauki. Konstytucja RP usytu-
owała prawo do nauki46 „w rozdziale II wśród wolności i praw ekonomicz-
nych, socjalnych i kulturalnych, przy czym przepis art. 70 określający nor-
matywną treść prawa do nauki znajduje się w bezpośrednim sąsiedztwie
przepisów gwarantujących prawa socjalne. W doktrynie istnieje pewna roz-
bieżność poglądów co do tego, czy jest to prawo typowo socjalne, czy też
prawo kulturalne”47. Jak piszą S. Jarosz-Żukowska i Ł. Żukowski, zdaniem
jednych prawo do nauki „należy do kanonu praw socjalnych, co znajduje
potwierdzenie w sposobie jego ujęcia w aktach prawa międzynarodowego
i konstytucjach innych państw. Częściej natomiast prawo to definiowane jest

 45 J. Ciechanowski, E. Czyż, E. Szewczyk (red.), Prawo do Nauki. Raport z monitoringu,
Helsińska Fundacja Praw Człowieka, Warszawa 2002, s. 12–14, za: S. Futyma, Prawo
dziecka do nauki …, s. 94–95.

 46 Dz. U. Nr 78, poz. 483 z późn. zm. Konstytucja RP statuuje, że „każdy ma prawo do
nauki”, a „władze publiczne zapewniają obywatelom powszechny i równy dostęp do
wykształcenia”.

 47 S. Jarosz-Żukowska, Ł. Żukowski, Prawo do nauki …, s. 636. Por. w literaturze na socjal-
ny charakter prawa do nauki zwraca uwagę m.in. L. Garlicki (red.), Konstytucja Rzeczypo-
spolitej Polskiej. Komentarz, tom III, uwagi do art. 70, Warszawa 2003, s. 3. Por. J. Onisz-
czuk, Wolności i prawa socjalne oraz orzecznictwo konstytucyjne, Warszawa 2005,
s. 292–292 oraz idem, Problemy realizacji wolności i praw socjalnych gwarantowanych
Konstytucji RP, [w:] L. Wiśniewski (red.), Wolności i prawa jednostki oraz ich gwarancje
w praktyce, Warszawa 2006, s. 199–201. Do kategorii praw kulturalnych prawo do nauki
zalicza np. B. Banaszak, Konstytucja Rzeczypospolitej Polskiej. Komentarz, Warszawa
2009, s. 357; M. Jabłoński, S. Jarosz-Żukowska, Prawa człowieka i systemy ich ochrony.
Zarys wykładu, Wrocław, 2004, s. 114; M. Drejs, Prawo do nauki, [w:] T. Jasudowicz
(red.), Polska wobec europejskich standardów praw człowieka, Toruń 2001, s. 194.

66

Renata Raszewska-Skałecka

jako prawo kulturalne i bez wątpienia takim jest, jeśli przyjmiemy, że prawa
kulturalne to takie uprawnienia jednostki, które umożliwiają jej odpowiedni
rozwój intelektualny. […] prawo do nauki ma także swój walor socjalny
i ekonomiczny, zwłaszcza w sferze zapewnienia szerokiego i bezpłatnego
dostępu do wykształcenia. Prawidłowa realizacja prawa do nauki jest warun-
kiem realizacji innych konstytucyjnych wolności i praw. Pozytywne obo-
wiązki państwa w obszarze edukacji (zapewnienie powszechnego i równego
dostępu do wykształcenia) wymagają – co wynika wprost z ust. 4 art. 70 –
stworzenia odpowiednich systemów pomocowych dla uczniów i studentów,
co nadaje prawu do nauki ewidentnie wymiar socjalny. Związek z bytem
socjalnym jednostki dostrzega także TK w wyroku z 8 listopada 2000 r. (SK
18/99)”48. Autorzy, zajmując jednak stanowisko w tej sprawie, stwierdzają,
że „kwestia kwalifikacji prawa do nauki – prawo socjalne czy też kulturalne
z elementami prawa ekonomicznego – nie jest jednak kwestią pierwszorzęd-
nej natury, zwłaszcza że ta kategoria praw i wolności bywa często, nie bez
racji, ujmowana łącznie i określana mianem praw społecznych”49. Zaś co do
kwestii charakteru prawa do nauki w doktrynie, jak piszą sami autorzy nie
ma jednoznacznego stanowiska50. Przeważa jednak zdaniem S. Jarosz-
Żukowskiej i Ł. Żukowskiego „pogląd, że w świetle art. 70 Konstytucji pra-
wo do nauki należy uznać za «podmiotowe prawo o charakterze pozytyw-
nym – uprawnienie polegające na możliwości żądania od państwa
świadczenia, tj. bezpłatnego dostępu do nauki» (z zastrzeżeniem zd. 2 ust. 2
art. 70). Z drugiej strony można by postawić tezę, iż do osiągnięcia 18. roku
życia prawo do nauki zgodnie z art. 70 ust. 1 jawi się jako typowe prawo
socjalne (społeczne) o charakterze pozytywnym, zaś od chwili «uwolnienia»
się tego prawa z więzów obowiązku nauki (szkolnego) mamy do czynienia
z wolnością edukacji (prawem wolnościowym)”51.

 48 S. Jarosz-Żukowska, Ł. Żukowski, Prawo do nauki …, s. 637.
 49 Ibidem, s. 637.
 50 Ibidem.
 51 Ibidem.

67

Prawne gwarancje edukacji osób niepełnosprawnych w ustawodawstwie polskim…

W kwestii prawa do nauki i dostępu osób niepełnospraw-3.
nych do edukacji

Ustawa o systemie oświaty52 w preambule stanowi, że „oświata w Rze-
czypospolitej Polskiej […] kieruje się zasadami zawartymi w Konstytucji
RP, a także wskazaniami zawartymi w Powszechnej Deklaracji Praw Czło-
wieka, Międzynarodowym Pakcie Praw Obywatelskich i Politycznych oraz
Konwencji o Prawach Dziecka”53. Konwencja o Prawach Dziecka „nakłada
na rządy trzy podstawowe obowiązki związane z edukacją: 1) uznanie, że
wszystkie dzieci mają prawo do nauki; 2) poszanowanie godności dziecka
w systemie edukacji; 3) edukację w dziedzinie praw człowieka […]. Eduka-
cja to nie tylko prawo jednostek, ale także konieczność społeczna”54. Dodaj-
my, to także obowiązek edukacyjny obywatela do 18 roku życia. Podkreśl-
my, że Unia Europejska, chociaż nakreśla ogólne ramy europejskiej polityki
edukacyjnej, to jednak respektuje autonomię i odpowiedzialność za eduka-
cję, która spoczywa na poszczególnych państwach członkowskich55. Prawa
dziecka w Polsce są kompleksowo chronione przez prawo krajowe, w tym
przez przyjęte akty prawa międzynarodowego. Przystąpienie do UE nie
wpływa na zmianę tego, co już zostało w porządku krajowym zagwaranto-
wane, np. powszechna i obowiązkowa edukacja, ale ma wpływ na wzmoc-
nienie i poszerzenie zakresu ochrony praw dziecka56. Polska i inne państwa
należące do UE, które przyjęły Konwencję o Prawach Dziecka, muszą reali-
zować zawarte w niej postanowienia57. Jak piszą S. Bułajewski i M. Dąbrow-

 52 T.j. Dz. U. z 2015 r. poz. 2156 z późn. zm.
 53 Ibidem.
 54 G. Lansdown, op. cit., s. 39.
 55 Zob. L. Dziewięcka-Bokun, A. Ładyżynski (red.), op. cit.; M. Potapowicz, M. Krauzo-

wicz, P. Przybylski (red.), op. cit.
 56 Zob. P. Jaros, Ochrona praw dziecka po przystąpieniu do Unii Europejskiej, [w:] Prawa

dziecka …, s. 9–12; C. Mik, Prawa dzieci w Unii Europejskiej – aspekty prawno-trakta-
towe, [w:] M. Potapowicz, M. Krauzowicz, P. Przybylski (red.), op. cit., s. 32–37.

 57 Ibidem, s. 10. Zdaniem P. Jarosa Konwencja o Prawach Dziecka to najważniejszy doku-
ment chroniący prawa dziecka, określana jako światowa konstytucja praw dzieci, dzięki

68

Renata Raszewska-Skałecka

ski „treść polskich rozwiązań konstytucyjnych zgodna jest z rozwiązaniami
prawa międzynarodowego i standardami europejskimi”58. Akty prawa mię-
dzynarodowego i krajowego stanowią podstawę do realizacji praw podmio-
towych jednostek, do oczekiwań wobec krajowych systemów edukacji. Jed-
nostki mają prawo oczekiwać spełnienia praw oświatowych gwarantowanych
przez umowy międzynarodowe, zaś organy państwa mają obowiązek stwo-
rzyć możliwość ich realizowania przez odpowiednie rozwiązania prawne
i organizacyjne59. Państwo polskie samodzielnie określa strukturę systemu
oświaty, treść nauczania i sposoby kształcenia obywateli60.

Polski ustrojodawca w art. 70 Konstytucja RP nie tylko statuuje prawo
do nauki, ale także określa najważniejsze gwarancje jego realizacji oraz obo-
wiązek pobierania nauki do 18. roku życia. Na tle niniejszej regulacji może-
my mówić o prawie do nauki w ścisłym tego słowa znaczeniu – jako prawie
do uczenia się (pobierania nauki) oraz w szerszym sensie – jako prawie do
wykształcenia, co wynika z powiązania prawa do nauki w znaczeniu pierw-
szym z systemem gwarancji realizacji tego prawa, ujętych w przypadku nie-
których z nich w odrębne prawa podmiotowe61. Charakter powszechny nada-
no obowiązkowi szkolnemu i obowiązkowi nauki w świetle art. 70 ust. 1
Konstytucji RP, co oznacza, że „obciąża on każdego, kto znajduje się pod
jurysdykcją Rzeczypospolitej Polskiej, a więc zarówno obywateli polskich,
jak i cudzoziemców. Z uwagi jednak na charakter podmiotów uprawnionych

której dziecko „zaczęto traktować jako osobę, która ma swoje prawa oraz uznano, że
należy je pytać o zdanie w sprawach, które go dotyczą”.

 58 S. Bułajewski, M. Dąbrowski, Prawo do nauki, [w:] M. Chmaj (red.), Wolności i prawa
człowieka w Konstytucji Rzeczypospolitej Polskiej, Oficyna a Wolters Kluwer business,
Warszawa 2008, s. 176.

 59 D. Kurzyna-Chmiel, Prawa w dziedzinie oświaty (edukacji) w wybranych umowach
międzynarodowych i prawie UE, [w:] J. Boć, L. Dziewięcka-Bokun (red.), Umowy
w administracji, Wrocław 2008, s. 344.

 60 Zob. kierunki polityki edukacyjnej UE i kierunki polityki oświatowej w oparciu o zało-
żenia reformy edukacji w ujęciu R. Pawlak, Polska reforma oświaty a europejska poli-
tyka edukacyjna, „Studia Europejskie” 2004, nr 3, s. 101–121.

 61 S. Jarosz-Żukowska, Ł. Żukowski, Prawo do nauki…, s. 638.

69

Prawne gwarancje edukacji osób niepełnosprawnych w ustawodawstwie polskim…

z tytułu prawa do nauki (zasadniczo osoby małoletnie) realizacja tego obo-
wiązku obciąża rodziców lub opiekunów prawnych. W sensie prawnym nato-
miast podmiotem obowiązku pobierania nauki do 18. roku życia jest dziecko
czy szerzej osoba ucząca się”62. Normę konstytucyjną z art. 70 Konstytucji RP,
że nauka do 18 roku życia jest obowiązkowa, powtarza się w art. 15 ust. 1
u.s.o., stanowiąc, że nauka jest obowiązkowa do ukończenia 18 roku życia63.
Dla jednostki korzystanie z prawa do nauki, jako jej prawa podmiotowego,
polega przede wszystkim na uprawnieniu do oczekiwania i domagania się
pewnych działań i świadczeń na swoją rzecz od organów władzy publicznej
(administracji publicznej)64. Prawo podmiotowe daje możliwość oczekiwania
spełnienia w ramach konstytucyjnego prawa do nauki świadczeń edukacyjnych
gwarantowanych. Jednostka może, korzystając z prawa do nauki, domagać się
spełnienia świadczenia usług edukacyjnych przy uwzględnieniu, że z prawami
wiążą się obowiązki (organów władzy publicznej i obowiązki edukacyjne jed-
nostki) i potencjalny przymus państwa (imperium). Z przedmiotowej ustawy
o systemie oświaty wyraźnie wynika, że podstawową gwarancją realizacji prawa
do nauki jest obowiązkowe kształcenie, wychowanie i opieka na odpowiednim
poziomie edukacyjnym i przez określony czas (art. 9 ust. 1 u.s.o.).

 Cele polskiego systemu oświaty statuowane w art. 1 u.s.o. postrzegać
należy jako „zbiór postulatów i wytycznych, według których powinien być
zorganizowany system oświaty w Polsce. […] organy państwa i jednostek
samorządu terytorialnego (jako j.s.t.) powinny zapewnić taką organizację
procesu nauczania, wychowania i opieki w szkołach i placówkach, aby wa-

 62 Ibidem, s. 640.
 63 P. Lisowski, Obywatel a obowiązek odbycia rocznego przygotowania przedszkolnego,

obowiązek szkolny oraz obowiązek nauki, [w:] J. Boć (red.), Prawo administracyjne,
Kolonia Limited, Wrocław 2007, s. 452–455. Według M. Pilicha „[…] trudno wyobrazić
sobie, aby wobec istnienia powszechnego obowiązku nie istniało zarazem prawo dziec-
ka i rodziców do uzyskania ze strony szkoły świadczenia usług edukacyjnych”. Zob.
M. Pilich, Ustawa o systemie oświaty. Komentarz, ABC a Wolters Kluwer business,
Warszawa 2012, s. 275.

 64 Zob. D. Kurzyna-Chmiel, Prawa w dziedzinie…, s. 335; por. P. Winczorek, Prawo kon-
stytucyjne Rzeczypospolitej Polskiej, Warszawa 2003, s. 83.

70

Renata Raszewska-Skałecka

runki prawne określone w tym i innych przepisach ustawy zostały wykona-
ne”65. System oświaty można próbować też skonkretyzować jako „zbiór in-
stytucji oświatowych mających za zadanie kształcenie, wychowanie i opiekę,
między którymi zachodzą określone relacje i zależności (np. kolejność eta-
pów edukacyjnych), zapewniający realizację określonych wartości”66. Wyni-
kają one zwłaszcza z art. 70 ust. 1 Konstytucji RP, w którym określono pra-
wo do nauki jako jedno z praw obywatelskich67 i obowiązek nauki do 18.
roku życia oraz wskazującego cele systemu oświaty w art. 1 u.s.o. W art. 70
ust. 1 zd. 2 Konstytucji RP przesądzono o tym, że nauka do 18. roku życia
jest obowiązkowa. Obowiązki edukacyjne, jak słusznie zauważa P. Lisow-
ski, dotyczą obywateli do ukończenia 18. roku życia, a moment uzyskania
pełnoletniości skutkuje wygaśnięciem obowiązku szkolnego czy obowiązku
nauki. Trwanie zajęć w roku szkolnym nie przedłuża zatem mocy wiążącej
wymienionych obowiązków edukacyjnych. Określenie sposobów zapewnie-
nia wykonywania przez administrację publiczną obowiązku edukacyjnego,
jak wynika z art. 70 ust. 1 zd. 3 Konstytucji RP, zastrzeżone zostało do ma-
terii ustawy o systemie oświaty68.

 65 M. Pilich, Ustawa o systemie oświaty... , s. 30.
 66 D. Kurzyna-Chmiel, Podstawy prawne i organizacyjne oświaty. Prawo oświatowe w za-

rysie, ABC a Wolters Kluwer business, Warszawa 2009, s. 9–10.
 67 Zob. J. Mikosz, Prawo do nauki, [w:] R. Wieruszewski (red.), Prawa człowieka. Model

prawny, Ossolineum, Wrocław 1991, s. 979–1015; J. Boć (red.), Konstytucje Rzeczypo-
spolitej oraz komentarz do Konstytucji RP z 1997roku, Kolonia Limited, Wrocław 1998,
s. 129–130; R. Raszewska-Skałecka, Szkoły niepubliczne a reforma systemu edukacji
w Polsce, „Samorząd Terytorialny” 2000, nr 7–8, s. 123 i n.; R. Raszewska-Skałecka,
Statut i regulamin zakładu administracyjnego jako źródła prawa, Kolonia Limited,
Wrocław 2007, s. 111–113; S. Bułajewski, M. Dąbrowski, op. cit., s. 176–181; M. Osuch,
L. Bojarska, Prawa człowieka w szkole. Niezbędnik Dyrektora, ABC a Wolters Kluwer
business, Warszawa 2008, s. 29 i n.

 68 P. Lisowski, Obywatel jako podmiot praw i obowiązków społecznych. Obywatel a obo-
wiązek odbycia rocznego przygotowania przedszkolnego, obowiązek szkolny oraz obo-
wiązek nauki, [w:] J. Boć (red.), Prawo administracyjne, Kolonia Limited, Wrocław
2010, s. 454.

71

Prawne gwarancje edukacji osób niepełnosprawnych w ustawodawstwie polskim…

Należy zaznaczyć, iż przepis art. 70 Konstytucji RP nie ogranicza się
tylko do zagwarantowania wolności nauki, bowiem reguluje również kwe-
stię jego podstawowych gwarancji, proklamuje wolność wyboru szkoły,
wolność zakładania szkół, określa pewne elementy ustroju szkolnictwa69. Od
strony podmiotowej ustawodawca w art. 2 u.s.o. określił swoisty zbiór jed-
nostek organizacyjnych składających się na strukturę systemu oświaty. Sys-
tem ten obejmuje różne podmioty, instytucje oświatowe zarówno publiczne,
jak i niepubliczne70, które mają pełnić funkcje wychowawczą, oświatową
i opiekuńczą, różnicując przy tym ofertę usług oświatowych. Podstawową
wartością, jaką ma realizować system powiązanych ze sobą publicznych in-
stytucji oświatowych, jest wyrażona w art. 70 ust. 4 Konstytucji RP po-
wszechność i równość dostępu do wykształcenia, zaś instytucje oświatowe
niepubliczne działające zgodnie z przepisami ustawy o systemie oświaty
stwarzają rodzicom wolność wyboru dla dzieci szkół innych niż publiczne
(art. 70 ust. 3 Konstytucji RP)71. Podstawowymi i liczebnie przeważającymi
jednostkami organizacyjnymi systemu oświaty są szkoły, pełniące funkcje
oświatowo-wychowawcze i opiekuńcze. Ustawodawca dzieli wszystkie
szkoły w oparciu o kryterium podmiotowe (rodzaj podmiotu zakładającego,
organ prowadzący szkołę), kryterium przedmiotowe (przestrzeganie ustawo-
wo określonych merytorycznych zasad działania i ich funkcjonowania) oraz
kryterium płaszczyzny ustrojowo-finansowej (charakter świadczonych usług
oświatowo-szkolnych, nawiązywania stosunków zależności zakładowej
między administrującymi a administrowanymi, regulacje statutowe) na szko-

 69 Za: S. Bułajewski, M. Dąbrowski, op. cit., s. 176; zob. L. Garlicki, Komentarz do art. 70
Konstytucji, [w:] K. Działocha [et al.] , Konstytucja Rzeczypospolitej Polskiej. Komen-
tarz, Warszawa 2003, t. 3, s. 3.

 70 Zgodnie z art. 5 ust. 1 u.s.o. „Szkoła i placówka może być szkołą i placówką publiczną
albo niepubliczną”.

 71 Zob. R. Raszewska, Zakłady administracyjne w dziedzinie świadczenia usług oświato-
wych na przykładzie szkół, [w:] A. Błaś (red.), Współczesne problemy administracji pu-
blicznej i prawa administracyjnego, Wydawnictwo „Terra”, Wrocław–Poznań 1999,
s. 165 i n.

72

Renata Raszewska-Skałecka

ły publiczne i szkoły niepubliczne, dopuszczając jednocześnie możliwość
działania szkół niepublicznych z uprawnieniami szkół publicznych. Szkoły
publiczne realizują w pełni nałożone przez państwo zadania oświatowe, zaś
szkoły niepubliczne poszerzają społeczną bazę oświatową, uzupełniając
i uatrakcyjniając realizowane w nich programy i metody edukacyjne72.

Prawo do nauki dzieci i młodzieży z niepełnosprawnością oraz ich prawa
w edukacji nie są wciąż w pełni przestrzegane we współczesnej edukacji, cho-
ciaż status osób niepełnosprawnych w ustawodawstwie polskim i ich sytuacja
w państwie się zmienia73. Podkreślmy w tym miejscu, że władze publiczne
zgodnie z art. 69 Konstytucji RP zobowiązane są do udzielania osobom niepeł-
nosprawnym pomocy w zabezpieczaniu egzystencji, przysposobieniu do pra-
cy oraz komunikacji społecznej. W systemie oświaty zapewnia się (art. 1 pkt
5a u.s.o.): „opiekę nad uczniami niepełnosprawnymi przez umożliwianie re-
alizowania zindywidualizowanego procesu kształcenia, form i programów
nauczania oraz zajęć rewalidacyjnych”. Ponadto kształcenie specjalne, zgod-
nie z art. 71b ust. 1 zd. 2 u.s.o., „może być prowadzone w formie nauki od-
powiednio w przedszkolach i szkołach ogólnodostępnych, przedszkolach
i szkołach lub oddziałach integracyjnych, przedszkolach i szkołach lub od-
działach specjalnych, innych formach wychowania przedszkolnego i ośrod-
kach, o których mowa w art. 2 pkt 5 u.s.o.”74

W dziedzinie oświaty i wychowania w zakresie kształcenia specjalnego,
zapewnienie warunków umożliwiających stosowanie specjalnej organizacji
nauki i metod pracy dla dzieci i młodzieży z niepełnosprawnością należy do

 72 Zob. R. Raszewska-Skałecka, Szkoły niepubliczne a reforma systemu edukacji…, s. 123 i n.
 73 Zob. I. Sierpowska, A. Kogut, Status osoby niepełnosprawnej w polskim systemie pra-

wa, Gaskor, Wrocław 2010.
 74 „System oświaty obejmuje: […] młodzieżowe ośrodki wychowawcze, młodzieżowe

ośrodki socjoterapii, specjalne ośrodki szkolno-wychowawcze oraz specjalne ośrodki
wychowawcze dla dzieci i młodzieży wymagających stosowania specjalnej organizacji
nauki, metod pracy i wychowania, a także ośrodki umożliwiające dzieciom i młodzieży,
o których mowa w art. 16 ust. 7, a także dzieciom i młodzieży z upośledzeniem umysło-
wym z niepełnosprawnościami sprzężonymi realizację odpowiednio obowiązku, o któ-
rym mowa w art. 14 ust. 3, obowiązku szkolnego i obowiązku nauki”.

73

Prawne gwarancje edukacji osób niepełnosprawnych w ustawodawstwie polskim…

zadań organu prowadzącego szkołę lub placówkę (art. 5 ust. 7 pkt 1a u.s.o.)75.
Ustawodawca w art. 71b ust. 1 zd. 1 u.s.o. statuuje, że „kształcenie specjalne,
obejmuje dzieci i młodzież niepełnosprawne, niedostosowane społecznie
i zagrożone niedostosowaniem społecznym, wymagające stosowania spe-
cjalnej organizacji nauki i metod pracy”. Zgodnie z art. 1 pkt 5 u.s.o. system
oświaty zapewnia w szczególności „[…] możliwość pobierania nauki we
wszystkich typach szkół przez dzieci i młodzież niepełnosprawną, niedosto-
sowaną społecznie i zagrożoną niedostosowaniem społecznym, zgodnie
z indywidualnymi potrzebami rozwojowymi i edukacyjnymi oraz predyspo-
zycjami”. Przepisy u.s.o. oraz rozporządzeń wykonawczych do niej umożli-
wiają organizację kształcenia, wychowania i opieki dzieci i młodzieży z nie-
pełnosprawnościami w formach zapewniających im realizację obowiązku
rocznego przygotowania przedszkolnego, obowiązku szkolnego i obowiąz-
ku nauki. Rozporządzenie MEN z dnia 24 lipca 2015 r. w sprawie warunków
organizowania kształcenia, wychowania i opieki dla dzieci i młodzieży nie-
pełnosprawnych, niedostosowanych społecznie i zagrożonych niedostoso-
waniem społecznym (Dz. U., poz. 1113) stanowi wykonanie upoważnienia
zawartego w art. 71b ust. 7 pkt 2 ustawy z dnia 7 września 1991 r. o systemie
oświaty (Dz. U. z 2004 r. Nr 256, poz. 2572, z późn. zm.) w brzmieniu nada-
nym przez art. 1 pkt 51 lit. d ustawy z dnia 20 lutego 2015 r. o zmianie usta-
wy o systemie oświaty oraz niektórych innych ustaw (Dz. U., poz. 357).
Rozporządzenie MEN z dnia 24 lipca 2015 r.76 określa warunki organizowa-

 75 „Organ prowadzący szkołę lub placówkę odpowiada za jej działalność. Do zadań organu
prowadzącego szkołę lub placówkę należy w szczególności: […] zapewnienie warun-
ków umożliwiających stosowanie specjalnej organizacji nauki i metod pracy dla dzieci
i młodzieży objętych kształceniem specjalnym”.

 76 Niniejsze rozporządzenie było poprzedzone rozporządzeniem Ministra Edukacji Naro-
dowej z dnia 17 listopada 2010 r. w sprawie warunków organizowania kształcenia, wy-
chowania i opieki dla dzieci i młodzieży niepełnosprawnych oraz niedostosowanych
społecznie w specjalnych przedszkolach, szkołach i oddziałach oraz w ośrodkach (Dz.
U. z 2014 r., poz. 392) oraz rozporządzeniem Ministra Edukacji Narodowej z dnia 17
listopada 2010 r. w sprawie warunków organizowania kształcenia, wychowania i opieki
dla dzieci i młodzieży niepełnosprawnych oraz niedostosowanych społecznie w przed-

74

Renata Raszewska-Skałecka

nia kształcenia, wychowania i opieki dla dzieci i młodzieży: „1) niepełno-
sprawnych: niesłyszących, słabosłyszących, niewidomych, słabowidzących,
z niepełnosprawnością ruchową, w tym z afazją, z niepełnosprawnością in-
telektualną w stopniu lekkim, umiarkowanym lub znacznym, z autyzmem,
w tym z zespołem Aspergera, i z niepełnosprawnościami sprzężonymi, zwa-
nych «uczniami niepełnosprawnymi», 2) niedostosowanych społecznie, 3) za-
grożonych niedostosowaniem społecznym – wymagających stosowania spe-
cjalnej organizacji nauki i metod pracy”. Zgodnie z § 2 ust. 1 niniejszego
rozporządzenia, „Kształcenie, wychowanie i opiekę dla uczniów niepełno-
sprawnych organizuje się w: 1) przedszkolach ogólnodostępnych; 2) przed-
szkolach ogólnodostępnych z oddziałami integracyjnymi; 3) przedszkolach
integracyjnych; 4) przedszkolach ogólnodostępnych z oddziałami specjalny-
mi; 5) przedszkolach specjalnych; 6) innych formach wychowania przed-
szkolnego; 7) szkołach ogólnodostępnych; 8) szkołach ogólnodostępnych
z oddziałami integracyjnymi; 9) szkołach integracyjnych; 10) szkołach ogól-
nodostępnych z oddziałami specjalnymi; 11) szkołach specjalnych, w tym
szkołach specjalnych przysposabiających do pracy; 12) młodzieżowych
ośrodkach wychowawczych; 13) młodzieżowych ośrodkach socjoterapii;
14) specjalnych ośrodkach szkolno -wychowawczych; 15) specjalnych ośrod-
kach wychowawczych; 16) ośrodkach umożliwiających dzieciom i młodzie-
ży z upośledzeniem umysłowym w stopniu głębokim, a także dzieciom
i młodzieży z upośledzeniem umysłowym z niepełnosprawnościami sprzę-
żonymi realizację odpowiednio obowiązku rocznego przygotowania przed-
szkolnego, obowiązku szkolnego i obowiązku nauki”. „Kształcenie, wycho-
wanie i opiekę dla uczniów niepełnosprawnych w przedszkolach, innych

szkolach, szkołach i oddziałach ogólnodostępnych lub integracyjnych (Dz. U. z 2014 r.,
poz. 414), które tracą moc z dniem 1 września 2015 r. w związku z wejściem w życie
ustawy z dnia 20 lutego 2015 r. o zmianie ustawy o systemie oświaty oraz niektórych
innych ustaw (Dz. U., poz. 357). Rozporządzenie MEN z 24 lipca 2015 r. wchodzi w ży-
cie z dniem 1 września 2015 r., z wyjątkiem § 7 ust. 2–6, które wchodzą w życie z dniem
1 stycznia 2016 r.

75

Prawne gwarancje edukacji osób niepełnosprawnych w ustawodawstwie polskim…

formach wychowania przedszkolnego, szkołach i oddziałach, o których
mowa w ust. 1 pkt 1–3 i 6–9, organizuje się na każdym etapie edukacyjnym,
w integracji z uczniami pełnosprawnymi, w przedszkolu, innej formie wycho-
wania przedszkolnego lub szkole, najbliższych miejsca zamieszkania ucznia
niepełnosprawnego” (§ 2 ust. 2 rozporządzenia). „Przedszkoli specjalnych i od-
działów specjalnych w przedszkolach ogólnodostępnych nie organizuje się dla
dzieci z niepełnosprawnością intelektualną w stopniu lekkim” (§ 2 ust. 3 rozpo-
rządzenia). „Szkoły specjalne przysposabiające do pracy organizuje się wyłącz-
nie dla uczniów z niepełnosprawnością intelektualną w stopniu umiarkowanym
lub znacznym oraz dla uczniów z niepełnosprawnościami sprzężonymi” (§ 2
ust. 4 rozporządzenia). „Kształcenie specjalne w ośrodkach, o których mowa
w ust. 1 pkt 16, organizuje się dla dzieci i młodzieży z niepełnosprawnością in-
telektualną w stopniu lekkim, umiarkowanym lub znacznym z niepełnospraw-
nościami sprzężonymi” (§ 2 ust. 5 rozporządzenia). Zgodnie z § 4 rozporządze-
nia: „Kształcenie uczniów niepełnosprawnych, niedostosowanych społecznie
i zagrożonych niedostosowaniem społecznym może być prowadzone do końca
roku szkolnego w tym roku kalendarzowym, w którym uczeń kończy: 1) 18. rok
życia – w przypadku szkoły podstawowej; 2) 21. rok życia – w przypadku gim-
nazjum; 3) 24. rok życia – w przypadku szkoły ponadgimnazjalnej”.

W edukacji ucznia z niepełnosprawnością w ocenie B. Marcinkowskiej
„ważne jest zapewnienie mu warunków skutecznego włączenia w środowi-
sko rówieśnicze oraz w życie środowiska lokalnego. Ponieważ włączanie
jest złożonym procesem społecznym, psychologicznym i pedagogicznym,
wymaga aktywnego udziału zarówno ucznia z niepełnosprawnością, jak
i jego sprawnych rówieśników, placówki edukacyjnej oraz domu rodzinnego
i środowiska lokalnego”77. W ocenie M. Pilicha „obowiązkiem wszystkich
szkół i placówek – nie tylko tych prowadzących kształcenie specjalne – jest

 77 B. Marcinkowska, Kształcenie specjalne w szkole ogólnodostępnej, [w:] D. Gorajewska
(red.), Wsparcie dziecka z niepełnosprawnością w rodzinie i szkole, Stowarzyszenie
Przyjaciół Integracji, Warszawa 2008, s. 130.

76

Renata Raszewska-Skałecka

uwzględnianie indywidualnych potrzeb rozwojowych i edukacyjnych oraz
predyspozycji dzieci i młodzieży. Niektórym z nich system oświaty musi
jednak stwarzać dalej idące udogodnienia w celu korzystania z konstytucyj-
nego prawa do nauki”78. Według J. Skibskiej wśród elementów warunkują-
cych powodzenie wdrażanych zmian w kształceniu uczniów ze specjalnymi
potrzebami edukacyjnymi w placówkach ogólnodostępnych należy wymie-
nić: „właściwą organizację i przekształcenie placówki oświatowej, zagwa-
rantowanie niezbędnych środków finansowych, a przede wszystkim pono-
szenie pełnej odpowiedzialności za edukację i wychowanie dziecka ze
specjalnymi potrzebami edukacyjnymi, ze szczególnym uwzględnieniem
i poszanowaniem jego indywidualności oraz respektowaniem możliwości
i potrzeb. […] zmiany powinny być tak zaprojektowane, by zapewnić wszyst-
kim dzieciom i młodzieży realizację prawa do kształcenia, wychowania
i opieki dostosowanej do wieku i osiągniętego rozwoju”79.

Wnioski4.

„Szkoła powinna być nastawiona na taki rozwój dziecka, który ułatwi
mu funkcjonowanie w społeczeństwie, rozumne funkcjonowanie jako oby-
watela i dobre funkcjonowanie jako pracownika”80. Na władzach publicz-
nych spoczywa obowiązek zapewnienia obywatelom powszechnego i rów-
nego dostępu do edukacji. Jak podkreśla Trybunał Konstytucyjny w wyroku
z dnia 16 stycznia 2007 r. (U 5/06, Dz. U. Nr 10, poz. 70) powszechność
i równość kształcenia rozumiana musi być jako równość szans81. Powszech-

 78 M. Pilich, Komentarz do art. 71 b ustawy o systemie oświaty, [w:] Ustawa o systemie
oświaty. Komentarz, Wolters Kluwer, Warszawa 2013, http://abc.online.wolterskluwer.
pl [dostęp 20.10.2015 r.].

 79 J. Skibska, Wielopłaszczyznowość przemian we współczesnej przestrzeni edukacyjnej
małego dziecka, [w:] E. Musiał i M. Bednarska (red.), Współczesna przestrzeń edukacyj-
na. Geneza, przemiany, nowe znaczenia, Impuls, Kraków 2013, s. 102.

 80 A. Satel, Szkoła służyć ma dziecku, „Dyrektor Szkoły” 2014, nr 1, s. 84.
 81 Zob. D. Kurzyna-Chmiel, Oświata jako zadanie…, s. 47–57.

http://abc.online.wolterskluwer.pl
http://abc.online.wolterskluwer.pl

77

Prawne gwarancje edukacji osób niepełnosprawnych w ustawodawstwie polskim…

nie edukacja postrzegana jest „za jeden z oczywistych obszarów działalności
państwa ukierunkowany na organizowanie i dostarczanie specyficznych dóbr
publicznych oraz urzeczywistnianie określonych, wyraźnie sprecyzowanych
celów ogólnospołecznych”82. Edukacja publiczna należy do zadań własnych
samorządu terytorialnego, co wynika z ustaw ustrojowych83. System oświaty
zbudowany jest na zasadzie decentralizacji władzy publicznej i zgodnie z za-
sadą subsydiarności, co przesądza o przyznaniu szczególnej roli w tym sys-
temie j.s.t. szczebla gminnego84, które występują w roli organów prowadzą-
cych szkoły publiczne85. Gminy „jako organy prowadzące szkoły zajmują się
zarówno tworzeniem warunków do realizacji zadań oświatowych (budowa,
modernizacja, wyposażenie i utrzymanie obiektów szkół i innych placówek),
jak też ich faktyczną realizacją (tworzenie systemu sieci szkół, organizacja
edukacji przedszkolnej, prowadzenie polityki kadrowej). Powierzenie j.s.t.
zadań oświatowych jako zadań własnych oznacza konieczność nieprzerwa-
nego dostarczania usług oświatowych na rzecz członków wspólnoty samo-
rządowej”86. Zdaniem J. Majchrowicz-Jopek państwo występuje tu w po-
dwójnej roli – regulatora, który ustala normy i warunki, w tym finansowe,
funkcjonowania systemu oświaty (rząd) oraz faktycznego realizatora (j.s.t.)87.

 82 J. Majchrowicz-Jopek, Wybrane problemy wykonywania zadań oświatowych przez jed-
nostki samorządu terytorialnego, Kwartalnik Kolegium Ekonomiczno-Społecznego
„Studia i Prace” 2012, nr 4 (12), s. 161–162.

 83 Art. 7 ust. 1 pkt 8 ustawy z dnia 8 marca 1990 r. o samorządzie gminnym (t.j. Dz. U.
z 2013 r., poz. 594 z późn. zm.); art. 4 ust. 1 pkt 1 ustawy z dnia 5 czerwca 1998 r. o sa-
morządzie powiatowym (t.j. Dz. U. z 2013 r., poz. 595 z późn. zm.); art. 14 ust. 1 pkt 1
ustawy z dnia 5 czerwca 1998 r. o samorządzie województwa (t.j. Dz. U. z 2013 r., poz.
596 z późn. zm.).

 84 R. Cieślak, Likwidacja szkół samorządowych i powierzanie ich prowadzenia podmiotom
prywatnym, [w:] D. Sześciło (red.), „Dobre Prawo – Sprawne Rządzenie”. System
oświaty – wygaszanie mandatów – finanse JST. Problematyka kontroli i nadzoru w świe-
tle teorii i praktyki, Wydział Prawa i Administracji Uniwersytetu Warszawskiego, War-
szawa 2015, s. 9.

 85 J. Majchrowicz-Jopek, op. cit., s. 162.
 86 R. Cieślak, op. cit., s. 9–10.
 87 J. Majchrowicz-Jopek, op. cit., s. 162.

78

Renata Raszewska-Skałecka

Podkreślmy, że oświata stanowi zadanie publiczne państwa, którego szcze-
gółowe zasady i sposób realizacji określają przepisy rangi konstytucyjnej
i ustawowej. Korelatem obowiązku państwa w sferze oświaty jest publiczne
prawo podmiotowe88 obywatela do korzystania z wynikających stąd upraw-
nień oraz jego sądowo-administracyjna ochrona89. Zadania oświatowe jed-
nostek samorządu terytorialnego, wypływające z ustaw ustrojowych i prze-
pisów prawa materialnego u.s.o. odzwierciedla zasada subsydiarności90
i decentralizacji zadań publicznych91. Przyjęcie takiego rozwiązania pozo-
staje w relacji do założeń ustrojowych, zgodnie z którymi określone zadania
powinny zostać przekazane do realizacji podmiotowi znajdującemu się naj-
bliżej społeczności lokalnej, a więc posiadającemu najlepsze rozeznanie
w jej sprawach publicznych i potrzebach92. W nauce prawa administracyjne-
go przyjmuje się, że zasada subsydiarności „jest szczególnie przydatna dla
konstruowania klauzul kompetencyjnych w ramach samorządu terytorialne-
go […], gdy konieczne jest ustalenie właściwości danej jednostki i gdy z re-
guły z zasady subsydiarności wywodzi się domniemanie kompetencyjne
gminy jako jednostki podstawowej w krajach kontynentalnej Europy”93.
Edukacja uznawana jest za podstawowe prawo człowieka oraz uniwersalną

 88 Zob. W. Jakimowicz, op. cit.
 89 J. Majchrowicz-Jopek, op. cit., s. 163.
 90 Co prawda w doktrynie zasadę subsydiarności odnosi się do samorządu terytorialnego

w sposób różnorodny, to jednak należy odwołać się tu do EKSL, gdzie w art. 4 ust. 3
zawarta jest swoista definicja zasady subsydiarności: „Generalnie odpowiedzialność za
sprawy publiczne powinny ponosić przede wszystkim te organy władzy, które znajdują
się najbliżej obywatela. Powierzając te funkcje innemu organowi władzy, należy
uwzględnić zakres i charakter zadania oraz wymogi efektywności i gospodarności”.

 91 Zob. R. Raszewska-Skałecka, Decentralizacja zadań oświatowych w kontekście wyzwań
i oczekiwań społecznych, [w:] M. Giełda, R. Raszewska-Skałecka (red.), Administracja
publiczna wobec wyzwań i oczekiwań społecznych, E-Wydawnictwo. Prawnicza i Eko-
nomiczna Biblioteka Cyfrowa. Wydział Prawa, Administracji i Ekonomii Uniwersytetu
Wrocławskiego, Wrocław 2015, s. 145 i n.

 92 E. Ura, Prawo administracyjne, wyd. 3, Wolters Kluwer, Warszawa 2015, s. 194–195.
 93 J. Korczak, Konstytucyjne podstawy struktury i funkcji samorządu terytorialnego, [w:]

R. Hauser, Z. Niewiadomski, A. Wróbel (red.), System Prawa Administracyjnego, t. 2,
C.H. Beck, Instytut Nauk Prawnych PAN, Warszawa 2012, s. 180–181.

79

Prawne gwarancje edukacji osób niepełnosprawnych w ustawodawstwie polskim…

wartość94. Zaspokojenie potrzeb w zakresie edukacji w sposób trwały za-
gwarantowane jest przez nałożenie odpowiedzialności za realizację przed-
miotowego zadania na administrację publiczną95. Podkreślmy, że w państwie
prawa zadania publiczne wykonywane przez organy administracji publicz-
nej pojmowane są jako określone obowiązki prawne tych organów, wykony-
wane dla urzeczywistnienia praw podmiotowych obywateli96.

Dostęp do edukacji osób z niepełnosprawnością i przekraczanie barier
edukacyjnych wciąż pozostaje problemem społecznym i prawnym. Zachodzą-
ce zmiany społeczne i prawne w edukacji niepełnosprawnych w tej materii
były przedmiotem niejednej reformy edukacji i polityki oświatowej państwa
oraz zmian legislacyjnych w polskim systemie oświaty. Rzeczywistość spo-
łeczną cechuje jednak wiele problemów i barier edukacyjnych w dostępie do
edukacji osób z niepełnosprawnością97. Z czego wynikają owe utrudnienia
i bariery edukacyjne oraz dlaczego trudno je wyeliminować? Odpowiedź na to
pytanie jest złożona, tak jak i sama niepełnosprawność. Na owe przyczyny, dla
których część społeczeństwa może mieć trudniejszy dostęp do wykształcenia,
trzeba popatrzeć szerzej. Bariery te mogą mieć charakter psychologiczny –
związane ze zdolnościami i predyspozycjami jednostek. Nie bez znaczenia są
przyczyny ekonomiczne – problemy finansowe poszczególnych rodzin, kwe-
stie ekonomiczne na poziomie organizacji i zarządzania oświatą oraz społecz-
ne – związane ze strukturą społeczną98. W przypadku osób niepełnosprawnych

 94 Zob. J. Auleytner, op. cit., s. 333; D. Kurzyna-Chmiel, Prawa w dziedzinie…, s. 336;
R. Raszewska-Skałecka, B. Olszewski, Publiczne prawa podmiotowe dziecka w zakre-
sie świadczeń edukacyjnych, [w:] A. Szadok-Bratuń (red.), Profesora Jana Bocia – Styl
– Słowa – Szkoła, Wrocław 2009, s. 213.

 95 P. Chmielnicki, Zakłady administracyjne w Polsce. Ustrój wewnętrzny, wyd. 1, LexisNe-
xis, Warszawa 2008, s. 164.

 96 A. Błaś, J. Boć, J. Jeżewski (red.), Administracja publiczna, Kolonia Limited, Wrocław
2003, s. 42.

 97 Na temat szans i barier dostępu osób niepełnosprawnych do edukacji zob. W. Żłobicki,
B. Maj (red.), op. cit., s. 379–485.

 98 Zob. M. Ślusarczyk, Prawo do nauki a nierówności edukacyjne, [w:] J. Filipek (red.),
Jednostka w demokratycznym państwie prawa, Wyższa Szkoła Administracji w Bielsku-

80

Renata Raszewska-Skałecka

pojawiają się też inne przeszkody utrudniające edukację. W literaturze nauk
społecznych zwraca się uwagę, że „w edukacji powinna spełniać się idea jed-
ności w zróżnicowaniu. Oznacza to tworzenie takich warunków, w których –
uznając indywidualne potrzeby i możliwości dzieci i młodzieży – zapewnia się
wspólne kształcenie wszystkim uczniom, ze szczególnym uwzględnieniem
uczniów ze specjalnymi potrzebami edukacyjnymi”99. Zdaniem K. Wawrzyn-
kowskiej, powołując się na motto holenderskiego systemu kształcenia: „Szko-
ła specjalna, kiedy jest to konieczne; nauczanie dziecka niepełnosprawnego
w szkole z rówieśnikami pełnosprawnymi, kiedy tylko to jest możliwe” – moż-
na odnieść do polskiej edukacji. W ocenie autorki, „w Polsce widoczne jest
odejście od paradygmatu psychologiczno-medycznego na rzecz paradygmatu
nastawionego na integrację i kształcenie osób niepełnosprawnych”100. Dorota
Kornas-Biela stawia tezę, że utrudnienia edukacyjne mogą tkwić nie tyle
w ograniczonych możliwościach osób niepełnosprawnych, ile raczej w posta-
wach osób pełnosprawnych wobec nich. „[…] Pokonanie przez osoby pełno-
sprawne barier wewnętrznych, które utrudniają kontakt z osobami odbiegają-
cymi od normy umysłowej, stwarza szanse na większe możliwości edukacyjne
każdemu członkowi tej interakcji (zatarty zostaje podział na «my» i «oni»)”101.
Trzeba też mieć na uwadze, że edukacja stanowi płaszczyznę nieustannego
ścierania się różnorodnych presji politycznych, kulturowych i społeczno-eko-
nomicznych102.

Białej, Bielsko–Biała 2003, s. 672–674; por. B. Maj, Nierówność szans edukacyjnych
środowisk zróżnicowanych społecznie, [w:] W. Żłobicki, B. Maj (red.), op. cit., s. 173–
191; I. Paszenda, Nierówność dostępu do edukacji w szkole wyższej. Wybrane tendencje
i egzemplifikacje, [w:] W. Żłobicki, B. Maj (red.), op. cit., s. 229–247.

 99 K. Wawrzynkowska, Holandia i Polska – nierówne szanse edukacyjne? Analiza syste-
mów kształcenia specjalnego, [w:] W. Żłobicki, B. Maj (red.), op. cit., s. 163.

 100 Ibidem, s. 169.
 101 Zob. D. Kornas-Biela, Przekraczanie barier edukacyjnych w ujęciu pedagogiki niepeł-

nosprawności Jeana Vaniera: inspiracje biologiczne, [w:] W. Żłobicki, B. Maj (red.),
op. cit., s. 379.

 102 Zob. T. Gmerek, Edukacja i nierówności społeczne. Studium porównawcze na przykła-
dzie Anglii, Hiszpanii i Rosji, Impuls, Kraków 2011, s. 9 i n.; B. Śliwerski, Problemy

81

Prawne gwarancje edukacji osób niepełnosprawnych w ustawodawstwie polskim…

Literatura
Andrzejewski M., Tokarczyk E., Prawa dzieci niepełnosprawnych, [w:] T. Smy-

czyński (red.), Konwencja o Prawach Dziecka. Analiza i wykładnia, INP PAN,
Poznań 1999.

Auleytner J., Kwestia edukacyjna, [w:] L. Dziewięcka-Bokun, K. Zamorska (red.),
Polityka społeczna. Teksty źródłowe. Wybór i opracowanie, AUW No 2556,
Wrocław 2003.

Bała P., Konstytucyjne prawo do nauki a polski system oświaty, Wyd. von borowiec-
ky, Warszawa 2009.

Banaszak B., Konstytucja Rzeczypospolitej Polskiej. Komentarz, Wydawnictwo C. H.
Beck,Warszawa 2009.

Blicharz J., Administracja publiczna i społeczeństwo obywatelskie w państwie pra-
wa, Prawnicza i Ekonomiczna Biblioteka Cyfrowa, Wrocław 2012.

Blicharz J., Problem mobbingu jako formy wykluczenia społecznego i prawnego,
E-Wydawnictwo. Prawnicza i Ekonomiczna Biblioteka Cyfrowa. Wydział Pra-
wa, Administracji i Ekonomii Uniwersytetu Wrocławskiego, Wrocław 2014.

Błaś A., Boć J., Jeżewski J. (red.), Administracja publiczna, Kolonia Limited, Wro-
cław 2003.

Boć J. (red.), Konstytucje Rzeczypospolitej oraz komentarz do Konstytucji RP z 1997
roku, Kolonia Limited, Wrocław 1998.

Bułajewski S., Dąbrowski M., Prawo do nauki, [w:] M. Chmaj (red.), Wolności
i prawa człowieka w Konstytucji Rzeczypospolitej Polskiej, Oficyna a Wolters
Kluwer business, Warszawa 2008.

Chmielnicki P., Zakłady administracyjne w Polsce. Ustrój wewnętrzny, wyd. 1, Le-
xisNexis, Warszawa 2008.

Ciechanowski J., Czyż E., Szewczyk E. (red.), Prawo do Nauki. Raport z monitorin-
gu, Helsińska Fundacja Praw Człowieka, Warszawa 2002.

Cieślak R., Likwidacja szkół samorządowych i powierzanie ich prowadzenia pod-
miotom prywatnym, [w:] D. Sześciło (red.), „Dobre Prawo – Sprawne Rządze-

współczesnej edukacji. Dekonstrukcja polityki oświatowej w III RP, Wydawnictwa Aka-
demickie i Profesjonalne, Warszawa 2009; idem, Edukacja (w) polityce. Polityka (w)
edukacji. Inspiracje do badań polityki oświatowej, Impuls, Kraków 2015.

82

Renata Raszewska-Skałecka

nie”. System oświaty – wygaszanie mandatów – finanse JST. Problematyka
kontroli i nadzoru w świetle teorii i praktyki, Wydział Prawa i Administracji
Uniwersytetu Warszawskiego, Warszawa 2015.

Drejs M., Prawo do nauki, [w:] T. Jasudowicz (red.), Polska wobec europejskich
standardów praw człowieka, Toruń 2001.

Dziewięcka-Bokun L., Ekskluzja społeczna jako problem polityki społecznej, [w:]
L. Dziewięcka-Bokun, K. Zamorska (red.), Polityka społeczna. Teksty źródło-
we. Wybór i opracowanie, AUW No 2556, Wrocław 2003.

Dziewięcka-Bokun L., Ładyżynski A. (red.), Polska wobec wyzwań edukacyjnych
Unii Europejskiej, Wyd. Uniwersytetu Wrocławskiego, Wrocław 2004.

Futyma S., Prawo dziecka do nauki, czyli o kilku praktycznych wymiarach polskiej
edukacji, [w:] M. Potapowicz, M. Krauzowicz, P. Przybylski (red.), Prawa
dziecka po przystąpieniu do Unii Europejskie, Materiały z konferencji Rzeczni-
ka Praw Dziecka, Biuro Rzecznika Praw Dziecka, Warszawa 2004.

Garlicki L., Komentarz do art. 70 Konstytucji, [w:] K. Działocha, L. Garlicki, P. Sar-
necki, W. Sokolewicz, J. Trzciński, Konstytucja Rzeczypospolitej Polskiej. Ko-
mentarz, tom III Wydawnictwo Sejmowe, Warszawa 2003.

Gmerek T., Edukacja i nierówności społeczne. Studium porównawcze na przykła-
dzie Anglii, Hiszpanii i Rosji, Impuls, Kraków 2011.

Hart S., C. P. Cohen, M. F. Erickson, M. Flekkøy, Prawa dzieci w edukacji, przeł.
S. Pikiel, Gdańskie Wydawnictwo Psychologiczne, Gdańsk 2006.

Jabłoński M., Identyfikacja wolności i praw jednostki w pracach nad treścią Konstytucji
RP z 2 kwietnia 1997 roku, [w:] idem (red.), Realizacja i ochrona konstytucyjnych
wolności i praw jednostki w polskim porządku prawnym, Prace Naukowe Wydziału
Prawa, Administracji i Ekonomii Uniwersytetu Wrocławskiego Seria: e-Monografie
Nr 45, E-Wydawnictwo. Prawnicza i Ekonomiczna Biblioteka Cyfrowa. Wydział
Prawa, Administracji i Ekonomii Uniwersytetu Wrocławskiego, Wrocław 2014,
http://www.bibliotekacyfrowa.pl/publication/51986 [dostęp 15.11.2015 r.].

Jabłoński M., Źródła i klasyfikacja praw człowieka, [w:] M. Jabłoński, S. Jarosz-
Żukowska (red.), Prawa człowieka i systemy ich ochrony. Zarys wykładu, Wy-
dawnictwo Uniwersytetu Wrocławskiego, Wrocław 2004.

http://www.bibliotekacyfrowa.pl/publication/51986

83

Prawne gwarancje edukacji osób niepełnosprawnych w ustawodawstwie polskim…

Jabłoński M., Jarosz-Żukowska S., Prawa człowieka i systemy ich ochrony. Zarys
wykładu, Wydawnictwo Uniwersytetu Wrocławskiego, Wrocław, 2004.

Jakimowicz W., Publiczne prawa podmiotowe, Zakamycze, Kraków 2002.
Jaros P., Ochrona praw dziecka po przystąpieniu do Unii Europejskiej, [w:] M. Po-

tapowicz, M. Krauzowicz, P. Przybylski (red.), Prawa dziecka po przystąpieniu
do Unii Europejskie, Materiały z konferencji Rzecznika Praw Dziecka, Biuro
Rzecznika Praw Dziecka, Warszawa 2004.

Jarosz-Żukowska S., Żukowski Ł., Prawo do nauki i jego gwarancje, [w:] M. Jabłoń-
ski (red.), Realizacja i ochrona konstytucyjnych wolności i praw jednostki w pol-
skim porządku prawnym, Prace Naukowe Wydziału Prawa, Administracji i Eko-
nomii Uniwersytetu Wrocławskiego Seria: e-Monografie Nr 45, E-Wydawnictwo.
Prawnicza i Ekonomiczna Biblioteka Cyfrowa. Wydział Prawa, Administracji
i Ekonomii Uniwersytetu Wrocławskiego, Wrocław 2014.

Kojder A., Wykluczenie prawne jako fakt społeczny, [w:] A. Turska (red.), Prawo i wy-
kluczenie. Studium empiryczne, Wydawnictwo C.H. Beck, Warszawa 2010.

Korczak J., Konstytucyjne podstawy struktury i funkcji samorządu terytorialnego,
[w:] R. Hauser, Z. Niewiadomski A. Wróbel (red.), System Prawa Administra-
cyjnego, t. 2, C.H. Beck, Instytut Nauk Prawnych PAN, Warszawa 2012.

Kornas-Biela D., Przekraczanie barier edukacyjnych w ujęciu pedagogiki niepełno-
sprawności Jeana Vaniera: inspiracje biologiczne, [w:] W. Żłobicki, B. Maj
(red.), Nierówność szans edukacyjnych – przyczyny, skutki, koncepcje zmian,
Impuls, Kraków 2012.

Kozak M., Edukacja na rzecz Praw Dziecka w szkole wyższej. Zarys dydaktyki szcze-
gółowej, Impuls, Kraków 2014.

Kupisiewicz Cz., Projekty reform edukacyjnych w Polsce. Główne tezy i wpływ na
funkcjonowanie szkolnictwa, PWN, Warszawa 2006.

Kurzyna-Chmiel D., Oświata jako zadanie publiczne, LEX a Wolters Kluwer busi-
ness, Warszawa 2013.

Kurzyna-Chmiel D., Podstawy prawne i organizacyjne oświaty. Prawo oświatowe
w zarysie, ABC a Wolters Kluwer business, Warszawa 2009.

84

Renata Raszewska-Skałecka

Kurzyna-Chmiel D., Prawa w dziedzinie oświaty (edukacji) w wybranych umowach
międzynarodowych i prawie UE, [w:] J. Boć, L. Dziewięcka-Bokun (red.),
Umowy w administracji, Kolonia Limited, Wrocław 2008.

Lansdown G., Wdrażanie praw zawartych w Konwencji, [w:] Prawa dzieci w eduka-
cji, przeł. S. Pikiel, Gdańskie Wydawnictwo Psychologiczne, Gdańsk 2006.

Lisowski P., Obywatel a obowiązek odbycia rocznego przygotowania przedszkolne-
go, obowiązek szkolny oraz obowiązek nauki, [w:] J. Boć (red.), Prawo admini-
stracyjne, Kolonia Limited, Wrocław 2007.

Lisowski P., Obywatel jako podmiot praw i obowiązków społecznych. Obywatel
a obowiązek odbycia rocznego przygotowania przedszkolnego, obowiązek
szkolny oraz obowiązek nauki, [w:] J. Boć (red.), Prawo administracyjne, Ko-
lonia Limited, Wrocław 2010.

Mały słownik języka polskiego, PWN, Warszawa 1993.
Marcinkowska B., Kształcenie specjalne w szkole ogólnodostępnej, [w:] D. Gora-

jewska (red.), Wsparcie dziecka z niepełnosprawnością w rodzinie i szkole, Sto-
warzyszenie Przyjaciół Integracji, Warszawa 2008.

Mik C., Prawa dzieci w Unii Europejskiej – aspekty prawno-traktatowe, [w:] M. Po-
tapowicz, M. Krauzowicz, P. Przybylski (red.), Prawa dziecka po przystąpieniu
do Unii Europejskie, Materiały z konferencji Rzecznika Praw Dziecka, Biuro
Rzecznika Praw Dziecka, Warszawa 2004.

Mikosz J., Prawo do nauki, [w:] R. Wieruszewski (red.), Prawa człowieka. Model
prawny, Ossolineum, Wrocław 1991.

Oniszczuk J., Wolności i prawa socjalne oraz orzecznictwo konstytucyjne, Szkoła
Główna Handlowa w Warszawie, Warszawa 2005.

Oniszczuk J., Problemy realizacji wolności i praw socjalnych gwarantowanych
Konstytucji RP, [w:] L. Wiśniewski (red.), Wolności i prawa jednostki oraz ich
gwarancje w praktyce, Wydawnictwo Sejmowe, Warszawa 2006.

Osuch M., Bojarska L., Prawa człowieka w szkole. Niezbędnik Aktywnego Rodzica,
ABC a Wolters Kluwer business, Warszawa 2008.

Osuch M., Bojarska L., Prawa człowieka w szkole. Niezbędnik Dyrektora, ABC
a Wolters Kluwer business, Warszawa 2008.

85

Prawne gwarancje edukacji osób niepełnosprawnych w ustawodawstwie polskim…

Papiernik M., Znaczenie edukacji w życiu osób z niepełnosprawnością fizyczną, [w:]
W. Żłobicki, B. Maj (red.), Nierówność szans edukacyjnych – przyczyny, skutki,
koncepcje zmian, Impuls, Kraków 2012.

Pawlak R., Polska reforma oświaty a europejska polityka edukacyjna, „Studia Euro-
pejskie” 2004, nr 3.

Pierzchała E., Pierzchała J., Oświata w sferze usług publicznych, [w:] M. Woźniak
(red.), Administracja dóbr i usług publicznych, Difin, Warszawa 2013.

Pilich M., Komentarz do art. 71 b ustawy o systemie oświaty, [w:] Ustawa o syste-
mie oświaty. Komentarz, Wolters Kluwer, Warszawa 2013, http://abc.online.
wolterskluwer.pl [dostęp 20.10.2015 r.].

Pilich M., Ustawa o systemie oświaty. Komentarz, ABC a Wolters Kluwer business,
Warszawa 2012.

Potapowicz M., Krauzowicz M., Przybylski P. (red.), Prawa dziecka po przystąpie-
niu do Unii Europejskiej, Materiały z konferencji Rzecznika Praw Dziecka,
Biuro Rzecznika Praw Dziecka, Warszawa 2004.

Raszewska R., Zakłady administracyjne w dziedzinie świadczenia usług oświato-
wych na przykładzie szkół, [w:] A. Błaś (red.), Współczesne problemy admini-
stracji publicznej i prawa administracyjnego, Wydawnictwo „Terra”, Wro-
cław–Poznań 1999.

Raszewska-Skałecka R., Szkoły niepubliczne a reforma systemu edukacji w Polsce,
„Samorząd Terytorialny” 2000, nr 7–8.

Raszewska-Skałecka R., Statut i regulamin zakładu administracyjnego jako źródła
prawa, Kolonia Limited, Wrocław 2007.

Raszewska-Skałecka R., Olszewski B., Publiczne prawa podmiotowe dziecka w za-
kresie świadczeń edukacyjnych, [w:] A. Szadok-Bratuń (red.), Profesora Jana
Bocia – Styl – Słowa – Szkoła, Wrocław 2009.

Raszewska-Skałecka R., Decentralizacja zadań oświatowych w kontekście wyzwań
i oczekiwań społecznych, [w:] M. Giełda, R. Raszewska-Skałecka (red.), Admi-
nistracja publiczna wobec wyzwań i oczekiwań społecznych, E-Wydawnictwo.
Prawnicza i Ekonomiczna Biblioteka Cyfrowa. Wydział Prawa, Administracji
i Ekonomii Uniwersytetu Wrocławskiego, Wrocław 2015.

http://abc.online.wolterskluwer.pl
http://abc.online.wolterskluwer.pl

86

Renata Raszewska-Skałecka

Raszewska-Skałecka R., Edukacja osób niepełnosprawnych jako dobro wspólne na
tle rozważań administracyjnoprawnych (w druku).

Satel A., Szkoła służyć ma dziecku, „Dyrektor Szkoły” 2014, nr 1.
Sierpowska I., Kogut A., Status osoby niepełnosprawnej w polskim systemie prawa,

Gaskor, Wrocław 2010.
Skibska J., Wielopłaszczyznowość przemian we współczesnej przestrzeni edukacyjnej

małego dziecka, [w:] E. Musiał, M. Bednarska (red.), Współczesna przestrzeń
edukacyjna. Geneza, przemiany, nowe znaczenia, Impuls, Kraków 2013.

Smyczyński T. (red.), Konwencja o prawach dziecka. Analiza i wykładnia, Instytut
Nauk Prawnych Polskiej Akademii Nauk, Poznań 1999.

Szymański M. J., Socjologia edukacji. Zarys problematyki, Impuls, Kraków 2013.
Śliwerski B., Problemy współczesnej edukacji. Dekonstrukcja polityki oświatowej

w III RP, Wydawnictwa Akademickie i Profesjonalne, Warszawa 2009.
Śliwerski B., Edukacja (w) polityce. Polityka (w) edukacji. Inspiracje do badań po-

lityki oświatowej, Impuls, Kraków 2015.
Ślusarczyk M., Prawo do nauki a nierówności edukacyjne, [w:] J. Filipek (red.),

Jednostka w demokratycznym państwie prawa, Wyższa Szkoła Administracji
w Bielsku-Białej, Bielsko-Biała 2003.

Tokarczyk E., Prawo dziecka do uzyskania wykształcenia, [w:] T. Smyczyński (red.),
Konwencja o Prawach Dziecka. Analiza i wykładnia, INP PAN, Poznań 1999.

Ura E., Prawo administracyjne, wyd. 3, Wolters Kluwer, Warszawa 2015.
Walkowska W., Edukacja w świetle praw człowieka, [w:] L. Dziewięcka-Bokun,

A. Ładyżynski (red.), Polska wobec wyzwań edukacyjnych Unii Europejskiej,
Wyd. Uniwersytetu Wrocławskiego, Wrocław 2004.

Wawrzynkowska K., Holandia i Polska – nierówne szanse edukacyjne? Analiza syste-
mów kształcenia specjalnego, [w:] W. Żłobicki, B. Maj (red.), Nierówność szans
edukacyjnych – przyczyny, skutki, koncepcje zmian, Impuls, Kraków 2012.

Winczorek P., Prawo konstytucyjne Rzeczypospolitej Polskiej, LIBER, Warszawa
2003.

Żłobicki W., Maj B. (red.), Nierówność szans edukacyjnych – przyczyny, skutki, kon-
cepcje zmian, Impuls, Kraków 2012.

87

Joanna Filaber
Wyższa Szkoła Prawa im. H. Chodkowskiej we Wrocławiu

Ewakuacja osób niepełnosprawnych
w sytuacji kryzysowej

Wstęp1.

Rzeczypospolita Polska gwarantuje prawną ochronę osób niepełnospraw-
nych w Konstytucji z 2 kwietnia 1997 r.1 w myśl naczelnych zasad demokra-
tycznego państwa prawnego, tj. zasady sprawiedliwości społecznej, zasady
równości oraz zasady zakazu dyskryminacji w życiu politycznym, społecznym
i gospodarczym. Dodatkowo prawa niepełnosprawnych do niezależnego i sa-
modzielnego, aktywnego oraz wolnego od dyskryminacji życia zostały zagwa-
rantowane w Karcie Praw Osób Niepełnosprawnych, uchwalonej w RP dnia
1 sierpnia 1997 r.2 Nadto ustawodawca określił enumeratywnie zadania pu-
bliczne wykonywane przez organy administracji rządowej i samorządowej
wobec osób niepełnosprawnych3 w ustawach szczegółowych. Prawodawca
uregulował także formy pomocy osobom niepełnosprawnym w regulacji
ustawowej m.in. w prawie pomocy społecznej jako części materialnego pra-
wa administracyjnego, prawie zabezpieczenia społecznego oraz indywidual-

 1 Dz. U. Nr 78, poz. 483.
 2 M. P. Nr 50, poz. 475.
 3 Zob. szerzej na temat zadań gminy, powiatu i władz województwa wobec osób niepeł-

nosprawnych A. Frączkiewicz-Wronka, M. Zrałek, Niepełnosprawni w działaniach sa-
morządu terytorialnego, [w:] A. Frączkiewicz-Wronka (red.), Samorządowa polityka
społeczna, Warszawa 2002, a szerzej na temat pomocy społecznej M. Miemiec, Prawo
pomocy społecznej, [w:] M. Miemiec (red.), Materialne prawo administracyjne, War-
szawa 2013, s. 88‒120.

88

Joanna Filaber

nym prawie pracy4. Ponadto w ramach realizacji w Rzeczypospolitej Pol-
skiej polityki społecznej5 w stosunku do osób niepełnosprawnych przyjęto
także szereg rozwiązań organizacyjnych i finansowych.

Podjęte wielosektorowe rozwiązania nie doprowadziły jednakże do stwo-
rzenia skutecznych oraz stabilnych mechanizmów integracji społecznej i w efek-
cie obserwujemy, w wybranych sferach życia społecznego, samoodtwarzają-
cy się stan społecznego wykluczenia znacznej liczby osób niepełnosprawnych6.
Owo zjawisko widoczne jest także w zakresie problematyki ewakuacji osób
niepełnosprawnych w czasie potencjalnego i realnego zagrożenia bezpie-
czeństwa w RP.

 4 Zob. szerzej na temat aktywizacji zawodowej osób niepełnosprawnych m.in. U. Kurowska,
System wsparcia pracodawców zatrudniających osoby niepełnosprawne. Analiza pra-
wa, [w:] B. Gąciarz, E. Giermanowska (red.), Zatrudniając niepełnosprawnych. Wiedza,
opinie i doświadczenia prawodawców, Warszawa 2009, s. 149‒176. Nadto zob. szerzej
na temat dostępu osób niepełnosprawnych do opieki zdrowotnej i rehabilitacji U. Urba-
nowicz, K. Burda-Świerz, Dostęp osób niepełnosprawnych do opieki zdrowotnej i reha-
bilitacyjnej w dobie globalnych przemian społeczno-gospodarczych, [w:] H. Ochoncen-
ko, A. Nowicka (red.), Potrzeby osób niepełnosprawnych w warunkach globalnych
przemian społeczno-gospodarczych, tom 1, Kraków 2006, s. 221‒232. Na temat aktywiza-
cji osób niepełnosprawnych zob. B. Gąciarz, E. Giermanowska, P. Sobiesiak, Praca osób
niepełnosprawnych: niewykorzystana szansa integracji społecznej. Problematyka badań,
[w:] B. Gąciarz, E. Giermanowska (red.), Zatrudniając niepełnosprawnych…, s. 9 i n.

 5 Polityka społeczna wobec osób niepełnosprawnych to wielosektorowe działanie pod-
miotów publicznych i organizacji pozarządowych, mających na celu wyrównywanie
nieuzasadnionych różnic socjalnych, asekurowanie wobec ryzyk życiowych oraz two-
rzenie szans funkcjonowania osób niepełnosprawnych we wszystkich dziedzinach życia
gospodarczego i społecznego, umożliwiających ich pełną integrację ze społeczeństwem,
cyt. za A. Kurzynowskim, Osoby niepełnosprawne w polityce społecznej, [w:] J. Mikul-
ski, J. Auleytner (red.), Polityka społeczna wobec osób niepełnosprawnych. Drogi do
integracji, Warszawa 1996, s. 21. Inne opracowania na ten temat to np. L. Frąckiewicz,
Postawy wobec niepełnosprawności, Katowice 2002; H. Żuraw, Udział osób niepełno-
sprawnych w życiu społecznym, Warszawa 2008.

 6 Zob. szerzej M. Baran-Wiatrem, Prawne podstawy przeciwdziałania wykluczeniu osób nie-
pełnosprawnych, [w:] L. Frąckiewicz (red.), Przeciw wykluczeniu społecznemu osób niepeł-
nosprawnych, Warszawa 2008, s. 162‒174.

89

Ewakuacja osób niepełnosprawnych w sytuacji kryzysowej

Wprowadzenie dotyczące wykluczenia społecznego w RP2.

Zasada równości wobec prawa uregulowana w art. 20 Karty Praw Podsta-
wowych Unii Europejskiej uznana jest za podstawową zasadę prawa wspólno-
towego. Na poziomie uniwersalnym zasadę tę ustanawia art. 26 Międzynaro-
dowego Paktu Praw Obywatelskich i Politycznych, a standard konstytucyjny
w Rzeczypospolitej Polskiej wyznacza art. 32 ust. 1 Konstytucji. Kluczowe
znaczenie w kontekście osób niepełnosprawnych, obok zasady równości, ma
także zakaz dyskryminacji ze względu na niepełnosprawność uregulowany
w art. 21 Karty Praw Podstawowych Unii Europejskiej7 wraz z konstytucyj-
nym standardem zawartym w art. 32 ust. 2 Konstytucji RP.

Trzeba podkreślić, że zakaz dyskryminacji nie oznacza zakazu różnico-
wania sytuacji prawnej jednostki z uwagi na niepełnosprawność. Analiza
orzecznictwa międzynarodowego (Europejskiego Trybunału Praw Człowie-
ka, Europejskiego Trybunału Sprawiedliwości, jak również polskiego Try-
bunału Konstytucyjnego) wskazuje, że takie różnicowanie jest dopuszczalne
o ile ma podstawę w odpowiednio przekonujących argumentach8. Powyższą
konstatację zawarto także w art. 11 ustawy z dnia 3 grudnia 2010 r. o wdro-
żeniu niektórych przepisów Unii Europejskiej w zakresie równego traktowa-
nia, gdzie określono ją terminem dyskryminacji pozytywnej – jako wyrów-
nanie szans osób z niepełnosprawnością. Szerzej dyskryminacja pozytywna
rozumiana jest jako podejmowanie działań nienaruszających zasady równe-
go traktowania lub służących wyrównaniu niedogodności związanych z nie-
równym traktowaniem, u podstaw których leży np. płeć, wiek, niepełno-
sprawność, rasa, narodowość i pochodzenie etniczne, orientacja seksualna
i tożsamość płciowa, religia, wyznanie lub światopogląd9.

 7 J. Barcz (red.), Ochrona Praw Podstawowych w Unii Europejskiej, Warszawa 2011,
s. 128‒129.

 8 L. Garlicki, Konstytucja Rzeczypospolitej Polskiej. Komentarz, Warszawa 2003, s. 22.
 9 Przeciw dyskryminacji. Poradnik Rzecznika Praw Obywatelskich, Warszawa 2013, s. 9.

90

Joanna Filaber

Na potrzeby opracowania wykluczenie społeczne to sytuacja uniemożli-
wiająca lub znacznie utrudniająca jednostce lub grupie osób, w tym także
rodzinie, pełnienie różnorodnych ról społecznych, korzystanie z dóbr pu-
blicznych, infrastruktury społecznej, a także gromadzenie zasobów, w tym
uzyskiwanie dochodów gwarantujących godny sposób życia10.

Problematyka wykluczenia jest także programem wpisującym się w kie-
runek średniookresowej strategii rozwoju kraju na lata 2014‒2020. Głów-
nym celem Programu jest włączanie i wzmacnianie uczestniczenia w życiu
społecznym i zawodowym osób wykluczonych społecznie oraz rozwój sys-
temu aktywnej integracji poprzez wsparcie jednostek samorządu terytorial-
nego i organizacji pozarządowych. Konstrukcja Programu określa cele ope-
racyjne, priorytety oraz katalog działań, które mają przyczynić się do
zmniejszenia liczby osób zagrożonych ubóstwem i wykluczeniem o 1,5 mln
osób oraz wzrost spójności społecznej11.

Osoby niepełnosprawne w Polsce3.

Według wyników Narodowego Spisu Powszechnego Ludności i Miesz-
kań z 2011 r. liczba osób niepełnosprawnych w Rzeczypospolitej Polskiej
ogółem wynosiła na koniec marca 2011 r. około 4,7 mln. Tym samym liczba
osób niepełnosprawnych w Polsce stanowiła 12,2% ludności kraju wobec

 10 Program „Aktywne Formy Przeciwdziałania Wykluczeniu Społecznemu – nowy wy-
miar 2020”, s. 5, https://www.mpips.gov.pl/aktualnosci-wszystkie/pomoc-spoleczna/
art,7689,aktywne-formy-przeciwdzialania-wykluczeniu-spolecznemu-nowy-wymiar-
2020.html [dostęp 14.02.2016 r.].

 11 Zrealizowanie celu głównego Programu przeprowadzone będzie za pomocą trzech otwar-
tych konkursów ofert: 1) „Nowe horyzonty aktywnej integracji w środowisku lokalnym –
animacja, edukacja, aktywizacja na rzecz zmniejszenia wykluczenia społecznego”; 2) „Part-
nerstwa przeciw wykluczeniu społecznemu – profesjonalne aktywne formy pomocy, ze
szczególną rolą zatrudnienia socjalnego”; 3) „Aktywne postawy młodzieży – podnoszenie
kompetencji, przedsiębiorczości i odpowiedzialności w wymiarze środowiska”.

https://www.mpips.gov.pl/aktualnosci-wszystkie/pomoc-spoleczna/art,7689,aktywne-formy-przeciwdzialania-wykluczeniu-spolecznemu-nowy-wymiar-2020.html
https://www.mpips.gov.pl/aktualnosci-wszystkie/pomoc-spoleczna/art,7689,aktywne-formy-przeciwdzialania-wykluczeniu-spolecznemu-nowy-wymiar-2020.html
https://www.mpips.gov.pl/aktualnosci-wszystkie/pomoc-spoleczna/art,7689,aktywne-formy-przeciwdzialania-wykluczeniu-spolecznemu-nowy-wymiar-2020.html

91

Ewakuacja osób niepełnosprawnych w sytuacji kryzysowej

11,1% w 2009 r. Udział mężczyzn wśród osób niepełnosprawnych wynosił
46,1% wobec 53,9% dla kobiet12.

Ustawodawca nie stworzył w żadnym akcie prawnym jednej powszech-
nej definicji niepełnosprawności. Definicja stosowana przez Światową Orga-
nizację Zdrowia (WHO) przyjmuje, że do niepełnosprawnych zaliczają się
osoby z długotrwałą obniżoną sprawnością fizyczną, umysłową, intelektual-
ną lub sensoryczną, która w interakcji z różnymi barierami może ograniczać
ich pełne i efektywne uczestnictwo w życiu społecznym na równych zasa-
dach z innymi obywatelami13. W wyniku licznych badań oraz na podstawie
danych statystycznych wyodrębniono 13 grup niepełnosprawności. Należą
do nich osoby z lekkim niedorozwojem umysłowym, z trudnościami w na-
uce szkolnej, niewidome, niedowidzące, niesłyszące, niedosłyszące, z uszko-
dzeniem rdzenia kręgowego, z mózgowym porażeniem dziecięcym, z zabu-
rzeniem mowy, po zawale serca, chore na cukrzycę, chore na gruźlicę oraz
społecznie niedostosowane14.

W Polsce stosowane są obecnie co najmniej dwie definicje osób niepeł-
nosprawnych. Pierwsza wynika z przepisów prawa i dotyczy prawnej pod-
stawy kwalifikacji do grupy osób niepełnosprawnych. Natomiast druga, dużo
szersza, stosowana jest w statystyce GUS. Definicja statystyczna ujmuje bo-
wiem nie tylko osoby niepełnosprawne prawnie, ale również osoby, które, co
prawda, orzeczenia o niepełnosprawności nie posiadają, lecz deklarują, że
mają ograniczenia w wykonywaniu wybranych czynności (tzw. niepełno-
sprawność biologiczna)15. Tymczasem w doktrynie prawa podkreśla się, że

 12 http://www.niepelnosprawni.gov.pl/p,78,dane-demograficzne [dostęp 14.02.2016 r.].
 13 Raport „Stan Zdrowia Ludności Polski w 2009 r. (GUS 2011)”, s. 1, http://niepelno-

sprawni.gov.pl/container/niepelnosprawnosc-w-liczbach/dane-demograficzne/Defini-
cje-niepelnosprawnosci-prawnej-i-biologicznej.pdf [dostęp 13.02.2016 r.].

 14 T. Witkowski, Rozumieć problemy niepełnosprawnych, 13 rodzajów niepełnosprawno-
ści, Warszawa 1993, s. 7.

 15 „Używane przez statystykę narzędzia badawcze (dwa niezależne pytania dotyczące nie-
pełnosprawności prawnej i biologicznej) pozwalają na prezentację danych o zbiorowości
osób niepełnosprawnych w rozbiciu na trzy podstawowe grupy, tj. osoby niepełnosprawne
prawnie i biologicznie, niepełnosprawne tylko prawnie oraz niepełnosprawne tylko biolo-

http://www.niepelnosprawni.gov.pl/p,78,dane-demograficzne
http://niepelnosprawni.gov.pl/container/niepelnosprawnosc-w-liczbach/dane-demograficzne/Definicje-niepelnosprawnosci-prawnej-i-biologicznej.pdf
http://niepelnosprawni.gov.pl/container/niepelnosprawnosc-w-liczbach/dane-demograficzne/Definicje-niepelnosprawnosci-prawnej-i-biologicznej.pdf
http://niepelnosprawni.gov.pl/container/niepelnosprawnosc-w-liczbach/dane-demograficzne/Definicje-niepelnosprawnosci-prawnej-i-biologicznej.pdf

92

Joanna Filaber

osoba niepełnosprawna to osoba, która na skutek ograniczeń pod względem
fizycznym, somatycznym lub psychicznym ma zawsze trudności w wywią-
zaniu się z zadań, jakie stawia przed nią życie codzienne, szkoła, praca za-
wodowa i czas wolny. Trudności te są zmniejszane lub likwidowane m.in.
poprzez rehabilitację, kształcenie itp.16

Praktycy prawa w Urzędzie Pełnomocnika do spraw Osób Niepełno-
sprawnych opracowali również definicję zgodnie z którą niepełnosprawna
jest osoba, której stan fizyczny lub / i psychiczny trwale lub okresowo utrud-
nia, ogranicza lub uniemożliwia wypełnienie zadań życiowych i ról społecz-
nych zgodnie z normami prawnymi i społecznymi17.

gicznie. W tym miejscu należy podkreślić, że w Polsce niepełnosprawność prawna była
i jest orzekana przez różne instytucje i dla różnych celów. W ramach obowiązujących ure-
gulowań prawnych obecnie obowiązują dwa rodzaje orzecznictwa (regulowane odrębny-
mi ustawami), prowadzone przez różne instytucje, tj. dla celów rentowych – orzecznictwo
rentowe prowadzone przez ZUS oraz dla celów pozarentowych – orzecznictwo prowadzo-
ne przez zespoły do spraw orzekania o niepełnosprawności. Na mocy prawa, posiadanie
aktualnego orzeczenia wydanego przez ww. organy kwalifikuje daną osobę do grupy nie-
pełnosprawnych prawnie i daje podstawę do ubiegania się i korzystania ze specjalnej po-
mocy, ułatwień czy przywilejów, jakie przysługują tej zbiorowości (np. renta z tytułu nie-
zdolności do pracy, zasiłek pielęgnacyjny, turnusy rehabilitacyjne, zniżka na przejazdy).
Niepełnosprawność biologiczna natomiast informuje jedynie o subiektywnej deklaracji
osoby, że ma ograniczoną zdolność wykonywania wyspecyfikowanych czynności. Specy-
fikacja czynności stanowiąca kryterium wyodrębnienia populacji osób niepełnosprawnych
biologicznie uległa istotnym zmianom z powodu zastąpienia krajowego narzędzia badaw-
czego przez rekomendowany standard europejski”, cyt. z raportu „Stan Zdrowia Ludności
Polski w 2009 r.” GUS 2011, s. 2–3.

 16 A. Hulek, Badania naukowe nad osobami niepełnosprawnymi i ich znaczenie dla syste-
mu oświatowego, „Biuletyn Informacyjny TWK” 1980, nr 4, s. 18. Zobacz szerzej na
temat definicji niepełnosprawności i inwalidztwa na przestrzeni czasu (od czasów no-
wożytnych do współczesnych): W. Ratyński, Problemy i dylematy polityki społecznej
w Polsce, tom 2, Warszawa 2003, s. 41.

 17 Definicję opracował zespół ekspertów w Urzędzie Pełnomocnika do spraw Osób Nie-
pełnosprawnych, http://www.niepelnosprawni.gov.pl/ [dostęp 14.02.2016 r.].

http://www.niepelnosprawni.gov.pl/

93

Ewakuacja osób niepełnosprawnych w sytuacji kryzysowej

Ewakuacja w sytuacji kryzysowej4.

Ewakuacja (łac. evacuatio – opróżnienie, znikanie) to zorganizowane
przemieszczanie się ludzi wraz z mieniem z miejsca, w którym występuje
zagrożenie, na obszar bezpieczny. Jest ona jednym z podstawowych działań
mających na celu ochronę życia i zdrowia ludzi, zwierząt oraz ratowanie
mienia, w tym zabytków oraz ważnej dokumentacji, w przypadku wystąpie-
nia wszelkiego rodzaju zagrożeń. Jej prowadzenie może mieć miejsce w róż-
nych stadiach zdarzeń niebezpiecznych.

W aspekcie temporalnym ewakuację najczęściej przeprowadza się wobec
osób poszkodowanych lub bezpośrednio zagrożonych już po wystąpieniu zda-
rzenia niebezpiecznego. Ewakuacja może mieć jednak charakter prewencyjny,
tzn. prowadzona jest z terenów i obiektów w przypadku zbliżającego się za-
grożenia, np. związanego z rozprzestrzenianiem się zaistniałych zdarzeń nie-
bezpiecznych (powódź, katastrofa chemiczna) lub prowadzeniem działań mi-
litarnych, w przypadku zagrożeń wojennych.

Zadania w zakresie przygotowania i przeprowadzenia ewakuacji reali-
zowane są przez wiele podmiotów i koordynowane wielokierunkowo. Tym
samym, aby ewakuacja była skuteczną formą ochrony ludności powinna być
należycie zaplanowana przez wszystkie organy administracji odpowiedzial-
ne za bezpieczeństwo publiczne. Istotne jest także ścisłe współdziałanie or-
ganów administracji oraz specjalistycznych służb, inspekcji, instytucji,
a także organizacji społecznych i pozarządowych.

Dla zapewnienia skutecznego przebiegu ewakuacji i sprawnej jej koor-
dynacji konieczne jest przygotowanie odpowiednich planów ewakuacji. Pla-
ny takie winny precyzować zarówno koncepcję prowadzenia ewakuacji,
w zależności od istniejących uwarunkowań, jak i określać zasoby niezbędne
do realizacji tego zadania. Warunkiem skuteczności planu jest jego aktual-
ność, która sprawdzana musi być przez regularnie prowadzoną inwentaryza-
cję zasobów i weryfikację przyjętych rozwiązań.

94

Joanna Filaber

W przypadku wystąpienia zagrożeń najważniejsze jest skuteczne i spraw-
ne usunięcie z rejonów zagrożenia ludności, zwierząt i mienia do miejsc bez-
piecznych, w celu ochrony życia i zdrowia ludzi oraz zwierząt i ratowania
mienia, w tym zabytków oraz ważnej dokumentacji. W celu ujednolicenia
działań podejmowanych w zakresie sprawnej i skutecznej ewakuacji Szef
Obrony Cywilnej Kraju, działając na podstawie art. 17 ust 5 ustawy z dnia 21
listopada 1967 r. o powszechnym obowiązku obrony Rzeczypospolitej Pol-
skiej18 i w myśl § 2 pkt 7 rozporządzenia Rady Ministrów z dnia 25 czerwca
2002 r. w sprawie szczegółowego zakresu działania Szefa Obrony Cywilnej
Kraju, szefów obrony cywilnej województw, powiatów i gmin19, wydał w dniu
17 października 2008 r. wytyczne w sprawie zasad ewakuacji ludności, zwie-
rząt i mienia na wypadek masowego zagrożenia (zwane dalej wytycznymi
Szefa Obrony Cywilnej Kraju). Dodatkowo załącznikiem do niniejszych wy-
tycznych Szef Obrony Cywilnej Kraju wprowadził Instrukcję w sprawie zasad
ewakuacji ludności, zwierząt i mienia na wypadek masowego zagrożenia
z października 2008 r. (zwana dalej Instrukcją) do użytku w rządowych orga-
nach administracji publicznej wszystkich szczebli odpowiedzialnych za ochro-
nę ludności, w organach obrony cywilnej oraz organizacjach, podmiotach, in-
stytucjach i u osób fizycznych, których udział w planowaniu, organizacji oraz
przebiegu procesu ewakuacji jest niezbędny.

W myśl punktu 1 Wytycznych Szefa Obrony Cywilnej Kraju ewakuacja
polega na przemieszczeniu się ludności i transporcie mienia z rejonów,
w których występują zagrożenia do miejsc bezpiecznych. Pod pojęciem stre-
fy zagrożenia należy rozumieć miejsca, rejony i obszary, w których występu-
ją zagrożenia dla życia lub zdrowia ludzi i zwierząt oraz środowiska i mie-
nia, spowodowane przez naturalne katastrofy, awarie techniczne lub inne
zagrożenia, zaś miejscem bezpiecznym są rejony i obszary, na których w roz-

 18 Dz. U. z 2004 r. Nr 241, poz. 2416 ze zm.
 19 Dz. U. z 2002 r. Nr 96, poz. 850.

95

Ewakuacja osób niepełnosprawnych w sytuacji kryzysowej

patrywanym aktualnie czasie nie występują zagrożenia dla życia, zdrowia
ludzi i zwierząt oraz środowiska i mienia.

Dla zapewnienia sprawnego i skutecznego przebiegu ewakuacji (przyję-
cia) ludności i jej sprawnej koordynacji, terenowe organy obrony cywilnej –
wójtowie (burmistrzowie, prezydenci miast), starostowie i wojewodowie
opracowują odpowiednio gminne, powiatowe i wojewódzkie plany ewakuacji
(przyjęcia) ludności. Dokumentacja planistyczna wykonywana jest w formie
graficznej i opisowej na każdym szczeblu samorządu terytorialnego.

Z uwagi na uwarunkowania związane z rodzajem i skalą zagrożenia wy-
różnia się ewakuację I, II i III stopnia. Ewakuacja I stopnia organizowana
jest natychmiast po zaistnieniu zagrożenia dla życia, zdrowia i mienia, nie
opracowuje się dla niej planów ewakuacji I stopnia. Działania podejmowane
w czasie ewakuacji I stopnia mogą być jednakże wykonywane w oparciu
o dokumentację planistyczną przygotowaną dla ewakuacji II stopnia. Na wy-
padek ewakuacji II stopnia opracowywane są na każdym szczeblu samorzą-
du terytorialnego odrębne plany ewakuacji (przyjęcia) ludności, zwierząt
i mienia II stopnia na wypadek masowego zagrożenia, które stanowią ele-
ment odpowiednio gminnego, powiatowego i wojewódzkiego planu zarzą-
dzania kryzysowego.

Ewakuacja podejmowana w przypadku zagrożenia bezpieczeństwa pań-
stwa i wojny wymaga opracowania przez organy administracji publicznej
planów ewakuacji III stopnia, które są elementem składowym gminnych,
powiatowych i wojewódzkich planów obrony cywilnej, będących jednocze-
śnie aneksem funkcjonalnym do planów zarządzania kryzysowego.

Przygotowując plany ewakuacji, zawsze należy uwzględniać stopień za-
grożenia i kolejność opracowania, zaczynając od planów gminnych, powia-
towych i kończąc na wojewódzkich. W ramach ewakuacji I, II i III stopnia
należy uwzględnić także znaczącą rolę samoewakuacji ludności, gdyż
w większości przypadków ten rodzaj ewakuacji będzie miał znaczenie domi-
nujące w procesie planowania i przeprowadzania ewakuacji. Niestety samo-

96

Joanna Filaber

ewakuacja bardzo często charakteryzuje się słabą organizacją, niekontrolo-
wanym przemieszczaniem się ludności i brakiem dokumentów, a rola
administracji publicznej odpowiedzialnej za zapewnienie bezpieczeństwa
swoim mieszkańcom na swoim terenie w tym przypadku jest ograniczana
jedynie do podawania zaleconych kierunków, dróg (ewakuacji) i rejonów
(docelowych miejsc) dla ewakuowanych.

Zgodnie z punktem 8 Wytycznych Szefa Obrony Cywilnej Kraju w pro-
cesie planowania ewakuacji należy określić: 1) rejony objęte ewakuacją;
2) trasy i docelowe miejsce przeznaczenia; 3) koncepcję ewakuacji; 4) skalę
ewakuacji, w tym wykorzystanie indywidualnych środków transportu osób
ewakuowanych i miejsc czasowego pobytu ludności; 5) szczegółowe wyka-
zy elementów organizacyjnych procesu ewakuacji i sposób realizacji zadań
przez poszczególne zespoły; 6) siły i środki możliwe do wykorzystania w pro-
cesie ewakuacji, w tym zestawienia planowych środków transportu, wytypo-
wanych miejsc czasowego pobytu oraz źródła pozyskiwania materiałów
i środków logistycznych oraz tryb ich pozyskiwania; 7) organizację łączności
i kierowania ruchem; 8) sposób zapewnienia poszkodowanej ludności pomocy
medycznej, zakwaterowania i niezbędnego zaopatrzenia; 9) sposób powrotu
osób i mienia do miejsca stałego zamieszkania lub innej lokalizacji po usta-
niu zagrożenia i przy współdziałaniu z odpowiednimi organami wojskowy-
mi, Policji, Straży Granicznej oraz innymi podmiotami; 10) rolę i zakres
udziału organizacji i stowarzyszeń pozarządowych w procesie ewakuacji;
11) sposób zabezpieczenia i ochrony pozostawionego mienia oraz inne dane
według potrzeb. W wytycznych tych brakuje jednak jakiejkolwiek procedu-
ry dotyczącej ewakuacji osób niepełnosprawnych, z wyłączeniem jedynie
informacji o kolejności ewakuacji.

W procesie planowania i organizowania ewakuacji należy uwzględnić
kolejność ewakuacji i tak pierwszeństwo powinno objąć między innymi mat-
ki oraz dzieci, kobiety ciężarne, osoby niepełnosprawne, osoby przebywają-
ce w zakładach opiekuńczych, domach dziecka, szpitalach dla przewlekle

97

Ewakuacja osób niepełnosprawnych w sytuacji kryzysowej

i nieuleczalnie chorych, podopiecznych opieki społecznej i osoby starsze.
Znajomość powyższych danych pozwoli na zaplanowanie środków transpor-
tu (zazwyczaj specjalistycznego) oraz przygotowanie odpowiednich miejsc
czasowego pobytu.

Analizę i praktyczne sprawdzenie procedur zawartych w planach ewaku-
acji przeprowadza się nie rzadziej niż raz na trzy lata. Ponadto plany powinny
być analizowane, sprawdzane i uaktualniane w każdym uzasadnionym przy-
padku, zwłaszcza jeżeli taka potrzeba wynika ze zmiany charakterystyki za-
grożeń, postępu naukowo-technicznego oraz zmian zasad funkcjonowania
podmiotów realizujących zadania w przedmiotowym zakresie, zgodnie z punk-
tem 14 i 15 Wytycznych Szefa Obrony Cywilnej Kraju.

Ewakuacja podczas zagrożenia pożarowego5.

Za bezpieczeństwo pożarowe na terenie budynków w Rzeczypospolitej
Polskiej odpowiedzialny jest właściciel, zarządca lub użytkownik. Zadaniem
tych osób jest zapewnienie ochrony przeciwpożarowej, czyli odpowiednich
warunków i organizacji ochrony przeciwpożarowej. Jednak jedynie właści-
ciel lub zarządca obiektu przeznaczonego dla ponad 50 osób, będących jego
stałymi użytkownikami, niezakwalifikowanego do kategorii zagrożenia lu-
dzi ZL IV, powinien co najmniej raz na 2 lata przeprowadzać praktyczne
sprawdzenie organizacji oraz warunków ewakuacji z całego obiektu. W przy-
padku obiektów, w których cyklicznie zmienia się jednocześnie grupa powy-
żej 50 użytkowników (w szczególności dotyczy to szkół, przedszkoli, inter-
natów, domów studenckich), praktycznego sprawdzenia organizacji oraz
warunków ewakuacji należy dokonać co najmniej raz na rok20.

 20 Zgodnie z § 17 ust. 3‒4 rozporządzenia Ministra Spraw Wewnętrznych i Administracji
w sprawie ochrony przeciwpożarowej budynków, innych obiektów budowlanych i tere-
nów – w przypadku obiektu zawierającego strefę pożarową zakwalifikowaną do kategorii
zagrożenia ludzi ZL II oraz w budynkach zakwaterowania zlokalizowanych na terenach
zakładów karnych i aresztów śledczych, zakres i obszar budynku objęty praktycznym

98

Joanna Filaber

Z powyższego wynika, że jedynie placówki zajmujące się osobami nie-
pełnosprawnymi w liczbie ponad 50 osób zobowiązane są do przygotowywa-
nia planów ewakuacji, w których należy zwrócić szczególną uwagę na rodzaj
oraz stopień niepełnosprawności, wiek osób niepełnosprawnych i ewentualne
wykorzystanie na potrzeby ewakuacji pomocy ze strony innych pracowników,
zgodnie z § 13 ust. 1‒2 rozporządzenia Ministra Spraw Wewnętrznych i Admi-
nistracji z dnia 7 czerwca 2010 r. w sprawie ochrony przeciwpożarowej bu-
dynków, innych obiektów budowlanych i terenów (Dz. U. Nr 109, poz. 719)
wydanego na podstawie art. 13 ust. 1 ustawy z dnia 24 sierpnia 1991 r. o ochro-
nie przeciwpożarowej (Dz. U. z 2002 r. Nr 147, poz. 1229 ze zm.).

Przepisy rozporządzenia Ministra Spraw Wewnętrznych i Administracji
w sprawie ochrony przeciwpożarowej budynków, innych obiektów budowla-
nych i terenów oraz rozporządzenia Ministra Infrastruktury z dnia 12 kwietnia
2002 r. w sprawie warunków technicznych, jakim powinny odpowiadać bu-
dynki i ich usytuowanie (Dz. U. Nr 75, poz. 690 z późn. zm.) określają wyma-
gania w zakresie długości i szerokości dróg ewakuacyjnych, ich przebiegu
i oznakowania, miejsc zbiórki po ewakuacji, a także obowiązkowych ćwiczeń.
Brak jednak szczegółowych wymagań w przypadku ewakuacji z budynku,
w którym pracę wykonuje kilka osób niepełnosprawnych.

Jednocześnie zauważyć należy, że w przepisach wykonawczych do
ustawy Prawo budowlane określone są jedynie warunki techniczne budyn-
ków21 w odniesieniu do osób poruszających się na wózkach inwalidzkich,
nie ma również uregulowań dotyczących obligatoryjnych tras ewakuacji dla

sprawdzeniem organizacji i warunków ewakuacji musi być uzgodniony z właściwym
miejscowo komendantem powiatowym (miejskim) Państwowej Straży Pożarnej. Wła-
ściciel lub zarządca obiektu powiadamia właściwego miejscowo komendanta powiato-
wego (miejskiego) Państwowej Straży Pożarnej o terminie przeprowadzenia działań, nie
później niż na tydzień przed ich przeprowadzeniem.

 21 Ustawa z dnia 7 lipca 1994 r. Prawo budowlane (Dz. U. z 2013 r., poz. 1409 z późn.
zm.); rozporządzenie Ministra Infrastruktury z dnia 12 kwietnia 2002 r. w sprawie wa-
runków technicznych, jakim powinny odpowiadać budynki i ich usytuowanie (Dz. U.
z 2002 r. Nr 75, poz. 690 z późn. zm.).

99

Ewakuacja osób niepełnosprawnych w sytuacji kryzysowej

osób niewidomych, niedowidzących oraz osób o ograniczonej możliwości
poruszania się. Brak też specjalistycznych rozwiązań legislacyjnych poświę-
conych bezpieczeństwu ewakuowanych niepełnosprawnych, które wykra-
czałyby poza systemy sygnalizacji pożarowej i radiowęzły.

Wnioski6.

Do podstawowych norm prawnych wyznaczających kierunki działania
organów władzy państwowej wobec osób niepełnosprawnych w zakresie za-
pewnienia bezpieczeństwa ewakuacyjnego w sytuacji potencjalnego bądź
realnego zagrożenia kryzysowego zaliczyć należy przede wszystkim konsty-
tucyjne zasady sprawiedliwości społecznej oraz zasadę równego traktowania
i zakazu dyskryminacji ze względu na m.in. niepełnosprawność.

Egzemplifikacja ustawodawcy w art. 2 i 32 Konstytucji RP w ramach
ogólnie przyjętych konstytucyjnych gwarancji praw jednostki stworzyła teo-
retyczne podstawy przeciwdziałania wykluczeniu osób niepełnosprawnych.
Jednak praktyka życia codziennego pokazuje istnienie barier (ekonomicz-
nych, architektonicznych, systemowych, psychospołecznych i innych22),
a zatem potwierdza założenie o występującym stanie społecznego wyklucze-
nia. Tym samym niezbędne jest podjęcie działań już w środowisku lokalnym
w formie programów inkluzji socjalnej, odejścia od marginalizacji i izolacji.
Ważne jest stałe diagnozowanie sytuacji osób niepełnosprawnych i dużą
funkcję mają tu do spełnienia organizacje pozarządowe, zajmujące się po-
mocą dla osób niepełnosprawnych i ich rodzin23.

 22 Zob. szerzej Ocena skuteczności działań w zakresie aktywizacji zawodowej osób i grup
zagrożonych wykluczeniem społecznym na Dolnym Śląsku. Raport końcowy. Badanie
realizowane w ramach projektu „Obserwatorium Dolnośląskiego Rynku pracy i Eduka-
cji” realizowanego w ramach poddziałania 6.1.2 Programu Operacyjnego Kapitał
Ludzki współfinansowanego przez Unię Europejską ze środków Europejskiego Fundu-
szu Społecznego, Wrocław 2012, s. 98‒100.

 23 J. Auleytner, Polityka społeczna w Polsce i w świecie, Warszawa 2011, s. 228.

100

Joanna Filaber

Ustawodawca na podstawie art. 17 ust. 5 ustawy o powszechnym obo-
wiązku obrony Rzeczypospolitej Polskiej wprowadził wytyczne Szefa Obro-
ny Cywilnej Kraju w sprawie zasad ewakuacji ludności, zwierząt i mienia na
wypadek zagrożenia. Wytyczne jedynie w punkcie 11 odnoszą się do osób
niepełnosprawnych przez uregulowanie priorytetów kolejności ewakuacji
do następującej grupy osób: dzieci, kobiety ciężarne i osoby niepełnospraw-
ne. Zamknięty katalog osób będący grupą uprzywilejowaną podczas procesu
ewakuacji z miejsca niebezpiecznego do bezpiecznego w ramach zasady
pierwszeństwa jest jedyną legislacyjnie uregulowaną normatywnie ochroną
osób niepełnosprawnych w czasie sytuacji kryzysowej. Szczególnego pod-
kreślenia wymaga fakt, że w samych planach ewakuacji (przyjęcia) ludności,
zwierząt i mienia na wypadek masowego zagrożenia – ewakuacja II stopnia
oraz planach ewakuacji (przyjęcia) na wypadek zagrożenia bezpieczeństwa
państwa i wojny – ewakuacja III stopnia procedury bezpieczeństwa wobec
osób niepełnosprawnych nie są uwzględniane. Nadto również w planach za-
rządzania kryzysowego na poziomie gminy, powiatu i województwa pomija
się złożoność ewakuacji osób niepełnosprawnych. Szczególnie niezrozumia-
ły jest fakt, że w samym gminnym planie zarządzania kryzysowego przewi-
dziano ponad 50 standardowych procedur operacyjnych24, nie poświęcając
w żadnej z nich uwagi osobom niepełnosprawnym.

Z pełną wyrazistością podkreślić należy, iż ewakuacja należy do czyn-
ności powodujących napięcie emocjonalne, a w przypadku osób niepełno-

 24 Nota bene w przypadku zagrożenia pożarowego na terenie gminy w ramach gminnego
planu zarządzania kryzysowego sporządza się aż 14 standardowych procedur operacyj-
nych, zob. szerzej J. Filaber, Zagrożenie pożarowe – procedury działania organów admi-
nistracji publicznej, służb i formacji mundurowych oraz podmiotów prywatnych w czasie
sytuacji kryzysowej. Część I, [w:] J. Bagiński (red.), Nowe zarządzanie kryzysowe w prak-
tyce, Poznań 2015, tom II, rozdział 5, pkt 1, s. 1‒43. W przypadku zagrożenia powodzio-
wego w gminnym planie zarządzania kryzysowego opracowanych jest aż 16 standardo-
wych procedur operacyjnych, zob. szerzej J. Filaber, Zagrożenia powodziowe – procedury
działania organów administracji publicznej, służb i formacji mundurowych oraz podmio-
tów prywatnych w czasie sytuacji kryzysowej. Część II, [w:] J. Bagiński (red.), Nowe za-
rządzanie kryzysowe w praktyce, Poznań 2015, tom II, rozdział 5, pkt 2, s. 44‒85.

101

Ewakuacja osób niepełnosprawnych w sytuacji kryzysowej

sprawnych trudnością nie będzie m.in. ograniczona zdolność poruszania się,
lecz fakt, że reakcje tych osób będą trudne do przewidzenia, szczególnie
w sytuacji, kiedy nie uzyskają one informacji o odpowiednim sposobie za-
chowania się.

Marginalizowanie problematyki ewakuacji osób niepełnosprawnych
w sytuacji zagrożenia kryzysowego, prowadzące w efekcie do wykluczenia
społecznego tych osób, występuje nie tylko na gruncie polskiego ustawo-
dawcy, ale także w praktykach służb i formacji mundurowych w RP. Pamiętać
należy przy tym, że w czasie zagrożenia nie wystarczy altruizm i pomoc nie-
pełnosprawnym. Niezbędne jest przygotowanie do ewakuacji w postaci:

sporządzenia uporządkowanych, logicznych, racjonalnych działań 1)
w formie standardowych procedur operacyjnych w planach zarządza-
nia kryzysowego, dotyczących ewakuacji osób niepełnosprawnych
z uwzględnieniem faktu, iż niepełnosprawni nie tworzą jednolitej
grupy osób;
działań informacyjnych i edukacyjnych, szczególnie za pośrednic-2)
twem organizacji pozarządowych i placówek opiekuńczych;
nabycia umiejętności ewakuacyjnych przez samych niepełnospraw-3)
nych oraz służby i formacje mundurowe poprzez właściwe szkolenia
w czasie potencjalnego zagrożenia.

Podstawową przyczyną wykluczenia niepełnosprawnych w Rzeczypo-
spolitej Polskiej są nie tylko bariery architektoniczne i urbanistyczne, lecz
przede wszystkim brak zmian legislacyjnych. Stąd konieczność utworzenia
spójnego, przejrzystego sytemu prawnego gwarantującego szeroko rozumiane
bezpieczeństwo osobom niepełnosprawnym ewakuowanym według kryterium
pierwszeństwa, która powinna być dokonana w formie standardowych proce-
dur operacyjnych – na poziomie gminy, powiatu i województwa.

Jednocześnie zauważyć należy, iż nawet przy najsilniejszej ochronie
prawnej, jaką można by otoczyć prawa człowieka, nigdy nie jest rzeczą pro-
stą zapewnienie wszystkim członkom społeczeństwa, a zwłaszcza najsłab-

102

Joanna Filaber

szym, możliwości rzeczywistego korzystania z przysługujących im praw.
Czyli paradoksem jest to, że ci, którzy najbardziej potrzebują ochrony ich
praw – niepełnosprawni – są często najgorzej przygotowani do ich egzekwo-
wania25. Nie można o tym zapominać i przede wszystkim głosy krytyki trze-
ba kierować do ustawodawcy, przedstawicieli władz centralnych i samorzą-
dowych różnych szczebli, ponieważ niezaprzeczalnie brak rzeczywistej
integracji osób niepełnosprawnych z całym społeczeństwem, przy samood-
twarzającym się stanie wykluczenia znacznej liczby osób niepełnospraw-
nych, zwłaszcza w zakresie ewakuacji w sytuacji kryzysowej.

Istnieje zatem konieczność, by bardzo dobrze przygotować organy ad-
ministracji publicznej i służby mundurowe oraz same społeczeństwo – w tym
zarówno niepełnosprawnych, jaki i sprawnych jego członków – do sytuacji
niebezpiecznych poprzez zastosowanie teoretycznych planów ewakuacji
(przyjęcia) ludności w praktyce zagrożenia najpierw potencjalnego, a na-
stępnie realnego. Uwzględniając powyższe trzeba podjąć wszelkie możliwe
działania – legislacyjne, edukacyjne, aby nie powtórzyła się konstatacja jed-
nego z raportów po ataku na World Trade Center w realiach Rzeczypospoli-
tej Polskiej. Tym samym, aby osoby niepełnosprawne podczas ewakuacji
budynków nie zostawały w tyle i nie były zostawione same sobie26.

Z największym przekonaniem należy powtórzyć treść Deklaracji Ma-
dryckiej z 2002 r., zgodnie z którą „brak dyskryminacji plus działania pozy-
tywne dają w efekcie społeczne włączenie niepełnosprawnych”27 także w za-
kresie działań ewakuacyjnych, na poziomie przygotowywania planów
ewakuacji, przeprowadzania ćwiczeń ewakuacyjnych z udziałem osób nie-

 25 L. Frąckiewicz, Niepełnosprawni – wykluczeni i osamotnieni, [w:] eadem (red.), Prze-
ciw wykluczeniu …, s. 25.

 26 Na podstawie Leeons Learned from The World Trade Center Disaster: Emergency Pre-
paredness for People with Disabilities in New York, Summary of Report 2004, s. 19, cyt.
za: R. Grocki, Osoby niepełnosprawne w sytuacji zagrożenia, Warszawa 2014, s. 143.

 27 Zobacz szerzej na temat postulatów osób niepełnosprawnych przedstawionych na Kon-
gresie Niepełnosprawnych w Madrycie 20‒24 marca 2002 r., cyt. za: L. Frąckiewicz, op.
cit., s. 25.

103

Ewakuacja osób niepełnosprawnych w sytuacji kryzysowej

pełnosprawnych, a następnie przeprowadzania właściwej ewakuacji w sytu-
acji realnego zagrożenia. Zatem przede wszystkim regulacje prawne (obok
edukacji całego społeczeństwa, łącznie z przedstawicielami władz samorzą-
dowych wraz z funkcjonariuszami mundurowymi odpowiedzialnymi za bez-
pieczeństwo w Rzeczypospolitej Polskiej) odnoszące się do osób niepełno-
sprawnych mogą bezpośrednio przyczynić się do osiągnięcia odpowiedniego
poziomu ich integracji ze społeczeństwem.

Literatura
Auleytner J., Polityka społeczna w Polsce i w świecie, WSzP TWP, Warszawa 2011.
Baran-Wiatrem M., Prawne podstawy przeciwdziałania wykluczeniu osób niepełno-

sprawnych, [w:] L. Frąckiewicz (red.), Przeciw wykluczeniu społecznemu osób
niepełnosprawnych, Instytut Pracy i Spraw Socjalnych, Warszawa 2008.

Filaber J., Zagrożenie pożarowe – procedury działania organów administracji pu-
blicznej, służb i formacji mundurowych oraz podmiotów prywatnych w czasie
sytuacji kryzysowej. Część I, [w:] J. Bagiński (red.), Nowe zarządzanie kryzyso-
we w praktyce, tom II, Forum, Poznań 2015.

Filaber J., Zagrożenia powodziowe – procedury działania organów administracji
publicznej, służb i formacji mundurowych oraz podmiotów prywatnych w cza-
sie sytuacji kryzysowej. Część II, [w:] J. Bagiński (red.), Nowe zarządzanie
kryzysowe w praktyce, tom II, Forum, Poznań 2015.

Frąckiewicz L., Niepełnosprawni – wykluczeni i osamotnienia, [w:] eadem (red.),
Przeciw wykluczeniu społecznemu osób niepełnosprawnych, Instytut Pracy
i Spraw Socjalnych, Warszawa 2008.

Garlicki L., Konstytucja Rzeczypospolitej Polskiej. Komentarz, Wydawnictwo Sej-
mowe, Warszawa 2003.

Gąciarz B., Giermanowska E., Sobiesiak P., Praca osób niepełnosprawnych: niewy-
korzystana szansa integracji społecznej. Problematyka badań, [w:] B. Gąciarz,
E. Giermanowska (red.), Zatrudniając niepełnosprawnych. Wiedza, opinie
i doświadczenia prawodawców, Instytut Spraw Publicznych, Warszawa 2009.

Grocki R., Osoby niepełnosprawne w sytuacji zagrożenia, Difin, Warszawa 2014.

104

Joanna Filaber

Hulek A., Badania naukowe nad osobami niepełnosprawnymi i ich znaczenie dla
systemu oświatowego, „Biuletyn Informacyjny TWK” 1980, nr 4.

Kurowska U., System wsparcia pracodawców zatrudniających osoby niepełno-
sprawne. Analiza prawa, [w:] B. Gąciarz, E. Giermanowska (red.), Zatrudnia-
jąc niepełnosprawnych. Wiedza, opinie i doświadczenia prawodawców, Insty-
tut Spraw Publicznych, Warszawa 2009.

Kurzynowski A., Osoby niepełnosprawne w polityce społecznej, [w:] J. Mikulski,
J. Auleytner (red.), Polityka społeczna wobec osób niepełnosprawnych. Drogi
do integracji, WSzP TWP, Warszawa 1996.

Ocena skuteczności działań w zakresie aktywizacji zawodowej osób i grup zagrożo-
nych wykluczeniem społecznym na Dolnym Śląsku. Raport końcowy. Badanie
realizowane w ramach projektu „Obserwatorium Dolnośląskiego Rynku pracy
i Edukacji” realizowanego w ramach poddziałania 6.1.2 Programu Operacyj-
nego Kapitał Ludzki współfinansowanego przez Unię Europejską ze środków
Europejskiego Funduszu Społecznego, Wrocław 2012.

Program „Aktywne Formy Przeciwdziałania Wykluczeniu Społecznemu – nowy
wymiar 2020”.

Przeciw dyskryminacji. Poradnik Rzecznika Praw Obywatelskich, Wydawnictwo
Rzecznika Praw Obywatelskich, Warszawa 2013.

Raport „Stan Zdrowia Ludności Polski w 2009 r.” (GUS 2011).
Ratyński W., Problemy i dylematy polityki społecznej w Polsce, tom 2, Difin, War-

szawa 2003.
Speck O., Thalhammer M., Die Rehabilitation der Geistigbehinderten, przekład W. Ze-

idler, A. Skrzypek, D. Gącza, D. Szarkowicz, München-Basel 1977, Wydawnictwo
Psychologiczne, Gdańsk 2005.

Urbanowicz U., Burda-Świerz K., Dostęp osób niepełnosprawnych do opieki zdrowot-
nej i rehabilitacyjnej w dobie globalnych przemian społeczno-gospodarczych,
[w:] H. Ochoncenko i A. Nowicka (red.), Potrzeby osób niepełnosprawnych
w warunkach globalnych przemian społeczno-gospodarczych, tom 1, Impuls,
Kraków 2006.

Witkowski T., Rozumieć problemy niepełnosprawnych, 13 rodzajów niepełnospraw-
ności, Wydawnictwo MDBO, Warszawa 1993.

105

Justyna Mielczarek
Uniwersytet Wrocławski

Konrad Mikołajów
Kancelaria Radcy Prawnego we Wrocławiu

Zatrudnianie osób niepełnosprawnych

Wstęp1.

Niepełnosprawność jest jednym z najistotniejszych problemów społecz-
nych w Unii Europejskiej. W dokumentach strategicznych przyjęto, że w 2020 r.
co szósty mieszkaniec Unii Europejskiej będzie osobą niepełnosprawną1. Z da-
nych opublikowanych przez BAEL za I kwartał 2015 r. wynika, że obecnie
w Polsce żyje ok. 3 296 000 osób niepełnosprawnych w wieku co najmniej 16
lat2, co nie oznacza, że ich rzeczywista liczba nie jest znacznie wyższa. Skala
występowania tego zjawiska nakazuje uznać niepełnosprawność za problem
społeczny powszechny, a na społeczeństwo nakłada obowiązek podejmowania
działań minimalizujących występowanie tego zjawiska.

Ulrich Beck, jeden z najwybitniejszych przedstawicieli współczesnej
socjologii, w sformułowanej przez siebie koncepcji spostrzegł, iż obecnie
żyjemy w społeczeństwie ryzyka. W tak ujętej rzeczywistości realia ekono-
miczno-finansowe dominują nad czynnikami etyczno-moralnymi, kształtu-
jącymi życie solidarnej wspólnoty3. Otwarty rynek pracy stanowi miejsce,
w którym uwaga kadry zarządzającej przedsiębiorstwem jest skoncentrowa-

 1 EU Labour Force Survey ad hoc module on employment of disabledpeople – LFS AHM,
2002.

 2 Http://www.niepelnosprawni.gov.pl/p,81,bael [dostęp 10.12.2015 r.].
 3 U. Beck, Społeczeństwo ryzyka. W drodze do innej nowoczesności, Wydawnictwo Na-

ukowe Scholar, Warszawa 2004, s. 30 i n.

Http://www.niepelnosprawni.gov.pl/p,81,bael

106

Justyna Mielczarek, Konrad Mikołajów

na na osiąganiu zysku i zwiększaniu dochodów firmy. Nic więc dziwnego, że
dla gospodarki wolnorynkowej postulat uwzględniania zasad moralności czy
sprawiedliwości społecznej jest trudny do zrealizowania i często musi ustą-
pić pola ekonomii4. Pracodawcom zależy na dobraniu silnej, wykształconej
kadry, która poprzez swoją pracę i zaangażowanie przyczyni się do wzrostu
osiąganych przez firmę dochodów. Z tej perspektywy wydaje się, że osoby
niepełnosprawne, zwykle postrzegane jako słabe i mało efektywne, mają ni-
kłą szansę konkurowania o miejsce pracy w zespole z pracownikami pełno-
sprawnymi. Czy zatem w realiach współczesnych państw pracodawcy mają
słuszne obawy przed zatrudnianiem osób niepełnosprawnych?

W świetle powyższego zaskakujące może wydawać się stwierdzenie, iż
współczesne modele zarządzania coraz większy nacisk kładą na ochronę
zdrowia psychicznego i fizycznego pracowników, a także na udzielanie po-
mocy osobom przeżywającym chwilowe trudności. Niewątpliwie jest to za-
sługa zmiany świadomości osób zarządzających współczesnymi przedsię-
biorstwami, dla których pracownicy to kapitał wymagający dodatkowych
inwestycji. Przykładowo w Stanach Zjednoczonych powstaje coraz więcej
programów ukierunkowanych na wspieranie i rehabilitację pracowników.
Celem podejmowanych działań jest zapewnienie opieki tym osobom, które
ze względu na osiągane wyniki pracy, a także własne problemy osobiste po-
trzebują specjalistycznej pomocy. Wspomniane programy należą do nowo-
czesnych i wszechstronnych narzędzi zarządzania, pozwalających na zmniej-
szenie ryzyka w miejscu pracy dzięki zapewnieniu odpowiedniej jakości
usług medycznych oraz profesjonalnego doradztwa zawodowego. Co wię-
cej, z kalkulacji ekonomicznych wynika, że działania te stają się opłacalne
dla przedsiębiorstw, a korzyści z nich osiągane znacznie przewyższają kosz-
ty związane z ich prowadzeniem5.

 4 T. Sienkiewicz, Bariery funkcjonalne w zatrudnianiu osób niepełnosprawnych – ujęcie
filozoficzno-prawne, „Aktywizacja Osób Niepełnosprawnych” 2005, nr 4 (4), s. 115.

 5 W. Cascio, J. Boudreau, Inwestowanie w ludzi. Wpływ inicjatyw z zakresu ZZL na wyniki fi-
nansowe przedsiębiorstwa, Oficyna a Wolters Kluwer Business, Warszawa 2011, s. 170 i n.

107

Zatrudnianie osób niepełnosprawnych

Wspomniane działania, podejmowane przez kadrę zarządzającą w Sta-
nach Zjednoczonych, stanowią doskonały przykład pozwalający uznać, że
zatrudnianie osób borykających się z przejściowymi lub trwałymi problema-
mi zdrowotnymi wcale nie musi oznaczać zmniejszenia efektywności firmy.
Z tego powodu należy wskazać na zmianę świadomości polskiego społe-
czeństwa, która nastała w latach 90. XX wieku. W tym okresie zaczęto po-
strzegać osoby niepełnosprawne jako grupę osób posiadającą znaczny po-
tencjał zawodowy, który należy rozwinąć i wykorzystać. Wcześniejsze
stanowisko, ograniczające się do udzielania pomocy finansowej, by zaspo-
koić potrzeby bytowe i opiekę tym, którzy nie byli zdolni do samodzielnej
egzystencji, było efektem akcentowania roli socjalno-ochronnej. Obecnie
dostrzega się także funkcję kreacyjną prowadzącą do tworzenia odpowied-
nich warunków sprzyjających zatrudnianiu tych osób, zapewnieniu im rów-
nych szans na starcie do życia zawodowego, konstruowaniu efektywnych
struktur społecznych i demokratycznych stosunków społecznych6.

Znaczenie pracy w życiu osoby niepełnosprawnej2.

Na wstępie należy podkreślić, iż prawo do pracy przysługuje każdemu
człowiekowi i dotyczy ono ogółu różnych gwarancji zabezpieczających oby-
watelowi możliwość uzyskania odpowiedniego zatrudnienia7. Zatem nad-
rzędnym celem tego prawa jest uruchomienie mechanizmów społeczno-eko-
nomicznych pomagających jednostce w uzyskaniu zatrudnienia. Realizacja
wskazanego uprawnienia przez osobę niepełnosprawną powinna odbywać
się na takich samych prawach jak korzystanie z niego przez osobę pełno-

 6 A. Kurzynowski, Aktywizacja osób niepełnosprawnych, „Aktywizacja Osób Niepełno-
sprawnych” 2005, nr 1(1), s. 5.

 7 T. Zieliński, Zarys wykładu prawa pracy, Uniwersytet Śląski, Katowice 1979, s. 12.

108

Justyna Mielczarek, Konrad Mikołajów

sprawną, czemu ma służyć zasada równości w dostępie do usług i instrumen-
tów rynku pracy8.

W świetle powyższego wymaga podkreślenia fakt, iż podjęcie pracy
przez osobę niepełnosprawną jest związane z przezwyciężeniem przez nią
lęków i pokonaniem wielu przeciwności. Powoduje to również konieczność
podjęcia dodatkowego wysiłku, wytrwałości, umiejętności i zdolności.
Z tego powodu szczególną rolę odgrywają procesy motywacyjne, mobilizu-
jące jednostkę do działania. Abraham H. Maslow w sformułowanej przez
siebie teorii motywacji dostrzegł, iż główną siłą napędową, wpływającą na
działania poszczególnych jednostek, jest dążenie do samorealizacji, zaś pod-
stawową właściwość natury ludzkiej stanowi rozwój. Dostrzeżenie samore-
alizacji jako procesu niepowtarzalnego przyczyniło się do ukształtowania
koncepcji człowieka samorealizującego, dla którego praca jest dobrem sa-
moistnym. W świetle tej idei jednostka poprzez swoje działania dąży do uzy-
skania wyższych standardów doskonałości, co jest równoznaczne z podej-
mowaniem nowych wyzwań, które dostarczają pozytywnych emocji, w tym
satysfakcji, wpływającej na poziom motywacji9.

W związku z tym nie budzi zatem wątpliwości, że praca stanowi jedną
z najważniejszych wartości osoby niepełnosprawnej. Stwarza szansę do sa-
morealizacji, doskonalenia siebie, nabywania nowych umiejętności, a także
stanowi źródło utrzymania. Poza tym pozwala ona na kształtowanie więzi
społecznych i kontaktów międzyludzkich. Człowiek aktywny zawodowo
czuje się ważny i potrzebny. Jednym słowem praca jest niezbędna do zaspo-
kojenia potrzeb psychologicznych i społecznych osób niepełnosprawnych.
Zaakcentowania wymaga także ekonomiczny aspekt zatrudnienia. Wynagro-
dzenie otrzymywane z tytułu wykonywania pracy stanowi często podstawę

 8 A. Giedrewicz-Niewińska, Prawo osób niepełnosprawnych do pracy. Zarys problema-
tyki, [w:] A. Giedrewicz-Niewińska, M. Szabłowska-Juckiewicz (red.), Zatrudnianie
osób niepełnosprawnych. Regulacje prawne, Difin, Warszawa 2014, s. 75.

 9 A. Chrisidu-Budnik, Motywowanie, [w:] A. Chrisidu-Budnik, J. Korczak, A. Pakuła, J.
Supernat, Nauka organizacji i zarządzania, Kolonia Limited, Wrocław 2005, s. 398 i n.

109

Zatrudnianie osób niepełnosprawnych

utrzymania siebie i rodziny. Pozwala również na zapewnienie odpowiednie-
go poziomu życia, a także pokrycie kosztów leczenia i rehabilitacji. Pomimo
tego nie wszyscy niepełnosprawni decydują się na zatrudnienie, przede
wszystkim ze względów zdrowotnych, ale często także z uwagi na brak mo-
tywacji i nadziei na poprawę swojej sytuacji życiowej.

Zakład pracy przestrzenią społeczną osób niepełno-3.
sprawnych

W rozumieniu przepisów Kodeksu pracy10 (dalej k.p.) zakład pracy jest
jednostką organizacyjną zatrudniającą pracowników, nawet wtedy, gdy nie
posiada osobowości prawnej11. Obecnie zakład pracy uznaje się za jeden
z wymiarów przestrzeni życiowej osób niepełnosprawnych. Przestrzeń ży-
ciowa może oznaczać zbiór wzajemnych odniesień współistniejących obiek-
tów, w którym zachodzą zjawiska oraz procesy dotyczące codziennej aktyw-
ności człowieka12.

Otwarty rynek pracy oznacza zwykle zakłady produkcyjne, usługowe,
spółdzielczość, rolnictwo oraz urzędy. Z całą pewnością zatrudnianie osób
niepełnosprawnych na otwartym rynku umożliwia ich integrację z pracow-
nikami pełnosprawnymi.

 Nastawienie osób pełnosprawnych na współpracę z osobami niepełno-
sprawnymi było przedmiotem badań prowadzonych przez B. Kołaczek. Py-
tania zadawano osobom pełnosprawnym, które na skutek zmian organizacyj-

 10 Ustawa z dnia 26 czerwca 1974 r. (t.j. Dz. U. z 2014 r., poz. 1502 ze zm.).
 11 Powszechnie wyróżnia się ujęcie przedmiotowe i podmiotowe wskazując, że pierwsze

z nich odnosi się do wyodrębnionej organizacyjnie placówki, będącej miejscem skoope-
rowanej pracy, drugie zaś dotyczy podmiotu zatrudniającego, a tym samym występują-
cego jako strona stosunku pracy. A. Graczyk, Zatrudnianie osób niepełnosprawnych,
Towarzystwo Naukowe Organizacji i Kierownictwa, Oficyna Wydawnicza Ośrodka Po-
stępu Wydawniczego, Bydgoszcz 1996, s. 15.

 12 J. Mikulski, Zakład pracy, jako przestrzeń życiowa osób niepełnosprawnych, „Aktywi-
zacja Osób Niepełnosprawnych” 2005, nr 1 (1), s. 69.

110

Justyna Mielczarek, Konrad Mikołajów

nych pracowały z osobami niepełnosprawnymi. Zdecydowana większość,
bo aż 75% ankietowanych wykazała obojętność na informację o rozpoczęciu
tej współpracy. Ok. 17% odczuwało zadowolenie, a tylko 1,7% zareagowało
negatywnie, przejawiając zdziwienie i niechęć. Co więcej, 82% responden-
tów stwierdziło, że niepełnosprawność nie utrudnia tym osobom wykonywa-
nia obowiązków zawodowych, zaś 12,8% badanych było przeciwnego zda-
nia. Z tej perspektywy ważne są dane zawarte w pytaniu o absencję
chorobową osób niepełnosprawnych. Blisko 60% badanych uważało, że gru-
pa ta niczym nie różni się od innych. Natomiast 10,6% uważało, że niepełno-
sprawni chorują rzadziej od reszty załogi, zaś 17% wskazywało na odpo-
wiedź przeciwną. Z przedstawionych badań wynika, że w zdecydowanej
większości sytuacji stan zdrowia osób niepełnosprawnych nie wpływa nega-
tywnie na ich zdolność do wykonywania pracy. Oczywiście podjęcie pracy
na otwartym rynku jest możliwe pod warunkiem posiadania przez pracowni-
ków wymaganych kwalifikacji, potrzebnych i cenionych w danym przedsię-
biorstwie. W takim wypadku pracodawca nie odczuwa różnicy, czy zatrud-
nia osobę pełnosprawną, czy niepełnosprawną, ponieważ obie grupy są
traktowane w taki sam sposób. W konsekwencji powoduje to zrównanie nie
tylko ich praw, ale i obowiązków. Zastosowanie przywilejów wobec osób
niepełnosprawnych jest możliwe tylko wtedy, gdy zostały one zawarte
w przepisach ogólnych13.

Idąc dalej, należy odnotować możliwość zatrudniania osób niepełno-
sprawnych w ramach chronionego rynku pracy, który w przeciwieństwie do
otwartego rynku polega na zatrudnianiu osób niepełnosprawnych w warun-
kach braku konkurencji z pracownikami pełnosprawnymi14. Z tej perspekty-
wy należy bliżej zanalizować problematykę zakładu pracy chronionej, mają-
cego szczególne znaczenie z punktu widzenia osoby niepełnosprawnej.
W literaturze lat 80. przeważało stanowisko nakazujące traktować zakłady

 13 Ibidem, s. 71–72.
 14 Ibidem, s. 72.

111

Zatrudnianie osób niepełnosprawnych

pracy chronionej jako podstawową formę zatrudniania osób niepełnospraw-
nych. Tadeusz Majewski określił je jako przedsiębiorstwa produkcyjne lub
usługowe zapewniające warunki pracy osobom, którym stopień niepełno-
sprawności nie pozwala na uzyskanie zatrudnienia w zwykłych warunkach
i na otwartym rynku15. W świetle obecnych uregulowań status zakładu pracy
chronionej reguluje ustawa o rehabilitacji zawodowej i społecznej oraz za-
trudnianiu osób niepełnosprawnych16 (dalej u.r.z.). W świetle art. 28 u.r.z.
status zakładu pracy chronionej może uzyskać podmiot, którego pracodawca
złoży odpowiedni wniosek do organu właściwego w sprawie, czyli do woje-
wody. W składanym formularzu powinien on wykazać, iż prowadzi działal-
ność gospodarczą przez przynajmniej 12 miesięcy i zatrudnia nie mniej niż
25 pracowników w przeliczeniu na pełny wymiar czasu pracy. Niezbędnym
warunkiem ustawowym jest również osiągnięcie i utrzymywanie przez okres
nie krótszy niż 6 miesięcy wskaźnika zatrudnienia, o którym mowa w art. 28
u.r.z.17 Nadto pracodawca ubiegający się o uzyskanie statusu zakładu pracy
chronionej powinien spełnić inne wymogi wymienione w powołanym prze-
pisie. W tym miejscu należy wskazać na obowiązek wyposażenia zakładu
w obiekty oraz pomieszczenia odpowiadające przepisom i zasadom bezpie-
czeństwa oraz higieny pracy, a także uwzględniające potrzeby osób niepeł-
nosprawnych. Konieczne jest zatem, by stanowiska pracy, pomieszczenia
higieniczno-sanitarne oraz ciągi komunikacyjne spełniały wymogi dostęp-
ności dla osób niepełnosprawnych. Zakład ten powinien zapewnić także oso-
bom niepełnosprawnym możliwość korzystania ze specjalistycznej i doraź-
nej opieki medycznej, a także z poradnictwa czy usług rehabilitacyjnych.

 15 T. Majewski, Rehabilitacja zawodowa osób niepełnosprawnych, Centrum Badawczo-
Rozwojowe, Warszawa 1995, s. 111–112.

 16 T.j. Dz. U. z 2011 r. Nr 127, poz. 721 ze zm.
 17 Według art. 28 ust. 1 pkt 1 ustawy u.r.z. wynosi on przynajmniej 50%, a w tym nie mniej

niż 20% ogółu zatrudnionych stanowią osoby zaliczone do znacznego lub umiarkowa-
nego stopnia niepełnosprawności, albo co najmniej 30% niewidomych lub psychicznie
chorych, a także osób upośledzonych umysłowo zaliczonych do znacznego albo umiar-
kowanego stopnia niepełnosprawności.

112

Justyna Mielczarek, Konrad Mikołajów

Zakłady pracy chronionej charakteryzuje ukierunkowanie na zapewnie-
nie zatrudnienia osobom niepełnosprawnym przez dobór odpowiedniego
profilu działalności i technologii produkcji lub usług. Ważne jest również
umożliwienie im wykonywania pracy w odpowiednich warunkach, które nie
wpłyną na pogłębienie stopnia niepełnosprawności. Obowiązkiem praco-
dawcy jest dostosowanie stanowisk i miejsc pracy do potrzeb osób niepełno-
sprawnych, o czym była mowa już wyżej. Oczywiście sprostanie tym wyma-
ganiom wiąże się także z koniecznością ponoszenia dodatkowych kosztów,
które jednak mogą podlegać zwrotowi ze środków będących w dyspozycji
PFRON na zasadach określonych w odrębnych przepisach. Przykładowym
stanowiskiem pracy jest stanowisko oprzyrządowane i dostosowane odpo-
wiednio do potrzeb wynikających z rodzaju i stopnia niepełnosprawności, co
łączy się z ponoszeniem kosztów zakupu maszyny, urządzeń oraz przystoso-
wania miejsca pracy do możliwości osoby niepełnosprawnej18.

Zakłady pracy chronionej są więc doskonałą formą zatrudnienia osób
niepełnosprawnych. Niestety, według danych podawanych od 2000 r. liczba
zakładów pracy chronionych drastycznie spada. Najwięcej ich było w 2000 r.,
bo 3400. Obecnie funkcjonuje niewiele ponad 1000 zakładów. Według poda-
wanych informacji zakłady te przestały być atrakcyjne dla przedsiębiorców
zatrudniających osoby niepełnosprawne m.in. przez zmiany w przepisach
obniżających ulgi podatkowe i otrzymywane dotacje19. Dla potwierdzenia
powyższego należy wskazać, że w 2007 r. zakładów pracy chronionej w Pol-
sce było tylko 232920.

 18 K. Ostalecka, Wsparcie pracodawców zatrudniających niepełnosprawnych pracowni-
ków (stan prawny na dzień 1 01 2008 r.), s. 182 i n., [w:] E. Rutkowska (red.), Pracownik
z niepełnosprawnością, Norbertinum, Lublin 2007, s. 183 i n.

 19 Http://biznes.onet.pl/praca/coraz-mniej-zakladow-pracy-chronionej/6331r5 [dostęp
10.12.2015 r.].

 20 http://www.pip.gov.pl/pl/spr%200752005-23.pdf [dostęp 10.12.2015 r.].

113

Zatrudnianie osób niepełnosprawnych

Warunki zatrudniania osób niepełnosprawnych4.

Zatrudnienie osób niepełnosprawnych reguluje wiele przepisów praw-
nych. W sposób szczególny należy wskazać na warunki wykonywania pracy
przez niepełnosprawnych określone w ustawie k.p. i u.r.z. Systematyzując
problematykę warunków pracy osoby niepełnosprawnej, trzeba podkreślić
przywileje związane z posiadaniem statusu niepełnosprawnego, do których
przestrzegania zostali zobligowani pracodawcy osób niepełnosprawnych21.
W tej analizie nie sposób pominąć przywilejów wynikających choćby z za-
kresu czasu pracy, urlopu wypoczynkowego czy dodatkowej przerwy w trak-
cie dnia pracy.

W związku z powyższym należy w pierwszej kolejności zaznaczyć, że
w świetle art. 128 § 1 k.p. czasem pracy jest czas, w którym pracownik po-
zostaje w dyspozycji pracodawcy lub przebywa w innym miejscu przezna-
czonym do wykonywania pracy. Pozostawanie w dyspozycji pracodawcy
oznacza możliwość korzystania z czasu osoby zatrudnionej w ramach sto-
sunku pracy22. Z tej perspektywy wypada zaakcentować, iż czas pracy osoby
niepełnosprawnej nie może przekraczać 8 godzin na dobę i 40 godzin tygo-
dniowo, o czym stanowi art. 15 ust 1 u.r.z. W świetle art. 15 ust. 2 u.r.z.
pracownicy o umiarkowanym i znacznym stopniu niepełnosprawności mogą
pracować maksymalnie 7 godzin dziennie i 35 godzin tygodniowo. Z art. 15
ust 3 u.r.z. wynika zakaz zatrudniania niepełnosprawnego w porze nocnej
i w godzinach nadliczbowych. Praca wykonywana w godzinach nadliczbo-
wych dotyczy jej świadczenia ponad obowiązujące pracownika normy cza-
sowe, a także wykonywania ponad dobowy wymiar czasu pracy, wynikający
z obowiązującego pracownika rozkładu czasu pracy23. Powołując się na re-

 21 E. Staszewska, Szczególne uprawnienia pracownicze osób niepełnosprawnych, [w:] M. Bo-
sak (red.), Prawo a niepełnosprawność, C.H. Beck, Warszawa 2015, s. 32.

 22 P. Wojciechowski, Komentarz do art. 128 Kodeksu pracy, [w:] A. Patulski, G. Orłowski
(red.), Kodeks pracy 2014. komentarz dla praktyków, ODDK Spółka z ograniczoną od-
powiedzialnością Sp. k., Gdańsk 2014, s. 551.

 23 Ibidem, s. 37.

114

Justyna Mielczarek, Konrad Mikołajów

gulacje art. 16 u.r.z., należy podkreślić, iż wskazane w art. 15 u.r.z. ograni-
czenia nie dotyczą osób zatrudnionych przy pilnowaniu (np. osób zatrudnio-
nych przy ochronie mienia) oraz sytuacji, w której osoba niepełnosprawna
złoży wniosek o pracę w godzinach nadliczbowych lub w porze nocnej, a le-
karz przeprowadzający profilaktyczne badania pracowników, a w razie jego
braku lekarz sprawujący opiekę nad tą osobą, wyrazi na to zgodę.

Kontynuując ten wątek, wypada także dodać, iż ewidencjonowanie czasu
pracy zatrudnionego jest obowiązkiem pracodawcy i pozwala na kontrolę czasu
pracy podwładnego. W zamierzeniu ustawodawcy wskazana regulacja umożli-
wia dostosowanie wymiaru świadczenia pracy do psychofizycznych możliwo-
ści osób niepełnosprawnych przy zastosowaniu tego samego wynagrodzenia.
Niewątpliwą korzyścią wynikającą z sytuacji prawnej osób niepełnospraw-
nych jest też możliwość zwolnienia od podatku dochodowego, dotyczącego
świadczeń otrzymywanych na rehabilitację zawodową, społeczną i leczniczą
ze środków PFRON oraz zakładowych funduszy rehabilitacji24.

W drugiej kolejności nie sposób pominąć regulacji dotyczących przy-
znawania urlopów wypoczynkowych osobom niepełnosprawnym. Zgodnie
z art. 19 u.r.z. dodatkowy urlop wypoczynkowy w wymiarze 10 dni robo-
czych w roku kalendarzowym przypada osobie o znacznym lub umiarkowa-
nym stopniu niepełnosprawności. Prawo do pierwszego urlopu dodatkowego
przysługuje po przepracowaniu jednego roku po dniu zaliczenia jej do jedne-
go z tych stopni niepełnosprawności. Omawianego urlopu nie może jednak
uzyskać osoba uprawniona do urlopu wypoczynkowego w wymiarze prze-
kraczającym 26 dni roboczych lub do urlopu dodatkowego na podstawie od-
rębnych przepisów.

Odnosząc się do powyższego, należy wyjaśnić, iż w świetle art. 154 § 1
k.p. wymiar urlopu wypoczynkowego wynosi 20 dni w przypadku pracow-

 24 Informację uzyskano ze strony Biura Pełnomocnika Rządu ds. Osób Niepełnosprawnych,
http://www.niepelnosprawni.gov.pl/p,67,uprawnienia-pracodawcy-zatrudniajacego
-osobe-niepelnosprawna [dostęp 10.12.2015 r.].

http://www.niepelnosprawni.gov.pl/p,67,uprawnienia-pracodawcy-zatrudniajacego-osobe-niepelnosprawna
http://www.niepelnosprawni.gov.pl/p,67,uprawnienia-pracodawcy-zatrudniajacego-osobe-niepelnosprawna

115

Zatrudnianie osób niepełnosprawnych

nika zatrudnionego krócej niż 10 lat oraz 26 dni w sytuacji osoby zatrudnio-
nej dłużej niż 10 lat. Z tego powodu urlop osoby niepełnosprawnej powinien
wynosić odpowiednio 30 i 36 dni. Urlop w wymiarze dodatkowym nie przy-
sługuje osobom, które korzystają z urlopu w większym wymiarze, co doty-
czy m.in. nauczycieli lub sędziów25. Poza tym wedle art. 154 § 2 k.p. wymiar
urlopu niepełnosprawnego pracownika zatrudnionego w niepełnym wymia-
rze czasu pracy ustala się proporcjonalnie do wymiaru czasu pracy tego pra-
cownika. Tytułem uzupełnienia poruszanej problematyki warto odnotować
wyrok Sądu Najwyższego z dnia 29 czerwca 2005 r.26 Wynika z niego obo-
wiązek przyznania przez pracodawcę osobie niepełnosprawnej dodatkowego
urlopu wypoczynkowego, nawet wtedy, gdy niepełnosprawny sam o ten
urlop nie wystąpi. Uprawnienie to przysługuje niepełnosprawnemu z mocy
prawa. Nieuzyskanie przez pracodawcę informacji o przysługującym pra-
cownikowi urlopie może oznaczać tylko tyle, że pracodawcy nie będzie
można zarzucić zawinionego niewykonania zobowiązania do udzielenia
urlopu zgodnie z przepisami prawa.

Dodatkowo pracownikowi niepełnosprawnemu przysługują inne upraw-
nienia z tytułu posiadanego statusu. Chodzi tu przede wszystkim o prawo do
zwolnienia od pracy z zachowaniem prawa do wynagrodzenia przysługują-
cego osobie o znacznym lub umiarkowanym stopniu niepełnosprawności,
o czym stanowi art. 20 ust 1 i 2 u.r.z. Zwolnienie to można uzyskać w wy-
miarze do 21 dni roboczych w celu uczestniczenia w turnusie rehabilitacyj-
nym, nie częściej niż raz w roku, wykonania badań specjalistycznych, zabie-
gów leczniczych lub usprawniających, a także w celu uzyskania zaopatrzenia
ortopedycznego lub jego naprawy, jeżeli czynności te nie mogą być wykona-
ne poza godzinami pracy.

Co więcej, art. 17 u.r.z. zezwala osobie niepełnosprawnej na wykorzy-
stanie dodatkowej 15-minutowej przerwy w pracy w celu wykonania gimna-

 25 M. Brząkowski, Zatrudnianie niepełnosprawnych, C.H. Beck, Warszawa 2014, s. 88.
 26 II PK 339/04, Legalis nr 74586.

116

Justyna Mielczarek, Konrad Mikołajów

styki usprawniającej lub podjęcia dodatkowego odpoczynku. Podkreślić wy-
pada, że wspomniana przerwa nie obejmuje przerwy na posiłek, o której
mowa w art. 134 k.p. W przeciwieństwie do tej ostatniej prawo do wykorzy-
stania przerwy z art. 17 u.r.z. nie zależy od wymiaru czasu pracy w danej
dobie. Nie ma zatem znaczenia, czy pracownik wykonuje swoją pracę co
najmniej 6 godzin w danym dniu, czy też krócej27. Warto odnotować, że pier-
wotnie brzmienie tego przepisu28 przewidywało przerwę w pracy w wysoko-
ści 30 minut. Przerwa ta przysługiwała niezależnie od innych przerw, była
wliczana do czasu pracy. Nie podlegała dzieleniu i musiała być podjęta jed-
norazowo29.

Uprzywilejowana sytuacja osób niepełnosprawnych wynika również
z innych regulacji, określonych w przepisach omawianej ustawy. W literatu-
rze często podkreśla się pozytywne konsekwencje związane z prowadzeniem
pośrednictwa pracy i poradnictwa zawodowego przez powiatowe urzędy
pracy. Wspomniana forma pomocy powinna być stosowana z zachowaniem
dostępności świadczonych usług, ich dobrowolności, jawności i równości
w ich udzielaniu. W ramach poradnictwa zawodowego prowadzone są dzia-
łania w zakresie doboru kandydatów na odpowiednie stanowiska pracy,
udzielania informacji o rynku pracy, a także porad ułatwiających wybór od-
powiedniego zawodu30. Wsparciem dla osób niepełnosprawnych są także
instrumenty przewidziane w art. 11 u.r.z. Zgodnie z tym przepisem prawnym
osoba niepełnosprawna, zarejestrowana w powiatowym urzędzie pracy jako

 27 K. Stefański, Czas pracy, LEX a Wolters Kluwer business, Warszawa 2013, s. 22.
 28 Przedstawione brzmienie przepisu wynikało z pierwotnej wersji ustawy o rehabilitacji

zawodowej i społecznej oraz zatrudnianiu osób niepełnosprawnych z dnia 27 sierpnia
1997 r. (Dz. U. z 1997 r. Nr 123, poz. 776). Przepis ten uległ przeobrażeniu w wyniku
zmiany ustawy z dnia 1 lutego 2003 r. (Dz. U. z 2003 r. Nr 7, poz. 79).

 29 K. Bereda-Łabędź, Komentarz do art. 17 ustawy, [w:] K. Bereda-Łabędź, L. Klimkie-
wicz, A. Pałecka, Ustawa o rehabilitacji zawodowej i społecznej oraz zatrudnianiu osób
niepełnosprawnych. Akty wykonawcze, „ABC”, Warszawa 2002, s. 98.

 30 W. Kuźnicki, P. Krupa, Zakłady pracy chronionej i inni pracodawcy osób niepełnospraw-
nych 2001 r:komentarz do ustawy o rehabilitacji zawodowej i społecznej oraz zatrudnia-
niu osób niepełnosprawnych, PFRON, wydawnictwo „Kruk”, Wrocław 2001, s. 47–48.

117

Zatrudnianie osób niepełnosprawnych

poszukująca pracy i nie pozostająca w zatrudnieniu, może również korzy-
stać, na zasadach takich jak bezrobotni, z następujących usług lub instrumen-
tów określonych w ustawie o promocji m.in. szkoleń, stażu, prac interwencyj-
nych, przygotowania zawodowego dorosłych czy studiów podyplomowych.
Ponadto bezrobotny, będący osobą niepełnosprawną na podstawie art. 11 ust.
1 u.r.z., może otrzymać ze środków funduszu jednorazowe wsparcie finanso-
we w wysokości określonej w umowie zawartej ze starostą, nie więcej jed-
nak niż do wysokości piętnastokrotnego przeciętnego wynagrodzenia (do
80% kosztów przedsięwzięcia), jeżeli nie otrzymała bezzwrotnych środków
publicznych na ten cel.

Bariery w zatrudnianiu osób niepełnosprawnych 5.

Przywileje, omówione w poprzedniej części opracowania, świadczą
o istnieniu mechanizmów mających na celu stworzenie osobie niepełno-
sprawnej korzystnej sytuacji na rynku pracy. Powstaje jednak wątpliwość,
czy przedstawione instrumenty powodują wyrównanie szans osób niepełno-
sprawnych z osobami pełnosprawnymi w zakresie zatrudnienia? W tym celu
warto spojrzeć na dane statystyczne badające poziom zatrudnienia wśród
osób niepełnosprawnych. Z danych zebranych na podstawie Badania Aktyw-
ności Ekonomicznej Ludności wynika, iż w 2015 r. ok. 470 tys. osób niepeł-
nosprawnych pracowało zawodowo. Co ważne, wynik ten wskazuje na ten-
dencję spadkową w stosunku do poprzednich lat. Dla wyjaśnienia należy
podać, iż liczba aktywnych zawodowo wśród osób niepełnosprawnych
kształtowała się następująco: 2010 r. – 485 tys., 2011 r. – 486 tys., 2012 r. –
495 tys., 2013 r. – 478 tys., 2014 r. – 483 tys.31

 31 Dane uzyskane na podstawie Badania Aktywności Ekonomicznej Ludności (BAEL) za-
mieszczone na stronie internetowej Biura Pełnomocnika Rządu ds. Osób Niepełno-
sprawnych, [dostęp 10.12.2015 r.], http://www.niepelnosprawni.gov.pl/p,81,bael, [do-
stęp 10.12.2015 r.].

118

Justyna Mielczarek, Konrad Mikołajów

 Podjęty wyżej wątek wymaga dalszej analizy w kontekście uzyskania
informacji, co do przyczyn bezrobocia wśród osób niepełnosprawnych. Inte-
resujące wnioski przedstawił P. Radecki, koordynator projektu „Kluczowa
rola gminy w aktywizacji zawodowej osób niepełnosprawnych”. Z przedsta-
wionych przez autora analiz wynika, że dla niespełna 75% niepracujących
ankietowanych praca ma duże lub bardzo duże znaczenie. Nieliczni badani,
bo zaledwie 12%, opowiadają się za niewielkim lub zupełnym brakiem
wpływu pracy na ich życie. Respondentów poproszono także o udzielenie
odpowiedzi na pytanie dotyczące stopnia gotowości do podjęcia przez nich
pracy. Zastanawiające jest, że tylko niespełna 39% wyraziło chęć otrzymania
zatrudnienia, co w konfrontacji z 30% niezainteresowanych wykonywaniem
pracy i ponad 16% osób o średnim stopniu gotowości do podjęcia pracy oraz
stosunkowo dużą liczbą niezdecydowanych, tj. ponad 13% respondentów,
pozwala na wysnucie pewnych wniosków. Przypuszczalnie świadczy to
o relatywnie niskim współczynniku motywacji i braku przekonania o celo-
wości podjęcia jakiejkolwiek pracy. Często też może sygnalizować, że osoby
te nie decydują się na zatrudnienie z powodu przeciwwskazań zdrowotnych.
Wart odnotowania jest fakt, iż wyższy wskaźnik znaczenia pracy dla osób
niepełnosprawnych zaobserwowano wśród respondentów pracujących. Dla
wskazanej grupy wynosił on nieco ponad 80%, co może przemawiać za
prawdziwością stwierdzenia, iż warunki zatrudniania odpowiadają ich moż-
liwościom, jak również spełniają ich oczekiwania i pozwalają na zaspokaja-
nie własnych potrzeb32.

Z kolei badania przeprowadzane przez Państwowy Fundusz Osób Nie-
pełnosprawnych skłaniają do nieco innych konstatacji. Z grupy badanych
liczącej ok. 5000 osób tylko 16% nie miało trudności ze znalezieniem pracy.
Znacznie więcej, bo aż ok. 70% respondentów było bezrobotnych, a kolejne
10% wskazało na problemy ze znalezieniem pracy w okresie krótszym niż

 32 P. Radecki, Preferencje osób niepełnosprawnych w zakresie aktywizacji zawodowej –
wnioski z badań, „Aktywizacja Osób Niepełnosprawnych” 2007, nr 4 (12), s. 164 i n.

119

Zatrudnianie osób niepełnosprawnych

12 miesięcy. Co istotne, aż połowa badanych bezrobotnych nie wyrażała
chęci podjęcia zatrudnienia, a tylko 11% było gotowych wstąpić w stosunek
pracy. Więcej niż połowa respondentów jako główny powód bierności zawo-
dowej podawała niezdolność do pracy z powodu choroby. Nieliczni wskazy-
wali również na osiągnięcie wieku nie pozwalającego na zatrudnienie, brak
takiej potrzeby, a także niewystarczającą ilość miejsc pracy odpowiadającej
ograniczonym możliwościom osób niepełnosprawnych. Na pytanie o me-
chanizmy pozyskiwania pracy przez osoby niepełnosprawne 19,1% odpo-
wiedziało, iż preferuje szukanie w ofertach pracy zgłoszonych przez praco-
dawców w Powiatowym Urzędzie Pracy. Nieco mniej, bo 16,2% badanych,
liczyło na pomoc znajomych. Natomiast pozostali respondenci najczęściej
sięgali do ogłoszeń prasowych, zamieszczanych w Internecie, a także starali
się o pracę w formie, w której pracuje osoba niepełnosprawna33.

Z jednej strony przedstawione powyżej badania wskazują na wartość
pracy i jej znaczenie w życiu osób niepełnosprawnych. Z drugiej strony ak-
centują jednak znacznie wyższy wskaźnik bezrobocia wśród osób niepełno-
sprawnych w porównaniu do osób pełnosprawnych. Zwracają również uwagę
na bariery, będące często skutkiem warunków zdrowotnych osób niepełno-
sprawnych lub ograniczeń związanych z możliwością wykonywania okre-
ślonych prac, które utrudniają lub uniemożliwiają skuteczne znalezienie
przez nich zatrudnienia.

Z uwagi na powyższe wypada podkreślić, że niepełnoprawni, tak samo
jak osoby pełnosprawne, żyją w określonym środowisku. Jego oddziaływa-
nie sprawia, że oceniają oni dostosowanie konkretnego otoczenia do swoich
indywidualnych potrzeb. Konfrontacja ta pozwala dostrzec istnienie pew-
nych barier oznaczających brak możliwości w pokonaniu przestrzeni34. Czy-

 33 J. Chorążak, Aktywizacja zawodowa osób niepełnosprawnych w świetle badań samorzą-
dów powiatowych, samorządów gminnych oraz osób niepełnosprawnych, „Aktywizacja
Osób Niepełnosprawnych” 2007, nr 2(3), s. 37 i n.

 34 M. A. Paszkowicz, A. Lasota, Człowiek niepełnosprawny a zatrudnienie: przegląd ba-
rier, „Aktywizacja Osób Niepełnosprawnych” 2005, nr 4 (4), s. 136.

120

Justyna Mielczarek, Konrad Mikołajów

niąc przegląd licznych ograniczeń, wskazywanych we współczesnej literatu-
rze, należy dostrzec, że mają one charakter podmiotowy i przedmiotowy.

Pierwszy z nich jest związany z indywidualnymi barierami tkwiącymi
w psychice osób niepełnosprawnych oraz ze społecznym odbiorem wskaza-
nych osób. Za źródło pierwszych uważa się problemy wynikające ze stanu
zdrowia osób niepełnosprawnych oraz mające podłoże mentalne i psycholo-
giczne35. Dolegliwości, ból i choroby, których doświadczają osoby niepełno-
sprawne, powodują trudności lub niemożność wykonywania określonych
czynności. Zdarza się, że są one narażone na częstsze zmęczenie, a także
posiadają ograniczone zdolności poznawcze i komunikacyjne. Jako przykład
tych ostatnich podaje się brak płynności mówienia, mniejszą zdolność prze-
twarzania informacji, trudności w zapamiętywaniu. Ponadto pracownicy
niepełnosprawni wykazują zwiększoną wrażliwość na różne warunki pracy,
np. temperaturę, hałas, wilgotność powietrza, zapylenie. Co więcej, objawy
dolegliwości jelitowych i moczowych mogą mieć charakter dewastujący,
wpływający na ograniczone możliwości zawodowej i społecznej aktywno-
ści. Z kolei problemy z utrzymaniem równowagi, zaburzenia w koordynacji
ruchu często odnoszą się do trudności związanych z przemieszczaniem,
szczególnie zaś ze staniem i chodzeniem, co powoduje, że tak wiele osób
niepełnosprawnych przemieszcza się tylko na wózkach inwalidzkich lub
skuterach służących do pokonywania dłuższych dystansów. Niejednokrotnie
zdarza się, że wewnętrzne dylematy i wątpliwości osób niepełnosprawnych,
dotyczące ich szans na rynku pracy oraz kontaktów z osobami pełnospraw-
nymi, przyczyniają się do bierności zawodowej36. Nierzadkim źródłem tego
zjawiska jest brak wiary we własne możliwości oraz poczucie mniejszej

 35 M. Garbat, Identyfikacja barier zatrudniania osób niepełnosprawnych, „Aktywizacja
Osób Niepełnosprawnych” 2007, nr 4 (12), s. 198.

 36 Ibidem, s. 198 i n.

121

Zatrudnianie osób niepełnosprawnych

wartości37. Czynniki te powodują bezsilność, silne emocje i trudności z zaak-
ceptowaniem własnej sytuacji38.

Na sytuację osób niepełnosprawnych często mają wpływ zachowania
różnych grup społecznych, szczególnie w miejscu pracy. W psychologii pod-
kreśla się, że grupą posiadającą ogromny wpływ na życie człowieka jest ro-
dzina. Z jednej strony to najczęściej najbliżsi udzielają wsparcia i opieki, ale
roztaczają również „parasol ochronny” nad osobą niepełnosprawną, co czę-
sto nie pozwala jej na uzyskanie względnej samodzielności39. Już od wcze-
snego dzieciństwa wielu rodziców uświadamia swoim dzieciom ich niższą
pozycję zawodową, czasami nawet społeczną, co wpływa na poczucie ni-
skiej wartości. Dodatkowo niekorzystny wpływ na sytuację osób niepełno-
sprawnych na rynku pracy mają negatywne reakcje i postawy otoczenia.
Utarte stereotypy, uprzedzenia, a nawet uczucie wrogości i niechęci to częste
przeciwności, które muszą pokonywać i zwalczać osoby niepełnosprawne.
Niestety, są to bariery często skutkujące narażeniem na izolację i marginali-
zację40. Ponadto ich niską pozycję na rynku pracy potęguje fakt, iż praco-
dawcy nadal często przejawiają negatywne postawy wobec osób niepełno-
sprawnych, zarzucając im niższe kwalifikacje, mniejszą wydajność pracy
oraz niedostateczne przygotowanie do pracy na otwartym rynku. Wynika to
z całą pewnością z faktu, że pracodawcy w prowadzeniu firmy i w zatrudnia-
niu pracowników kierują się przede wszystkim aspektem ekonomicznym
i finansowym oraz utartymi wyobrażeniami. Obawy dotyczące niskiego
stopnia ich przydatności dla realizacji zadań firmy są szczególnie widoczne
u osób, które nie mają doświadczenia w zatrudnianiu osób niepełnospraw-
nych. Znaczenie również mają przyczyny o charakterze emocjonalnym,

 37 T. Majewski, Bariery mentalne i emocjonalne w zatrudnianiu osób niepełnosprawnych na
otwartym rynku pracy, „Aktywizacja Osób Niepełnosprawnych” 2005, nr 4 (4), s. 71 i n.

 38 M. Garbat, op. cit., s. 198.
 39 E. Gorzycka, Psychologiczne i społeczne uwarunkowania aktywizacji zawodowej osób

niepełnosprawnych, „Aktywizacja Osób Niepełnosprawnych” 2005, nr 4 (4), s. 50–51.
 40 M. Garbat, op. cit., s. 198.

122

Justyna Mielczarek, Konrad Mikołajów

a także te związane z koniecznością przystosowania miejsca pracy do po-
trzeb tych osób, obawami przed częstszym powodowaniem przez nie wy-
padków czy z przekonaniem, że będą one częściej chorować, co narazi pra-
codawców na ponoszenie dodatkowych kosztów. Brak wiedzy na temat
rzeczywistych korzyści związanych z zatrudnieniem osób niepełnospraw-
nych przyczynia się do ich słabej pozycji na rynku pracy.

Przedmiotowy aspekt barier w zatrudnianiu osób niepełnosprawnych
ma charakter ekonomiczny, prawno-organizacyjny i techniczny. Pierwszy
z nich jest związany z dodatkowymi kosztami, wynikającymi z niepełnej
sprawności i wydatkami ponoszonymi z uwagi na potrzebę zapewnienia do-
datkowego transportu czy częstszego zastępstwa. Niewiedza pracodawców
na temat środków finansowania osób niepełnosprawnych powoduje, że nie-
jednokrotnie kondycja firmy nie pozwala na ponoszenie tych nakładów. Nie-
stety, pomimo nowych koncepcji zarządzania występujących np. w Stanach
Zjednoczonych, w Polsce dominuje założenie, że należy wystrzegać się
kosztów związanych z zatrudnianiem osób niepełnosprawnych, bo ich pono-
szenie jest możliwe do uniknięcia.

Nierzadko wpływ na stopień bezrobocia wśród niepełnosprawnych mają
bariery prawno-organizacyjne spowodowane m.in. brakiem elastycznych go-
dzin pracy, tempem oraz warunkami pracy41. Ponadto w polskim systemie
prawnym istnieje wiele przepisów, które niekorzystnie regulują sytuację tej
części społeczeństwa. Przejawia się to we wprowadzaniu przepisów szczegó-
łowych, ustanawianiu zakazów, nakazów oraz innych ograniczeń, które utrud-
niają i zniechęcają do podjęcia działań w sferze aktywności zawodowej42.

Znaczenie odgrywają także trudności techniczne, spośród których naj-
częściej wymienia się bariery architektoniczne utrudniające dostęp i użytko-
wanie pomieszczeń budynku. Często również same stanowiska pracy nie są

 41 M. A Paszkiewicz, Zatrudnianie osób niepełnosprawnych, bariery, ich klasyfikacja
i propozycje przełamania, „Aktywizacja Osób Niepełnosprawnych” 2007, nr 4 (12),
s. 103 i n.

 42 M. Garbat, op. cit., s. 200.

123

Zatrudnianie osób niepełnosprawnych

dostosowane do wykonywania poszczególnych czynności przez pracowni-
ków niepełnosprawnych. Można tu wskazać na problemy wynikające choć-
by z wielkości przejść do stanowiska, przestrzeni stanowiska, a także roz-
mieszczenia jego elementów. Ogromne znaczenie odgrywają także
utrudnienia związane z dojazdem do miejsc pracy. Niewiele osób niepełno-
sprawnych posiada własny odpowiednio przystosowany samochód. Z kolei
transport publiczny ma zwykle ograniczony zasięg i częstotliwość kursowa-
nia. Alternatywne środki transportu, tj. taksówki lub przywóz przez członka
rodziny czy przyjaciela, są rzadko możliwe ze względu na wysokie koszty
czy konieczność wywiązywania się tych osób z własnych zobowiązań43.

Dotychczasowe analizy wskazują na złożoność problematyki barier
w zatrudnianiu osób niepełnosprawnych. Nic dziwnego, że stała się ona
przedmiotem zainteresowania licznych Instytucji, np. Krajowej Izby Gospo-
darczo-Rehabilitacyjnej w Warszawie (KIG-R), Państwowego Funduszu Re-
habilitacji Osób Niepełnosprawnych (PFRON) czy Centrum Badawczo-Ro-
zwojowego Rehabilitacji Osób Niepełnosprawnych (CEBRON). Dokonane
analizy przedstawiają szersze podejście do omawianej tematyki, uwzględ-
niając ponadto wyniki badań przeprowadzonych w urzędach administracji
powiatowej, których pracownicy zwrócili jeszcze uwagę na inne istotne ba-
riery, choćby związane z niskim poziomem kwalifikacji osób niepełnospraw-
nych, niską świadomością w zakresie przysługujących im praw, a także zbyt
wysokimi oczekiwaniami płacowymi. Ponadto zwrócono uwagę na bariery
architektoniczne i obawy pracodawców dotyczące konieczności przebudo-
wy budynków44. Należy nadmienić, że Państwowa Inspekcja Pracy kontrolu-
je zakłady pracy, zwraca m.in. uwagę na to, czy osobom niepełnosprawnym
zapewnione są odpowiednie warunki pracy. W razie stwierdzenia jakichkol-
wiek uchybień wydaje zalecenia ich usunięcia, co wyraźnie może wiązać się
z poniesieniem dodatkowych nakładów finansowych związanych z likwida-

 43 M. Paszkiewicz, op. cit., s. 103 i n.
 44 M. Garbat, op. cit., s. 205–210.

124

Justyna Mielczarek, Konrad Mikołajów

cją barier funkcjonalnych: barier architektonicznych, urbanistycznych, tech-
nicznych, w komunikowaniu się itp.

Wnioski6.

Podsumowując dotychczasowe rozważania, należy zwrócić uwagę na zło-
żoność podniesionej w niniejszym opracowaniu tematyki, która oscyluje nie tyl-
ko wokół warunków zatrudniania osób niepełnosprawnych, ale także obejmuje
problematykę barier w zatrudnianiu osób niepełnosprawnych i przyczyn wyż-
szego bezrobocia wśród członków tej grupy w porównaniu do osób pełnospraw-
nych. Nie ma wątpliwości, że praca stanowi jedną z najważniejszych wartości
w życiu osoby niepełnosprawnej. Na pełną aktywizację zawodową tej grupy
społecznej nie pozwala nie tylko sama niepełnosprawność, lecz również utrud-
nienia występujące ze strony pracodawców. Należy podkreślić, że w świadomo-
ści wielu pracodawców istnieje obawa przed formalnościami i dodatkowymi
obowiązkami wynikającymi z zatrudnienia osoby niepełnosprawnej. Ponadto
konieczność dostosowania stanowisk pracy oraz panujący stereotyp osoby nie-
pełnosprawnej jako pracownika mniej wydajnego i niesamodzielnego dodatko-
wo nie pomagają niepełnosprawnemu w znalezieniu pracy45. Trudności te wy-
stępują pomimo licznych korzyści, które wynikają z zatrudnienia osoby
niepełnosprawnej. Należy tu przede wszystkim wskazać na dofinansowanie pra-
codawców ze środków PEFRON. Dofinansowanie stanowi formę rekompensaty
dla pracodawcy w związku ze zwiększonymi kosztami zatrudnienia osób niepeł-
nosprawnych i dotyczy m.in. wynagrodzeń pracowników niepełnosprawnych.
Obejmuje także refundację kosztów szkolenia osoby niepełnosprawnej czy też
przystosowania stanowiska pracy do jej potrzeb oraz pomocy odnoszącej się do
adaptacji pomieszczeń i urządzeń dla osób niepełnosprawnych. Problematyka ta
jest zbyt obszerna i dlatego powinna być przedmiotem osobnych rozważań.

 45 http://kadry.infor.pl/zatrudnienie/zatrudnianie-niepelnosprawnych/697088,Zatrudnia-
nie-osob-niepelnosprawnych-fakty-i-mity.html [dostęp 10.12.2015 r.].

http://kadry.infor.pl/zatrudnienie/zatrudnianie-niepelnosprawnych/697088,Zatrudnianie-osob-niepelnosprawnych-fakty-i-mity.html
http://kadry.infor.pl/zatrudnienie/zatrudnianie-niepelnosprawnych/697088,Zatrudnianie-osob-niepelnosprawnych-fakty-i-mity.html

125

Zatrudnianie osób niepełnosprawnych

Literatura
Beck U., Społeczeństwo ryzyka. W drodze do innej nowoczesności, Wydawnictwo

Naukowe Scholar,Warszawa 2004.
Bereda-Łabędź K., Komentarz do art. 17 ustawy, [w:] K. Bereda-Łabędź, L. Klimkie-

wicz, A. Pałecka, Ustawa o rehabilitacji zawodowej i społecznej oraz zatrudnia-
niu osób niepełnosprawnych. Akty wykonawcze, „ABC”, Warszawa 2002.

Brząkowski M., Zatrudnianie niepełnosprawnych, C.H. Beck, Warszawa 2014.
Cascio W., Boudreau J., Inwestowanie w ludzi. Wpływ inicjatyw z zakresu ZZL na

wyniki finansowe przedsiębiorstwa, Oficyna a Wolters Kluwer Business ,War-
szawa 2011.

Chorążak J., Aktywizacja zawodowa osób niepełnosprawnych w świetle badań sa-
morządów powiatowych, samorządów gminnych oraz osób niepełnosprawnych,
„Aktywizacja Osób Niepełnosprawnych” 2007, nr 2(3).

Chrisidu-Budnik A., Motywowanie, [w:] A. Chrisidu- Budnik, J. Korczak, A. Pakuła,
J. Supernat, Nauka organizacji i zarządzania, Kolonia Limited, Wrocław 2005.

Garbat M., Identyfikacja barier zatrudniania osób niepełnosprawnych, „Aktywiza-
cja Osób Niepełnosprawnych” 2007, nr 4 (12).

Giedrewicz-Niewińska A., Prawo osób niepełnosprawnych do pracy. Zarys problema-
tyki, [w:] A. Giedrewicz-Niewińska, M. Szabłowska-Juckiewicz (red.), Zatrud-
nianie osób niepełnosprawnych. Regulacje prawne, Difin, Warszawa 2014.

Gorzycka E., Psychologiczne i społeczne uwarunkowania aktywizacji zawodowej osób
niepełnosprawnych, „Aktywizacja Osób Niepełnosprawnych” 2005, nr 4 (4).

Graczyk A., Zatrudnianie osób niepełnosprawnych, Towarzystwo Naukowe Organi-
zacji i Kierownictwa, Oficyna Wydawnicza Ośrodka Postępu Wydawniczego,
Bydgoszcz 1996.

Kurzynowski A., Aktywizacja osób niepełnosprawnych, „Aktywizacja Osób Niepeł-
nosprawnych” 2005, nr 1(1).

Kuźnicki W., Krupa P., Zakłady pracy chronionej i inni pracodawcy osób niepełno-
sprawnych 2001 r.: komentarz do ustawy o rehabilitacji zawodowej i społecz-
nej oraz zatrudnianiu osób niepełnosprawnych, PFRON, wydawnictwo „Kruk”,
Wrocław 2001.

126

Justyna Mielczarek, Konrad Mikołajów

Majewski T., Bariery mentalne i emocjonalne w zatrudnianiu osób niepełnospraw-
nych na otwartym rynku pracy, „Aktywizacja Osób Niepełnosprawnych” 2005,
nr 4 (4).

Mikulski J., Zakład pracy, jako przestrzeń życiowa osób niepełnosprawnych, „Akty-
wizacja Osób Niepełnosprawnych” 2005, nr 1 (1).

Ostalecka K., Wsparcie pracodawców zatrudniających niepełnosprawnych pracow-
ników (stan prawny na dzień 1 01 2008 r.), [w:] E. Rutkowska (red.), Pracow-
nik z niepełnosprawnością, Norbertinum, Lublin 2008.

Patulski A., G. Orłowski G. (red.), Komentarz dla praktyków, Gdańsk 2014.
Paszkiewicz M. A., Zatrudnianie osób niepełnosprawnych, bariery, ich klasyfikacja

i propozycje przełamania, „Aktywizacja Osób Niepełnosprawnych” 2007, nr 4
(12).

Paszkowicz M. A., Lasota A., Człowiek niepełnosprawny a zatrudnienie: przegląd
barier, „Aktywizacja Osób Niepełnosprawnych” 2005, nr 4 (4).

Radecki P., Preferencje osób niepełnosprawnych w zakresie aktywizacji zawodowej
– wnioski z badan, „Aktywizacja Osób Niepełnosprawnych” 2007, nr 4 (12).

Sienkiewicz T., Bariery funkcjonalne w zatrudnianiu osób niepełnosprawnych – ujęcie
filozoficzno-prawne, „Aktywizacja Osób Niepełnosprawnych” 2005, nr 4 (4).

Staszewska E., Szczególne uprawnienia pracownicze osób niepełnosprawnych, [w:]
M. Bosak (red.), Prawo a niepełnosprawność, C.H. Beck, Warszawa 2015.

Stefański K., Czas pracy, LEX a Wolters Kluwer business, Warszawa 2013.
Wojciechowski P., Komentarz do art. 128 Kodeksu pracy, [w:] Kodeks pracy 2014:

komentarz dla praktyków, ODDK Spółka z ograniczoną odpowiedzialnością
Sp. k., Gdańsk 2014, s. 551.

Zieliński T., Zarys wykładu Prawa pracy, Uniwersytet Śląski, Katowice 1979.

127

Konrad Mikołajów
Kancelaria Radcy Prawnego we Wrocławiu

Przestrzeń publiczna osoby
niepełnosprawnej

Pojęcie przestrzeni publicznej – uwagi ogólne1.

Przestrzeń publiczna odgrywa podstawową rolę w zagwarantowaniu
jednostce odpowiedniej jakości życia, dlatego też zapewnienie możliwości
samodzielnego zaspokajania własnych potrzeb powinno być jednym z naj-
ważniejszych zadań władz publicznych. Spostrzeżenie to dotyczy nie tylko
osób pełnosprawnych, ale także niepełnosprawnych, które na ogół zmagają
się z różnymi ograniczeniami. Niepełnosprawność stanowi z całą pewnością
barierę związaną z występowaniem trudności o charakterze urbanistycznym,
komunikacyjnym czy technicznym. Z tego powodu podstawowe znaczenie
ma budowanie przyjaznej i dostępnej przestrzeni publicznej miasta. Dopiero
przy pełnej aktywności osób niepełnosprawnych możliwa jest ich integracja
z osobami pełnosprawnymi, co stanowi niezbędny element budowania spo-
łeczeństwa lokalnego.

Zwraca uwagę także potrzeba przystosowania przestrzeni miast na po-
trzeby osób niepełnosprawnych. Warto również podkreślić, że największym
problemem związanym z niepełnosprawnością nie są indywidualne ograni-
czenia, ale słabe zorganizowanie społeczne, które z kolei powoduje powsta-
nie barier fizycznych, społecznych, prawnych i ekonomicznych1. „«Projek-
towanie dla wszystkich», to nie utrudnienie, lecz wyzwanie. Jest strategią

 1 M. Misiewicz, Miasto przyjazne niepełnosprawnym?, „Niepełnosprawność – zagadnie-
nia, problemy rozwiązania” 2014, nr 1 (11), s. 81.

128

Konrad Mikołajów

i filozofią, której celem jest zapewnienie wszystkim ludziom równych szans
w ramach nowoczesnego społeczeństwa”2. Należy zatem, oprócz pomocy
nastawionej na adaptację jednostki, zadbać o przekształcenie społecznej
przestrzeni życiowej tak, aby była ona dostosowana do potrzeb wszystkich
członków zbiorowości. Czy osoby niepełnosprawne mogą w pełni korzystać
ze swoich praw do rekreacji, kultury czy nauki? Czy zatem przestrzenie
miast publicznych w Polsce umożliwiają kształtowanie otoczenia przyjazne-
go osobom niepełnosprawnym?

Pojęcie „przestrzeni publicznej” jest różnie definiowane. Najczęściej
przyjmuje się, że są to wszelkie miejsca dostępne powszechnie i nieodpłat-
nie3. Należy zauważyć, że nie zawsze „przestrzeń publiczna” oznacza miej-
sce publicznie dostępne, co jest związane z postępującą w Polsce prywatyza-
cją, przejawiającą się z jednej strony tworzeniem zamkniętych osiedli,
prywatnych parkingów, ogrodzonych parków i ogrodów, zawłaszczaniem
miejsc publicznych wskutek umieszczania reklam zewnętrznych, a z drugiej
strony prywatyzacją sfery publicznej4. W pojęciu „przestrzeni publicznej”
zwraca uwagę jej aspekt materialny i społeczny. Pierwszy z nich oznacza
warunek otwartości i dostępności dla wszystkich, jeśli tylko chcą z niej ko-
rzystać. Poza tym dotyczy on także „autentyczności”, co oznacza, że prze-
strzeń publiczna powinna odpowiadać na społeczne oczekiwania i upodoba-
nia, być zgodna z „aksjologią społeczności miejskiej”. W aspekcie społecznym

 2 M. Wysocki, Dostępna przestrzeń publiczna. Samorząd równych szans, Fundacja Insty-
tutu Rozwoju Regionalnego, Kraków 2009, s. 6, http://www.firr.org.pl/uploads/PUB/
Dostepna_przestrzen_publiczna.pdf, s. 8 [dostęp 01.12.2015 r.].

 3 T. Gwarecki, Wybrane zadania zarządcy drogi w kształtowaniu i ochronie przestrzeni
publicznej, [w:] J. Zimmermann (red.), Przestrzeń w prawie administracyjnym: III Kra-
kowsko-Wrocławskie Spotkanie Naukowe Administratywistów, Lex a Wolters Kluwer
business, Warszawa 2013, s. 289.

 4 J. Blicharz, Prywatyzacja przestrzeni publicznej a wolność zgromadzeń, [w:] J. Zimmer-
mann (red.), op. cit., Warszawa 2013, s. 264.

http://www.firr.org.pl/uploads/PUB/Dostepna_przestrzen_publiczna.pdf
http://www.firr.org.pl/uploads/PUB/Dostepna_przestrzen_publiczna.pdf

129

Przestrzeń publiczna osoby niepełnosprawnej

zaś ma być postrzegana, wyróżniana i naznaczana jako publiczna przez tych,
którzy z niej korzystają5.

Kontynuując ten wątek, trzeba jeszcze wskazać na rozumienie obszaru
przestrzeni publicznej w ustawie z dnia 27 marca 2003 r. o planowaniu i zago-
spodarowaniu przestrzennym6. W świetle art. 2 ww. ustawy jest to „[…] obszar
o szczególnym znaczeniu dla zaspokojenia potrzeb mieszkańców, poprawy ja-
kości ich życia i sprzyjający nawiązywaniu kontaktów społecznych ze względu
na jego położenie oraz cechy funkcjonalno-przestrzenne, określony w studium
uwarunkowań i kierunków zagospodarowania przestrzennego gminy”.

Znaczenie przestrzeni publicznej dla osoby niepełno-2.
sprawnej

Pojęcie przestrzeni publicznej pełni istotne znaczenie w kontekście sy-
tuacji prawnej osób niepełnosprawnych. Na tym tle warto zasygnalizować
zmianę, jaka nastała wraz z wejściem Polski do Unii Europejskiej7. Niewąt-

 5 K. Frysztacki, Między przestrzenią i publicznością miejską, [w:] B. Jałowiecki, A. Ma-
jer, M. S. Szczepański (red.), Przemiany miasta: wokół socjologii Aleksandra Wallisa,
Scholar, Warszawa 2005, s. 151–158.

 6 T.j. z 2015 r., poz. 199 ze zm.
 7 Warto zwrócić uwagę na inicjatywę Komitetu Ministrów Rady Europy z dnia 5 kwietnia

2006 r. Chodzi o Plan Działań Rady Europy utworzony, aby promować prawa i pełne
uczestnictwo osób niepełnosprawnych w społeczeństwie. Jego celem było podnoszenie
jakości życia osób niepełnosprawnych w Europie w latach 2006–2015. W ramach tego
projektu przyjęto, że środowisko powinno być przyjazne, wolne od barier i dostępne dla
osób niepełnosprawnych. Dostępność środowiska nie powinna być zróżnicowana ze
względu na rodzaj niepełnosprawności. Opisywany Plan Działań zaleca unikanie two-
rzenia nowych barier w wyniku projektowania, aby ułatwić określonej grupie niepełno-
sprawnych korzystanie ze środowiska fizycznego. W ślad za przyjętym dokumentem
wiele miast europejskich rozpoczęło wdrażanie zaleceń z niego wynikających. Przykła-
dami takich miast są Londyn i Sztokholm. Także inne miasta uchwalają budżety na li-
kwidację barier architektonicznych i realizację projektów mających na celu poprawę
dostępności przestrzeni dla osób niepełnosprawnych, http://www.pfon.org/dokumenty-
i-publikacje/dokumenty-miedzynarodowe/141-plan-dzialan-rady-europy-w-celu-
promocji-praw-osob-niepelnosprawnych [dostęp 10.12.2015 r.].

130

Konrad Mikołajów

pliwie akcesja Polski w 2004 r. dała władzom publicznym w Polsce impuls
do wdrażania wielu rozwiązań unijnych, także tych związanych z likwidacją
barier architektonicznych8. Z tego powodu należy wspomnieć choćby o Trak-
tacie amsterdamskim, w którym zobowiązano państwa do przeciwdziałania
dyskryminacji9. Z innych działań warto podkreślić ustanowienie w 1996 r.
,,Strategii wyrównywania szans dla osób niepełnosprawnych” oraz ustalenie
2013 rokiem osób niepełnosprawnych. W podejmowanych analizach pod-
kreśla się art. 26 Karty Praw Podstawowych Unii Europejskiej10 stanowiący,
iż ,,Unia uznaje i szanuje prawo osób niepełnosprawnych do korzystania ze
środków mających zapewnić im niezależność, integrację społeczną i zawo-
dową oraz udział w życiu społeczności”. Oczywiste jest, że zagwarantowa-
nie tych wartości będzie niejednokrotnie związane z likwidacją barier archi-
tektonicznych. W projektowaniu przestrzeni publicznej niezwykle ważna
jest zasada pełnej dostępności bez względu na rodzaj niepełnosprawności
oraz ograniczenia ruchowe lub te związane z percepcją11. Należy także pa-
miętać o funduszach pochodzących z Unii Europejskiej, które mogą być wy-
korzystywane na rozmaite inwestycje nastawione na likwidację barier archi-
tektonicznych. Likwidacja tych barier pełni bowiem podstawowe znaczenie.
Dają temu wyraz przepisy prawne nie tylko unijne, ale także te, ustanowione
przez Parlament Rzeczypospolitej Polskiej.

 8 S. Trociuk (red.), Zasada równego traktowania. Prawo i praktyka Dostępność infrastruk-
tury publicznej dla osób z niepełnosprawnością, Analiza i zalecenia, Biuletyn Rzecznika
Praw Obywatelskich, Warszawa 2011, s. 8, https://www.rpo.gov.pl/sites/default/files/Biu-
letyn_Rzecznika_Praw_Obywatelskich_2011_nr_%205_0.pdf. [dostęp 01.12.2015 r.].

 9 Art. 6 a Traktatu amsterdamskiego zmieniający Traktat o Unii Europejskiej, Traktaty
ustanawiające Wspólnoty Europejskie i niektóre związane z nimi akty, s. 21, http://oide.
sejm.gov.pl/oide/images/files/dokumenty/traktaty/Traktat_amsterdamski_PL_1.pdf
[dostęp 01.12.2015 r.].

 10 D.U. UE C 83/99, http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=OJ:C:2010:
083:0389:0403:pl:PDF [dostęp 01.12.2015 r].

 11 Fundacja Instytutu Rozwoju Regionalnego, Dostępna przestrzeń publiczna, s. 5 i n., http://
www.firr.org.pl/uploads/PUB/Dostepna_przestrzen_publiczna.pdf [dostęp 01.12.2015 r.].

https://www.rpo.gov.pl/sites/default/files/Biuletyn_Rzecznika_Praw_Obywatelskich_2011_nr_%205_0.pdf
https://www.rpo.gov.pl/sites/default/files/Biuletyn_Rzecznika_Praw_Obywatelskich_2011_nr_%205_0.pdf
http://oide.sejm.gov.pl/oide/images/files/dokumenty/traktaty/Traktat_amsterdamski_PL_1.pdf
http://oide.sejm.gov.pl/oide/images/files/dokumenty/traktaty/Traktat_amsterdamski_PL_1.pdf
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=OJ:C:2010:083:0389:0403:pl:PDF
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=OJ:C:2010:083:0389:0403:pl:PDF
http://www.firr.org.pl/uploads/PUB/Dostepna_przestrzen_publiczna.pdf
http://www.firr.org.pl/uploads/PUB/Dostepna_przestrzen_publiczna.pdf

131

Przestrzeń publiczna osoby niepełnosprawnej

Dostępność przestrzeni publicznej w świetle regulacji 3.
prawnych

Koncentrując uwagę na regulacjach krajowych, należy w pierwszej ko-
lejności wspomnieć o art. 9 ustawy z dnia 27 sierpnia 1997 r. o rehabilitacji
zawodowej i społecznej oraz zatrudnianiu osób niepełnosprawnych12, który
wskazuje, że jednym z działań podejmowanych na rzecz rehabilitacji spo-
łecznej osób niepełnosprawnych jest likwidacja barier, w szczególności ar-
chitektonicznych, urbanistycznych, transportowych, technicznych, w komu-
nikowaniu się i dostępie do informacji. Realizacji tego celu służy przyznanie
dofinansowania ze środków Państwowego Funduszu Rehabilitacji Osób
Niepełnosprawnych na likwidację barier w komunikowaniu się13. Także art.
5 ust. 1 pkt 4 ustawy z dnia 7 lipca 1994 r.14 prawa budowlanego nakazuje

 12 T.j. Dz. U. z 2011 r. Nr 127, poz. 721 ze zm.
 13 Z wyroku WSA z dnia 15 maja 2015 r. (III SA/Kr 1370/13) wynika, że „art. 9 ust. 2 pkt

3 w zw. z art. 35 a ust. 1 pkt 7 lit. d ustawy z dnia 27 sierpnia 1997 r. o rehabilitacji za-
wodowej i społecznej oraz zatrudnianiu osób niepełnosprawnych (t.j. Dz. U. z 2011 r. Nr
127, poz. 721) oraz § 6 Rozporządzenia Ministra Pracy i Polityki Społecznej z dnia 25
czerwca 2002 r. w sprawie określenia rodzajów zadań powiatu, które mogą być finanso-
wane ze środków Państwowego Funduszu Rehabilitacji Osób Niepełnosprawnych (t.j.
Dz. U. z 2013 r., poz. 1190) musi wiązać się z konkretnym rodzajem niepełnosprawno-
ści powodującym barierę w komunikowaniu się. Pomoc ta nie może prowadzić tylko do
podwyższenia standardu życia osoby niepełnosprawnej”. Ze środków Państwowego
Funduszu Rehabilitacji Osób Niepełnosprawnych na likwidację barier architektonicz-
nych mogą być realizowane zadania nastawione na usuwanie barier w komunikowaniu
się i barier technicznych w związku z indywidualnymi potrzebami osób niepełnospraw-
nych, co jest zawężone określeniem: „jeżeli jest to uzasadnione potrzebami wynikający-
mi z niepełnosprawności”. Z tego powodu należy zaakcentować, że z samego orzecze-
nia o niepełnosprawności nie zawsze wynika wprost, że osoba napotyka na bariery
w komunikowaniu się, związane z ułomnością fizyczną (ograniczeniami ruchowymi,
mową lub słuchem). Nie ma też ustawowego wymogu zamieszczania w samym orzecze-
niu o niepełnosprawności formuły w rodzaju: „stwierdza się /nie stwierdza się bariery
w komunikowaniu się”. W związku z tym w postępowaniu, dotyczącym przyznania do-
finansowania, którego celem jest likwidacja barier w komunikowaniu się, należy dopu-
ścić jako dowód m.in. zaświadczenia lekarskie, które mogą potwierdzić istnienie takich
barier, jak również inne dowody potwierdzające bądź zaprzeczające istnieniu przedmio-
towych barier.

 14 T.j. Dz. U. z 2013 r., poz. 1409 ze zm.

132

Konrad Mikołajów

zachowanie niezbędnych warunków do korzystania z obiektów użyteczności
publicznej i mieszkaniowego budownictwa wielorodzinnego przez osoby
niepełnosprawne, w szczególności poruszające się na wózkach inwalidzkich.
Odniesienie tych warunków do obiektów użyteczności publicznej oraz bu-
downictwa mieszkaniowego oznacza, że usuwanie przeszkód architekto-
nicznych dla niepełnosprawnych w pozostałych budynkach zależy głównie
od uznania inwestora15. Warto również zwrócić uwagę na art. 9 ust. 1 pkt 4
tej ustawy, w którym ustawodawca stanowi o niezbędnych warunkach ko-
rzystania z obiektów budowlanych przez osoby niepełnosprawne. W świetle
tego przepisu nie budzi wątpliwości fakt, że odstępstwo od przepisów tech-
niczno-budowlanych w konkretnym stanie faktycznym nie może ograniczać
dostępności osobom niepełnosprawnym. Nie sposób pominąć treści zawar-
tych w ustawie z dnia 16 grudnia 2010 r. o publicznym transporcie zbioro-
wym16. Zgodnie z art. 12 ust. 1 pkt 4 cytowanej ustawy przy opracowywaniu
planu transportowego należy uwzględnić zrównoważony rozwój publicznego
transportu zbiorowego, w szczególności potrzeby osób niepełnosprawnych
i osób o ograniczonej zdolności ruchowej w zakresie usług przewozowych.
Dla uzupełnienia dotychczasowych rozważań należy zaakcentować także
art. 14 ust. 2 ustawy z dnia 15 listopada 1984 r. Prawo przewozowe17. W świe-
tle tego przepisu przewoźnik jest zobowiązany do podejmowania działań
mających na celu ułatwienie korzystania ze środków transportowych, punk-
tów odprawy, przystanków i peronów osobom niepełnosprawnym, w tym
również poruszającym się na wózkach inwalidzkich.

Przytoczone wyżej uregulowania są zaledwie przykładowymi unormo-
waniami problematyki osób niepełnosprawnych na szczeblu ustawowym.
Szczegółowe warunki w zakresie dostosowania przestrzeni do możliwości
osób niepełnosprawnych określa Rozporządzenie Ministra Infrastruktury

 15 W. Piątek, Komentarz do art. 5 ustawy Prawo Budowlane. Uwaga nr 5, [w:] A. Gliniec-
ki (red.), Prawo budowlane. Komentarz, Lexis Nexis, Warszawa 2012, s. 65.

 16 Dz. U. z 2011 r. Nr 5, poz. 13 ze zm.
 17 T.j. Dz. U. z 2015 r., poz. 915.

133

Przestrzeń publiczna osoby niepełnosprawnej

z dnia 12 kwietnia 2002 r. w sprawie warunków technicznych, jakim powin-
ny odpowiadać budynki i ich usytuowanie18. Z tego powodu warto wskazać
kilka najistotniejszych regulacji. W pierwszej kolejności zwraca uwagę § 16
ust. 1 ww. rozporządzenia. Wynika z niego, iż co najmniej jedno wejście do
budynku mieszkalnego wielorodzinnego, zamieszkania zbiorowego i uży-
teczności publicznej powinno być dostosowane do potrzeb osób niepełno-
sprawnych. Z kolei § 18 i § 20 rozporządzenia reguluje obowiązek przezna-
czenia miejsc postojowych, do którego korzystania będą uprawnione jedynie
osoby niepełnosprawne. Według wskazań zawartych w § 21 szerokość tego
stanowiska powinna wynosić co najmniej 3,6 m, a długość przynajmniej 5 m.
W przypadku usytuowania tego stanowiska wzdłuż jezdni jego długość po-
winna być równa nie mniej niż 6 m, a szerokość 3,6 m, z możliwością ograni-
czenia tej szerokości do 2,3 m w sytuacji zapewnienia możliwości dojścia lub
ciągu pieszo-jezdnego. Nie budzi wątpliwości, że również garaże osób niepeł-
nosprawnych powinny spełniać wymagane prawem warunki. W świetle obo-
wiązujących przepisów wymagana odległość powinna wynosić co najmniej
1,2 m przy jednej ze stron drzwi samochodu. Stanowiska te należy usytuować
na poziomie lub na innych kondygnacjach, pod warunkiem zapewnienia do
nich swobodnej dostępności np. przez zamontowanie pochylni19.

W zakresie właściwego ukształtowania przestrzeni publicznej dla osób
niepełnosprawnych podstawowe znaczenie ma wyposażenie budynków
w dźwigi osobowe. Stanowi o tym § 54 ust. 1 omawianego rozporządzenia,
który wskazuje, że średniowysokie i wysokie budynki użyteczności publicz-
nej, mieszkalnej oraz zamieszkania zbiorowego, z wyłączeniem budynku
koszarowego, powinny być wyposażone w dźwigi osobowe. Uwaga ta doty-
czy także budynku, w którym co najmniej jedna kondygnacja z pomieszcze-

 18 Dz. U z 2002 r. Nr 75, poz. 690 ze zm.
 19 B. Nowak, Niepełnosprawni, wymagania techniczno-budowlane, Państwowa Inspekcja

Pracy, Główny Inspektorat Pracy, Warszawa 2003, s. 4–5, http://niepelnosprawni.lublin.
pl/wp-content/uploads/2011/06/NIEPE%C5%81NOSPRAWNI-wymagania-technicz-
no-budowlane.pdf, [dostęp 1.12. 2015 r.].

http://niepelnosprawni.lublin.pl/wp-content/uploads/2011/06/NIEPE%C5%81NOSPRAWNI-wymagania-techniczno-budowlane.pdf
http://niepelnosprawni.lublin.pl/wp-content/uploads/2011/06/NIEPE%C5%81NOSPRAWNI-wymagania-techniczno-budowlane.pdf
http://niepelnosprawni.lublin.pl/wp-content/uploads/2011/06/NIEPE%C5%81NOSPRAWNI-wymagania-techniczno-budowlane.pdf

134

Konrad Mikołajów

niami przeznaczonymi na pobyt więcej niż 50 osób ma wysokość nie mniej-
szą niż 12 m. Parametry techniczne dźwigów osobowych należy dostosować
do wymiarów budynków. Co więcej, budynki użyteczności publicznej, nie-
stwarzające warunków do poruszania się osobie niepełnosprawnej przy pomo-
cy dźwigów osobowych, muszą zbyć wyposażone w urządzenia techniczne,
ułatwiające swobodne przemieszczanie się. Zgodnie z § 193 ust. 2 rozporzą-
dzenia co najmniej jeden z dźwigów służących komunikacji ogólnej w budyn-
ku z pomieszczeniami przeznaczonymi na pobyt ludzi, a także w każdej wy-
dzielonej w pionie, odrębnej części (segmencie) takiego budynku, powinien
być przystosowany do przewozu mebli, chorych na noszach i osób niepełno-
sprawnych. Tzw. przestrzeń manewrowa przed windą rozumiana jako odle-
głość pomiędzy drzwiami przystankowymi dźwigu osobowego a przeciwległą
ścianą lub inną przegrodą nie może być mniejsza niż 1,6 m, o czym stanowi
z kolei § 195 rozporządzenia.

Warto również wspomnieć o wymogach, które powinny spełniać schody
i pochylnie. W tym kontekście szczególnej uwagi wymaga § 71 ust. 1 rozpo-
rządzenia ustalający, że pochylnie przeznaczone dla osób niepełnospraw-
nych powinny liczyć szerokość płaszczyzny ruchu 1,2 m, krawężniki przy-
najmniej 0,07 m, natomiast obustronne poręcze odpowiadać warunkom
określonym w § 298, przy czym odstęp między nimi powinien wynosić od 1
m do 1,1 m. Wymaga zaakcentowania także § 71 ust. 2 omawianego aktu
prawnego. Zgodnie z tym przepisem długość poziomej płaszczyzny ruchu na
początku i na końcu pochylni ma wynosić nie mniej niż 1,5 m. Pewne wy-
tyczne określa rozporządzenie także w stosunku do pomieszczeń higienicz-
no-sanitarnych. Natomiast przestrzeń manewrowa, zgodnie z § 71 ust. 3 roz-
porządzenia, na spoczniku związanym z pochylnią przed wejściem do
budynku powinna zapewnić osobom poruszającym się na wózkach inwa-
lidzkich możliwość manewrowania.

Odpowiednie wymogi powinny spełniać również pomieszczenia higie-
niczno-sanitarne. Na podstawie § 86 ust. 1 rozporządzenia należy zaznaczyć,

135

Przestrzeń publiczna osoby niepełnosprawnej

że konieczne jest, by w budynku na kondygnacjach dostępnych dla osób nie-
pełnosprawnych przynajmniej jedno z tych pomieszczeń było odpowiednio
przystosowane. Z tego względu wymiary przestrzeni manewrowej nie mogą
być mniejsze niż 1,5 x 1,5 m. W pomieszczeniach higieniczno-sanitarnych
i na trasie dojazdu do drzwi nie powinno się instalować progów. Nie można
pominąć wyposażenia omawianego pomieszczenia w przynajmniej jedną, od-
powiednio dostosowaną miskę ustępową i umywalkę oraz natrysk, jeśli prze-
znaczenie budynku przewiduje takie urządzenia. Ostatni z wymogów stawia-
nych w przywołanym przepisie dotyczy instalowania uchwytów ułatwiających
korzystanie z urządzeń higieniczno-sanitarnych.

Zamieszczone wyżej analizy aktów prawnych należy przenieść na grunt
praktyki. W tym miejscu nie sposób nie zauważyć pewnych sprzeczności zwią-
zanych z realizacją zadań mających na celu ułatwienie poruszania się wszystkim
osobom borykającym się z niepełnosprawnością. Doskonałym przykładem li-
kwidacji barier dla jednej grupy, a tworzenia utrudnień dla drugiej jest obniżanie
krawężników na całej szerokości przejścia dla pieszych. Obniżanie krawężni-
ków w celu ułatwienia poruszania się osobom będącym na wózkach inwalidz-
kich naraża osoby z dysfunkcjami wzroku na niekontrolowane wejście na jezd-
nie20. Z tego względu rozwiązania powodujące jakiekolwiek trudności dla jednej
z grup osób niepełnosprawnych powinny być eliminowane.

Działania podejmowane na rzecz likwidacji barier dla 4.
osób niepełnosprawnych w przestrzeni publicznej miast

Analizując działania podejmowane na rzecz likwidacji barier architek-
tonicznych, należy dostrzec znaczną aktywność władz lokalnych. Zwracają
uwagę na przykład inicjatywy realizowane w Warszawie, które sprawiają, że
jest ona jednym z miast najbardziej przyjaznych osobie niepełnosprawnej.

 20 http://www.firr.org.pl/uploads/PUB/Dostepna_przestrzen_publiczna.pdf, s. 9–10 [dostęp
01.12.2015 r.].

136

Konrad Mikołajów

W ramach programu „Warszawa bez barier”, realizowanego w latach 2013–
2014, przeprowadzono szereg inwestycji mających na celu systematyczną wy-
mianę taboru autobusowego na niskopodłogowy oraz cykl szkoleń dla pra-
cowników urzędów samorządowych w zakresie dostępności miasta dla osób
niepełnosprawnych21. Od 2008 r. realizowane są usługi specjalistycznego prze-
wozu osób niepełnosprawnych „od drzwi do drzwi”, tzn. spod zgłoszonego
adresu do miejsca docelowego. W 2014 r. z tej formy pomocy skorzystało po-
nad tysiąc osób niepełnosprawnych. Usługi świadczone są zarówno na terenie
miasta, jak i 20 km od jego granic w przypadku przewozu na leczenie lub re-
habilitację. W każdym przypadku pobierana jest zryczałtowana opłata w wy-
sokości 15 zł22. W ostatnim okresie realizowano również szereg programów,
np. projekt MOBIDAT mający na celu dostosowanie budynków użyteczności
publicznej do potrzeb osób niepełnosprawnych23.

Kontynuując rozpoczęty wątek, warto także zwrócić uwagę na działania
zmierzające do likwidacji barier architektonicznych realizowane we Wrocła-
wiu. Miasto z całą pewnością należy do jednych z wyróżniających się pod
względem dostępności dla osób niepełnoprawnych, o czym świadczy choć-
by fakt nagrodzenia Wrocławia w VII edycji konkursu Samorząd Równych
Szans za projekt „Wrocław bez barier 2015”. Plebiscyt ten został zorganizo-
wany przez Fundację Instytutu Rozwoju Regionalnego pod honorowym pa-
tronatem Pełnomocnika Rządu ds. Osób Niepełnosprawnych, Ministerstwa
Administracji i Cyfryzacji, a także Ministra Edukacji Narodowej24. Warto

 21 Informacja uzyskana z artykułu Warszawa – miastem bez barier. Innowacyjny projekt
władz miasta, http://www.niepelnosprawni.pl/ledge/x/11716?print_doc_id=8969 [do-
stęp 01.12.2015 r.].

 22 Informacja uzyskana z artykułu Miejski transport dla niepełnosprawnych, http://www.um.
warszawa.pl/aktualnosci/miejski-transport-dla-niepe-nosprawnych [dostęp 01.12.2015 r.].

 23 Przedsięwzięcie realizowała Fundacja Pomocy Matematykom i Informatykom Nie-
sprawnym Ruchowo oraz Fundacja Na Rzecz Transportowych Usług Specjalistycznych.
Informację uzyskano ze strony internetowej miasta Warszawa, http://www.um.warsza-
wa.pl/node/13197 [dostęp 01.12.2015 r.].

 24 Artykuł Wrocław nagrodzony w konkursie Samorząd Równych Szans opublikowany na
oficjalnym portalu internetowym Wrocławia, http://www.wroclaw.pl/wroclaw-nagro-

http://www.niepelnosprawni.pl/ledge/x/11716?print_doc_id=8969
http://www.um.warszawa.pl/aktualnosci/miejski-transport-dla-niepe-nosprawnych
http://www.um.warszawa.pl/aktualnosci/miejski-transport-dla-niepe-nosprawnych
http://www.um.warszawa.pl/node/13197
http://www.um.warszawa.pl/node/13197
http://www.wroclaw.pl/wroclaw-nagrodzony-w-konkursie-samorzad-rownych-szans

137

Przestrzeń publiczna osoby niepełnosprawnej

podkreślić, iż w ramach projektu „Wrocław bez barier” (wdrażającego idee
i kierunki działań w celu stworzenia przestrzeni przyjaznej niepełnopraw-
nym) nagradzane są przedsięwzięcia odpowiadające potrzebom osób niepeł-
nosprawnych. W 2013 r. nagrodzonym obiektem był wrocławski stadion25.
Tego typu projekty dowodzą, że miasto tworzy szereg budynków i instytucji,
których rozwiązania przestrzenne mają sprzyjać osobom niepełnosprawnym.
Można zauważyć również poprawę w zakresie transportu publicznego. Z opu-
blikowanych danych wynika, że 74 składy tramwajowe i 296 autobusów ni-
skopodłogowych lub częściowo niskopodłogowych jest przystosowanych do
potrzeb osób niepełnosprawnych. Przytoczone informacje pokazują postęp,
jaki uczyniono w ciągu ostatnich 10 lat – w pierwszych latach XXI w. nie było
w ogóle tramwajów tego typu, a autobusów zaledwie 128. Działania te są pro-
wadzone w ramach kampanii „Wrocław dla wszystkich”, organizowanej przez
MPK Wrocław wspólnie z Dolnośląskim Forum Integracyjnym i urzędem
miejskim, której zadaniem jest poprawa sytuacji komunikacyjnej osób niepeł-
nosprawnych, co w konsekwencji ma je zachęcić do korzystania z transportu
publicznego26. Z realizowanych przedsięwzięć należy zaakcentować wydawa-
nie przez miasto bezpłatnego informatora dla osób niepełnosprawnych doty-
czącego przysługujących im dofinansowań, świadczeń oraz uprawnień27.

Nie sposób nie zauważyć starań władz Wrocławia w zakresie podejmo-
wania działań na rzecz osób niepełnosprawnych. W 2012 r. zaczęła funkcjono-
wać przy Urzędzie Miasta Wrocławia, powołana zarządzeniem nr 3861/12
Prezydenta Miasta Wrocławia z dnia 24.02.2012 r., Rada do spraw Osób Nie-

dzony-w-konkursie-samorzad-rownych-szans [dostęp 01.12.2015 r.].
 25 Artykuł Kolejne certyfikaty Wrocław bez barier opublikowany na oficjalnym portalu inter-

netowym Wrocławia, http://www.wroclaw.pl/kolejne-certyfikaty-wroclaw-bez-barier [do-
stęp 01.12.2015 r.].

 26 Artykuł Komunikacja dla wszystkich opublikowany na oficjalnym portalu interneto-
wym Wrocławia, http://www.wroclaw.pl/komunikacja-dla-niepelnosprawnych [do-
stęp 01.12.2015 r.].

 27 Wrocławski Informator dla osób niepełnosprawnych publikowany przez Fundację „Pro-
myk Słońca”, Wrocław 2014, https://www.promykslonca.pl/images/stories/wydawnic-
twa/Inf_dla_os_niepelnospr_calosc_pdfmaly.pdf [dostęp 01.12.2015 r.].

http://www.wroclaw.pl/wroclaw-nagrodzony-w-konkursie-samorzad-rownych-szans
http://www.wroclaw.pl/wroclaw-nagrodzony-w-konkursie-samorzad-rownych-szans
http://www.wroclaw.pl/wroclaw-nagrodzony-w-konkursie-samorzad-rownych-szans
http://www.wroclaw.pl/wroclaw-nagrodzony-w-konkursie-samorzad-rownych-szans
http://www.wroclaw.pl/wroclaw-nagrodzony-w-konkursie-samorzad-rownych-szans
http://www.wroclaw.pl/wroclaw-nagrodzony-w-konkursie-samorzad-rownych-szans
http://www.wroclaw.pl/wroclaw-nagrodzony-w-konkursie-samorzad-rownych-szans
http://www.wroclaw.pl/wroclaw-nagrodzony-w-konkursie-samorzad-rownych-szans
http://www.wroclaw.pl/wroclaw-nagrodzony-w-konkursie-samorzad-rownych-szans
http://www.wroclaw.pl/wroclaw-nagrodzony-w-konkursie-samorzad-rownych-szans
http://www.wroclaw.pl/wroclaw-nagrodzony-w-konkursie-samorzad-rownych-szans
http://www.wroclaw.pl/wroclaw-nagrodzony-w-konkursie-samorzad-rownych-szans
http://www.wroclaw.pl/wroclaw-nagrodzony-w-konkursie-samorzad-rownych-szans
http://www.wroclaw.pl/wroclaw-nagrodzony-w-konkursie-samorzad-rownych-szans
http://www.wroclaw.pl/wroclaw-nagrodzony-w-konkursie-samorzad-rownych-szans
http://www.wroclaw.pl/wroclaw-nagrodzony-w-konkursie-samorzad-rownych-szans
http://www.wroclaw.pl/wroclaw-nagrodzony-w-konkursie-samorzad-rownych-szans
http://www.wroclaw.pl/wroclaw-nagrodzony-w-konkursie-samorzad-rownych-szans
http://www.wroclaw.pl/wroclaw-nagrodzony-w-konkursie-samorzad-rownych-szans
http://www.wroclaw.pl/wroclaw-nagrodzony-w-konkursie-samorzad-rownych-szans
http://www.wroclaw.pl/wroclaw-nagrodzony-w-konkursie-samorzad-rownych-szans
http://www.wroclaw.pl/wroclaw-nagrodzony-w-konkursie-samorzad-rownych-szans
http://www.wroclaw.pl/wroclaw-nagrodzony-w-konkursie-samorzad-rownych-szans
http://www.wroclaw.pl/wroclaw-nagrodzony-w-konkursie-samorzad-rownych-szans
http://www.wroclaw.pl/wroclaw-nagrodzony-w-konkursie-samorzad-rownych-szans
http://www.wroclaw.pl/wroclaw-nagrodzony-w-konkursie-samorzad-rownych-szans
http://www.wroclaw.pl/kolejne-certyfikaty-wroclaw-bez-barier
http://www.wroclaw.pl/komunikacja-dla-niepelnosprawnych
https://www.promykslonca.pl/images/stories/wydawnictwa/Inf_dla_os_niepelnospr_calosc_pdfmaly.pdf
https://www.promykslonca.pl/images/stories/wydawnictwa/Inf_dla_os_niepelnospr_calosc_pdfmaly.pdf

138

Konrad Mikołajów

pełnosprawnych. Zadania tej Rady są ukierunkowane w szczególności na: in-
spirowanie przedsięwzięć zmierzających do integracji zawodowej i społecznej
osób niepełnosprawnych, opiniowanie projektów uchwał i programów pod ką-
tem ich pomocy osobom niepełnosprawnych, ocenianie realizacji powiato-
wych programów działań na rzecz osób niepełnosprawnych czy współpracę
z organizacjami osób niepełnosprawnych28. Członkowie Rady są wybierani na
4-letnią kadencję, a z posiedzeń rady sporządza się protokoły, będące podsta-
wą do podejmowania działań na rzecz osób niepełnosprawnych.

Na terenie Wrocławia (ale także i innych miast) zostały również podjęte
działania (w szczególności przez zarządców parkingów i dróg wewnętrz-
nych) mające na celu tworzenie coraz większej liczby miejsc parkingowych
dla osób niepełnosprawnych. Wspomniane miejsca parkingowe można spo-
tkać nie tylko na terenach galerii handlowych czy w okolicach różnego ro-
dzaju instytucji, ale także pojawiają się one na osiedlach mieszkalnych czy
drogach wewnętrznych, niepublicznych.

W ramach uwag poświęconych Wrocławiowi warto zwrócić uwagę na
niezwykle urokliwy symbol otwartości Wrocławia na potrzeby osób boryka-
jących się z niepełnosprawnością. Chodzi o trzy krasnoludki umieszczone na
Rynku obok Ratusza: głuchy, niewidomy i na wózku inwalidzkim. Szczegól-
ną uwagę zwraca ten ostatni krasnoludek szybko poruszający się na wózku.
W postaci tej trudno nie dopatrzeć się symbolicznego znaczenia. Pokazuje
ona, że determinacja i podejmowanie stopniowych działań może w istocie
poprawić jakość życia osób niepełnosprawnych.

 Trzeba również wspomnieć o staraniach podejmowanych przez władze
miasta Poznania w zakresie dostosowania przestrzeni miasta do potrzeb osób
niepełnosprawnych. Interesujące badania przeprowadzono w Poznaniu
w 2010 r.29 W skład analizowanej grupy wchodziło czterdzieści osób, tj.

 28 Informacja opublikowana na oficjalnym portalu internetowym Wrocławia, http://www.
wroclaw.pl/sklad-rady [dostęp 01.12.2015 r.].

 29 Opracowanie zawiera wyniki badań przeprowadzonych przez Portal Informacyjny Osób
Niepełnosprawnych we współpracy z Urzędem Miasta Poznań: Osoby niepełnosprawnej

http://www.wroclaw.pl/sklad-rady
http://www.wroclaw.pl/sklad-rady

139

Przestrzeń publiczna osoby niepełnosprawnej

dwadzieścia kobiet i tyle samo mężczyzn. Zdecydowana większość respon-
dentów miała problemy z poruszaniem. 26 osób korzystało z wózka inwa-
lidzkiego. Badanych pytano o rodzaje wykorzystywanych środków transpor-
tu na terenie Poznania. Z danych opublikowanych przez przeprowadzających
badanie wynika, iż najlepiej ocenianym środkiem transportu jest autobus,
z którego korzysta 75% badanych. Według osób niepełnosprawnych dobrze
dostosowane środki transportu to autobusy i taksówki. W odniesieniu do
pierwszych z nich podkreślano zmiany, jakie nastały w wyniku zakupu auto-
busów komunikacji miejskiej niskopodłogowych lub częściowo niskopodło-
gowych. Pewne zastrzeżenia zgłaszano w stosunku do tramwajów, ponieważ
ten środek transportu został oceniony jako raczej dobry oraz raczej zły przez
porównywalną liczbę osób. Najczęściej proponowaną zmianą było wprowa-
dzenie wyłącznie niskopodłogowego taboru. Prowadzone działania zwróciły
także uwagę na potrzebę dostosowania środków komunikacji miejskiej,
przystanków, a także rozkładów jazdy do potrzeb osób niepełnosprawnych,
konieczność organizowania usług przewozów osobowych w formie taksó-
wek na telefon, usługi „od drzwi do drzwi” oraz usług przewozowych dzieci
niepełnosprawnych do placówek oświatowych. Na obszarze miasta systema-
tycznie prowadzone są prace o charakterze modernizacyjno-naprawczym,
a także działania służące budowie nowych ciągów komunikacyjnych w celu
poprawy bezpieczeństwa na przejściach dla pieszych30. Na koniec warto za-
akcentować, że Poznań dnia 3 grudnia 2013 r. otrzymał w Brukseli trzecią
nagrodę w konkursie Access City Award. Polskie miasto zdobyło III miejsce
w konkursie zaraz za Gothenburgiem i Grenoble, co zawdzięcza m.in. dzia-
łaniom na rzecz dostosowania transportu publicznego na potrzeby osób nie-
pełnosprawnych31.

w przestrzeni publicznej Poznania – trudności, możliwości, prognozy, www.poznan.pl
[dostęp 01.12.2015 r.].

 30 Ibidem, s. 4 i n.
 31 Informacja zaczerpnięta ze strony internetowej miasta Poznania, http://www.poznan.pl/

mim/hc/nagrody-i-wyroznienia,p,1847,23614,26970.html [dostęp 01.12.2015 r.].

www.poznan.pl
http://www.poznan.pl/mim/hc/nagrody-i-wyroznienia,p,1847,23614,26970.html
http://www.poznan.pl/mim/hc/nagrody-i-wyroznienia,p,1847,23614,26970.html

140

Konrad Mikołajów

Wnioski5.

Choć od kilku lat jest widoczne zwiększenie działań na rzecz likwidacji
barier architektonicznych, to, jak pokazują badania i działanie instytucji pu-
blicznych, w Polsce wciąż w niewystarczającym stopniu uwzględniane są po-
trzeby osób niepełnosprawnych. Warto podkreślić, że jakość przestrzeni pu-
blicznej zależy nie tylko od działań organów administracji publicznej, ale
także od świadomości społecznej oraz samych użytkowników przestrzeni pu-
blicznej32. Jakość przestrzeni jest kształtowana przez wiele czynników, takich
choćby jak sposób zagospodarowania, rodzaj zastosowanych urządzeń, obiek-
ty małej infrastruktury itp.33 Przestrzeń publiczna powinna być projektowana
dla wszystkich, a więc zarówno dla osób pełnosprawnych, jak i niepełnopraw-
nych, w tym słabo widzących, niewidzących czy osób poruszających się na
wózkach inwalidzkich34. Nie budzi bowiem wątpliwości, że „Dobry projekt
dla osób niepełnosprawnych jest dobrym projektem dla wszystkich”35.

Literatura
Blicharz J, Prywatyzacja przestrzeni publicznej a wolność zgromadzeń, [w:] J. Zim-

mermann (red.), Przestrzeń w prawie administracyjnym: III Krakowsko-
Wrocławskie Spotkanie Naukowe Administratywistów, Lex a Wolters Kluwer
business, Warszawa 2013.

Frysztacki K, Między przestrzenią i publicznością miejską, [w:] B. Jałowiecki,
A. Majer, M. S. Szczepański (red.), Przemiany miasta: wokół socjologii Alek-
sandra Wallisa, Scholar, Warszawa 2005.

Gwarecki T., Wybrane zadania zarządcy drogi w kształtowaniu i ochronie przestrze-
ni publicznej, [w:] J. Zimmermann (red.), Przestrzeń w prawie administracyj-

 32 http://www.firr.org.pl/uploads/PUB/Dostepna_przestrzen_publiczna.pdf, s. 5–6 [dostęp
01.12.2015 r.].

 33 Ibidem, s. 9.
 34 Ibidem, s. 25–26.
 35 http://www.niepelnosprawni.gov.pl/dostepnosc-projektowanie-uniwer/ [dostęp 01.12.2015 r.].

http://www.firr.org.pl/uploads/PUB/Dostepna_przestrzen_publiczna.pdf
http://www.niepelnosprawni.gov.pl/dostepnosc-projektowanie-uniwer/

141

Przestrzeń publiczna osoby niepełnosprawnej

nym: III Krakowsko-Wrocławskie Spotkanie Naukowe Administratywistów,
Lex a Wolters Kluwer business, Warszawa 2013.

Misiewicz M., Miasto przyjazne niepełnosprawnym?, „Niepełnosprawność – zagad-
nienia, problemy rozwiązania” 2014, nr 1.

Nowak B., Niepełnosprawni, wymagania techniczno-budowlane, Państwowa In-
spekcja Pracy, Główny Inspektorat Pracy, Warszawa 2003, http://niepelno-
sprawni.lublin.pl/wp-content/uploads/2011/06/NIEPE%C5%81NOSPRAW-
NI-wymagania-techniczno-budowlane.pdf.

Piątek W., Komentarz do art. 5 ustawy Prawo Budowlane. Uwaga nr 5, [w:] A. Gli-
niecki (red.), Prawo budowlane. Komentarz, LexisNexis, Warszawa 2012.

Trociuk S. (red.), Zasada równego traktowania. Prawo i praktyka Dostępność infra-
struktury publicznej dla osób z niepełnosprawnością. Analiza i zalecenia, Biu-
letyn Rzecznika Praw Obywatelskich, Warszawa 2011.

Wysocki M., Dostępna przestrzeń publiczna. Samorząd równych szans, Fundacja
Instytut Rozwoju Regionalnego, Kraków 2009, http://www.firr.org.pl/uploads/
PUB/Dostepna_przestrzen_publiczna.pdf.

http://niepelnosprawni.lublin.pl/wp-content/uploads/2011/06/NIEPE%C5%81NOSPRAWNI-wymagania-techniczno-budowlane.pdf
http://niepelnosprawni.lublin.pl/wp-content/uploads/2011/06/NIEPE%C5%81NOSPRAWNI-wymagania-techniczno-budowlane.pdf
http://niepelnosprawni.lublin.pl/wp-content/uploads/2011/06/NIEPE%C5%81NOSPRAWNI-wymagania-techniczno-budowlane.pdf
http://www.firr.org.pl/uploads/PUB/Dostepna_przestrzen_publiczna.pdf
http://www.firr.org.pl/uploads/PUB/Dostepna_przestrzen_publiczna.pdf

Część II

Niepełnosprawność z praktyki
– projekt „Pływajmy razem”

145

Anna Chrobot
Fundacja Pomocy, Rozwoju i Edukacji Drzazga

Dostępność fizjoterapii oraz rekreacji
w wodzie dla osób z niepełnosprawnością
– refleksje po przeprowadzonym projekcie
„Pływajmy razem”

Wstęp1.

We współczesnych społeczeństwach, w wyniku urzeczywistniania za-
sad integracji, autonomii i normalizacji, osoby z niepełnosprawnością nie
tylko uczestniczą we wspólnej kulturze, lecz ją współtworzą. Skupiają na
sobie uwagę specjalistów wielu dyscyplin naukowych, dzięki czemu posia-
damy coraz większą wiedzę o niepełnosprawności, pomagamy znosić bariery
architektoniczne, społeczne, mówimy i czynnie działamy na rzecz integracji.
W ostatnich latach obserwujemy ogromny rozwój organizacji pozarządowych
zajmujących się problematyką niepełnosprawności. Są one obecne w mediach,
dzięki nim poznajemy wycinki rzeczywistości, w których żyją osoby z nie-
pełnosprawnością, co skłania nas do rewizji naszych wartości, postaw, wzbu-
dza podziw i onieśmielenie.

Z racji moich zainteresowań i doświadczeń zawodowych szczególnie
istotne są dla mnie problemy związane z kulturą fizyczną osób z niepełno-
sprawnością. Z niepokojem stwierdzam, iż dzieci z niepełnosprawnością
uczestniczą w lekcjach wychowania fizycznego oraz w rekreacji fizycznej
w ograniczonym stopniu, odrabiając niejako te zajęcia poprzez fizjoterapię.
Prowadzi to do patologicznego spojrzenia na kulturę fizyczną w ogóle, która
może kojarzyć się dzieciom z niepełnosprawnością z ciężką pracą i walką ze

146

Anna Chrobot

słabościami swojego ciała, a nie z zabawą, przyjemnością i pozytywnymi
emocjami. W takiej sytuacji trudno mówić o wychowaniu fizycznym i ocze-
kiwać, iż zostaną wykształcone odpowiednie nawyki zdrowotne tak, aby
w przyszłości osoby te mogły niwelować niekorzystne skutki niepełnospraw-
ności poprzez uczestnictwo w rekreacji ruchowej czy sporcie.

Fundacja Pomocy Rozwoju i Edukacji Drzazga wyszła z inicjatywą prze-
prowadzenia programu „Pływajmy razem”. Beneficjentami programu były
dzieci z różnymi rodzajami niepełnosprawności, które mogły korzystać przez
dziesięć kolejnych tygodni z dwugodzinnych zajęć w wodzie. Zajęcia wpi-
sywały się w ideę rekreacji ruchowej, a dzięki zatrudnionym fizjoterapeutom
starano się uzyskać również efekty terapeutyczne.

Kultura fizyczna osób z niepełnosprawnością2.

„Kultura fizyczna obejmuje te wszystkie wartości, które wiążą się z fi-
zyczną postacią i fizycznym funkcjonowaniem człowieka, zarówno w jego
własnym odczuciu, jak też w obrazie społecznie zobiektywizowanym. War-
tości te – najogólniej mówiąc – odnoszą się do zdrowia, budowy i postawy
ciała, odporności, wydolności, sprawności i urody”1.

Do podstawowych form uczestnictwa w kulturze fizycznej Henryk Gra-
bowski zalicza:

wychowanie fizyczne (fizyczne kształcenie i wychowanie) jako formę –
uczestnictwa w kulturze fizycznej osób młodych, którego celem jest
wspomaganie prawidłowego rozwoju fizycznego, psychicznego i mo-
torycznego oraz przygotowanie młodego człowieka do udziału w kul-
turze fizycznej w wieku dojrzałym,
rekreację fizyczną (rekreację ruchową), czyli formę uczestnictwa –
w kulturze fizycznej ludzi dorosłych, której celem jest samodoskona-

 1 M. Demel, Szkice krytyczne o kulturze fizycznej, Wydawnictwo Sport i Turystyka, War-
szawa 1973.

147

Dostępność fizjoterapii oraz rekreacji w wodzie dla osób z niepełnosprawnością…

lenie, odnowa sił witalnych, profilaktyka występowania chorób ukła-
du ruchu poprzez aktywność ruchową,
fizjoterapię (wcześniej zwaną rehabilitacją ruchową), tj. formę uczest- –
nictwa w kulturze fizycznej osób z niepełnosprawnością, której celem
jest przywracanie utraconych funkcji,
sport, który jest formą uczestnictwa w kulturze fizycznej ludzi o po- –
nadprzeciętnych predyspozycjach i aspiracjach w zakresie sprawności
fizycznej2.

W systematyce kultury fizycznej aktywność fizyczna osób z niepełnospraw-
nością została przyporządkowana tylko do fizjoterapii. Obecnie osoby z niepeł-
nosprawnością są uczestnikami również innych form kultury fizycznej3. Te inne
formy, tzn. wychowanie fizyczne, rekreacja fizyczna oraz sport, zostały w natu-
ralny sposób zaadaptowane przez ludzi z niepełnosprawnością4.

Między aktywnością fizyczną, stanem zdrowia i sprawnością organizmu
zachodzą interakcje decydujące o jakości życia. Wyniki badań potwierdzają,
że pod wpływem ćwiczeń fizycznych dochodzi do korzystnych zmian w po-
szczególnych układach narządów, i jednocześnie zwracają uwagę na nega-
tywne skutki hipokinezji. Aktywność fizyczna nie stanowi celu sama w so-
bie, lecz jest podstawowym elementem zdrowego stylu życia, jest niezbędna
na każdym etapie rozwoju człowieka dla zachowania fizjologicznej wydol-
ności organizmu, regulacji masy ciała oraz osiągnięcia optymalnych wyni-
ków wielu fizjologicznych procesów5. Na uwagę zasługują również psycho-
społeczne i emocjonalne efekty aktywności fizycznej. Badania dowodzą, iż

 2 H. Grabowski, Teoria fizycznej edukacji, Wydawnictwa Szkolne i Pedagogiczne, War-
szawa 1999.

 3 J. Sobiecka, Sport osób niepełnosprawnych, [w:] S. Kowalik (red.), Kultura fizyczna
osób z niepełnosprawnością, GWP, Gdańsk 2009.

 4 C. McCann, Sports for the disabled: the evolution from rehabilitation to competitive sport,
“British Journal of Sports Medicine” Dec. 1996, Vol. 30 (4), s. 279–280.

 5 A. E. Baumann i wsp., Toward a better understanding of the influence on physical acti-
vity. The role of determinants, correlates, casual variables, mediators, moderators and
confounders, “American Journal of Preventive Medicine” 2002, 23, s. 5–14.

148

Anna Chrobot

ruch poprawia nastrój, obniża poziom stresu, ułatwia nawiązywanie kontak-
tów, dodaje wiary w siebie, a także zmniejsza objawy depresji i zwiększa
psychiczną odporność człowieka6.

Niestety, osoby z niepełnosprawnością prowadzą najczęściej siedzący
tryb życia, co w połączeniu z obecnością niepełnosprawności może powodo-
wać systematyczne pogarszanie stanu zdrowia. W tej sytuacji ruch ma szcze-
gólne znaczenie, działa korzystnie na zdrowie fizyczne i psychiczne, pozwa-
la utrwalać i podnosić efekty leczenia usprawniającego, co może wpływać
na poprawę jakości życia7.

Kluczowym problemem w kraju jest utrudniony udział dzieci z niepeł-
nosprawnością w lekcjach wychowania fizycznego oraz w zajęciach rekre-
acyjnych. Dzieci, szczególnie te, które uczęszczają do szkół masowych, są
notorycznie zwalniane z lekcji wychowania fizycznego, a jednocześnie bra-
kuje na rynku ofert zajęć rekreacyjnych dostosowanych do możliwości dzie-
ci z niepełnosprawnością. Nie mają zatem możliwości wyrobienia prawidło-
wych nawyków wobec swojego ciała, co wydaje się być szczególnie istotne
w przypadku istnienia niepełnosprawności, z której niekorzystnymi skutka-
mi można by w przyszłości walczyć za pomocą odpowiednio dobranej for-
my rekreacji fizycznej.

Specyfika zajęć w wodzie dla osób z niepełnosprawno-3.
ścią

Zajęcia w wodzie cieszą się dużą popularnością wśród osób z różnymi
rodzajami niepełnosprawności. Korzystne działanie środowiska wodnego na
organizm ludzki jest wykorzystywane w rekreacji ruchowej, profilaktyce

 6 B. Berger, Psychological benefits of an active lifestyle: What we know and what we need
to know, “Quest”, 1996, 48, s. 330–353.

 7 A. Mayer, P. Żychowicz, Rekreacyjna aktywność ruchowa a aktywność społeczna osób
z uszkodzeniem narządu ruchu, „Medicina Sportiva” 2007, 11, Suppl. 2, s. 45–50.

149

Dostępność fizjoterapii oraz rekreacji w wodzie dla osób z niepełnosprawnością…

chorób oraz różnego rodzaju terapiach. Ćwiczenia w wodzie sprzyjają po-
prawie ogólnej wydolności organizmu, wzmacnianiu siły mięśniowej, po-
prawie wytrzymałości oraz koordynacji nerwowo-mięśniowej. Ogromne,
pozytywne znaczenie psychologiczne ma fakt, iż osoby z niepełnosprawno-
ścią, które do codziennej lokomocji wykorzystują pomoce ortopedyczne
(wózki, kule, balkoniki, protezy kończyn) w środowisku wodnym mogą
przemieszczać się zupełnie samodzielnie.

Osoby z niepełnosprawnością mają możliwość uczestniczenia w róż-
nych formach zajęć w wodzie, w zależności od celu, który sobie stawiają.
Mogą to być zajęcia fizjoterapeutyczne, rekreacja w wodzie oraz sport pły-
wacki. Dla dzieci z niepełnosprawnością zajęcia w wodzie powinny spełniać
zadania szeroko rozumianego wychowania fizycznego.

Zajęcia fizjoterapeutyczne w wodzie mogą być realizowane w ramach
ubezpieczenia zdrowotnego. Takie zajęcia odbywają się głównie w ramach le-
czenia uzdrowiskowego, gdzie jest odpowiednie zaplecze basenowe oraz eta-
towa kadra fizjoterapeutyczna. W większych miastach niektóre przychodnie
specjalistyczne posiadają baseny do zajęć fizjoterapeutycznych, lecz są to od-
osobnione przypadki. W publicznych obiektach basenowych z reguły nie orga-
nizuje się zajęć fizjoterapeutycznych finansowanych przez publiczną służbę
zdrowia. Są one możliwe dla klientów indywidualnych w ramach prywatnej
opieki fizjoterapeutycznej. Wysokie koszty wynajmu basenu oraz opłacenie wy-
kwalifikowanego fizjoterapeuty powodują, iż dostępność takiej formy zajęć jest
znikoma. Osoby z niepełnosprawnością, borykające się na co dzień z problema-
mi natury ekonomicznej, nie są w stanie opłacić tego typu zajęć. Z moich obser-
wacji wynika, iż uczestniczą one w zorganizowanych zajęciach w wodzie głów-
nie dzięki działalności i wsparciu organizacji pozarządowych.

Zajęcia z zakresu rekreacji ruchowej oraz wychowania fizycznego
w wodzie dla osób z niepełnosprawnością stwarzają podobne problemy jak
fizjoterapia. Wszyscy specjaliści zajmujący się osobami z niepełnosprawno-
ścią zgodnie twierdzą, że tego typu działania wpływają korzystnie zarówno

150

Anna Chrobot

w sferze fizycznej, jak i w sferze emocjonalnej na rozwój i samopoczucie
osoby z niepełnosprawnością, jednak w praktyce organizuje się takich zajęć
niewiele. Wysokie koszty, brak bazy basenowej oraz wykwalifikowanej ka-
dry powoduje trudności, z którymi spotykają się organizatorzy.

Chciałabym podkreślić tutaj znaczenie zajęć w wodzie dla dzieci z nie-
pełnosprawnością. Zajęcia te mają wiele walorów, ale dodatkowo są przy-
czółkiem dla przyszłych paraolimpijczyków oraz uczestników Olimpiad
Specjalnych, Olimpiad Głuchych czy Niewidzących. Jest to stosunkowo nie-
wielka grupa osób, ale odkrycie basenu i talentu do pływania może zmienić
diametralnie całe ich życie. Badania z udziałem sportowców z niepełno-
sprawnością wskazują na korelację między uprawianiem sportu a integracją
społeczną i przystosowaniem się do niepełnosprawności.

Po przeprowadzonym przez Fundację Pomocy Rozwoju i Edukacji Drza-
zga projekcie „Pływajmy razem” możemy dokonać podsumowania trudno-
ści, z jakimi mieliśmy do czynienia w praktyce. Problemy pojawiły się już
przed rozpoczęciem projektu i dotyczyły zagadnienia kluczowego dla reali-
zacji projektu, tj. wynajęcia przestrzeni basenowej. W sposób bardzo osobi-
sty odczuliśmy dyskryminację społeczną wobec dzieci z niepełnosprawno-
ścią, gdy w kilku miejscach odmówiono nam wynajmu basenu. Podawane
oficjalnie przyczyny były różne, zasłaniano się wewnętrznym regulaminem
pływalni, w którym znajdowały się np.: regulacje dotyczące czasu przeby-
wania w szatni przed i po zajęciach, czy też brakiem wydzielonej szatni dla
osób z niepełnosprawnością. Faktycznie jednak wyraźnie dawano nam do
zrozumienia, iż tego typu zajęcia są problemem dla zarządcy basenu, widok
osób z niepełnosprawnością może być też różnie odbierany przez inne oso-
by, szczególnie przez dzieci przebywających w tym samym czasie na pły-
walni. Gdyby chodziło o zajęcia dla jednej, dwóch osób z niepełnosprawno-
ścią, to najprawdopodobniej z wynajęciem basenu nie byłoby problemu.
Gdy jednak mówiliśmy o osiemnastoosobowej grupie dzieci z niepełno-
sprawnością, to rozmowa przybierała zupełnie inny kierunek. Podkreślić na-

151

Dostępność fizjoterapii oraz rekreacji w wodzie dla osób z niepełnosprawnością…

leży fakt, iż na wszystkich tych obiektach organizowane są zajęcia nauki
pływania dla dzieci i na basenie jednocześnie może przebywać kilkadziesiąt
osób, w zależności od przepustowości torów na danym basenie. Ostatecznie
udało się wynająć miejsce na pływalni wrocławskiej uczelni publicznej8,
gdzie zostaliśmy ciepło przyjęci, co jest bardzo budujące, w związku z fak-
tem, iż tam właśnie kształcą się specjaliści od zagadnień kultury fizycznej
osób z niepełnosprawnością.

Dobór kadry na zajęcia w wodzie z osobami z niepełno-4.
sprawnością

Cechy osobowości fizjoterapeuty, trenera, instruktora wraz z jego kom-
petencjami zawodowymi warunkują efektywność jego pracy. Specjaliści
prowadzący zajęcia w wodzie powinni posiadać udokumentowane kwalifi-
kacje zawodowe oraz wykazać się w czasie pracy odpowiednimi kompeten-
cjami i empatią w stosunku do osób z niepełnosprawnością. Vlasta Karasko-
va wśród kompetencji zawodowych specjalisty w zakresie dostosowanej
aktywności ruchowej (dla osób z niepełnosprawnością) wymienia kompe-
tencje: obywatelskie, pedagogiczne, specjalistyczne, komunikacyjne, orga-
nizacyjne oraz zdrowie, poczucie humoru i stosunek do uczniów9. W przy-
padku zajęć w wodzie wśród kompetencji zawodowych na pierwszy plan
wysuwają się kompetencje specjalistyczne związane z szeroko pojętą kultu-
rą fizyczną osób z niepełnosprawnością. Konieczne jest interdyscyplinarne
spojrzenie na problematykę niepełnej sprawności, jak również doświadcze-
nie pływackie. Fizjoterapeuta prowadząc zajęcia w wodzie musi mieć pod-
stawowe przygotowanie z zakresu metod prowadzenia terapii w wodzie oraz

 8 Zajęcia odbywały się na basenie Akademii Wychowania Fizycznego we Wrocławiu.
 9 V. Karaskova, Osobowość i kompetencje specjalisty w zakresie dostosowanej aktywno-

ści ruchowej, [w:] S. Kowalik (red.), Kultura fizyczna osób z niepełnosprawnością,
GWP, Gdańsk 2009, s. 133–150.

152

Anna Chrobot

pływania (najlepiej gdyby był również instruktorem pływania, instruktorem
pływania osób z niepełnosprawnością lub ratownikiem WOPR). Instruktor
pływania, z drugiej strony, powinien posiadać podstawową wiedzę z zakresu
niepełnosprawności i jej skutków, rodzajów zaburzeń, metod pracy z osobami
z różnymi rodzajami niepełnosprawności (najlepiej gdyby był również na-
uczycielem wychowania fizycznego specjalnego). Równie istotne są cechy
osobowości prowadzącego i jego kompetencje psychologiczne. W czasie zajęć
w przestrzeni basenowej dochodzi do bliskiego kontaktu fizycznego między
prowadzącym zajęcia a osobą z niepełnosprawnością. Często pracuje się w ze-
społach „1 na 1”, prowadzący asekuruje swojego podopiecznego w wodzie,
pomaga mu wejść i wyjść z wody, poruszać się w przestrzeni pomiędzy szat-
niami, natryskami i niecką basenu, czasami pomaga również przy przebieraniu
się i załatwianiu potrzeb fizjologicznych. Tak bliski kontakt wymaga wysokie-
go poziomu empatii i taktu ze strony prowadzącego. Prowadzący ma być prze-
wodnikiem, wychowawcą, nauczycielem, ale również przyjacielem, który wy-
ciąga pomocną dłoń. Z oczywistych względów znalezienie odpowiednio
wykwalifikowanej kadry nastręcza duże trudności.

Podczas zajęć z osobami z niepełnosprawnością w wodzie konieczna
jest obecność wolontariuszy. Osoby te pomagają zorganizować zajęcia, są
pomocnikami prowadzących oraz tzw. dodatkowymi rękami, oczami i usza-
mi. Ich udział jest niezwykle istotny, szczególnie podczas zajęć z dziećmi.

Po zakończonym projekcie „Pływajmy razem” dokonano podsumowań
dotyczących doboru kadry oraz wolontariuszy. Do prowadzenia zatrudniono
instruktorów pływania (często z dodatkowymi uprawnieniami WOPR, stu-
dentów wychowania fizycznego specjalnego) oraz fizjoterapeutów z dodat-
kowymi uprawnieniami do zajęć w wodzie. Priorytetem organizacyjnym był
podział uczestników zajęć na zespoły, w których pracował instruktor oraz
dziecko lub dzieci z niepełnosprawnością wraz z wolontariuszem. Podział
był ustalany na początku każdych zajęć podczas odprawy. Skład zespołów
zmieniał się w zależności od liczby uczestników oraz specyficznych proble-

153

Dostępność fizjoterapii oraz rekreacji w wodzie dla osób z niepełnosprawnością…

mów pojawiających się w trakcie zajęć. Napotykano na problemy emocjo-
nalne u dzieci, trudności z koncentracją uwagi, rzadko zachowania agresyw-
ne. Zespoły modyfikowano tak, aby zarówno dzieci, jak i instruktorzy
pracowali w jak najbardziej komfortowych dla siebie warunkach. Pomimo
przygotowania zawodowego instruktorów zajęcia okazały się być dla nich
obciążające emocjonalnie. Jednocześnie instruktorzy twierdzili, iż udział
w projekcie Fundacji Drzazga był wspaniałym i niepowtarzalnym doświad-
czeniem i chcieliby kontynuować pracę z dziećmi.

Wnioski5.

Dostępna wiedza naukowa dokumentuje korzystny wpływ zajęć w wo-
dzie dla osób z niepełnosprawnością zarówno w sferze fizis, jak i psyche. Moż-
liwości korzystania z tego typu zajęć dla dorosłych oraz dzieci jest niewiele,
a ich koszty są bardzo wysokie. Zajęcia w wodzie dla dzieci z niepełnospraw-
nością są trudniejsze w realizacji ze względu na wiek uczestników. Organiza-
torzy muszą zapewnić bazę basenową oraz wykwalifikowaną kadrę wraz
z wolontariuszami. Przeszkodami w organizacji zajęć są również bariery świa-
domościowe istniejące w naszym społeczeństwie. Wynikają one często z nie-
wiedzy i niezrozumienia, czym jest niepełnosprawność, braku interakcji z oso-
bami z niepełnosprawnością czy negatywnych wyobrażeń o niepełnosprawności.
To niedopuszczalne, aby w dobie integracji ciągle miały miejsce zachowania
dyskryminacji i wykluczania społecznego. Warto przypomnieć, iż integracja nie
ma polegać na dopasowywaniu się osób z niepełnosprawnością do życia w świe-
cie ludzi pełnosprawnych, lecz na wzajemnym połączeniu się światów osób
sprawnych i tych z niepełnosprawnością w nową całość, gdzie każda ze stron
musi dokonać pewnej zmiany. Nasze spojrzenie na problem integracji osób
z niepełnosprawnością powinno ulec zmianie. To nie „my” mamy „ich” włączać
do naszego życia, ale stworzyć przestrzeń, w której rozwijać się i godnie żyć
będą mogli wszyscy.

154

Anna Chrobot

Po przeprowadzonym programie „Pływajmy razem” można stwierdzić,
iż dzieci z niepełnosprawnością wykazują dużą chęć do uczestniczenia w za-
jęciach na basenie, wiele z nich dokonało postępów w nauce pływania. Aby
ziściły się założenia kultury fizycznej, należy pracować nad wytworzeniem
u dzieci nawyku aktywnego trybu życia przez systematyczne uczestnictwo
w zajęciach ruchowych. Ważne jest, aby zajęcia w wodzie nie były jedynie
jednorazowymi akcjami, lecz miały charakter profesjonalnych i długofalo-
wych działań. Po sukcesie programu „Pływajmy razem” celowe wydaje się
stworzenie pełnej, długoterminowej oferty rekreacji w wodzie zarówno dla
dzieci, jak i dorosłych z niepełnosprawnością.

Literatura
Bauman A. E., Sallis J. F., Dzewaltowski D. A., Owen N. , Toward a better under-

standing of the influence on physical activity. The role of determinants, correla-
tes, casual variables, mediators, moderators, and confounders, “American Jo-
urnal of Preventive Medicine” 2002, 23.

Berger B. , Psychological benefits of an active lifestyle: What we know and what we
need to know, “Quest” 1996, 48.

Demel M. , Szkice krytyczne o kulturze fizycznej, Wydawnictwo Sport i Turystyka,
Warszawa 1973.

Gioia M. C., Cerasa A., Di Lucente L., Brunelli S., Castellano V., Trabalesi M., Psy-
chological impact of sports activity in spinal cord injury patients, „Scandina-
vian Journal of Medicine & Science in Sports” 2006, 16.

Grabowski H. , Teoria fizycznej edukacji, Wydawnictwa Szkolne i Pedagogiczne,
Warszawa 1999.

Karaskova V., Osobowość i kompetencje specjalisty w zakresie dostosowanej aktyw-
ności ruchowej, [w:] S. Kowalik (red.), Kultura fizyczna osób z niepełnospraw-
nością, GWP, Gdańsk 2009.

155

Dostępność fizjoterapii oraz rekreacji w wodzie dla osób z niepełnosprawnością…

Kosma M., Gardner R. E., Cardinal B. J., Bauer J. J., McCubbin J. A. Psychosocial
determinants of stages of change and physical activity among adults with phy-
sical disabilities, “Adapted Physical Activity Quarterly” 2006, No. 23.

Longmuir P. E., Bar-Or O., Factor influencing the physical activity levels of youths
with physical and sensory disabilities, “Adapted Physical Activity Quarterly”
2000, No. 17.

Mayer A., Żychowicz P., Rekreacyjna aktywność ruchowa a aktywność społeczna
osób z uszkodzeniem narządu ruchu, „Medicina Sportiva” 2007, 11, Suppl. 2.

McCann C. , Sports for the disabled: the evolution from rehabilitation to competitive
sport ”British Journal of Sports Medicine” (Dec 1996), Vol. 30 (4).

Sobiecka J., Sport osób niepełnosprawnych, [w:] S. Kowalik (red.), Kultura fizyczna
osób z niepełnosprawnością, GWP, Gdańsk 2009.

Sobiecka J., Wpływ aktywności sportowej na życie społeczno-zawodowe kobiet nie-
pełnosprawnych, „Medicina Sportiva” 2007, 11, Suppl. 2.

157

Daniel Giełda
Fundacja Pomocy, Rozwoju i Edukacji Drzazga

Małgorzata Giełda
Uniwersytet Wrocławski

Zajęcia w wodzie dla osób
z niepełnosprawnością i ich znaczenie
– własne obserwacje

Wstęp1.

Osoba zdrowa raczej nie myśli o ograniczeniach dnia codziennego, które
mogą wynikać z niepełnosprawności. Może jednak ona dotknąć każdego z nas
bez względu na wiek, wykształcenie, pochodzenie czy status społeczny. Do-
piero wówczas to, co było dla osoby zdrowej odległe, niewidoczne, a nawet
niezrozumiałe staje się jej codziennością. Niepełnosprawność może bowiem
rodzić wiele ograniczeń w organizacji i prowadzeniu codziennego życia.

Projekt integracyjny „Pływajmy razem”, realizowany w 2015 r. przez
Fundację Pomocy, Rozwoju i Edukacji Drzazga dzięki dofinansowaniu przez
Urząd Marszałkowski Województwa Dolnośląskiego, polegał na organizacji
cyklicznych zajęć basenowych dla osób z niepełnosprawnością. Prowadzone
zajęcia miały charakter rehabilitacyjny oraz rekreacyjny. Beneficjentami
projektu były dzieci z niepełnosprawnością, które na co dzień zwykle są po-
zbawione możliwości uczestniczenia w zajęciach w wodzie. W zakresie in-
tegracji brały w nim także udział pełnosprawne dzieci oraz dzieci zagrożone
wykluczeniem społecznym ze względu na ich sytuację życiową. Główne
cele projektu dotyczyły:

158

Daniel Giełda, Małgorzata Giełda

przełamania stereotypowego myślenia – 1 o osobach z niepełnosprawno-
ścią jako takich, które nie są w stanie przezwyciężyć barier wynikają-
cych z niepełnosprawności poprzez ich aktywizację sportową,
pobudzenia lub podtrzymania aktywności społecznej dzieci z niepeł- –
nosprawnością,
podniesienia poczucia własnej wartości, –
wspierania ich niezależności i zaradności osobistej, –
rehabilitacji osób z niepełnosprawnością, –
nabywania, rozwijania i podtrzymywania umiejętności niezbędnych –
do samodzielnego funkcjonowania dzieci.

W ramach projektu zostały także przeprowadzone ćwiczenia z instruk-
torami i wolontariuszami polegające na symulacji bycia przez nich osobą
z niepełnosprawnością wzrokową, czyli osobą niewidomą lub osobą słabo-
widzącą. Symulacja miała na celu rozbudzenie empatii w zakresie odczuwa-
nia świata przez osoby z tym rodzajem niepełnosprawności.

Ograniczenia wynikające z niepełnosprawności2.

Przed osobą z niepełnosprawnością pojawia się wiele barier utrudniają-
cych jej funkcjonowanie i rozwój. Ograniczenia będące skutkiem niepełno-
sprawności mogą dotyczyć wielu sfer życia, np.: możliwości uprawiania tu-
rystyki, podjęcia lub wykonywania pracy, uczęszczania na zajęcia na basenie
czy także dostępu do obiektów użyteczności publicznej lub możliwości
uczestnictwa w życiu najbliższych oraz dalszych społeczności, do których
osoba z niepełnosprawnością należy lub powinna należeć. Już sama niepeł-
nosprawność traktowana jako rozpoznane i określone medycznie ogranicze-

 1 Jednym ze stereotypów jest to, że osoby niewidome lub słabowidzące nie mogą pływać,
ponieważ nic nie widzą i tracą orientację w zbiorniku wodnym. Kolejny stereotyp doty-
czy osób z niepełnosprawnością ruchową. Pokutuje przekonanie, że osoba jeżdżąca na
wózku inwalidzkim jest pozbawiona możliwości pływania i nurkowania, ponieważ nie
posiada sprawnych kończyn dolnych.

159

Zajęcia w wodzie dla osób z niepełnosprawnością i ich znaczenie – własne obserwacje

nie fizyczne lub psychiczne narzuca ograniczenia w tych zakresach, ale moż-
na także wskazać na bardziej szczegółową klasyfikację barier. Rozpatrując
to zagadnienie całościowo, trzeba również zwrócić uwagę na przeszkody
natury organizacyjnej, technicznej, ekonomicznej, a także społecznej.

Osoba z niepełnosprawnością, zwłaszcza taką, która znacznie zawęża
jej zdolności poznawcze lub ruchowe, natrafia na szereg trudności, które są
obce osobom sprawnym, już przy organizowaniu swoich codziennych, czę-
sto rutynowych zajęć. Bariery organizacyjne są jeszcze bardziej znaczące
i widoczne w sytuacji, kiedy osoba z niepełnosprawnością chce wyjść poza
rutynę i uczestniczyć w niecodziennym dla niej wydarzeniu lub podjąć się
nowego wyzwania. Należy zaznaczyć, że bariery organizacyjne nie są gene-
rowane tylko przez niepełnosprawność tej osoby, często są od niej niezależ-
ne (np. brak możliwości zorganizowania transportu osoby z niepełnospraw-
nością do pracy z powodu niedostosowanych środków komunikacji
publicznej). Co więcej, nakłady organizacyjne w sytuacji osoby z niepełno-
sprawnością są znacznie bardziej absorbujące i większe niż w przypadku
osób sprawnych. Osoby niepełnosprawne często nie korzystają z usług ofe-
rowanych przez różne podmioty z powodu braku czasu na realizację danego
pomysłu. Na przykład wyjście na basen dla osoby z niepełnosprawnością
jest większym przedsięwzięciem pod względem organizacyjnym niż dla oso-
by sprawnej. Bardzo często osobie z niepełnosprawnością musi także towa-
rzyszyć na basenie opiekun, który pomoże jej pokonać bariery na basenie
i da dodatkowe wsparcie psychiczne.

Bezpośrednio związane z ograniczeniami organizacyjnymi są bariery
techniczne dotyczące niedostosowania infrastruktury do potrzeb osób z nie-
pełnosprawnością. Już urządzenie bezpośredniego otoczenia, jakim jest
miejsce zamieszkania osoby z niepełnosprawnością, nastręcza wielu trudno-
ści i czasami jest niemożliwe do zrealizowania w pożądanym zakresie (wą-
ski przedpokój, małe pomieszczenie mieszkalne, brak dostępu do Internetu,
brak łazienki, wąskie drzwi, brak windy). Dalsze otoczenie, w którym prze-

160

Daniel Giełda, Małgorzata Giełda

bywa osoba z niepełnosprawnością (blok, osiedle, ulica, miasto), także nie-
jednokrotnie nie spełnia warunków, które umożliwiałyby jej samodzielne
i właściwe funkcjonowanie. Brak podjazdów, wysokie krawężniki, komuni-
kacja publiczna, z której samodzielnie nie może skorzystać osoba z niepeł-
nosprawnością, to tylko nieliczne przykłady barier w codziennym życiu ta-
kich osób. Ustawodawstwo powszechnie obowiązujące formułuje pewne
rozwiązania tej sytuacji, zwłaszcza w zakresie architektonicznym2, które
mają umożliwiać osobom z niepełnosprawnością codzienne funkcjonowanie
na równi z osobami sprawnymi. W niektórych pragmatykach zawodowych3
znajdują się także parytety zatrudnienia osób z niepełnosprawnością. Wspo-
mniane regulacje prawne dotyczą głównie podmiotów publicznych.

Ekonomiczne ograniczenia osób z niepełnosprawnością są często głów-
nym powodem ich wykluczenia ze społeczeństwa. Brak możliwości podję-
cia pracy, brak środków finansowych na zrealizowanie usługi opieki, usługi
pomocy wykonywania codziennych zajęć, rehabilitacji lub edukacji powo-
dują, że osoba z niepełnosprawnością często pozostaje w domu bez szansy
na poprawę swojego losu i samorealizację4. Na tej płaszczyźnie pojawia się
paradoks, ponieważ bariery ekonomiczne mogą także ograniczać możliwo-
ści podjęcia pracy zarobkowej, a jak słusznie zauważa Tadeusz Majewski
„Praca zawodowa stanowi dla osób niepełnosprawnych przede wszystkim
źródło utrzymania, co daje im poczucie niezależności ekonomicznej. Bez
niej osoba niepełnosprawna skazana jest na ekonomiczne uzależnienie od

 2 Ustawa z dnia 27 sierpnia 1997 roku o rehabilitacji zawodowej i społecznej oraz zatrud-
nianiu osób niepełnosprawnych, t.j. Dz. U. z 2011 r., Nr 127, poz. 721 z późn. zm.

 3 Ustawa z dnia 16 września 1982 roku o pracownikach urzędów państwowych, t.j. Dz. U.
z 2013 r., poz. 269 ze zm., ustawa z dnia 21 listopada 2008 r. o pracownikach samorzą-
dowych, t.j. Dz. U. z 2014 r., poz. 1202 z późn. zm..

 4 Na ten temat pisze M. Gajewska, Ubóstwo i wykluczenie społeczne osób niepełnospraw-
nych, [w:] A. Grzędzińska, K. Majdzińska (red.), Ubóstwo i wykluczenie. Wymiar eko-
nomiczny, społeczny i polityczny, Warszawa 2010, s. 375 i n.

161

Zajęcia w wodzie dla osób z niepełnosprawnością i ich znaczenie – własne obserwacje

innych osób lub na korzystanie ze świadczeń społecznych (zasiłek dla bezro-
botnych, renta socjalna, renta z tytułu niezdolności do pracy)”5.

Bariery społeczne, chyba najtrudniejsze do wyeliminowania, związane
są z silnym wpływem uprzedzeń oraz stereotypami powodującymi dyskry-
minację osób z niepełnosprawnością. Pojęcie osoby niepełnosprawnej zwią-
zane jest z negatywnymi cechami określającymi taką osobę, m. in. jako: nie-
samodzielną, nieposiadającą wykształcenia, roszczeniową lub reprezentującą
zbyt wycofaną postawę, mającą trudności w komunikacji z innymi6. Ponadto
bardzo często widoczna niepełnosprawność wywołuje u osób sprawnych złe
wrażenia estetyczne, co przyczynia się do wykluczenia osób z niepełno-
sprawnością z życia społecznego. Taka postawa powoduje, że ich potencjał
jest niedostrzegany, natomiast podnoszone są ograniczenia wynikające z nie-
pełnosprawności7.

Zajęcia w wodzie dla osób niepełnosprawnych oraz ich 3.
znaczenie

Zajęcia prowadzone w wodzie wpływają bardzo korzystnie na organizm
człowieka. W warunkach środowiska wodnego rehabilitacja osób z niepeł-
nosprawnością, a nawet samo uprawianie pływania, „pomaga całemu ciału
nauczenia się nowych technik zręcznościowych, kształtujących określone
cechy motoryczne”8. Ponadto „w przeciwieństwie do innych dyscyplin spor-
towych pływanie angażuje do pracy prawie wszystkie grupy mięśniowe

 5 T. Majewski, Praca zawodowa – ważny wyznacznik jakości życia osób niepełnospraw-
nych (polityka Unii Europejskiej wobec zatrudnienia osób niepełnosprawnych), [w:]
Z. Palak (red.), Jakość życia osób niepełnosprawnych i nieprzystosowanych społecznie,
Lublin 2006, s. 51.

 6 Z tego względu w opracowaniu tym używane jest pojęcie osoby z niepełnosprawnością,
które nie powoduje skojarzeń z negatywnymi określeniami.

 7 Ibidem, s. 379.
 8 D. Kowalski, Wpływ pływania na rozwój i stan zdolności motorycznych u młodzieży

gimnazjalnej, Poznań–Bydgoszcz 2014, s. 50.

162

Daniel Giełda, Małgorzata Giełda

w sposób dynamiczny. Dzięki temu jest treningiem wydolnościowym, gib-
kościowym, koordynacyjnym”9. Podkreślając znaczenie środowiska wodne-
go w rozwoju i rehabilitacji, uwypukla się jego niezwykle pozytywny wpływ
już na organizm niemowląt. Damian Kowalski zaznacza: „Badania wykaza-
ły, że nawet u niemowląt uczestniczących w zajęciach na pływalni dostrzega
się mniej problemów w rozwijaniu koordynacji ruchowej, również są bar-
dziej odporne na infekcje, wcześniej zaczynają raczkować i chodzić. Lepiej
rozwijają się pod względem psychicznym, jak i motorycznym oraz sensomo-
torycznym”10. Warto także podkreślić, iż w przedmiotowej literaturze akcen-
tuje się, że „wszystkie dostępne formy zajęć sportowych i rekreacyjnych,
w których osoby niepełnosprawne mogą uczestniczyć, stwarzają korzystne
sytuacje nie tylko dla zwalczania przez nie swego kalectwa, ale również dla
kompensowania braków zarówno w swoich oczach, jak i oczach środowiska,
w którym przebywają”11.

Rekreacja, pływanie i rehabilitacja w wodzie wpływają także na zwięk-
szenie adaptacji społecznej osób z niepełnosprawnością. Możliwość uczest-
niczenia przez osoby z dysfunkcją w zajęciach prowadzonych w środowisku
wodnym na tych samych zasadach, co osoby sprawne (często wraz z nimi)
podnosi znacznie ich samoocenę i powoduje wzmożenie wysiłku w zakresie
rozwoju społecznego.

Z podanych wyżej powodów oraz dlatego, że osoby z niepełnosprawno-
ścią ze względów ekonomicznych lub organizacyjnych często mają bardzo
utrudniony dostęp do takich obiektów jak basen Fundacja Pomocy, Rozwoju
i Edukacji Drzazga wyszła z inicjatywą zorganizowania integracyjnych i cy-
klicznych zajęć w wodzie dla dzieci. Co tydzień osiemnaścioro dzieci z nie-
pełnosprawnością oraz dzieci sprawnych, w tym dzieci pochodzących ze

 9 Ibidem.
 10 Ibidem.
 11 Z. Żukowska, Ja – zdrowie – ruch. Poradnik dla młodzieży, rodziców i nauczycieli, War-

szawa 2000, s. 72.

163

Zajęcia w wodzie dla osób z niepełnosprawnością i ich znaczenie – własne obserwacje

środowisk zagrożonych wykluczeniem społecznym, brało udział w zajęciach
rekreacyjnych połączonych z rehabilitacją.

Początkowy niepokój, a nawet strach, dzieci z niepełnosprawnością przed
nowym otoczeniem, nowymi osobami i wyzwaniami został szybko pokonany.
Zajęcia w wodzie pozwoliły im rozluźnić się, zrelaksować i otworzyć na nowe
wyzwania. Bariery na powierzchni odczuwane na co dzień przez dzieci z nie-
pełnosprawnością, zwłaszcza ruchową, znikają po zanurzeniu się w wodzie.
Dotyczy to przede wszystkim dzieci z porażeniem kończyn lub porażeniem
mózgowym. Dzięki pływaniu osoby z tego rodzaju niepełnosprawnością są
w stanie wykonywać w wodzie ćwiczenia, które na lądzie przychodzą im
z wielkim trudem lub ich wykonanie jest wręcz niemożliwe. Innym przykła-
dem są dzieci „z ograniczoną ruchomością stawów spowodowaną bólem i na-
pięciem mięśniowym. Podczas pływania nie odczuwają one bólu, a stan ogól-
ny znacznie się poprawia”12. W literaturze naukowej podnosi się, że rekreacja
w wodzie oraz pływanie są dyscypliną zalecaną przede wszystkim dla osób
z niepełnosprawnością wzrokową, ruchową oraz umysłową13.

W trakcie projektu zajęcia na basenie prowadzone były m. in. na podsta-
wie metody Halliwicka14 oraz w oparciu o intuicję instruktorów i ich do-
świadczenie.

 12 A. Chmielewicz, R. Muszkieta, W. Żukow, M. Napierała, Sport, turystyka i rekreacja
osób niepełnosprawnych, [w:] R. Muszkieta, M. Klimczyk, W. Żukow, M. Napierała,
E. Prystupa (red.), Selected aspects of the didactics of physical education, sport and to-
urism. (Wybrane zagadnienia dydaktyki wychowania fizycznego, sportu i turystyki), Po-
znań–Warszawa 2012, s. 96.

 13 Ibidem, s. 95.
 14 Jedna z najpopularniejszych obecnie koncepcji prowadzenia zajęć w środowisku wod-

nym opiera się na 6 zasadach: dążenie do osiągnięcia dobrego samopoczucia w wodzie,
a dopiero potem nauczenie się stylów pływackich, asysta instruktora przy osobie pływa-
jącej do momentu osiągnięcia przez nią niezależności, poszczególne etapy nauki są uło-
żone logicznie, a tempo nauki pływania jest dostosowane do potrzeb pływaka, pomoce
wypornościowe nie są używane, ćwiczenia przebiegają w grupach, dając motywację,
podczas zajęć używane są imiona. Na temat Metody Halliwick’a powstały opracowania
naukowe: K. Weber-Nowakowska, E. Żyżniewska-Banaszk, M. Gębska, Nowe metody
fizjoterapii. Koncepcja Halliwick jako forma usprawniania w środowisku wodnym,

164

Daniel Giełda, Małgorzata Giełda

Znaczenie zajęć w wodzie dla osób z niepełnosprawnością jest bardzo
duże. Do najważniejszych korzyści zaobserwowanych podczas realizacji
projektu należy zaliczyć:

korzyści osiągane pod względem fizycznym, –
korzyści osiągane pod względem psychicznym, –
korzyści osiągane pod względem społecznym – 15.

W pierwszej grupie korzyści trzeba wskazać przede wszystkim na ogól-
ną poprawę sprawności ruchowej u dzieci oraz wzmocnienie układu mię-
śniowego i ruchomości aparatu kostno-stawowego. W zakresie korzyści psy-
chicznych w pierwszej kolejności należy wymienić przełamanie barier
mentalnych dotyczących kontaktu dzieci sprawnych z ich niepełnosprawny-
mi rówieśnikami. Atmosfera odprężenia i zabawy dawała dzieciom komfort
i poczucie bezpieczeństwa, co w rezultacie spowodowało, zwłaszcza u dzie-
ci z niepełnosprawnością, podwyższoną samoocenę, mniejszą nerwowość
i większą wiarę we własne możliwości. Korzyści społeczne dotyczyły nato-
miast osiągnięcia celu integracyjnego podczas realizacji projektu. Po przeła-
maniu ograniczeń mentalnych dzieci pełnosprawne, w tym wolontariusze,
wraz z dziećmi z niepełnosprawnością wspólnie bawiły się i pomagały sobie
na basenie, zawiązały się znajomości. Dzieci z niepełnosprawnością otwo-
rzyły swój świat dla dzieci sprawnych, natomiast te drugie wyrażały swój
podziw dla niepełnosprawnych rówieśników i dostrzegły trudności, z jakimi
przychodzi się im mierzyć każdego dnia.

„Roczniki Pomorskiej Akademii Medycznej” 2011, nr 57, s. 43; S. J. Grosse, The Halli-
wick method: water freedom for individuals with disabilities, Milwaukee 2001; D.W. Kin-
naird and B. E. Becker, Contemporary aquatic therapy and pain management, [w:] J. F.
Audette, A. Baley (red.), Integrative pain medicine. The science and practice of comple-
mentary and alternative medicine in pain management, Boston 2004, s. 298 i n.

 15 I. Gedl-Pieprzyca, Pływanie młodzieży z upośledzonym narządem wzroku, „Wychowa-
nie Fizyczne i Zdrowotne” 2003, nr 10, s. 16 i n.

165

Zajęcia w wodzie dla osób z niepełnosprawnością i ich znaczenie – własne obserwacje

Symulacja niepełnosprawności wzrokowej na basenie4.

Podczas realizacji projektu przeprowadzono symulację mającą na celu
przybliżenie osobom sprawnym świata, w którym żyją osoby z niepełnospraw-
nością wzrokową oraz uzmysłowienie ograniczeń, z jakimi takie osoby się
spotykają korzystając z basenu i barier, jakie muszą pokonywać w takiej sytu-
acji. Symulacji zostali poddani instruktorzy prowadzący zajęcia z dziećmi nie-
pełnosprawnymi w ramach projektu, w którym brały także udział osoby niewi-
dome lub słabowidzące. Uczestnicy pozorowania zostali podzieleni na pary,
w których naprzemiennie jedna osoba odgrywała rolę osoby z niepełnospraw-
nością, a druga jej opiekuna (asystenta). Zamiana ról miała na celu umożli-
wienie zrozumienia sytuacji osób niewidomych lub słabowidzących przeby-
wających na basenie z dwóch stron, czyli z punktu widzenia samej osoby
z niepełnosprawnością oraz jej asystenta. Odgrywający rolę osób z niepełno-
sprawnością mieli zasłonięte szczelnie oczy i symulowali osoby całkiem nie-
widome. Do zadań osób wcielających się w role opiekunów należało troszcze-
nie się o osoby z niepełnosprawnością od momentu wejścia przez nie na basen
do momentu wyjścia z niego. Asystenci, zachowując kontakt fizyczny z pod-
opiecznymi oraz opisując ustnie otoczenie, wprowadzali ich do szatni, poma-
gali się przebrać, wskazywali prysznic i toaletę, następnie prowadzili na basen,
pomagali wejść do wody oraz pływali wraz z nimi.

Pozorując osobę z niepełnosprawnością, uczestnicy symulacji mówili
przede wszystkim o lęku przed nieznaną przestrzenią oraz reakcji na ich niepeł-
nosprawność osób sprawnych. Podkreślali również większą siłę odgłosów do-
cierających do nich z otoczenia, która powodowała ich dezorientację oraz
strach i zagubienie, a także bardzo rozbudzoną empatię, która wzrastała wraz
z kolejnymi napotykanymi ograniczeniami i barierami. Osoby odgrywające
niepełnosprawnych stwierdziły nawet, że w momencie stresu i niemożności
poradzenia sobie na basenie miały ochotę wyjść z niego i nie kontynuować
zajęć i tylko pomoc asystenta powstrzymała je przed tym. Natomiast ci, którzy

166

Daniel Giełda, Małgorzata Giełda

wcielali się w rolę asystenta, identyfikowali się z osobami niewidzącymi lub sła-
bowidzącymi, odczuwając również te same niedogodności, dyskomfort i strach.
Dodatkowo docenili wysiłek opiekunów, czas, jaki ci poświęcają swoim pod-
opiecznym, oraz cierpliwość, którą im okazują.

Wnioski5.

Zajęcia w wodzie (rekreacja, pływanie, rehabilitacja) dla osób z niepełno-
sprawnością to działania złożone i wymagające dużego doświadczenia oraz
odpowiedniego przygotowania wolontariuszy, instruktorów oraz opiekunów.
Zamierzone efekty są możliwe do osiągnięcia tylko wtedy, kiedy osoba z nie-
pełnosprawnością ma zapewnione bezpieczeństwo na basenie, może liczyć na
pomoc innych oraz nie czuje się wyobcowana lub napiętnowana z powodu
swojej dysfunkcji. Sprzyja temu prowadzenie zajęć i realizowanie ćwiczeń
w formie zabawy i relaksu w wodzie, wówczas łatwiej przełamać psychiczne
bariery oraz nawiązać właściwy kontakt z drugą osobą.

Prowadzący zajęcia powinni przede wszystkim zwracać uwagę na umie-
jętności i możliwości pływaka, a nie na jego niepełnosprawność i pod tym
kątem dostosowywać poszczególne zabawy lub ćwiczenia w wodzie. Tempo
pracy również powinno być dopasowane do możliwości osoby z niepełno-
sprawnością biorącej udział w zajęciach w wodzie.

W celu pełnego wykorzystania potencjału relaksacyjnego i rehabilitacyj-
nego, jaki dają zajęcia w wodzie osobom z niepełnosprawnością, na każdym
basenie powinny być osoby przeszkolone (np. ratownik) w zakresie udzielania
pomocy w korzystaniu z basenu. Zamiennie funkcję tę mogą także wykony-
wać osoby będące opiekunami lub asystentami osób z niepełnosprawnością.

Znaczenie zajęć w wodzie dla osób z niepełnosprawnością jest bardzo
duże. Niestety zajęcia w wodzie, na basenie lub w akwenach otwartych (je-
ziora, rzeki) są słabo rozpowszechnione. Powszechnie panuje przekonanie,
że osoba niepełnosprawna, zwłaszcza niewidoma lub słabowidząca, nie jest

167

Zajęcia w wodzie dla osób z niepełnosprawnością i ich znaczenie – własne obserwacje

w stanie korzystać z zajęć w wodzie właśnie ze względu na niepełnospraw-
ność, która będzie ją w znaczącym stopniu ograniczać. Przeprowadzona sy-
mulacja oraz doświadczenie płynące z realizacji projektu wskazują, że tak
nie jest. Wystarczy przeszkolony ratownik lub opiekun, aby osoba z każdym
rodzajem niepełnosprawności mogła na równi z osobami sprawnymi korzy-
stać z rekreacji wodnej, uczyć się pływać lub rehabilitować w wodzie,
zwłaszcza że oprócz wymiernych korzyści w zakresie rehabilitacji zajęcia
w wodzie przynoszą także korzyści psychiczne oraz społeczne.

Literatura
Chmielewicz A., Muszkieta R., Żukow W., Napierała M., Sport, turystyka i rekreacja

osób niepełnosprawnych, [w:] R. Muszkieta, M. Klimczyk, W. Żukow, M. Na-
pierała, E. Prystupa (red.), Selected aspects of the didactics of physical education,
sport and tourism. (Wybrane zagadnienia dydaktyki wychowania fizycznego,
sportu i turystyki), Poznań–Warszawa 2012.

Gajewska M., Ubóstwo i wykluczenie społeczne osób niepełnosprawnych, [w:] A. Grzę-
dzińska, K. Majdzińska (red.), Ubóstwo i wykluczenie. Wymiar ekonomiczny, spo-
łeczny i polityczny, Warszawa 2010.

Gedl-Pieprzyca I., Pływanie młodzieży z upośledzonym narządem wzroku, „Wycho-
wanie Fizyczne i Zdrowotne” 2003, nr 10.

Grosse S. J., The Halliwick method: water freedom for individuals with disabilities,
Milwaukee 2001.

Kinnaird D. W., Becker B. E., Contemporary aquatic therapy and pain management,
[w:] J. F Audette, A. Baley (red.), Integrative pain medicine. The science and
practice of complementary and alternative medicine in pain management, Bo-
ston 2004.

Kowalski D., Wpływ pływania na rozwój i stan zdolności motorycznych u młodzieży
gimnazjalnej, Poznań–Bydgoszcz 2014.

Majewski T., Praca zawodowa – ważny wyznacznik jakości życia osób niepełnospraw-
nych (polityka Unii Europejskiej wobec zatrudnienia osób niepełnosprawnych),

168

Daniel Giełda, Małgorzata Giełda

[w:] Z. Palak (red.), Jakość życia osób niepełnosprawnych i nieprzystosowa-
nych społecznie, Lublin 2006.

Weber-Nowakowska K., Żyżniewska-Banaszk E., Gębska M., Nowe metody fizjote-
rapii. Koncepcja Halliwick jako forma usprawniania w środowisku wodnym,
„Roczniki Pomorskiej Akademii Medycznej” 2011, nr 57.

Żukowska Z., Ja – zdrowie – ruch. Poradnik dla młodzieży, rodziców i nauczycieli,
Warszawa 2000.

Aneks

171

Daniel Giełda
Fundacja Pomocy, Rozwoju i Edukacji Drzazga

O Fundacji Pomocy, Rozwoju
i Edukacji Drzazga

Fundacja Pomocy, Rozwoju i Edukacji Drzazga powstała w 2009 r. we
Wrocławiu. Pierwszym zadaniem i jednocześnie bezpośrednim powodem
założenia Fundacji była chęć kontynuowania organizacji charytatywnej i cy-
klicznej imprezy integracyjnej dla dzieci niepełnosprawnych zatytułowanej
„Mikołaj przybywa na fali” realizowanej wcześniej przez Grupę Przyjaciół
Dobrej Woli, skupiającą osoby zainteresowane pomocą dzieciom z niepełno-
sprawnością.

Fundacja została powołana dla realizacji celów społecznie i gospodar-
czo użytecznych, takich jak:

udzielanie pomocy i prowadzenie wszechstronnych działań na rzecz –
osób niepełnosprawnych, dzieci i młodzieży, osób starszych, osób
i rodzin znajdujących się w trudnej sytuacji życiowej, obywateli pol-
skich mieszkających za wschodnią granicą Rzeczypospolitej Polskiej
lub chcących osiedlić się w Polsce,
prowadzenie działań mających na celu rozwój i upowszechnianie wie- –
dzy, m. in. o idei społeczeństwa obywatelskiego, administracji pu-
blicznej, zasadzie subsydiarności i zasadzie demokratycznego pań-
stwa prawa,
podejmowanie inicjatyw na rzecz przeciwdziałania patologiom życia –
publicznego i społecznego.

172

Daniel Giełda

Obecnie Fundacja kieruje swą pomoc przede wszystkim ku osobom za-
grożonym wykluczeniem społecznym, zwłaszcza osobom niepełnospraw-
nym. W tym zakresie na przestrzeni ostatnich lat prowadziła lub nadal pro-
wadzi współpracę z:

Urzędem Marszałkowskim Województwa Dolnośląskiego, –
Dolnośląskim Stowarzyszeniem Pomocy Dzieciom i Młodzieży z MPDz –
OSTOJA,
Stowarzyszeniem na Rzecz Integracji Społeczeństwa Wielokulturo- –
wego NOMADA,
Sportową Szkołą Podstawową nr 72 we Wrocławiu, –
Rzecznikiem Osób Niepełnosprawnych przy Urzędzie Miejskim Wro- –
cławia,
Wydziałem Zdrowia Urzędu Miejskiego we Wrocławiu, –
Państwowym Funduszem Rehabilitacji Osób Niepełnosprawnych we –
Wrocławiu,
Towarzystwem Walki z Kalectwem, oddział we Wrocławiu, –
Katedrą Pływania Akademii Wychowania Fizycznego we Wrocławiu, –
Komendą Główną Policji we Wrocławiu, –
innymi podmiotami i osobami fizycznymi. –

Zarządzanie Fundacją i jej administracja są realizowane społecznie
i nieodpłatnie. Fundacja nie prowadzi działalności gospodarczej.

173

Daniel Giełda
Fundacja Pomocy, Rozwoju i Edukacji Drzazga

O projekcie „Pływajmy razem”
Projekt „Pływajmy razem” polega na organizacji cyklicznych i integra-

cyjnych zajęć z nauki pływania z elementami rehabilitacji i nurkowania dla
dzieci oraz dwóch wydarzeń kulturalno-rekreacyjnych, tj. inauguracyjnego
spotkania otwierającego cykl zajęć w czerwcu 2015 r. oraz wydarzenia „Mi-
kołaj przybywa na fali” w grudniu 2015 r. Pierwsze z tych wydarzeń było
uroczystą inauguracją cyklu zajęć z nauki pływania. Z kolei „Mikołaj przy-
bywa na fali” to połączenie zajęć wodno-podwodnych z zabawami i integra-
cją dzieci niepełnosprawnych z pełnosprawnymi. W trakcie organizowanych
cyklicznych spotkań z nauki pływania osiemnaścioro dzieci niepełnospraw-
nych podjęło naukę pływania z elementami nurkowania pod opieką wykwa-
lifikowanych i doświadczonych w tym zakresie instruktorów. W ramach pro-
jektu przewidziano dwadzieścia spotkań obejmujących naukę pływania.

W związku z ograniczonymi możliwościami ruchowymi osoby niepeł-
nosprawne mają zmniejszone perspektywy uczestnictwa w życiu społecz-
nym związanym z aktywnością sportową i rekreacyjną. Zjawisko to dotyczy
także dzieci niepełnosprawnych, co niejednokrotnie prowadzi do ich zaniżo-
nej samooceny, a także izolacji społecznej oraz braku możliwości rozwijania
swoich pasji i zainteresowań. Dzieci niepełnosprawne rzadko uczestniczą
w jakichkolwiek zajęciach sportowych, dlatego istnieje silna potrzeba ich
aktywizacji społecznej oraz fizycznej poprzez sport. Powszechnie podkreśla
się, że aktywność fizyczna dostarcza wiele radości, ułatwia integrację z in-
nymi ludźmi, pełni funkcję terapeutyczną, pomaga podnieść samoocenę
i wzmocnić poczucie własnej wartości. Sport wymaga zaangażowania, wy-
kazania się aktywną i samodzielną pracą, co pozwala na rehabilitację spo-
łeczną osób niepełnosprawnych.

174

Daniel Giełda

Ponadto warto zwrócić uwagę, iż pływanie uważa się za jeden z naja-
trakcyjniejszych sposobów usprawniania ruchowego organizmu. Co więcej
stanowi ono jedną z najbardziej polecanych form rekreacji ruchowej dla
osób niepełnosprawnych. Przyczyną tego jest w dużej mierze charakterysty-
ka środowiska wodnego, które pomaga całemu ciału nauczenia się nowych
technik zręcznościowych, kształtujących określone cechy motoryczne.
W środowisku wodnym niepełnosprawny organizm może wykonywać te
czynności, które w codziennych warunkach są bardzo trudne do zrealizowa-
nia. Pływanie daje szansę na uczestnictwo w tej samej dyscyplinie sporto-
wej, którą uprawiają osoby zdrowe, co otwiera możliwości integracji i re-
adaptacji społecznej. Poza tym aktywność sportowa pozwala na poznanie
własnego organizmu i pokonywanie jego ograniczeń.

Projekt skierowany jest do dzieci, które nie mają możliwości uczęszcza-
nia na zajęcia prowadzone w wodzie i rekreację w wodzie bądź możliwość ta
jest ograniczona ze względu na niepełnosprawność. Ponadto do uczestnictwa
w przedsięwzięciu „Mikołaj przybywa na fali” zaproszono także rodzeństwo
dzieci niepełnosprawnych biorących udział w projekcie. Rodzeństwo dzieci
niepełnosprawnych jest często określane jako „dzieci cienia” ze względu na to,
że uwaga rodziców skupia się na niepełnosprawnych małoletnich. Poza tym
dzieci te przeżywają silne emocje, odczuwają ból, niepokój czy gniew podyk-
towane sytuacją, w jakiej się znalazły. Z tych powodów organizatorzy uznali
potrzebę włączenia ich do obu organizowanych wydarzeń.

Cele projektu są szerokie i dotyczą:
pobudzania aktywności społecznej dzieci niepełnosprawnych, –
aktywizacji sportowej osób niepełnosprawnych, –
zaspokojenia potrzeb, poprawy warunków oraz podniesienia poziomu –
życia osób niepełnosprawnych,
wspierania niezależności, zaradności osobistej i aktywnego uczestnic- –
twa w życiu społecznym dzieci niepełnosprawnych,

175

O projekcie „Pływajmy razem”

rehabilitacji osób niepełnosprawnych (pod wpływem środowiska –
wodnego następuje znaczne, pozorne zmniejszenie ciężaru ciała
w wodzie, co powoduje że wiele czynności jest łatwiejszych do wyko-
nania, oprócz tego pływanie to jedna z najbardziej polecanych form
aktywizacji ruchowej osób niepełnosprawnych),
kształtowania wśród dzieci nawyków higieniczno-zdrowotnych, –
realizacji wielopłaszczyznowej integracji społecznej, czyli takiej, któ- –
ra dotyczy wszelkich aspektów wywołujących nietolerancję lub dys-
kryminację,
promocji województwa dolnośląskiego jako regionu przyjaznego dla –
osób z niepełnosprawnością,
nabywania, rozwijania i podtrzymywania umiejętności niezbędnych –
do samodzielnego funkcjonowania dzieci niepełnosprawnych.

Oczekiwane rezultaty projektu to:
trwała aktywizacja społeczna dzieci niepełnosprawnych, w tym akty- –
wizacja sportowa,
rehabilitacja dzieci niepełnosprawnych i stałe zwiększenie ich aktyw- –
ności ruchowej,
zapoznanie dzieci ze światem podwodnym i jego zasadami (pod wodą) –
oraz trwałe zwiększenie zainteresowania środowiskiem wodnym,
zapoznanie dzieci niepełnosprawnych z możliwościami rekreacji –
w wodzie, dostosowanymi do ich możliwości,
trwałe podniesienie pewności siebie u dzieci niepełnosprawnych, –
stałe umożliwianie zapoznawania się z urokami zabaw na basenie –
dzieciom niepełnosprawnym i dzieciom z Domów Dziecka, które nie
mają możliwości korzystania z basenu lub możliwość ta jest ograni-
czona przez ich sytuację życiową,
trwałe zaspokojenie potrzeb, poprawa warunków oraz podniesienie –
poziomu życia osób niepełnosprawnych,

176

Daniel Giełda

trwała zmiana w postrzeganiu osób niepełnosprawnych jako samo- –
dzielnych, aktywnych sportowo,
umożliwienie czynnego uczestnictwa osób z niepełnosprawnością –
w zajęciach i imprezach sportowych,
stała integracja dzieci pełnosprawnych z niepełnosprawnymi. –

177

Nota o Autorach

Anna Chrobot – mgr fizjoterapii Akademii Wychowania Fizycznego we Wro-
cławiu, Fundacja Pomocy, Rozwoju i Edukacji Drzazga we Wrocławiu

Joanna Filaber – doktor nauk prawnych, adiunkt w Wyższej Szkole Prawa im.
H. Chodkowskiej we Wrocławiu

Daniel Giełda – Prezes Fundacji Pomocy, Rozwoju i Edukacji Drzazga we Wro-
cławiu, instruktor nurkowania, instruktor nurkowania osób niepełnosprawnych

Małgorzata Giełda – doktor nauk prawnych, adiunkt w Zakładzie Nauki Admi-
nistracji w Instytucie Nauk Administracyjnych Wydziału Prawa, Administracji
i Ekonomii Uniwersytetu Wrocławskiego

Marta Kessler – doktorantka w Zakładzie Nauki Administracji w Instytucie
Nauk Administracyjnych Wydziału Prawa, Administracji i Ekonomii Uniwer-
sytetu Wrocławskiego

Justyna Mielczarek – doktorantka w Zakładzie Nauki Administracji w Insty-
tucie Nauk Administracyjnych Wydziału Prawa, Administracji i Ekonomii Uni-
wersytetu Wrocławskiego

Konrad Mikołajów – magister prawa, Kancelaria Radcy Prawnego we Wro-
cławiu

Renata Raszewska-Skałecka – doktor nauk prawnych, adiunkt w Zakładzie
Nauki Administracji Instytutu Nauk Administracyjnych na Wydziale Prawa, Ad-
ministracji i Ekonomii Uniwersytetu Wrocławskiego

Prawno-administracyjne aspekty sytuacji

osób niepełnosprawnych w Polsce

pod redakcją naukową Małgorzaty Giełdy i Renaty Raszewskiej-Skałeckiej

Wrocław 2015

Z dużym uznaniem […] trzeba odnotować bardzo oryginalny i nie-
zwykle trafny zamysł przygotowania publikacji zawierającej prawno-nauko-
wą refleksję na temat osób niepełnosprawnych. […] problematyka dotyczy
kwestii doniosłych z punktu widzenia pozycji prawnej osób niepełnospraw-
nych w kontekście współczesnych procesów gospodarczych i społecznych
(transformacja ustrojowa, integracja europejska, globalizacja, kryzysy
finansowe). [...] Zamierzeniem Autorów […] jest pokazanie, jakie skutki
wywiera polityka legislacyjna na praktykę funkcjonowania osób niepełno-
sprawnych.

[...] Prezentowana książka jest bardzo wszechstronnym podejściem
do problematyki administracyjno-prawnej osób niepełnosprawnych.
W polskiej literaturze brak dotąd takiego poważnego opracowania. […] na-
leży się cieszyć, że na rynku pojawi się ta nowatorska praca. Jest ona dobrze
skonstruowana, urozmaicona na poziomie teoretycznym i praktycznym.

Z recenzji wydawniczej prof. zw. dr hab. Jolanty Blicharz,
Uniwersytet Wrocławski

[Treści zawarte w części praktycznej publikacji] stanowią wartościo-
wy przekaz na temat: (i) zjawiska niepełnosprawności i problemów wyni-
kających z niedostosowania systemu publicznej organizacji szeroko pojętej
kultury fizycznej dla tych osób oraz (ii) alternatywnych możliwości organi-
zacji zajęć ruchowych, a w tym zajęć w wodzie, przez organizacje pozarzą-
dowe, jakimi są np. fundacje.

Lektura [...] skłania też do refleksji na temat: (i) przyczyn niedosto-
sowania systemu organizacji kultury fizycznej dla osób niepełnosprawnych
oraz (ii) przyczyn negatywnych stereotypów zjawiska niepełnosprawności
ugruntowanych w społeczeństwie. Powyższe refleksje uzasadniają potrze-
bę publikacji wiedzy na temat zjawiska niepełnosprawności.

Działania [Fundacji Pomocy, Rozwoju i Edukacji Drzazga] są godne
naśladowania, ponieważ przynoszą wymierne korzyści zdrowotne dla osób
niepełnosprawnych oraz korzyści społeczne dla całego społeczeństwa.

Z recenzji wydawniczej dr. hab. Jarosława Marusiaka,
prof. nadzw. Akademii Wychowania Fizycznego we Wrocławiu

Praw
no-adm

inistracyjne aspekty sytuacji osób niepełnospraw
nych w

 Polsce

ISBN 978-83-65431-07-3 (druk)
ISBN 978-83-65431-08-0 (online)

Prawno-administracyjne_aspekty_osob_niepelnosprawnych_okladka_bez_red.indd 1 19.07.2016 13:30:53

	Prawno-administracyjne aspekty sytuacji osób niepełnosprawnych w Polsce
	Spis treści
	Wprowadzenie
	Pojęcie niepełnosprawności
	1.	Kształtowanie pojęcia niepełnosprawności i ewolucja podejścia społeczeństwa do osób niepełnosprawnych – rys historyczny
	2.	Interdyscyplinarność pojęcia niepełnosprawności
	3.	Modele niepełnosprawności
	4.	Niepełnosprawność a inwalidztwo
	5.	Pojęcie osoby z niepełnosprawnością
	6.	Pojęcie niepełnosprawności w prawie
	7.	Wnioski

	Prawa publiczne osób niepełnosprawnych
	1.	Wprowadzenie
	2.	Pojęcie praw człowieka a prawa osoby niepełnosprawnej
	3.	Prawa publiczne przysługujące osobie niepełnosprawnej
	4.	Prawo do opieki zdrowotnej
	5.	Prawo do edukacji
	6.	Prawo do pomocy społecznej
	7.	Wnioski

	Prawne gwarancje edukacji osób niepełnosprawnych w ustawodawstwie polskim – wybrane zagadnienia
	1.	Problem ekskluzji społecznej? Wprowadzenie
	2.	Kilka refleksji w kontekście realizacji prawa do nauki
	3.	W kwestii prawa do nauki i dostępu osób niepełnosprawnych do edukacji
	4.	Wnioski

	Ewakuacja osób niepełnosprawnych w sytuacji kryzysowej
	1.	Wstęp
	2.	Wprowadzenie dotyczące wykluczenia społecznego w RP
	3.	Osoby niepełnosprawne w Polsce
	4.	Ewakuacja w sytuacji kryzysowej
	5.	Ewakuacja podczas zagrożenia pożarowego
	6.	Wnioski

	Zatrudnianie osób niepełnosprawnych
	1.	Wstęp
	2.	Znaczenie pracy w życiu osoby niepełnosprawnej
	3.	Zakład pracy przestrzenią społeczną osób niepełnosprawnych
	4.	Warunki zatrudniania osób niepełnosprawnych
	5.	Bariery w zatrudnianiu osób niepełnosprawnych
	6.	Wnioski

	Przestrzeń publiczna osoby niepełnosprawnej
	1.	Pojęcie przestrzeni publicznej – uwagi ogólne
	2.	Znaczenie przestrzeni publicznej dla osoby niepełnosprawnej
	3.	Dostępność przestrzeni publicznej w świetle regulacji prawnych
	4.	Działania podejmowane na rzecz likwidacji barier dla osób niepełnosprawnych w przestrzeni publicznej miast
	5.	Wnioski

	Dostępność fizjoterapii oraz rekreacji w wodzie dla osób z niepełnosprawnością – refleksje po przeprowadzonym projekcie „Pływajmy razem”
	1.	Wstęp
	2.	Kultura fizyczna osób z niepełnosprawnością
	3.	Specyfika zajęć w wodzie dla osób z niepełnosprawnością
	4.	Dobór kadry na zajęcia w wodzie z osobami z niepełnosprawnością
	5.	Wnioski

	Zajęcia w wodzie dla osób z niepełnosprawnością i ich znaczenie – własne obserwacje
	1.	Wstęp
	2.	Ograniczenia wynikające z niepełnosprawności
	3.	Zajęcia w wodzie dla osób niepełnosprawnych oraz ich znaczenie
	4.	Symulacja niepełnosprawności wzrokowej na basenie
	5.	Wnioski

	O Fundacji Pomocy, Rozwoju i Edukacji Drzazga
	O projekcie „Pływajmy razem”
	Notka o Autorach

