
Antydyskryminacja
na co dzień

Monika Zima−Parjaszewska

Poradnik wydany przez
Polskie Stowarzyszenie na Rzecz Osób z Upośledzeniem Umysłowym,
współfinansowany ze środków Samorządu Województwa Mazowieckiego

ISBN 978−83−60105−80−1

Copyright by PSOUU, Warszawa 2012

Dostępność tekstu łatwego do czytania
w niniejszym poradniku sprawdzili
Tomasz Gandecki i Cezary Odziemkowski.

Osoba wspierająca: Paulina Święcka.

Na okładce wykorzystano obraz Adama Dembińskiego pt. „Adam i Ewa“.

Polskie Stowarzyszenie na Rzecz Osób
z Upośledzeniem Umysłowym

Zarząd Główny
ul. Głogowa 2b, 02−639 Warszawa
tel.: 22 848 82 60, 22 646 03 14
fax: 22 848 61 62
e−mail: zg@psouu.org.pl
www.psouu.org.pl

Redakcja: Tomasz Przybysz−Przybyszewski

Skład i druk: DG−GRAF, Warszawa

3

Antydyskryminacja na co dzień

Spis treści

1. Co to jest dyskryminacja? 4

2. Co prawo mówi o dyskryminacji? 6

3. Jakie są rodzaje dyskryminacji? 10

4. Co to jest antydyskryminacja na co dzień? 11

5. Kto pomaga osobom dyskryminowanym? 13

6. Test, czyli co wiesz po przeczytaniu tego poradnika? 14

4

Antydyskryminacja na co dzień

Co to jest dyskryminacja?
Dyskryminacja to gorsze traktowanie ludzi dlatego, że mają jakąś
szczególną cechę.

Na przykład są osobami z niepełnosprawnością, są starsi, pochodzą
z innego kraju, wyznają inną religię.

Dyskryminacja to zabieranie ludziom ich wolności i praw.

Dyskryminacja osób z niepełnosprawnością intelektualną
ma miejsce na przykład wtedy, gdy:

● pracodawca nie zatrudni takiej
osoby i mówi, że ona nic nie potrafi
i nie może pracować,

● dyrektor nie przyjmie do szkoły dziecka z niepełnosprawnością
intelektualną i mówi, że dla takich dzieci są tylko szkoły specjalne,

● autobusy i tramwaje mają schody i osoba na wózku inwalidzkim
nie może do nich wjechać,

● informacje w urzędzie o płaceniu
podatków są napisane trudnym językiem
i nie można ich zrozumieć,

● kelner nie chce wpuścić do restauracji takiej osoby i mówi,
że powinna siedzieć w domu.

1

5

Antydyskryminacja na co dzień

Najczęściej dyskryminują ludzie, którzy boją się tego,
co inne i czego nie znają.

Zdarza się także, że dyskryminują przepisy prawa.
Takie przepisy trzeba zmieniać.

Pamiętaj!

Nie każde zachowanie, które obraża człowieka lub sprawia
mu przykrość, jest dyskryminacją.

Dyskryminacja jest wtedy, gdy ktoś narusza prawa innej osoby,
gorzej ją traktuje tylko dlatego, że ona ma jakąś szczególną cechę.

Dyskryminacja zawsze narusza godność człowieka.

Co prawo mówi o dyskryminacji?

Według prawa dyskryminacja jest zakazana.

Mówi się, że prawo, które zakazuje dyskryminacji,
to prawo antydyskryminacyjne.

Wszyscy powinni znać prawo antydyskryminacyjne.

W Polsce najważniejszym prawem jest Konstytucja.

Zgodnie z artykułem 32 Konstytucji
wszyscy są równi wobec prawa.

Wszyscy mają prawo do równego
traktowania przez władze.

Nikt nie może być dyskryminowany
w życiu politycznym, społecznym lub
gospodarczym z jakiejkolwiek przyczyny.

Oznacza to, że według Konstytucji nie jest ważne,
jak ktoś wygląda, ile ma lat, jaką wyznaje religię.

Nie jest też ważne, czy jest osobą pełnosprawną,
czy z niepełnosprawnością.

Wszyscy mają takie same wolności i prawa.

Wszyscy powinni być jednakowo traktowani w każdej dziedzinie życia.

Na przykład: w szkole, w pracy, w urzędzie, w rodzinie,
w restauracji, w szpitalu.

W Polsce ważne jest także prawo międzynarodowe.

Prawo międzynarodowe to takie, które zostało uchwalone
przez wiele państw i te państwa mają obowiązek go przestrzegać.

Prawo międzynarodowe to: traktaty, konwencje, umowy.

6

Antydyskryminacja na co dzień

2

7

Antydyskryminacja na co dzień

Najważniejsze prawo międzynarodowe, które zakazuje
dyskryminacji, to:

● Europejska Konwencja o Ochronie Praw Człowieka
i Podstawowych Wolności.
Uchwaliła ją w 1950 roku Rada Europy.
Artykuł 14 tej Konwencji mówi o zakazie
dyskryminacji. Jeśli władza w Polsce
będzie Cię dyskryminować, to możesz
złożyć skargę do Trybunału w Strasburgu.
Władza to na przykład różne urzędy.

● Konwencja o Prawach Osób z Niepełnosprawnościami.
Uchwaliła ją w 2006 roku Organizacja
Narodów Zjednoczonych.
Artykuł 5 tej Konwencji zakazuje dyskryminacji
osób z niepełnosprawnościami w każdej
dziedzinie życia. Artykuł 5 mówi też, że państwo
powinno chronić przed dyskryminacją.
Do Konwencji dołączono Protokół Dodatkowy.
Na jego podstawie osoba z niepełnosprawnością, która była
dyskryminowana, może składać skargi do Komitetu Praw Osób
z Niepełnosprawnościami w Nowym Jorku.
Niestety, w Polsce nie obowiązuje Protokół Dodatkowy
do Konwencji. Dlatego Polacy z niepełnosprawnością nie mogą
na razie składać skarg do Komitetu.

● Prawo Unii Europejskiej zakazuje dyskryminacji w traktatach
oraz dyrektywach.
Traktaty to umowy między państwami, które są członkami Unii
Europejskiej. Dyskryminacji zakazuje na przykład artykuł 21
Karty Praw Podstawowych. Dyrektywy to prawo tworzone przez
Parlament Europejski i Radę Unii Europejskiej. Dyrektywy
obowiązują w państwach, które są członkami Unii Europejskiej,
takich jak Polska. Dla osób z niepełnosprawnością ważna jest
dyrektywa uchwalona w 2000 roku. Ta dyrektywa mówi o równym
traktowaniu w zatrudnieniu.

8

Antydyskryminacja na co dzień

Przepisy zakazujące dyskryminacji są także w polskich ustawach.

Od 2011 roku mamy w Polsce nową ustawę, którą nazywa się
w skrócie: ustawa antydyskryminacyjna.

Jej pełna nazwa, to Ustawa o wdrożeniu niektórych przepisów
Unii Europejskiej w zakresie równego traktowania.
Ta ustawa zakazuje dyskryminacji, ale niestety nie w każdej
dziedzinie życia.

Ta ustawa zakazuje dyskryminacji osób z niepełnosprawnościami:

● W poszukiwaniu pracy i zatrudnianiu przez pracodawców.
To znaczy, że ogłoszenia o pracę muszą być tak napisane, żeby
osoby z niepełnosprawnościami też mogły na nie odpowiedzieć.
Pracodawca musi zatrudnić osobę z niepełnosprawnością, jeśli
jest lepsza od innych kandydatów do pracy.

● W dostępie do szkoleń zawodowych.

● W prowadzeniu przez te osoby działalności gospodarczej,
czyli zakładaniu swoich firm.
Ta ustawa mówi także, że pracodawca musi dostosować
miejsce pracy do potrzeb osoby z niepełnosprawnością.
Nazywa się to: racjonalne usprawnienia.
Racjonalne, czyli rozsądne usprawnienia pomagają osobom
z niepełnosprawnościami wykonywać pracę.

Racjonalne usprawnienia to na przykład:

● odpowiedni program komputerowy,

● krzesło lub biurko dostosowane do rodzaju niepełnosprawności,

● dłuższy czas na wykonanie jakiegoś zadania,

● szkolenie, by osoba z niepełnosprawnością nauczyła się tego,
co będzie jej potrzebne w pracy,

● asystent, który będzie pomagał w pracy.

Racjonalne usprawnienia nie mogą być
za drogie dla pracodawcy.

9

Antydyskryminacja na co dzień

Zakaz dyskryminacji jest także w kodeksie pracy.

Kodeks pracy mówi o prawach i obowiązkach
pracowników i pracodawców.

Z kolei w kodeksie cywilnym nie ma zakazu
dyskryminacji.
Kodeks cywilny to prawo o stosunkach między
ludźmi. Na przykład o umowach, sprawach
majątkowych, spadkowych.
Są tam jednak wymienione niektóre
dobra osobiste człowieka.
Są one chronione i nie można ich naruszać.
Nie można naruszać na przykład: zdrowia, wolności, nazwiska
lub pseudonimu, wizerunku, korespondencji, mieszkania.
Dobrem osobistym jest także godność człowieka.

Czasami dyskryminacja może być przestępstwem,
zapisanym w kodeksie karnym.

Kodeks karny mówi o odpowiedzialności
za przestępstwa.

Jeśli ktoś obraża osobę z niepełnosprawnością,
wyzywa ją, pogardza nią, jest to przestępstwo
zniewagi.

Jeśli ktoś mówi o osobie z niepełnosprawnością tak, żeby ją
poniżyć przy innych, żeby przestali ją cenić, jest to przestępstwo
zniesławienia.

Jeśli ktoś uderzy osobę z niepełnosprawnością intelektualną,
opluje ją, potrąci, szarpie, jest to przestępstwo naruszenia
nietykalności cielesnej.

10

Antydyskryminacja na co dzień

Jakie są rodzaje dyskryminacji?

Według prawa istnieją różne rodzaje dyskryminacji.

Są to na przykład:

● Dyskryminacja bezpośrednia
– gdy dwie osoby: pełnosprawna
i z niepełnosprawnością robią
w pracy to samo, ale osoba
pełnosprawna zarabia więcej.
To znaczy, że osoba
z niepełnosprawnością jest gorzej
traktowana i to od razu widać.

● Dyskryminacja pośrednia – gdy pracodawca prowadzi rozmowy
kwalifikacyjne na 5 piętrze budynku, w którym nie ma windy.
Osoba na wózku inwalidzkim nie może tam dotrzeć i dostać tej
pracy.
Dyskryminacji pośredniej nie widać od razu.
Wydaje się, że każdy jest traktowany tak samo, bo wszyscy
mają rozmowy na tym samym 5 piętrze, ale tak naprawdę osoba
na wózku jest traktowana gorzej.

● Molestowanie
– gdy ktoś poniża,
upokarza drugą osobę,
wyśmiewa się z jej cech.
Te cechy to na przykład:
kolor skóry, niepełnosprawność,
wiek, płeć.

● Molestowanie seksualne – gdy ktoś dotyka drugą osobę bez
jej zgody, szczególnie w miejsca intymne. Gdy ktoś żartuje na
tematy seksualne bez zgody drugiej osoby i przy niej.

● Zachęcanie do dyskryminacji – gdy pracownicy dyskryminują
kogoś, a szef nie reaguje i nie zakazuje takich zachowań.

3

11

Antydyskryminacja na co dzień

Co to jest antydyskryminacja
na co dzień?

Antydyskryminacja to walka z dyskryminacją.

To wszystkie działania i zachowania,
które bronią przed dyskryminacją.
Dzięki nim dyskryminacji jest coraz mniej.

Jeśli widzisz, że ktoś kogoś dyskryminuje
albo wiesz o dyskryminacji, jak najszybciej zareaguj!

Każdy może na co dzień
walczyć z dyskryminacją.
Także i Ty.

Antydyskryminacja to na przykład:

● Rozumienie, że każdy człowiek jest inny, ale każdy ma takie
same prawa.

● Zwracanie uwagi, gdy ktoś dyskryminuje innych ludzi,
czyli interweniowanie.

● Rozmawianie z ludźmi i tłumaczenie, że każdy człowiek ma
takie same prawa. Nie można więc kogoś gorzej traktować
tylko dlatego, że inaczej wygląda, jest niepełnosprawny lub
mówi w obcym języku.

● Spotkania z urzędnikami, politykami i przekonywanie ich
do tworzenia prawa antydyskryminacyjnego.

● Uczestniczenie w szkoleniach, wykładach.
Uczenie się o innych ludziach i o prawie antydyskryminacyjnym.

4

!

12

Antydyskryminacja na co dzień

Antydyskryminacja to także różne działania prawne.

Działania prawne to stosowanie przepisów prawa.

Według prawa, osobie, która była dyskryminowana, należy się
odszkodowanie.

Odszkodowanie to zapłata za szkodę lub krzywdę.

Aby uzyskać odszkodowanie, trzeba złożyć do sądu pozew.

Pozew to nazwa pisma, w którym opisuje się dyskryminację
i żąda się za nią odszkodowania.

Jeśli ktoś Cię dyskryminował lub dyskryminuje, możesz:

● Złożyć skargę do Państwowej Inspekcji Pracy. To urząd,
który sprawdza, czy pracodawcy nie łamią praw pracowników.

● Złożyć pozew do sądu pracy w sprawie o dyskryminację.
Sąd pracy zajmuje się sporami pracowników z pracodawcami.

● Złożyć pozew do sądu cywilnego o odszkodowanie za
dyskryminację.
Sąd cywilny zajmuje się sporami między ludźmi i innymi sprawami
dotyczącymi stosunków między ludźmi.

● Złożyć pozew do sądu cywilnego o ochronę dóbr osobistych.

● Zgłosić się na policję lub do prokuratury.
Są to organy ścigania, które mają
obowiązek zająć się taką sprawą.
Do organów ścigania należy
wykrywanie przestępstw i ściganie
przestępców.

● Napisać prywatny akt oskarżenia do sądu karnego, jeśli ktoś Cię
znieważył, zniesławił lub naruszył Twoją nietykalność.
Znieważyć kogoś to znaczy obrazić go.
Zniesławić kogoś to znaczy poniżyć go w oczach innych osób.
Prywatny akt oskarżenia to pismo osoby pokrzywdzonej, w którym
żąda ukarania osoby za popełnione przestępstwo.
Sąd karny zajmuje się karaniem za przestępstwa.

13

Antydyskryminacja na co dzień

Kto pomaga osobom
dyskryminowanym?

Jeśli ktoś Cię dyskryminował lub dyskryminuje, możesz zwrócić się
o pomoc do różnych instytucji.

Te instytucje to na przykład:

● Rzecznik Praw Obywatelskich
Rzecznik może udzielić porady prawnej.
Może też podpowiedzieć, co robić.
Może napisać pismo w Twojej sprawie do innych urzędów i instytucji.
Może pomóc przy sprawie sądowej.

Adres: Biuro Rzecznika Praw Obywatelskich,
Aleja Solidarności 77, 00−090 Warszawa

Telefon: 22 55 17 700,
a także 800 676 676 (infolinia obywatelska); www.rpo.gov.pl

● Pełnomocnik Rządu do Spraw Równego Traktowania
Pełnomocnik może odpowiedzieć na Twoje pytania.
Może też w Twojej sprawie napisać pismo do innych urzędów
i instytucji.
Adres: Biuro Pełnomocnika Rządu do Spraw Równego Traktowania,

Aleje Ujazdowskie 1/3, 00−583 Warszawa

Telefon: 22 694 75 35; www.rownetraktowanie.gov.pl

● Pełnomocnik Rządu
do Spraw Osób Niepełnosprawnych
Pełnomocnik może odpowiedzieć na Twoje pytania.
Może też w Twojej sprawie napisać pismo do innych urzędów
i instytucji.
Adres: Biuro Pełnomocnika Rządu do Spraw Osób Niepełnosprawnych,

ul. Nowogrodzka 11, 00−513 Warszawa
Telefon: 22 529 06 01; www.niepelnosprawni.gov.pl

5

14

Antydyskryminacja na co dzień

6 Test, czyli co wiesz
po przeczytaniu tego poradnika?

Jeśli chcesz, odpowiedz na pytania.

Zaznacz w każdym pytaniu tylko jedną prawidłową odpowiedź

(a, b lub c).

1. Dyskryminacja bezpośrednia jest wtedy, gdy:

a. dwie osoby: pełnosprawna i z niepełnosprawnością robią

w pracy to samo, ale osoba pełnosprawna zarabia więcej

b. ktoś obraża drugą osobę

c. ktoś narusza nietykalność cielesną drugiej osoby

2. Prawo antydyskryminacyjne to:

a. prawo o obowiązkach prezydenta

b. prawo, które zakazuje dyskryminacji

c. prawo o ochronie pracodawców

3. Racjonalne usprawnienia w pracy to:

a. dostosowanie miejsca pracy do potrzeb

osoby z niepełnosprawnością

b. większe wynagrodzenie dla

osoby z niepełnosprawnością

c. rodzaj dyskryminacji

Prawidłowe odpowiedzi to: 1a, 2b, 3a

MISJĄ PSOUU jest:

■ dbanie o godność ludzką i szczęście osób z niepełnosprawnością intelektualną,
ich równoprawne miejsce w rodzinie i w społeczeństwie,

■ wspieranie rodzin osób z niepełnosprawnością intelektualną we wszystkich
obszarach życia i sytuacjach, a także w ich gotowości niesienia pomocy innym.

CELEM PSOUU jest działanie na rzecz wyrównywania szans osób
z niepełnosprawnością intelektualną, tworzenia warunków przestrzegania wobec nich
praw człowieka, prowadzenia ich ku aktywnemu uczestnictwu w życiu społecznym
oraz wspieranie ich rodzin.

STATYSTYKA:

■ 124 Koła terenowe

■ 12.150 członków (rodzice, osoby z niepełnosprawnością intelektualną, przyjaciele)

■ 415 placówek i form wsparcia dla blisko 25 tysięcy dzieci i dorosłych

PSOUU prowadzi:

■ placówki i projekty z zakresu rehabilitacji, terapii, edukacji, w tym ustawicznej,
aktywizacji zawodowej oraz opiekuńcze,

■ wspomaganie self−adwokatów, rzeczników własnych praw, w tym pomoc
w tworzeniu Regionalnych Organizacji Self−Adwokatów (ROSA),

■ chronione i wspomagane mieszkania grupowe,

■ organizację spędzania wolnego czasu (m.in. kluby, zespoły artystyczne,
sportowe, turystyczne),

■ indywidualne wspieranie w niezależnym życiu,

■ wspieranie i pomoc rodzinom,

■ działalność wydawniczą, m.in. wydaje kwartalnik „Społeczeństwo dla Wszystkich”.

PSOUU współpracuje z instytucjami i organizacjami:

■ w tworzeniu nowego prawa,

■ w dążeniu do zmiany wizerunku osoby z niepełnosprawnością intelektualną
i postaw społecznych,

■ w rozwijaniu więzi społecznych, ułatwiających umacnianie się społeczeństwa
dla wszystkich, czyli włączanie osób z niepełnosprawnością intelektualną,

■ w popularyzowaniu wyników badań naukowych i doświadczeń innych krajów,

■ w kształceniu profesjonalnych kadr,

■ w umacnianiu organizacji pozarządowych.

Polskie Stowarzyszenie na Rzecz
Osób z Upośledzeniem Umysłowym
jest organizacją pożytku publicznego

Polskie Stowarzyszenie na Rzecz Osób z Upośledzeniem Umysłowym

ul. Głogowa 2b, 02−639 Warszawa, Tel. 22 848−82−60, 22 646−03−14, Fax 22 848−61−62

www.psouu.org.pl

Osoby z niepełnosprawnością intelektualną często są gorzej

traktowane niż inni ludzie.

Nie każdy wie, że to jest dyskryminacja.

W tym poradniku znajdziesz informacje, co to jest dyskryminacja

i jak się przed nią bronić.

Poznasz przepisy prawa, które pomogą Ci w walce z dyskryminacją.

Dowiesz się także, co to znaczy antydyskryminacja w codziennym

życiu.

Po przeczytaniu poradnika możesz rozwiązać test.

Dzięki niemu sprawdzisz, czy po przeczytaniu poradnika wiesz,

co to jest dyskryminacja i jak się przed nią bronić.

W poradniku znajdziesz też adresy i numery telefonów osób

i instytucji, które pomagają bronić się przed dyskryminacją.

Monika Zima−Parjaszewska

Autorka jest doktorem nauk prawnych, adiunktem w Akademii Pedagogiki Specjalnej,
wiceprezeską Zarządu Głównego PSOUU. Rozprawę doktorską na temat konstytucyjnych
aspektów ubezwłasnowolnienia osób z niepełnosprawnością intelektualną obroniła
w 2010 roku na Wydziale Prawa i Administracji Uniwersytetu Warszawskiego.

Od wielu lat podejmuje działania na rzecz popularyzacji praw człowieka w odniesieniu
do osób narażonych na dyskryminację, w szczególności osób z niepełnosprawnością
intelektualną. Autorka wielu publikacji na temat ochrony praw człowieka.

Współtworzyła program edukacji obywatelskiej osób z niepełnosprawnością intelektualną
Polskiego Stowarzyszenia na Rzecz Osób z Upośledzeniem Umysłowym.
Prowadzi szkolenia self−adwokatów w tym zakresie.

