
Prawa osób
z niepełnosprawnością
intelektualną

Dostęp
do edukacji i zatrudnienia

POLAND

POLSKA

2005
Raport

Rights of People with
Intellectual

Disabilities

Access to Education
and Employment

Monitoring Report

Wydane przez

O P E N S O C I E T Y I N S T I T U T E

Október 6. u. 12. 400 West 59th Street
H−1051 Budapeszt Nowy Jork, NY 10019

Hungary USA

© OSI/EU Monitoring and Advocacy Program, 2005

Wszelkie prawa zastrzeżone.

TM and Copyright © 2005 Open Society Institute
EU MONITORING AND ADVOCACY PROGRAM

Október 6. u. 12. H−1051 Budapeszt, Węgry

Strona internetowa
www.eumap.org

Kopie raportu są dostepne w EU Monitoring and Advocacy Program
<eumap@osi.hu>

Printed in Gyoma, Hungary, 2005
Design & Layout by Q.E.D. Publishing

Wydanie w polskiej wersji językowej:

Polskie Stowarzyszenie na Rzecz Osób z Upośledzeniem Umysłowym
Zarząd Główny

ul. Głogowa 2b, 02−639 Warszawa
www.psouu.org.pl

ISBN: 83−60105−07−2

Tłumaczenie
Iwona Złotopolska

Ewa Wapiennik

Korekta
Hanna Dziachan

Skład i przygotowanie do druku
Daniel Jakoniuk

Warszawa, październik 2005

Egzemplarze niniejszej pozycji można zamawiać w siedzibie wydawcy.

Prawa osób
z niepełnosprawnością intelektualną

Dostęp do edukacji i zatrudnienia

Polska

M O N I T O R I N G D O S T Ę P U D O E D U K A C J I I Z A T R U D N I E N I A

O P E N S O C I E T Y I N S T I T U T E 2 0 0 54

Spis treści

Podziękowania ... 7

Przedmowa ... 11

Słowo wstępne .. 13

I. Streszczenie i rekomendacje ... 15

1. Streszczenie ..15

2. Rekomendacje .. 23

II. Przegląd problematyki krajowej i tło historyczne 28

1. Ramy prawne i administracyjne .. 28
1.1. Standardy i zobowiązania międzynarodowe................................. 28
1.2. Przepisy krajowe .. 29

2. Ogólna sytuacja osób z niepełnosprawnością intelektualną.................. 30
2.1. Definicje ...31
2.2. Diagnoza i orzekanie o niepełnosprawności 32
2.3. Ubezwłasnowolnienie ...32
2.4. Dane statystyczne ... 36

III. Dostęp do edukacji ...39

1. Ramy prawne i administracyjne ...39
1.1. Prawo do nauki ..40
1.2. Struktura i administracja szkół ...41
1.3. Orzekanie o niepełnosprawności do celów edukacyjnych47
1.4. Wczesna interwencja .. 50

2. Polityka edukacyjna rządu .. 53
2.1. Unia Europejska a polityka edukacyjna rządu 53
2.2. Programy krajowe .. 54

3. Edukacja w praktyce .. 56
3.1. Zasoby i wsparcie ...57
3.2. Edukacja włączająca ... 59

3.2.1. Szkolnictwo ogólnodostępne ...59
3.2.2. Szkoły specjalne ... 68

3.3. Edukacja w formach pozaszkolnych ..72
3.3.1. Nauczanie indywidualne ... 73
3.3.2. Zajęcia rewalidacyjno−wychowawcze 76
3.3.3. Edukacja dzieci w placówkach stacjonarnych78

P O L S K A

5E U M A P − E U M O N I T O R I N G A N D A D V O C A C Y P R O G R A M
O P E N S O C I E T Y M E N T A L H E A L T H I N I T I A T I V E

4. Przejście ze szkoły do zatrudnienia ...83

4.1. Kształcenie zawodowe ..85

4.2. Edukacja dorosłych i kształcenie ustawiczne86

4.3. Służby zatrudnienia .. 87

IV. Dostęp do zatrudnienia ..90

1. Ramy prawne i administracyjne .. 90

1.1. Przepisy krajowe .. 91

1.1.1. Krajowe przepisy dotyczące zatrudnienia91

1.2. Orzekanie do celów rentowych i pozarentowych 96

1.3. Rola systemu pomocy społecznej .. 101

2. Rządowa polityka zatrudnienia ... 103

2.1. Unia Europejska a rządowa polityka zatrudnienia 103

2.2. Krajowa polityka zatrudnienia ...105

3. Zatrudnienie w praktyce ... 110

3.1. Dane statystyczne ... 112

3.2. Zatrudnienie na otwartym rynku pracy115

3.3. Zatrudnienie chronione ...116

3.3.1. Zakłady pracy chronionej ..116

3.3.2. Zakłady aktywności zawodowej .. 120

3.3.3. Warsztaty terapii zajęciowej .. 121

V. Wnioski ...123

Aneks 1. System edukacji w Polsce ..129

Aneks 2. Ustawodawstwo cytowane w raporcie ... 130

Aneks 3. Bibliografia ..135

M O N I T O R I N G D O S T Ę P U D O E D U K A C J I I Z A T R U D N I E N I A

O P E N S O C I E T Y I N S T I T U T E 2 0 0 56

Spis tabel

Tabela 1. Szacowana liczba osóbz niepełnosprawnością intelektualną
w wieku 16 lat i więcej .. 37

Tabela 2. Liczba uczniów w szkołach podstawowych i gimnazjach
(rok szkolny 2002/2003) ... 61

Tabela 3. Uczniowie z niepełnosprawnością objęci kształceniem
integracyjnym w 2003 roku .. 63

Tabela 4. Uczniowie z niepełnosprawnością intelektualną w szkołach
podstawowych specjalnych i gimnazjach specjalnych (2002/2003) 69

Tabela 5. Dzieci i młodzież z niepełnosprawnością intelektualną
w specjalnych ośrodkach szkolno−wychowawczych i specjalnych
ośrodkach wychowawczych (stan w dniu 31 października 2002 roku) ... 80

Tabela 6. Uczniowie z niepełnosprawnością intelektualną w szkołach
ponadgimnazjalnych (w roku szkolnym 2002/2003) 84

Tabela 7. Przykładowe świadczenia społeczne dostępne dla osób
z niepełnosprawnością i ich rodzin ...103

Tabela 8. Aktywność ekonomiczna osób z niepełnosprawnością
(pierwszy kwartał 2003 roku) ..112

Tabela 9. Aktywność ekonomiczna osób z niepełnosprawnością
intelektualną (w 2000 roku) ..113

Tabela 10. Osoby z niepełnosprawnością intelektualną zarejestrowane
w urzędach pracy jako bezrobotne lub poszukujące pracy
(na koniec pierwszego półrocza 2003 roku) .. 114

Tabela 11. Zatrudnienie w zakładach pracy chronionej (grudzień 2002 roku) 118

P O L S K A

7E U M A P − E U M O N I T O R I N G A N D A D V O C A C Y P R O G R A M
O P E N S O C I E T Y M E N T A L H E A L T H I N I T I A T I V E

Podziękowania

EU Monitoring and Advocacy Program w ramach Open Society Institute oraz Open
Society Mental Health Initiative pragną podkreślić pierwszoplanową rolę następujących
osób w badaniach i tworzeniu wstępnych wersji zamieszczonych tu raportów monito−
ringowych. Ostateczną odpowiedzialność za treść raportów ponosi EUMAP.

Bułgaria Slavka Kukova Bułgarski Komitet Helsiński

Chorwacja Ljiljana Pintarić Mlinar Uniwersytet w Zagrzebiu,Wydział
Pedagogiki Specjalnej i Rehabilitacji

Czechy Jan Šiška Uniwersytet Karola, Wydział Edukacji

Estonia Agne Raudmees EVPIT – Estońska Organizacja na rzecz
Wspierania Osób Niepełnosprawnych
Umysłowo

Grecja John Tsiantis, Stowarzyszenie na rzecz Zdrowia
Harris Asimopoulos, Psychospołecznego Dzieci i Młodzieży
Stavroula Diareme, (APHCA)
Dimitra Giannakopoulou,
Gerasimos Kolaitis,
Eugenia Soumaki,
Konstantinos Thiveos,
Evangelos Zacharias

Węgry Emese Kővágó Fundacja Salva Vita

Łotwa Ieva Leimane−Veldmeijere Łotewski Ośrodek na rzecz Praw
Człowieka i Badań Grup Etnicznych

Litwa Dovile Juodkaite, Litewskie Towarzystwo Pomocy Społecznej
Klementina Gečaite na rzecz Osób z Niepełnosprawnością

Intelektualną − Viltis

Holandia Jacqueline Schoonheim Uniwersytet w Maastricht, Wydział Prawa

Polska Ewa Wapiennik Akademia Pedagogiki Specjalnej
im. Marii Grzegorzewskiej w Warszawie

Rumunia Raluca Nica Rumuńskie Towarzystwo
na rzecz Zdrowia Psychicznego

M O N I T O R I N G D O S T Ę P U D O E D U K A C J I I Z A T R U D N I E N I A

O P E N S O C I E T Y I N S T I T U T E 2 0 0 58

Słowacja Aleksandra Bražinová, Towarzystwo na rzecz Zdrowia
Viera Zahorcová Psychicznego Inclusion Słowacja

Słowenia Darja Zaviršek, Uniwersytet w Ljubljanie, Wydział Pracy
Špela Urh Socjalnej

Wielka Brytania Stephen Beyer Walijski Ośrodek na rzecz
Niepełnosprawności w Uczeniu się
Uniwersytet w Cardiff

Pauline Banks Ośrodek Badań nad Niepełnosprawnością
w Strathclyde, Uniwersytet w Glasgow

Roy McConkey Szkoła Pielęgniarska, Uniwersytet
w Ulsterze

Edyth Dunlop Północnoirlandzki Związek Zatrudnienia
Wspomaganego

Hazel Morgan Fundacja na rzecz Osób
z Niepełnosprawnością w Uczeniu się

Pragniemy także podziękować następującym organizacjom za ich nieoceniony wkład w
przygotowanie raportów poprzez działania partnerskie:

Bułgarskiemu Stowarzyszeniu Osób z Niepełnosprawnością Intelektualną, Fundacji
Społeczeństwa Otwartego – Sofia (Bułgaria); Stowarzyszeniu na rzecz Promowania
Włączenia (Chorwacja); Inclusion Czechy (Czechy); Fundacji „Open Estonia”, EVPIT –
Estońskiej Organizacji na rzecz Wspierania Osób Niepełnosprawnych Umysłowo (Esto−
nia); Stowarzyszeniu na rzecz Zdrowia Psychospołecznego Dzieci i Młodzieży (Grecja);
Fundacji „Salva Vita” (Węgry); Łotewskiemu Ośrodkowi na rzecz Praw Człowieka
i Badań Grup Etnicznych, Soros Foundation – Łotwa (Łotwa); Litewskiemu Towarzy−
stwu Pomocy Społecznej na rzecz Osób z Niepełnosprawnością Intelektualną – Viltis
(Litwa); Federacji Stowarzyszeń Osób z Niepełnosprawnością Intelektualną i ich Rodzin
(Holandia); Polskiemu Stowarzyszeniu na rzecz Osób z Upośledzeniem Umysłowym
(Polska); Stowarzyszeniu „Pentru Voi” (Rumunia); Stowarzyszeniu na rzecz Teorii & Kul−
tury Niepełnosprawności – YHD (Słowenia); Towarzystwu na rzecz Zdrowia Psychicz−
nego, Inclusion Słowacja (Słowacja); Fundacji na rzecz Osób z Niepełnosprawnością w
Uczeniu się (Wielka Brytania).

Pragniemy także szczególnie podziękować następującym osobom za ich wkład w przy−
gotowanie raportu na temat Polski, poprzez udzielanie wywiadów, dostarczanie infor−
macji bądź wyników badań, jak również za przejrzenie i uwagi krytyczne dotyczące
roboczej wersji raportu:

Annie Firkowskiej−Mankiewicz z Akademii Pedagogiki Specjalnej w Warszawie, Krysty−
nie Mrugalskiej z Polskiego Stowarzyszenia na rzecz Osób z Upośledzeniem Umysło−
wym oraz Teresie Serafin z Ministerstwa Edukacji Narodowej i Sportu.

P O L S K A

9E U M A P − E U M O N I T O R I N G A N D A D V O C A C Y P R O G R A M
O P E N S O C I E T Y M E N T A L H E A L T H I N I T I A T I V E

CZŁONKOWIE RADY KONSULTACYJNEJ

Lyubka Alexandrovna BAPID – Bułgarskie Stowarzyszenie Osób

Niepełnosprawnością Intelektualną

Camilla Parker Konsultant ds. zdrowia psychicznego i praw człowieka

Geert Freyhoff Inclusion Europe

Laila Onu Pentru Voi

Borka Teodorovič Stowarzyszenie na rzecz Promowania Włączenia

EUMAP
Penelope Farrar Dyrektor Programu

Miriam Anati Zastępca Dyrektora Programu

Katy Negrin Kierownik Projektu

Alphia Abdikeeva Kierownik ds. stron internetowych

Joost Van Beek Kierownik ds. stron internetowych

Andrea Gurubi Watterson Koordynator Programu

John Kowalczyk Konsultant ds. redakcji

Barbara Zatlokal Konsultant ds. redakcji

MHI
Judith Klein Dyrektor Programu

Kathryn Vandever Specjalista Programu

Camilla Parker Konsultant ds. zdrowia psychicznego i praw człowieka

Mona Nicoara Konsultant ds. rzecznictwa i tworzenia sieci

M O N I T O R I N G D O S T Ę P U D O E D U K A C J I I Z A T R U D N I E N I A

O P E N S O C I E T Y I N S T I T U T E 2 0 0 510

P O L S K A

11E U M A P − E U M O N I T O R I N G A N D A D V O C A C Y P R O G R A M
O P E N S O C I E T Y M E N T A L H E A L T H I N I T I A T I V E

Przedmowa

Program Monitoringu i Rzecznictwa w Unii Europejskiej (EU Monitoring and
Advocacy Program – EUMAP), realizowany przez Instytut Społeczeństwa Otwartego
(Open Society Institute − OSI), monitoruje przestrzeganie praw człowieka i przepisów
prawa w Europie, wspólnie z lokalnymi organizacjami pozarządowymi i organizacjami
społecznymi. Raporty przygotowywane przez EUMAP podkreślają znaczenie zaangażo−
wania społeczeństwa obywatelskiego i wspierają bezpośredni dialog między stroną
rządową i pozarządową w kwestiach dotyczących praw człowieka i przepisów prawa.
Oprócz raportów na temat praw osób z niepełnosprawnością intelektualną EUMAP
wydał raporty poświęcone ochronie mniejszości, niezależności i sprawności sądownic−
twa, korupcji i polityki antykorupcyjnej oraz równości szans kobiet i mężczyzn. W 2005
roku mają się również ukazać raporty na temat niezależności mediów telekomunika−
cyjnych. Obecnie EUMAP przygotowuje raporty w sprawie równego dostępu Romów
do edukacji; ich wydanie przewidziane jest w 2006 roku.

Raporty EUMAP opracowywane są przez niezależnych ekspertów z monitorowanych
państw. Ich celem jest podkreślanie znaczenia kwestii praw człowieka oraz kluczowej
roli społeczeństwa obywatelskiego we wspieraniu stosowania się władz państwowych
do standardów praw człowieka w poszerzonej Europie. Wszystkie raporty EUMAP zawie−
rają szczegółowe rekomendacje na poziomie krajowym i międzynarodowym. Reko−
mendacje kierowane są do władz państwowych, organizacji międzynarodowych i innych
partnerów, a ich celem jest zapewnienie, że ustalenia raportu będą mieć bezpośredni
wpływ na monitorowane obszary.

Obecny raport został przygotowany we współpracy z Inicjatywą Społeczeństwa Otwar−
tego na rzecz Zdrowia Psychicznego (Open Society Mental Health Initiative −MHI),
która jest częścią „Public Health Programs” Instytutu Społeczeństwa Otwartego (OSI).
MHI działa na rzecz zapewnienia, by osoby z niepełnosprawnością psychiczną (z pro−
blemami zdrowia psychicznego i/lub z niepełnosprawnością intelektualną) mogły żyć w
społeczeństwie jak równoprawni obywatele i uczestniczyć w życiu społecznym z pełnym
poszanowaniem ich praw człowieka. MHI promuje społeczne włączenie osób z nie−
pełnosprawnością psychiczną poprzez wspieranie tworzenia form w otwartym środowi−
sku stanowiących alternatywę dla instytucjonalizacji oraz poprzez aktywne angażowanie
się w rzecznictwo „polityczne”.

Osoby z niepełnosprawnością intelektualną spotykają się nadal z silnymi uprzedzeniami
i stygmatyzacją w całej Europie, a liczne bariery sprawiają, że nie mogą one w pełni
korzystać z przysługujących im fundamentalnych praw człowieka. Wprowadzanie
pozytywnych zmian utrudnia powszechna i mocno zakorzeniona dyskryminacja osób
z niepełnosprawnością intelektualną. Zapewnienie rzeczywistego dostępu do edukacji
i zatrudnienia osobom z niepełnosprawnością intelektualną jest podstawowym warunkiem,
by mogły one żyć i pracować w społeczeństwie jak równoprawni obywatele. Raport

M O N I T O R I N G D O S T Ę P U D O E D U K A C J I I Z A T R U D N I E N I A

O P E N S O C I E T Y I N S T I T U T E 2 0 0 512

EUMAP koncentruje się szczególnie na problematyce edukacji i zatrudnienia, ponieważ
mają one kluczowe znaczenie dla osób z niepełnosprawnością intelektualną oraz ze
względu na istnienie zarówno standardów międzynarodowych, jak i przepisów krajo−
wych odnoszących się bezpośrednio do tych zagadnień.

Monitorowanie praw osób z niepełnosprawnością intelektualną oparte było na szcze−
gółowej metodologii (dostępnej na stronie internetowej www.eumap.org), zapewniającej
możliwość porównania monitorowanych państw. Raporty obejmują osiem krajów Europy
Środkowej i Wschodniej (CEE), które wstąpiły do Unii Europejskiej 1 maja 2004 roku
(Czechy, Estonia, Węgry, Łotwa, Litwa, Polska, Słowacja i Słowenia), Bułgarię i Rumu−
nię, których przystąpienie do UE przewiduje się na 2007 rok, jeden z krajów kandy−
dujących (Chorwacja) oraz trzy wcześniejsze kraje członkowskie UE (Grecja, Holandia
i Wielka Brytania).

Przygotowanie raportów zarówno na temat państw członkowskich UE, jak i krajów, które
do Unii nie należą, służy podkreśleniu faktu, że międzynarodowe standardy praw czło−
wieka dotyczą ich w równym stopniu oraz stwarza możliwość zwrócenia uwagi na
ogólne trendy w zakresie tworzenia i zastosowania tych standardów. Wybrane kraje,
różniące się położeniem geograficznym, reprezentują szerokie spektrum polityki, prakty−
ki i sposobów jej realizacji.

Raporty na temat 14 monitorowanych państw oraz raport przeglądowy podsumowujący
wnioski dotyczące tych krajów, będą publikowane oddzielnie. Wstępne wersje raportów
zostały zrecenzowane w toku krajowych spotkań „okrągłego stołu”. Spotkania te orga−
nizowano w celu zebrania uwag do wstępnych wersji tekstów ze strony odpowiednich
urzędników państwowych, organizacji społecznych, self−adwokatów, rodziców i orga−
nizacji międzynarodowych. Końcowy raport zawarty w niniejszym tomie został poddany
istotnym zmianom dzięki krytyce i komentarzom uzyskanym w toku tego procesu.
EUMAP przyjmuje na siebie pełną odpowiedzialność za jego ostateczny kształt.

P O L S K A

13E U M A P − E U M O N I T O R I N G A N D A D V O C A C Y P R O G R A M
O P E N S O C I E T Y M E N T A L H E A L T H I N I T I A T I V E

Słowo wstępne

Raport niniejszy jest jednym z serii 14 krajowych raportów przygotowanych przez EU
Monitoring and Advocacy Program i Open Society Mental Health Initiative, realizowanych
w ramach Open Society Institute. Raport ten zawiera przegląd możliwości i wyzwań,
przed którymi stoją osoby z niepełnosprawnością intelektualną w zakresie edukacji i zatrud−
nienia. Stanowi on ważny wkład w badania na temat tej grupy, która jest jedną z naj−
słabszych w Europie.

Inicjatywa przygotowania tego raportu spełnia istotne cele. Istnieje wyraźna potrzeba
wszechstronnych studiów opartych na rzetelnych badaniach na temat sytuacji osób z nie−
pełnosprawnością intelektualną w Europie. Bez rzetelnych informacji strategie i polityka
na rzecz tej szczególnej grupy osób są często chybione z punktu widzenia zaspokajania
ich rzeczywistych potrzeb. Celem monitoringu leżącego u podstaw raportów jest także
porównawczy przegląd tej problematyki w analizowanych krajach. Obecny raport
wychodzi daleko poza poprzednie raporty, które poddawały te problemy pod rozwagę
europejskim i krajowym decydentom.

Ta seria raportów, prezentując szersze ujęcie, dostarcza szczegółowej analizy sytuacji
osób z niepełnosprawnością intelektualną w zakresie ich dostępu do edukacji i zatrud−
nienia w ośmiu nowych krajach członkowskich UE (Czechy, Estonia, Węgry, Łotwa,
Litwa, Polska, Słowacja i Słowenia), dwóch państwach przystępujących do Unii (Buł−
garia i Rumunia) i jednym państwie kandydującym (Chorwacja). By dać pełniejszy
obraz działań praktykowanych w tym zakresie w Europie, badania przeprowadzono
także w Grecji, Holandii i Wielkiej Brytanii. Wnioski wynikające z tej serii raportów
wskazują, że osoby z niepełnosprawnością intelektualną w Europie w dalszym ciągu
napotykają na poważne bariery, jeśli chodzi o rzeczywisty dostęp do edukacji i zatrud−
nienia. Głównym problemem pozostaje również dyskryminacja, pomimo kroków pod−
jętych na poziomie krajowym i szerzej – na poziomie europejskim.

Raport ten popiera również znaczenie aktywności społeczeństwa obywatelskiego i pełne−
go zaangażowania różnych parnterów w dialog dotyczący praw człowieka w odniesie−
niu do osób z niepełnosprawnością intelektualną. Raporty monitoringowe zostały przy−
gotowane przez miejscowych ekspertów, podczas gdy lokalne organizacje pozarządowe
były zaangażowane w proces powstawania raportu, zapewniając możliwie szerokie
konsultacje. Głównym celem tego monitoringu jest promowanie większej świadomości
i dyskusji na temat zagadnień istotnych dla osób z niepełnosprawnością intelektualną
na lokalnym, krajowym i europejskim poziomie.

Na terenie monitorowanych państw podobne problemy w dalszym ciągu blokują
dostęp osób z niepełnosprawnością intelektualną do edukacji i zatrudnienia. W najwyż−
szym stopniu ograniczony jest dostęp do danych statystycznych na temat sytuacji tej
grupy lub dane te nie są wystarczająco uszczegółowione, co utrudnia władzom pań−

M O N I T O R I N G D O S T Ę P U D O E D U K A C J I I Z A T R U D N I E N I A

O P E N S O C I E T Y I N S T I T U T E 2 0 0 514

stwowym tworzenie polityki dopasowanej do potrzeb tych osób. Dostępne dane poka−
zują, że podczas gdy generalnie wzrasta poziom integracji dzieci z niepełnosprawno−
ścią intelektualną w szkołach ogólnodostępnych, to proces o większym znaczeniu, proces
w kierunku włączenia, tak jak to przedstawiono w 1994 roku w Deklaracji z Salamanki
w sprawie specjalnych potrzeb edukacyjnych, postępuje bardzo wolno. Wiele dzieci w
całym regionie wciąż kształci się w segregacyjnych szkołach specjalnych lub zupełnie
odmawia im się prawa do edukacji, pozostawiając niewielką nadzieję, że będą one
zdolne do znalezienia pracy jako osoby dorosłe. W większości monitorowanych kra−
jów wsparcie w procesie przejścia z edukacji do zatrudnienia istnieje jedynie w naj−
bardziej podstawowym zakresie.

Istniejące systemy zachęt w wielu krajach, szczególnie systemy kwotowe, nie są sku−
teczne w zwiększaniu liczby osób z niepełnosprawnością znajdujących zatrudnienie. W
celu sprostania potrzebom tej grupy konieczne jest tworzenie bardziej wyprofilowa−
nych programów celowych. W całej Europie organizacje pozarządowe realizują sku−
teczne projekty pilotażowe, w ramach których osobom z niepełnosprawnością intelek−
tualną oferowane jest zatrudnienie wspomagane zapewniające pomoc w postaci trenera
pracy, specjalistycznego szkolenia zawodowego czy dopasowanego do indywidual−
nych potrzeb nadzoru. Niestety podejście to nie jest na razie częścią polityki rządowej,
a zatem nie ma szans, by możliwości przez nie oferowane były dostępne dla większej
grupy osób.

Raporty zwracają uwagę na liczne przeszkody, na które napotykają osoby z niepełno−
sprawnością intelektualną w dostępie do edukacji i zatrudnienia w różnych krajach w
całej Europie. W dalszym ciągu istnieje potrzeba przyjęcia i wdrożenia doskonalszych
przepisów, zarówno na poziomie krajowym, jak i na poziomie Unii Europejskiej. Ist−
niejące przykłady dobrej praktyki w zakresie edukacji włączającej i zatrudnienia wspo−
maganego w dużo większym zakresie powinny być wykorzystywane jako wzory do
naśladowania. Niniejsze raporty powinny pomóc krajowym i europejskim decydentom
w tworzeniu skutecznej polityki gwarantującej włączenie społeczne osób z niepełno−
sprawnością intelektualną.

Z punktu widzenia Inclusion Europe, Europejskiego Stowarzyszenia Osób z Niepełno−
sprawnością Intelektualną i ich Rodzin, raport ten wnosi bardzo istotny wkład do obecnej
dyskusji na temat dostępu osób z niepełnosprawnością intelektualną do edukacji i zatrud−
nienia. Możemy jedynie zachęcać lokalnych, krajowych i europejskich decydentów,
instytucje świadczące usługi, organizacje pozarządowe działające na rzecz osób z nie−
pełnosprawnością intelektualną oraz inne organizacje społeczne do wzięcia pod uwagę
rekomendacji wypracowanych w tym raporcie.

Geert Freyhoff
Dyrektor
Inclusion Europe

P O L S K A

15E U M A P − E U M O N I T O R I N G A N D A D V O C A C Y P R O G R A M
O P E N S O C I E T Y M E N T A L H E A L T H I N I T I A T I V E

I. Streszczenie i rekomendacje

1. STRESZCZENIE

Osoby z niepełnosprawnością intelektualną1 spotykają się z silnymi uprzedzeniami i styg−
matyzacją w całej Europie, a liczne bariery sprawiają, że nie mogą one w pełni korzy−
stać z przysługujących im fundamentalnych praw człowieka. Wprowadzanie pozytyw−
nych zmian utrudnia powszechna i mocno zakorzeniona dyskryminacja osób z niepeł−
nosprawnością intelektualną. Zapewnienie rzeczywistego dostępu do edukacji i zatrud−
nienia osobom z niepełnosprawnością intelektualną jest podstawowym warunkiem, by
mogły one żyć i pracować w społeczeństwie jak równoprawni obywatele. Istnieje bardzo
silny związek pomiędzy edukacją i zatrudnieniem: bez dostępu do odpowiedniej edu−
kacji osoby z niepełnosprawnością intelektualną nie będą w stanie uzyskać sensownego
zatrudnienia. Blokowanie tego dostępu prowadzi do trwałej zależności od innych, ubó−
stwa i wykluczenia poza margines społeczeństwa, co umacnia negatywny stereotyp
niepełnosprawności intelektualnej. Raport ten koncentruje się szczególnie na problema−
tyce edukacji i zatrudnienia ponieważ mają one kluczowe znaczenie dla osób z niepełno−
sprawnością intelektualną oraz ze względu na istnienie zarówno standardów między−
narodowych, jak i przepisów krajowych odnoszących się bezpośrednio do tych kwestii.

W Polsce dostęp osób z niepełnosprawnością intelektualną do edukacji włączającej i jakie−
gokolwiek zatrudnienia jest nadal w sposób znaczny ograniczony. Większość dzieci z
niepełnosprawnością intelektualną kształci się w segregacyjnych placówkach specjalnych
i pozbawiona jest możliwości uczęszczania do szkół ogólnodostępnych. Pozytywnym
zjawiskiem jest zwiększająca się liczba dzieci z niepełnosprawnością intelektualną uczęsz−
czających do szkół integracyjnych, gdzie dzieci z niepełnosprawnością uczą się razem
ze swymi pełnosprawnymi rówieśnikami. Niestety, obecnie liczba tych szkół jest niewy−
starczająca w stosunku do potrzeb. Uczniowie z niepełnosprawnością intelektualną kończą
szkoły bez umiejętności niezbędnych do uzyskania zatrudnienia. Bardzo niewielu znaj−
duje zatrudnienie na otwartym rynku pracy; w Polsce brakuje również systemowych
rozwiązań w zakresie zatrudnienia wspomaganego. Jak dotąd działania rządu były nie−
wystarczające, jeśli chodzi o tworzenie programów czy inicjatywy, których celem było−
by wspieranie zatrudnienia dorosłych osób z niepełnosprawnością intelektualną.

Obecna sytuacja

Polska ratyfikowała większość międzynarodowych instrumentów praw człowieka, łącznie
z dokumentami, których postanowienia dotyczą praw osób z niepełnosprawnością.
Pozostały jej natomiast jeszcze do podpisania i ratyfikowania Zrewidowana Europejska
Karta Społeczna czy Protokół nr 12 do Europejskiej Konwencji Praw Człowieka i Podsta−
wowych Wolności (ECHR). Konstytucja Polska, a także inne przepisy zapewniają ogólną

1 Termin „niepełnosprawność intelektualna” (określany także jako „niepełnosprawność w uczeniu się” lub
„upośledzenie umysłowe”) oznacza tutaj trwający przez całe życie stan, którego początek występuje zwy−
kle od urodzenia lub pojawia się przed 18 rokiem życia. Stan ten charakteryzuje się istotnie niższą niż
przeciętna zdolnością intelektualną oraz w efekcie znacznymi ograniczeniami zarówno w funkcjonowaniu
intelektualnym, jak i w zachowaniu przystosowawczym wyrażającym się w pojęciowych, społecznych i
praktycznych zdolnościach przystosowawczych.

M O N I T O R I N G D O S T Ę P U D O E D U K A C J I I Z A T R U D N I E N I A

O P E N S O C I E T Y I N S T I T U T E 2 0 0 516

ochronę przed dyskryminacją i gwarantują opiekę i integrację w życiu społecznym dla
osób z niepełnosprawnością. Ustawa o rehabilitacji reguluje kwestie rehabilitacji zawo−
dowej i społecznej osób z niepełnosprawnością, przy czym osoby z niepełnosprawno−
ścią intelektualną zostały w niej wyróżnione tylko w nielicznych przepisach.

Brakuje szczegółowych danych dotyczących osób z niepełnosprawnością intelektualną
w Polsce. Można oszacować, że w 2002 roku w Polsce było około 130 tys. osób z nie−
pełnosprawnością intelektualną. Dane te dotyczą wyłącznie osób w wieku 16 lat i więcej
żyjących w gospodarstwach domowych, posiadających orzeczenie o niepełnosprawno−
ści; nie obejmują osób żyjących w placówkach stacjonarnych. Dokładne dane na temat
dzieci nie są dostępne. Polska przyjęła definicję „niepełnosprawności intelektualnej”
sformułowaną przez Amerykańskie Towarzystwo Psychiatryczne w DSM−IV, a w przepisach
prawa najczęściej używany jest termin „upośledzenie umysłowe”. W diagnozie i orzecz−
nictwie stosuje się różne procedury w zależności od tego, czy jest to orzekanie do celów
edukacyjnych (dla dzieci), do celów rentowych (dla dorosłych) czy celów pozarento−
wych (dla dzieci i dorosłych). Do celów edukacyjnych dzieci diagnozuje się zgodnie z
czterema stopniami niepełnosprawności intelektualnej (lekkim, umiarkowanym, znacz−
nym i głębokim). W zakresie zatrudnienia, znaczenie ma orzecznictwo prowadzone w
ramach Zakładu Ubezpieczeń Społecznych, który ustala uprawnienia do świadczeń ren−
towych, oraz orzecznictwo (do celów pozarentowych) pozwalające uzyskać prawny sta−
tus osoby niepełnosprawnej, którym zajmują się zespoły do spraw orzekania o niepeł−
nosprawności. W przypadku dzieci i osób dorosłych z niepełnosprawnością intelektu−
alną orzeczenie o niepełnosprawności może otrzymać osoba, która jest niepełnospraw−
na intelektualnie co najmniej w stopniu umiarkowanym.

W Polsce znaczna liczba osób z niepełnosprawnością intelektualną zostaje ubezwła−
snowolniona. Jednak procedury, w ramach których podejmuje się decyzję o ubezwła−
snowolnieniu, są często niedostatecznie wszechstronne, a w przypadku osób z niepeł−
nosprawnością intelektualną sądy zwykle orzekają o ubezwłasnowolnieniu całkowitym,
zamiast częściowym. Ubezwłasnowolnienie nie stanowi przeszkody w podjęciu zatrud−
nienia, ponieważ osoby ubezwłasnowolnione częściowo zachowują prawo do pracy. Jed−
nak ochrona osób ubezwłasnowolnionych pozostaje niedostateczna, ponieważ osoby te
nie mają dostępu do potrzebnej pomocy prawnej (lub innej), kiedy dochodzi do narusze−
nia ich praw przez opiekunów.

Edukacja

Konstytucja i inne akty prawne uznają powszechne prawo do nauki, nie zawierają jed−
nak przepisów bezpośrednio odnoszących się do dyskryminacji w zakresie edukacji.
Główne ramy prawne systemu oświaty w Polsce tworzy ustawa o systemie oświaty.
Zawiera ona postanowienia dotyczące dzieci i młodzieży z niepełnosprawnością, łącznie
z prawem do nauki we wszystkich typach szkół oraz zindywidualizowanego procesu
kształcenia, programów nauczania i organizacji nauczania. Sprawy dotyczące dyskry−
minacji w zakresie edukacji można kierować do Rzecznika Praw Obywatelskich czy do
Rzecznika Praw Dziecka. Lansuje się integrację, a kształcenie integracyjne jest regulo−
wane odpowiednimi przepisami. Osoby z niepełnosprawnością intelektualną mają

P O L S K A

17E U M A P − E U M O N I T O R I N G A N D A D V O C A C Y P R O G R A M
O P E N S O C I E T Y M E N T A L H E A L T H I N I T I A T I V E

dostęp do kształcenia w różnych typach placówek. Kształcenie to może być prowa−
dzone w formie nauki w szkołach ogólnodostępnych, integracyjnych oraz szkołach
specjalnych, w formie indywidualnego nauczania, zajęć rewalidacyjno−wychowaw−
czych i kształcenia w placówkach stacjonarnych. Większość funduszy przeznaczanych
na oświatę pochodzi z budżetu państwa i jest przekazywana w formie tzw. subwencji
oświatowej, która naliczana jest w oparciu o kwotę tzw. standardu finansowego na jedne−
go ucznia zgodnie z zasadą, że „pieniądz idzie za uczniem”. Sposób podziału funduszy
przeznaczanych na oświatę podlega jednak krytyce ze względu na fakt, że w ramach
systemu dodatkowych wag na kształcenie dzieci z niepełnosprawnością intelektualną
nie przeznacza się wystarczających środków finansowych pozwalających na zaspoko−
jenie rzeczywistych potrzeb niektórych uczniów. Poza tym, władze lokalne nie zawsze
dokonują podziału funduszy przeznaczonych na edukację zgodnie z tymi zasadami, co
również niekorzystnie wpływa na jakość kształcenia uczniów ze specjalnymi potrzebami.

Mimo istnienia dobrych wzorów w zakresie wczesnej interwencji prowadzonej przez
organizacje pozarządowe, obecnie brakuje systemowych (rządowych) rozwiązań w tym
obszarze. Wczesna interwencja prowadzona jest w zakładach opieki zdrowotnej, poza−
rządowych ośrodkach wczesnej interwencji i poradniach psychologiczno−pedagogicz−
nych. Jednak rodzice nie zawsze są zorientowani w systemie istniejących placówek,
które jednocześnie borykają się z licznymi problemami finansowymi i są trudno dostęp−
ne na obszarach wiejskich. Dodatkową przeszkodę dla wielu rodziców mogą stwarzać
biurokratyczne procedury.

Orzekanie do celów edukacyjnych dokonywane jest w poradniach psychologiczno−
pedagogicznych przez wielodyscyplinarne zespoły orzekające. Wydają one orzeczenia
o potrzebie zajęć rewalidacyjno−wychowawczych, indywidualnego nauczania czy
potrzebie kształcenia specjalnego (łącznie z zalecaną formą kształcenia specjalnego).
Chociaż rodzice (lub opiekunowie dziecka) mają prawo odwołania się od orzeczenia
czy wystąpienia z wnioskiem o zmianę orzeczenia, w praktyce faktycznie niewielu korzy−
sta z tych uprawnień. Podobnie, chociaż przepisy stwarzają uczniom możliwość przej−
ścia ze szkoły specjalnej do szkoły ogólnodostępnej, w praktyce sytuacje takie zdarza−
ją się rzadko. Jakość orzecznictwa jest zróżnicowana, ponieważ w wielu poradniach
zatrudniona jest zbyt mała liczba specjalistów, są one obciążone bardzo dużą liczbą
zadań i posiadają niewystarczające zaplecze diagnostyczne i terapeutyczne. Odnoto−
wywane są przypadki, w których władze próbują wywierać nacisk na poradnie, by te
zalecały formy kształcenia istniejące w powiecie, zamiast formułowania zaleceń odpo−
wiadających rzeczywistym potrzebom dziecka.

Od 1 maja 2004 roku Polska jest członkiem Unii Europejskiej i może obecnie korzystać
z funduszy strukturalnych Wspólnoty. Część tych środków zostanie skierowana do pro−
gramów tworzonych na rzecz osób z niepełnosprawnością, w tym na edukację. Na
obecnym etapie trudno jednak ocenić, jaki będzie wpływ tych nowych zasobów finan−
sowych. Reforma szkolnictwa zapoczątkowana w 1999 roku objęła również kształcenie
specjalne, aczkolwiek ze znacznym opóźnieniem w stosunku do innych obszarów sys−
temu oświaty.

M O N I T O R I N G D O S T Ę P U D O E D U K A C J I I Z A T R U D N I E N I A

O P E N S O C I E T Y I N S T I T U T E 2 0 0 518

Od 2004 roku wszystkie dzieci są objęte obowiązkowym rocznym przygotowaniem
przedszkolnym. Na tym etapie jednak, nie jest jasne jak dokładnie będzie wyglądać
organizacja tego obowiązku dla dzieci z niepełnosprawnością intelektualną, szczególnie
na obszarach wiejskich. Mimo że na poziomie kształcenia podstawowego i gimnazjalne−
go wzrasta liczba dzieci z niepełnosprawnością intelektualną objętych kształceniem w
placówkach ogólnodostępnych, większość z nich w dalszym ciągu uczęszcza do szkół
specjalnych. W roku szkolnym 2002/2003 w szkołach specjalnych dla dzieci i młodzieży
z niepełnosprawnością intelektualną (bez szkół ponadgimnazjalnych) uczyło się w
sumie 61.677 uczniów z niepełnosprawnością intelektualną. Szkoły specjalne cierpią
jednak z powodu znacznego niedofinansowania, które w rezultacie powoduje ograni−
czenie liczby pracowników i wydatków na pomoce edukacyjne oraz doprowadza do
ich stopniowego zamykania. W szkołach specjalnych dla dzieci z lekką niepełno−
sprawnością intelektualną obowiązuje ta sama podstawa programowa kształcenia ogól−
nego, co w szkołach ogólnodostępnych, natomiast realizowane programy są dostoso−
wane do możliwości uczniów. Szkoły specjalne dla uczniów z umiarkowaną i znaczną
niepełnosprawnością intelektualną posiadają odrębną podstawę programową. Jakość
kształcenia zależy w dużej mierze od szkoły, a w szkołach cieszących się dobrą opinią
często istnieją listy oczekujących.

Dla edukacji włączającej dzieci z niepełnosprawnością intelektualną najbardziej obiecu−
jący jest rozwój szkół integracyjnych, w których dzieci z niepełnosprawnością uczą się
w tej samej klasie razem z dziećmi pełnosprawnymi, przy wsparciu dodatkowego peda−
goga. Placówki tego typu zapewniają kształcenie na wysokim poziomie zarówno
uczniom z niepełnosprawnością, jak i pełnosprawnym. W roku szkolnym 2002/2003
kształceniem integracyjnym objętych było ponad 4 tys. uczniów z (w większości lekką)
niepełnosprawnością intelektualną. Liczba szkół integracyjnych jest jednak dalece nie−
wystarczająca w stosunku do potrzeb, szczególnie na poziomie ponadgimnazjalnym, a
rodzice chcący zapewnić swoim dzieciom miejsce w placówce tego typu, muszą o nie
konkurować. W roku szkolnym 2002/2003 w szkołach ogólnodostępnych (łącznie ze
szkołami integracyjnymi) uczyło się 34.751 uczniów z niepełnosprawnością intelektu−
alną. Jednak warunki w szkołach ogólnodostępnych często nie odpowiadają szczegól−
nym potrzebom dzieci z niepełnosprawnością intelektualną, którym zatem nie zapew−
nia się potrzebnego im wsparcia. W szczególności brakuje specjalistów, którzy mogli−
by to wsparcie zapewnić, a nauczycielom − wystarczającego wykształcenia i wiedzy na
temat niepełnosprawności. Szkoły te są również mało elastyczne i w niewystarczającym
stopniu dostosowują programy nauczania do indywidualnych potrzeb dziecka. Problem
stanowi również kształcenie integracyjne na poziomie ponadgimnazjalnym, szczególnie
w przypadku dzieci z umiarkowaną niepełnosprawnością intelektualną. Obecnie w nie−
dostatecznym stopniu są zaspokojone również potrzeby edukacyjne dzieci z autyzmem
− i w szkołach ogólnodostępnych, i w specjalnych (które czasami nie przyjmują dzieci
z autyzmem). Generalnie uczniowie z niepełnosprawnością intelektualną, rozpoczyna−
jący naukę w szkołach integracyjnych, kończą swoją edukację w szkołach specjalnych.
Edukacja w formach pozaszkolnych odbywa się w ramach indywidualnego nauczania,
zajęć rewalidacyjno−wychowawczych oraz w placówkach stacjonarnych. W roku szkol−
nym 2002/2003 indywidualnemu nauczaniu podlegało prawie 15 tys. dzieci z niepeł−

P O L S K A

19E U M A P − E U M O N I T O R I N G A N D A D V O C A C Y P R O G R A M
O P E N S O C I E T Y M E N T A L H E A L T H I N I T I A T I V E

nosprawnością. Brakuje natomiast danych na temat liczby dzieci z niepełnosprawno−
ścią intelektualną. Indywidualne nauczanie jest przeznaczone, jako rozwiązanie o charak−
terze czasowym, dla dzieci z poważnymi problemami zdrowotnymi, ale w niektórych
przypadkach może być ono orzekane z uwagi na potrzeby systemu, zamiast dla zaspo−
kojenia potrzeb dziecka. Znaczna liczba dzieci pozostaje w tym systemie nauczania
przez większość okresu nauki w szkole. Powszechnie krytykowane były również nie−
dawno wprowadzone przepisy w sprawie indywidualnego nauczania za to, że ograni−
czyły dzieciom nauczanym w domu możliwość uczęszczania do szkoły na przynajmniej
niektóre zajęcia. Kształcenie dzieci i młodzieży z niepełnosprawnością intelektualną w
stopniu głębokim odbywa się poprzez uczestnictwo w zajęciach rewalidacyjno−wycho−
wawczych. Mogą one być organizowane w przedszkolach i szkołach, ośrodkach szkol−
no−wychowawczych, niepublicznych ośrodkach rehabilitacyjno−wychowawczych,
domach pomocy społecznej, środowiskowych domach samopomocy, zakładach opieki
zdrowotnej czy w domach rodzinnych. W niektórych przypadkach brakuje odpowiedniej
organizacji i nadzoru nad zajęciami rewalidacyjno−wychowawczymi oraz wystarczającej
liczby specjalistów do ich prowadzenia. Jednak wiele niepublicznych ośrodków reha−
bilitacyjno−wychowawczych, jak te prowadzone przez Polskie Stowarzyszenie na Rzecz
Osób z Upośledzeniem Umysłowym, zapewnia korzystne warunki kształcenia tej grupy
dzieci.

Dzieciom z niepełnosprawnością intelektualną kształcenie zapewnia się także w domach
pomocy społecznej, specjalnych ośrodkach szkolno−wychowawczych i specjalnych
ośrodkach wychowawczych. W 2002 roku wychowankami specjalnych ośrodków szkol−
no−wychowawczych i specjalnych ośrodków wychowawczych było ponad 20 tys. dzie−
ci z niepełnosprawnością intelektualną; dokładna liczba dzieci z niepełnosprawnością
intelektualną w domach pomocy społecznej nie jest znana. Zgodnie z przepisami, dom
pomocy społecznej musi zapewnić mieszkańcom dostęp do edukacji. Dzieci z niepełno−
sprawnością intelektualną w stopniu głębokim uczęszczają na zajęcia rewalidacyjno−
wychowawcze organizowane na miejscu, natomiast dzieci z lekką, umiarkowaną i znacz−
ną niepełnosprawnością intelektualną uczą się w szkołach specjalnych organizowanych
w domu pomocy społecznej lub w okolicznych szkołach specjalnych. Specjalne ośrod−
ki szkolno−wychowawcze to szkoły, w skład których wchodzi internat, gdzie na róż−
nych poziomach edukacji kształcą się wychowankowie ośrodka i uczniowie spoza inter−
natu. Specjalne ośrodki wychowawcze z kolei nie posiadają w swojej strukturze szkoły,
niemniej jednak muszą zapewnić edukację swoim wychowankom. Specjalne ośrodki
wychowawcze i specjalne ośrodki szkolno−wychowawcze przez pewien czas działały
bez szczegółowych uregulowań prawnych. Istniejąca propozycja nowych przepisów w
sprawie specjalnych ośrodków szkolno−wychowawczych została skrytykowana jako
niedostateczna. Rzecznik Praw Obywatelskich w sposób szczególny podkreślił fakt, że
w ośrodkach niepotrzebnie umieszcza się wiele dzieci z zaniedbanych wychowawczo
środowisk i że nie podjęto wystarczających wysiłków, by znaleźć dla nich alternatywę,
która bardziej odpowiadałaby ich potrzebom. Niedostateczna jest również współpraca
między Ministerstwem Edukacji Narodowej i Sportu i Ministerstwem Polityki Społecznej,
które to obydwa resorty ponoszą odpowiedzialność za wychowanków tych ośrodków.

M O N I T O R I N G D O S T Ę P U D O E D U K A C J I I Z A T R U D N I E N I A

O P E N S O C I E T Y I N S T I T U T E 2 0 0 520

Przejście z edukacji do zatrudnienia

W 2004 roku kształceniem zawodowym objętych było prawie 18 tys. uczniów z nie−
pełnosprawnością intelektualną. Większość z nich stanowili uczniowie z lekką niepeł−
nosprawnością intelektualną, którzy kontynuują swoją edukację w specjalnych szkołach
zawodowych. Jednak sposób kształcenia w tych szkołach rzadko odpowiada potrze−
bom rynku pracy i często uczniowie kończący te szkoły mają problemy z podjęciem
pracy. Absolwenci z niepełnosprawnością intelektualną w stopniu lekkim, którzy jako
osoby dorosłe nie spełniają kryteriów pozwalających im na uzyskanie prawnego statusu
osoby niepełnosprawnej, napotykają szczególne problemy starając się o zatrudnienie
na otwartym rynku pracy. Służby zatrudnienia (łącznie z poradnictwem zawodowym)
działające w ramach urzędów pracy nie są dobrze przystosowane do specjalnych
potrzeb osób z niepełnosprawnością, co sprawia, że osoby te często nie korzystają z
ich usług. Interesującą inicjatywą, której celem jest umożliwienie niepełnosprawnym
absolwentom podjęcie stażu, jest program „Junior”. Jednak liczba stażystów, którzy do
tej pory zostali zatrudnieni jest niewielka i prawdopodobnie znikomą ich liczbę stanowi−
ły osoby z niepełnosprawnością intelektualną. Przypuszczalnie główną przyczyną tego
stanu rzeczy jest fakt, że osoby otrzymujące rentę socjalną, aby uczestniczyć w tym pro−
gramie, musiałyby zawiesić uprawnienia do niej. Osoby z niepełnosprawnością inte−
lektualną są w praktyce pozbawione możliwości kształcenia ustawicznego, a ich dostęp
do różnych form rehabilitacji jest także ograniczony. W rezultacie duża liczba osób z
niepełnosprawnością intelektualną po ukończeniu szkoły nie uczestniczy w żadnych
formach aktywności społecznej czy zawodowej i po prostu pozostaje w domach.

Zatrudnienie

Polskie prawo gwarantuje prawo do pracy i wyboru zawodu. Ostatnie zmiany w prze−
pisach wzmocniły ochronę osób z niepełnosprawnością przed dyskryminacją w zatrud−
nieniu, w dostępie do szkolenia i poradnictwa zawodowego. Polska w pełni wdrożyła
postanowienia unijnej Dyrektywy o zatrudnieniu do prawa krajowego. Kwestie rehabi−
litacji społecznej i zawodowej osób z niepełnosprawnością reguluje w Polsce ustawa o
rehabilitacji. Ustawa ta zawiera definicję niepełnosprawności i przepisy dotyczące orze−
kania o niepełnosprawności. Za nadzór nad wykonywaniem zadań wynikających z
ustawy o rehabilitacji odpowiedzialny jest Pełnomocnik Rządu do Spraw Osób Niepeł−
nosprawnych.
Orzeczenia o niepełnosprawności zarówno te, za które odpowiada Zakład Ubezpie−
czeń Społecznych, jak i powiatowe zespoły do spraw orzekania o niepełnosprawności,
wydawane są przez zespoły specjalistów i w oparciu o badanie lekarskie. Brakuje jednak
jasnych kryteriów wydawania orzeczeń, a obecne zasady są często w dowolny sposób
interpretowane i nie uwzględniają specyficznych potrzeb osób z niepełnosprawnością
intelektualną.

Zespoły do spraw orzekania o niepełnosprawności wydają orzeczenia o niepełnospraw−
ności oraz (w przypadku dorosłych) orzeczenia o stopniu niepełnosprawności (lekkim,
umiarkowanym lub znacznym). Stopnie niepełnosprawności określone w ustawie o reha−
bilitacji mają charakter dyskryminujący i są niezgodne ze standardami międzynarodowy−

P O L S K A

21E U M A P − E U M O N I T O R I N G A N D A D V O C A C Y P R O G R A M
O P E N S O C I E T Y M E N T A L H E A L T H I N I T I A T I V E

mi, ponieważ zakładają automatyczny związek między niezdolnością do pracy a zdol−
nością do samodzielnej egzystencji. W rezultacie, osoby uznane za niezdolne do samo−
dzielnej egzystencji, automatycznie otrzymują jedynie wskazania do terapii zajęciowej,
a nie do pracy. Orzeczenia wydawane przez zespoły są często stereotypowe i ogólni−
kowe, nie określają także rodzaju i poziomu niezbędnego wsparcia. Osoby z orzeczo−
nym umiarkowanym lub znacznym stopniem niepełnosprawności uznawane są za
zdolne do pracy jedynie w warunkach chronionych, chociaż mogą pracować także w
zakładach, które nie zapewniają warunków pracy chronionej, jeżeli ich miejsce pracy
uzyskało pozytywną opinię o przystosowaniu do potrzeb osoby z niepełnosprawno−
ścią. Osoby z lekką niepełnosprawnością intelektualną nie mogą otrzymać orzeczenia
o niepełnosprawności i tym samym są pozbawione szeregu uprawnień.

Orzeczenia wydawane przez Zakład Ubezpieczeń Społecznych określają zdolność
osoby z niepełnosprawnością do pracy (całkowita lub częściowa niezdolność do pracy)
oraz samodzielnej egzystencji. Orzeczenia te stanowią podstawę do otrzymania renty z
tytułu niezdolności do pracy i jej wysokości. Większość osób z niepełnosprawnością
intelektualną jest całkowicie uzależniona od świadczeń społecznych (czy to renty z
tytułu niezdolności do pracy czy renty socjalnej), osoby te nie mogą jednak rejestrować
się jako bezrobotne czy ubiegać o zasiłek dla bezrobotnych. Natomiast wszystkie osoby
niepełnosprawne, niezależnie od stopnia niepełnosprawności, mogą rejestrować się
jako osoby poszukujące pracy i korzystać ze służb zatrudnienia działających w urzę−
dach pracy.

Jako kraj członkowski Unii Europejskiej Polska korzysta obecnie z unijnych funduszy
strukturalnych, które zostaną wykorzystane na poprawę zawodowej i społecznej reha−
bilitacji osób z niepełnosprawnością oraz poprawę ich poziomu przygotowania zawo−
dowego i zdolności do zatrudnienia. Wspieranie zatrudnienia osób z niepełnospraw−
nością oparte jest przede wszystkim na systemie kwotowym. Jednak obecnie w więk−
szości przypadków pracodawcy wolą dokonywać obowiązkowych wpłat na Państwowy
Fundusz Rehabilitacji Osób Niepełnosprawnych niż zatrudniać osoby z niepełno−
sprawnością. Dzięki systemowi kwotowemu zatrudniana jest znikoma liczba osób z
niepełnosprawnością intelektualną. Do wdrażania programów, których celem jest two−
rzenie stanowisk pracy i utrzymanie w zatrudnieniu osób z niepełnosprawnością, zobo−
wiązane są także samorządy lokalne. Programy celowe są także tworzone i finansowane
przez Fundusz, chociaż żaden z nich nie jest bezpośrednio skierowany do osób z nie−
pełnosprawnością intelektualną. W tworzenie możliwości zatrudnienia dla osób z nie−
pełnosprawnością bardzo mocno angażują się organizacje pozarządowe. W przeszłości
organizacje te były rzadko proszone o konsultacje w sprawie nowych przepisów czy
programów celowych, natomiast niedawno przyjęte przepisy powinny usprawnić
współpracę i partnerstwo w tym zakresie.
Obecny wysoki poziom bezrobocia w Polsce szczególnie dotknął osoby z niepełno−
sprawnością, których wejście na rynek pracy utrudniają negatywne postawy praco−
dawców, innych pracowników czy nadopiekuńczość rodziców. Dostępne statystyki
dotyczące osób z niepełnosprawnością intelektualną pokazują, że większość to osoby
długotrwale bierne zawodowo, a ich poziom zatrudnienia i aktywności ekonomicznej jest

M O N I T O R I N G D O S T Ę P U D O E D U K A C J I I Z A T R U D N I E N I A

O P E N S O C I E T Y I N S T I T U T E 2 0 0 522

zdecydowanie niższy w porównaniu z innymi rodzajami niepełnosprawności. Bardzo
niewielka liczba osób z niepełnosprawnością intelektualną zatrudniana jest na otwartym
rynku pracy, a brakuje systemowych rozwiązań w zakresie zatrudniania wspomagane−
go.2 Istnieje bardzo ograniczona liczba rządowych programów, takich jak program
„Junior”, których celem jest szkolenie i utrzymanie w zatrudnieniu osób z niepełno−
sprawnością. Co więcej, nie są one przystosowane do potrzeb osób z niepełnospraw−
nością intelektualną. Najlepszym przykładem zatrudnienia wspomaganego jest, prowa−
dzony przez organizację pozarządową, program „Trener Pracy Wspomaganej”, zapo−
czątkowany przez Sejmik Osób Niepełnosprawnych we Wrocławiu.

Pracodawcy decydujący się na prowadzenie jednej z dwóch form zatrudnienia chro−
nionego, zakładu pracy chronionej lub zakładu aktywności zawodowej, wspierani są
za pomocą różnych środków. Zakłady pracy chronionej otrzymują znaczne państwowe
fundusze, jednak zatrudniają względnie niewielką liczbę osób z niepełnosprawnością
intelektualną, w większości ze stopniem lekkim. Zakłady te mają segregacyjny charak−
ter i w niewielkim stopniu rozwijają umiejętności potrzebne do zatrudnienia na otwar−
tym rynku pracy. Są one również krytykowane za nieprawidłowości w funkcjonowa−
niu, takie jak złe warunki pracy, nieprawidłowe zarządzanie środkami finansowymi; nie
jest również jasne czy spełnią one ostatnie unijne wymagania dotyczące zatrudnienia
chronionego. Nową formą zatrudnienia chronionego w Polsce są zakłady aktywności
zawodowej zatrudniające osoby ze znaczną niepełnosprawnością. Jednak dotychczas
przeznaczono na te zakłady raczej ograniczone środki finansowe. Ostatnią możliwością
dla osób z niepełnosprawnością intelektualną są warsztaty terapii zajęciowej, które stano−
wią rodzaj placówek dziennego pobytu zapewniających terapię zajęciową. Często pro−
wadzone są przez organizacje pozarządowe lub samorządy lokalne. Nie są one uwa−
żane za miejsce zatrudnienia, ale zapewniają uczestnictwo w rehabilitacji społecznej i
zawodowej. Niestety, mimo że warsztaty te wyszkoliły obecnie uczestników zdolnych
do podjęcia zatrudnienia, w większości przypadków nie ma dostępnych dla nich miejsc
pracy.

2 Zatrudnienie wspomagane jest formą zatrudnienia, która umożliwia osobom z niepełnosprawnością pracę
w warunkach konkurencyjnych w zwykłym zakładzie pracy. W jego ramach zapewnia się pomoc w posta−
ci trenera pracy, transportu, wspomagających technologii, specjalistycznego szkolenia zawodowego, czy
dopasowanego do indywidualnych potrzeb nadzoru.

P O L S K A

23E U M A P − E U M O N I T O R I N G A N D A D V O C A C Y P R O G R A M
O P E N S O C I E T Y M E N T A L H E A L T H I N I T I A T I V E

2. REKOMENDACJE

Rekomendacje ogólne

Ustawodawstwo

1. Polska powinna podpisać i ratyfikować Zrewidowaną Europejską Kartę Społeczną
(RESC) i uznać się za związaną artykułem 15. RESC (o prawie osób niepełnospraw−
nych do samodzielności, integracji społecznej i do udziału w życiu wspólnoty).

2. Polska powinna podpisać i ratyfikować Protokół Nr 12 do Europejskiej Konwencji
Praw Człowieka i Podstawowych Wolności (ECHR).

Gromadzenie danych statystycznych

3. Respektując wszystkie odpowiednie przepisy dotyczące ochrony danych osobo−
wych, Główny Urząd Statystyczny powinien w sposób ciągły gromadzić spójne i
kompletne dane statystyczne na temat sytuacji osób z niepełnosprawnością intelek−
tualną, w tym przestrzegania praw człowieka. Powinny one zawierać informacje na
temat osób z lekką niepełnosprawnością intelektualną, które to osoby nie są obec−
nie uwzględniane w statystykach prowadzonych na temat niepełnosprawności.

Ubezwłasnowolnienie

4. Rząd powinien wprowadzić przepisy precyzujące, że ubezwłasnowolnienie całko−
wite powinno być orzekane tylko w ograniczonych warunkach tak, żeby osoby
ubezwłasnowolnione mogły korzystać ze swoich praw w najbardziej możliwym
zakresie.

Odejście od instytucjonalizacji

5. Rząd powinien podjąć kroki zmierzające do likwidacji dużych opiekuńczych insty−
tucji, które stanowią przeszkodę na drodze do społecznego włączenia oraz ograni−
czają mieszkańcom dostęp do edukacji i zatrudnienia. Powszechniej dostępne
powinny stać się alternatywne formy mieszkalnictwa chronionego w lokalnej spo−
łeczności.

Świadomość społeczna

6. Wszystkie władze publiczne, zarówno na poziomie krajowym, jak i lokalnym, we
współpracy z organizacjami pozarządowymi i innymi organizacjami pracującymi z
osobami z niepełnosprawnością intelektualną, powinny zapoczątkować intensywne
działania na rzecz zmiany społecznej percepcji praw osób z niepełnosprawnością
intelektualną i podniesienia świadomości społecznej na temat ich sytuacji.

M O N I T O R I N G D O S T Ę P U D O E D U K A C J I I Z A T R U D N I E N I A

O P E N S O C I E T Y I N S T I T U T E 2 0 0 524

Współpraca i wsparcie

7. Rząd powinien stworzyć wspólną strategię oraz reguły współpracy pomiędzy różny−
mi ministerstwami (Ministerstwem Edukacji Narodowej i Sportu, Ministerstwem Poli−
tyki Społecznej, Ministerstwem Gospodarki i Pracy oraz Ministerstwem Zdrowia)
odpowiedzialnymi za politykę wobec osób z niepełnosprawnością, w tym osób z
niepełnosprawnością intelektualną.

8. Rząd powinien przygotować i wdrożyć spójny i kompleksowy program wsparcia
osób z niepełnosprawnością intelektualną i ich rodzin. Powinien on obejmować
wszystkie okresy życia (od wczesnej interwencji do opieki nad osobami w pode−
szłym wieku) i zawierać wsparcie materialne, psychologiczne i społeczne. Celem
programu powinno być zapewnienie, że rodziny otrzymują wszechstronną i rzetel−
ną informację na temat dostępnych dla nich form wsparcia. Rząd powinien współ−
pracować z organizacjami pozarządowymi, które już zapewniają elementy takiego
systemu.

9. Ministerstwo Zdrowia, Ministerstwo Polityki Społecznej, Ministerstwo Edukacji Naro−
dowej i Sportu powinny, we współpracy z organizacjami pozarządowymi i innymi
organizacjami pracującymi z osobami z niepełnosprawnością intelektualną, zapew−
nić rodzicom dziecka z niepełnosprawnością intelektualną dostęp do poradnictwa i
pomocy psychologicznej (na wszystkich etapach życia ich dziecka).

Rekomendacje dotyczące przejścia z edukacji do zatrudnienia

Kształcenie zawodowe

10. Ministerstwo Edukacji Narodowej i Sportu powinno zapewnić lepszą organizację
kształcenia zawodowego w szkołach zawodowych.

Kształcenie ustawiczne

11. Ministerstwo Edukacji Narodowej i Sportu wraz z Ministerstwem Polityki Społecznej
powinny zagwarantować stworzenie programu kształcenia ustawicznego osób
dorosłych z niepełnosprawnością intelektualną, obejmującego podtrzymywanie i roz−
wijanie umiejętności i wiedzy. Powinno to mieć charakter rozwiązań systemowych.

Rekomendacje w zakresie edukacji

Polityka oświatowa

12. Ministerstwo Edukacji Narodowej i Sportu powinno wypracować jasne wytyczne i mecha−
nizmy finansowe wspierające możliwości kształcenia osób z niepełnosprawnością
intelektualną w placówkach ogólnodostępnych.

13. Ministerstwo Edukacji Narodowej i Sportu powinno dokonać przeglądu form i samej
koncepcji funkcjonowania kształcenia specjalnego w Polsce w kierunku lansowania
edukacji włączającej. Należy wdrożyć nowe standardy kształcenia dzieci z niepełno−

P O L S K A

25E U M A P − E U M O N I T O R I N G A N D A D V O C A C Y P R O G R A M
O P E N S O C I E T Y M E N T A L H E A L T H I N I T I A T I V E

sprawnością, ze zwróceniem szczególnej uwagi na dostosowanie poczynań edu−
kacyjnych do potrzeb i możliwości dzieci z niepełnosprawnością intelektualną w
stopniu lekkim.

14. Ministerstwo Edukacji Narodowej i Sportu powinno przeanalizować funkcjonowanie
szkół integracyjnych i podjąć kroki zmierzające do zwiększenia liczby tego typu pla−
cówek, ażeby stworzyć więcej szans na edukację włączającą i rozwój dzieci i mło−
dzieży z niepełnosprawnością intelektualną.

15. Ministerstwo Edukacji Narodowej i Sportu powinno poddać rewizji praktykę indywi−
dualnego nauczania tak, żeby ta alternatywa dla edukacji włączającej była zalecana
tylko tym uczniom, których stan zdrowia uniemożliwia lub znacznie utrudnia
uczęszczanie do szkoły. Należy dokonać zmiany przepisów3 ograniczających możli−
wość prowadzenia indywidualnego nauczania w szkole.

16. Ministerstwo Edukacji Narodowej i Sportu oraz Ministerstwo Polityki Społecznej
powinny podjąć strategiczne decyzje, będące częścią powszechnego programu
odchodzenia od instytucjonalizacji, dotyczące koncepcji funkcjonowania specjal−
nych ośrodków szkolno−wychowawczych i specjalnych ośrodków wychowaw−
czych. Dzieciom obecnie mieszkającym w tych ośrodkach należy zapewnić możli−
wość kształcenia w szkołach w ich lokalnym środowisku, na przykład poprzez
tworzenie klas integracyjnych w szkołach ogólnodostępnych.

17. W ramach kompleksowej polityki odchodzenia od instytucjonalizacji rząd powinien
zapewnić, że uczniowie uczęszczający do specjalnych ośrodków szkolno−wycho−
wawczych (szkół z internatem) mają zagwarantowane przez prawo określone stan−
dardy opieki i wychowania. Niezbędne jest przeprowadzanie rzetelnych okreso−
wych badań zasadności pobytu dzieci w tego typu placówkach oraz podejmowa−
nie działań na rzecz powrotu dziecka do rodziny.

Wczesna interwencja

18. Rząd powinien spowodować, by dzieci w wieku od urodzenia do lat siedmiu miały
szerszy dostęp do wczesnej interwencji, która powinna być oparta na pracy wie−
lodyscyplinarnych zespołów profesjonalistów.

Orzecznictwo do celów edukacyjnych

19. Ministerstwo Edukacji Narodowej i Sportu powinno dokonać wszechstronnego
przeglądu i oceny wytycznych funkcjonowania zespołów orzekających tak, by zapew−
nić, że podstawą kierowania do poszczególnych placówek są potrzeby i umiejęt−
ności dziecka.

20. Ministerstwo Edukacji Narodowej i Sportu powinno zapewnić wprowadzenie
zmian do sposobu orzekania do celów edukacyjnych polegających na odejściu od
jednorazowego badania na rzecz dłuższego procesu diagnostycznego, łączącego
obserwację z badaniem.

3 Rozporządzenie Ministra Edukacji Narodowej i Sportu z 29 stycznia 2003 roku w sprawie sposobu i trybu
organizowania indywidualnego nauczania dzieci i młodzieży, Dziennik Ustaw (dalej jako Dz. U.) z 2003,
Nr 23, poz. 193.

M O N I T O R I N G D O S T Ę P U D O E D U K A C J I I Z A T R U D N I E N I A

O P E N S O C I E T Y I N S T I T U T E 2 0 0 526

21. Edukacja uczniów z niepełnosprawnością intelektualną powinna opierać się na indy−
widualnych programach (kształcenia i rehabilitacji) i podlegać wnikliwej obserwa−
cji i ocenie przez wielospecjalistyczny zespół.

Finansowanie

22. Rząd powinien wdrożyć bardziej skuteczną kontrolę w celu zagwarantowania, że
samorządy lokalne przy podziale funduszy przeznaczonych na edukację respektu−
ją zasadę „pieniądz idzie za uczniem”.

Pomoc pedagogiczna

23. Ministerstwo Edukacji Narodowej i Sportu powinno zapewnić, poprzez poprawę
jakości kształcenia w szkołach wyższych, lepsze przygotowanie specjalistów do
pracy z osobami z niepełnosprawnością intelektualną. Dotyczy to w szczególności
nauczycieli zatrudnionych w szkołach ogólnodostępnych oraz specjalistów w
poradniach psychologiczno−pedagogicznych.

24. Ministerstwo Edukacji Narodowej i Sportu powinno wspierać lepszą współpracę
między nauczycielami szkół specjalnych, integracyjnych, ogólnodostępnych, spe−
cjalistami w poradniach psychologiczno−pedagogicznych, doradcami metodyczny−
mi i innymi specjalistami.

25. Rząd powinien zagwarantować dzieciom i młodzieży z niepełnosprawnością inte−
lektualną, ich rodzicom i nauczycielom lepszy dostęp, na poziomie zagwaranto−
wanym przez prawo, do pomocy psychologiczno−pedagogicznej.

26. Ministerstwo Edukacji Narodowej i Sportu powinno zapewnić większą elastycz−
ność szkół ogólnodostępnych, by było w nich możliwe realizowanie indywidual−
nych programów. Metody pracy stosowane w szkołach powinny uwzględniać
autentyczne przygotowanie uczniów do udziału w życiu społecznym.

Rekomendacje w zakresie zatrudnienia

Ustawodawstwo

27. Rząd powinien dokonać oceny sposobu przyjęcia i interpretacji w Polsce przepi−
sów Dyrektywy o zatrudnieniu w celu zapewnienia, że sposób wdrożenia jej
postanowień w pełni uwzględnia specyficzne potrzeby osób z niepełnosprawno−
ścią intelektualną.

28. Rząd powinien wprowadzić prawne rozwiązania w zakresie zatrudnienia wspo−
maganego oraz stworzyć krajowy system zatrudnienia wspomaganego.

Orzekanie o niepełnosprawności

29. Ministerstwo Polityki Społecznej powinno przeprowadzić reformę systemu orzecz−
nictwa tak, aby odzwierciedlał on standardy międzynarodowe i wykluczał posta−
nowienia łączące niezdolność do pracy ze statusem osoby niepełnosprawnej, które
mają charakter dyskryminujący. Celem orzeczeń powinno być w szczególności

P O L S K A

27E U M A P − E U M O N I T O R I N G A N D A D V O C A C Y P R O G R A M
O P E N S O C I E T Y M E N T A L H E A L T H I N I T I A T I V E

ustalenie mozliwości osób z niepełnosprawnością intelektualną i zakresu wsparcia
potrzebnego, by osoby te mogły się rozwijać i żyć aktywnie.

Polityka zatrudnienia

30. Rząd powinien dokonać oceny obecnej sytuacji zatrudnienia i poziomu kształce−
nia osób z niepełnosprawnością intelektualną, w tym w szczególności osób z lekkim
stopniem niepełnosprawności intelektualnej, w celu rozwoju polityki na rzecz ich
integracji na rynku pracy.

Wspieranie zatrudnienia

31. Rząd powinien poprawić system wspierania zatrudnienia wszystkich osób z nie−
pełnosprawnością intelektualną, w szczególności osób posiadających orzeczenie o
umiarkowanym i znacznym stopniu niepełnosprawności.

Świadczenia społeczne

32. Ministerstwo Gospodarki i Pracy oraz Ministerstwo Polityki Społecznej powinny
dokonać oceny obecnego systemu rent z tytułu niezdolności do pracy i renty socjalnej,
a w szczególności obecnych przepisów tworzących bariery w dostępie do usług,
których celem jest aktywizacja zawodowa.

33. Ministerstwo Polityki Społecznej, określając wysokość świadczeń socjalnych,
powinno brać pod uwagę koszty niezależnego życia w integracji. Poziom świad−
czeń powinien uwzględniać większe koszty związane z prowadzeniem aktywnego
życia w społeczeństwie.

34. Ministerstwo Polityki Społecznej powinno dokonać rewizji obecnej sytuacji w
zakresie prawa do renty z tytułu niezdolności do pracy osób całkowicie niezdol−
nych do pracy z powodu niepełnosprawności powstałej przed 18 rokiem życia,
które posiadają uprawnienia do renty socjalnej, celem przyznania tym osobom
dostępu do rent z ubezpieczenia społecznego w przypadku zatrudnienia.4

35. Ministerstwo Polityki Społecznej powinno uregulować prawo do zabezpieczenia
społecznego osób z częściową niezdolnością do pracy z powodu niepełnospraw−
ności powstałej przed ukończeniem 18 roku życia, by zwiększyć ich uprawnienia
do rent z ubezpieczenia społecznego z tytułu niezdolności do pracy. 5

4 Obecnie, ponieważ osoby te nie spełniają trzeciego warunku wymaganego w ustawie o emeryturach i ren−
tach − określonego czasu powstania niepełnosprawności− kiedy podejmują one pracę zarobkową (i opła−
cają składki na obowiązkowe ubezpieczenie społeczne), nie mogą nabyć prawa do renty z ubezpieczenia
społecznego z tytułu niezdolności do pracy.

5 Obecnie osobom tym nie przysługuje renta socjalna, ani nie mają one możliwości uzyskania renty z ubez−
pieczenia społecznego z tytułu niezdolności do pracy. Zatrudnienie tych osób i opłacanie przez nie skła−
dek na ubezpieczenie w dalszym ciągu nie daje im uprawnień do renty z ubezpieczenia społecznego z
tytułu niezdolności do pracy. Jest to możliwe tylko w razie pogorszenia stanu zdrowia w okresie ubez−
pieczenia (ale nie później niż 18 miesięcy po upływie tego okresu), które jest wystarczająco poważne, by
osoba została uznana za całkowicie niezdolną do pracy. W przeciwnym razie, pomimo posiadania odpo−
wiedniego stażu ubezpieczenia, osoba taka pozostanie bez prawa do zabezpieczenia społecznego z tytu−
łu niezdolności do pracy.

M O N I T O R I N G D O S T Ę P U D O E D U K A C J I I Z A T R U D N I E N I A

O P E N S O C I E T Y I N S T I T U T E 2 0 0 528

II. Przegląd problematyki krajowej i tło historyczne

1. RAMY PRAWNE I ADMINISTRACYJNE

Polska ratyfikowała większość międzynarodowych instrumentów praw człowieka, łącznie
z dokumentami, których postanowienia dotyczą praw osób z niepełnosprawnością.
Pozostały jej natomiast jeszcze do podpisania i ratyfikowania Zrewidowana Europejska
Karta Społeczna czy Protokół nr 12 do Europejskiej Konwencji Praw Człowieka i Pod−
stawowych Wolności (ECHR). Konstytucja Polska, a także inne przepisy zapewniają
ogólną ochronę przed dyskryminacją i gwarantują opiekę i integrację w życiu społecz−
nym dla osób z niepełnosprawnością. Ustawa o rehabilitacji reguluje kwestie rehabilitacji
zawodowej i społecznej osób z niepełnosprawnością, przy czym osoby z niepełnospraw−
nością intelektualną zostały w niej wyróżnione tylko w nielicznych przepisach.

1.1. Standardy i zobowiązania międzynarodowe

Polska ratyfikowała większość głównych instrumentów praw człowieka, łącznie z
dokumentami, których postanowienia w szczególny sposób dotyczą praw osób z nie−
pełnosprawnością. W 1977 roku Polska ratyfikowała Międzynarodowy Pakt Praw Oby−
watelskich i Politycznych (CCPR)6 oraz Międzynarodowy Pakt Praw Gospodarczych,
Społecznych i Kulturalnych (CESCR).7 W 1991 roku Polska ratyfikowała Konwencję o
Prawach Dziecka (CRC).8

Po uzyskaniu członkostwa w Radzie Europy w 1991 roku Polska ratyfikowała w 1993
roku Europejską Konwencję o Ochronie Praw Człowieka i Podstawowych Wolności9

(ECHR). Nie został przez Polskę natomiast podpisany ani ratyfikowany Protokół nr 12
do ECHR, który zawiera ogólny zakaz dyskryminacji.10 W 1997 roku Polska ratyfikowa−
ła Europejską Kartę Społeczną11 (ESC) i jest związana artykułem 15. dotyczącym prawa
osób niepełnosprawnych fizycznie lub umysłowo do szkolenia zawodowego, rehabili−

6 International Convenant on Civil and Political Rights (CCPR), 23 marca 1976, U.N.T.S. 171. [Tekst Paktu w
języku polskim opublikowano w Dz. U. 1977, Nr 38, poz. 167; adnotacja E. Wapiennik].

7 International Convenant on Economic, Social and Cultural Rights (CESCR), 3 stycznia 1976, 993 U.N.T.S. 3.
[Tekst Paktu w języku polskim opublikowano w Dz. U. z 1977, Nr 38, poz. 169; adnotacja E. Wapiennik].

8 International Convention on the Rights of the Child (CRC), 2 września 1990, 44 U.N. GAOR Supp. (Nr 49)
167 U.N. Doc. A/44/49 (1989). [Tekst Konwencji w języku polskim opublikowano w Dz. U. z 1991, Nr
120, poz. 526; adnotacja E. Wapiennik].

9 European Convention for the Protection of Human Rights and Fundamental Freedoms (ECHR), 3 września
1953, E.T.S. 005, dostępna na stronie internetowej Rady Europy http:conventions.coe.int/Treaty/en/Tre−
aties/Html/005.htm (ostatni dostęp 22 października 2004). [Tekst Konwencji w języku polskim opubliko−
wano w Dz. U. z 1993, Nr 61, poz. 284; adnotacja E. Wapiennik].

10 Protocol No. 12 to the European Convention for the Protection of Human Rights and Fundamental Fre−
edoms, to enter into force on 1 April 2005, dostępny na stronie internetowej Rady Europy http://conven−
tions.coe.int/Treaty/en/Treaties/Html/177.htm (ostatni dostęp 20 stycznia 2004).

11 European Social Charter (ESC), 1 lipca 1999, C.E.T.S. 035, dostępna na stronie internetowej http://conven−
tions.coe.int/Treaty/en/Treaties/Html/035.htm (ostatni dostęp 22 października 2004). [Tekst Karty w języ−
ku polskim opublikowano w Dz. U. z 1999, Nr 8, poz. 67; adnotacja E. Wapiennik].

P O L S K A

29E U M A P − E U M O N I T O R I N G A N D A D V O C A C Y P R O G R A M
O P E N S O C I E T Y M E N T A L H E A L T H I N I T I A T I V E

tacji oraz readaptacji społecznej i zawodowej. Polska nie podpisała i nie ratyfikowała
Zrewidowanej Europejskiej Karty Społecznej (RESC).12

Polska ratyfikowała wszystkie z 8 fundamentalnych konwencji Międzynarodowej Orga−
nizacji Pracy (ILO).13 Ratyfikowała także Konwencję nr 142 z 1975 roku w sprawie
poradnictwa zawodowego i szkolenia zawodowego w rozwoju zasobów ludzkich, a w
2004 roku Konwencję nr 59 z 1983 roku w sprawie rehabilitacji zawodowej i zatrud−
nienia osób niepełnosprawnych.

1.2. Przepisy krajowe

Wszystkie postanowienia zawarte w Konstytucji Rzeczypospolitej Polskiej z dnia 2 kwiet−
nia 1997 roku dotyczą również osób z niepełnosprawnością. Artykuł 32. zawiera ogólny
zakaz dyskryminacji.14 Konstytucja gwarantuje także osobom z niepełnosprawnością
prawo do zabezpieczenia społecznego oraz obowiązek władz publicznych do zapew−
nienia opieki zdrowotnej. Artykuł 69. stanowi: „Osobom niepełnosprawnym władze
publiczne udzielają, zgodnie z ustawą, pomocy w zabezpieczaniu egzystencji, przy−
sposobieniu do pracy oraz komunikacji społecznej.”

Zakaz dyskryminacji zawiera również Karta Praw Osób Niepełnosprawnych przyjęta
przez Sejm15 1 sierpnia 1997 roku. Karta uznaje, że osoby z niepełnosprawnością mają
prawo do „niezależnego, samodzielnego i aktywnego życia oraz nie mogą podlegać
dyskryminacji”. Karta została przyjęta w formie uchwały, co oznacza, że wyraża jedy−
nie wolę parlamentu i nie jest obowiązującym w Polsce prawem. Jednak żadna ustawa
przyjęta po 1 sierpnia 1997 roku nie może być z nią w sprzeczności. Karta nakłada
również obowiązek na rząd polski do składania corocznych informacji o podjętych
działaniach w celu urzeczywistnienia praw osób z niepełnosprawnością.16

Przepisy dotyczące zawodowej i społecznej rehabilitacji osób z niepełnosprawnością są
określone w ustawie o rehabilitacji zawodowej i społecznej oraz zatrudnianiu osób nie−

12 Revised European Social Charter (RESC), 1 lipca 1999, C.E.T.S. 163, dostępna na stronie internetowej
http://conventions.coe.int/Treaty/en/Treaties/Html/163.htm (ostatni dostęp 22 października 2004).

13 Międzynarodowa Organizacja Pracy (ILO) wyznaczyła 8 fundamentalnych konwencji: Konwencja nr 29 z
1930 roku w sprawie pracy przymusowej lub obowiązkowej; Konwencja nr 87 z 1948 roku w sprawie
wolności związkowej i ochrony praw związkowych; Konwencja nr 98 z 1949 roku w sprawie prawa
organizowania się i rokowań zbiorowych; Konwencja nr 100 z 1951 roku w sprawie jednakowego wyna−
grodzenia dla kobiet i mężczyzn za pracę jednakowej wartości; Konwencja nr 105 z 1957 roku w spra−
wie zniesienia pracy przymusowej; Konwencja nr 111 z 1958 roku w sprawie dyskryminacji w zakresie
zatrudniania i wykonywania zawodu; Konwencja nr 138 z 1973 roku w sprawie minimalnego wieku
dopuszczenia do zatrudnienia; Konwencja nr 182 z 1999 roku o najgorszych formach pracy dzieci.

14 „Wszyscy są wobec prawa równi. Wszyscy mają prawo do równego traktowania przez władze publicz−
ne. Nikt nie może być dyskryminowany w życiu politycznym, społecznym lub gospodarczym lub z jakiej−
kolwiek przyczyny”. Konstytucja Rzeczypospolitej Polskiej, Dz. U. z 1997, Nr 78, poz. 48, art. 32, (dalej
jako Konstytucja).

15 Sejm jest jedną z izb polskiego parlamentu. Drugą izbę parlamentu stanowi Senat.
16 Uchwała Sejmu Rzeczypospolitej Polskiej z 1 sierpnia 1997 roku Karta Praw Osób Niepełnosprawnych,

Monitor Polski z 1997, Nr 50, poz. 475, (dalej jako Karta Praw).

M O N I T O R I N G D O S T Ę P U D O E D U K A C J I I Z A T R U D N I E N I A

O P E N S O C I E T Y I N S T I T U T E 2 0 0 530

pełnosprawnych z 1997 roku (dalej jako ustawa o rehabilitacji), obowiązującej od 1998
roku, a także w wydanych do niej przepisach wykonawczych.17 Przepisy regulujące
kwestie rehabilitacji odnoszą się do wszystkich osób z orzeczoną niepełnosprawnością.
Osoby z niepełnosprawnością intelektualną wyróżnione zostały tylko w niektórych
przepisach.

Jako członek Unii Europejskiej (UE) od 1 maja 2004 roku Polska jest zobowiązana do
pełnego przeniesienia antydyskryminacyjnego acquis do prawa krajowego. Polska
wprowadziła do ustawodawstwa postanowienia Dyrektywy Rady 2000/78/WE z dnia
27 listopada 2000 roku w sprawie ustanowienia ogólnych ram dla równego traktowa−
nia przy zatrudnieniu i wykonywaniu zawodu18 (dalej jako Dyrektywa o zatrudnieniu)
poprzez dokonanie zmian w Kodeksie pracy i innych ustawach.19

2. OGÓLNA SYTUACJA OSÓB
Z NIEPEŁNOSPRAWNOŚCIĄ INTELEKTUALNĄ

Brakuje szczegółowych danych dotyczących osób z niepełnosprawnością intelektualną
w Polsce. Można oszacować, że w 2002 roku w Polsce było około 130 tys. osób z niepeł−
nosprawnością intelektualną. Dane te dotyczą wyłącznie osób w wieku 16 lat i więcej
żyjących w gospodarstwach domowych, posiadających orzeczenie o niepełnosprawno−
ści; nie obejmują osób żyjących w placówkach stacjonarnych. Dokładne dane na temat
dzieci nie są dostępne. Polska przyjęła definicję „niepełnosprawności intelektualnej”
sformułowaną przez Amerykańskie Towarzystwo Psychiatryczne w DSM−IV, a w przepisach
prawa najczęściej używany jest termin „upośledzenie umysłowe”. W diagnozie i orzecz−
nictwie stosuje się różne procedury w zależności od tego, czy jest to orzekanie do celów
edukacyjnych (dla dzieci), do celów rentowych (dla dorosłych) czy celów pozarento−
wych (dla dzieci i dorosłych). Do celów edukacyjnych dzieci diagnozuje się zgodnie z
czterema stopniami niepełnosprawności intelektualnej (lekkim, umiarkowanym, znacz−
nym i głębokim). W zakresie zatrudnienia, znaczenie ma orzecznictwo prowadzone w

17 Ustawa z dnia 27 sierpnia 1997 roku o rehabilitacji zawodowej i społecznej oraz zatrudnianiu osób nie−
pełnosprawnych, Dz. U. z 1997, Nr 123, poz. 776, (ostatnia zmiana z 20 kwietnia 2004, Dz. U. z 2004, Nr
99, poz. 1001), (dalej jako ustawa o rehabilitacji). Zastąpiła ona ustawę z dnia 9 maja 1991 roku o zatrud−
nianiu i rehabilitacji osób niepełnosprawnych, na podstawie której wprowadzono w Polsce nowy system
wspierania przez państwo rehabilitacji zawodowej i społecznej osób niepełnosprawnych (oparty na sys−
temie kwotowym).

18 European Union Council Directive 2000/78/EC of 27 November 2000 estabilishing a general framework
for equal treatment in employment and occupation, dostępna na stronie internetowej Komisji Europej−
skiej http://europa.eu.int/comm/employment_social/news/2001/jul/directive78ec_en.pdf (ostatni dostęp
3 września 2004). [Tekst w języku polskim dostępny na stronie internetowej Ministerstwa Polityki Spo−
łecznej http://mps.gov.pl/_osobyniepelnosprawne.php?dzial=847&poddzial=848&dokument=1468; ostat−
ni dostęp 15 lipca 2005; adnotacja E. Wapiennik].

19 Komisja Europejska, Equality and Non−Discrimination Annual Report 2004, Dyrekcja Generalna Zatrud−
nienia i Spraw Społecznych, Komisja Europejska, Luksemburg, 2004, s. 13, dostępne na http://www.euro−
pa.eu.int/comm/employment_social/fundamental_rights/pdf/pubdocs/annualrep2004_en.pdf (ostatni
dostęp 24 listopada 2004).

P O L S K A

31E U M A P − E U M O N I T O R I N G A N D A D V O C A C Y P R O G R A M
O P E N S O C I E T Y M E N T A L H E A L T H I N I T I A T I V E

ramach Zakładu Ubezpieczeń Społecznych, który ustala uprawnienia do świadczeń
rentowych, oraz orzecznictwo (do celów pozarentowych) pozwalające uzyskać prawny
status osoby niepełnosprawnej, którym zajmują się zespoły do spraw orzekania o nie−
pełnosprawności. W przypadku dzieci i osób dorosłych z niepełnosprawnością intelek−
tualną orzeczenie o niepełnosprawności może otrzymać osoba, która jest niepełno−
sprawna intelektualnie co najmniej w stopniu umiarkowanym.

W Polsce znaczna liczba osób z niepełnosprawnością intelektualną zostaje ubezwła−
snowolniona. Jednak procedury, w ramach których podejmuje się decyzję o ubezwła−
snowolnieniu, są często niedostatecznie wszechstronne, a w przypadku osób z niepeł−
nosprawnością intelektualną sądy zwykle orzekają o ubezwłasnowolnieniu całkowitym,
zamiast częściowym. Ubezwłasnowolnienie nie stanowi przeszkody w podjęciu zatrud−
nienia, ponieważ osoby ubezwłasnowolnione częściowo zachowują prawo do pracy.
Jednak ochrona osób ubezwłasnowolnionych pozostaje niedostateczna, ponieważ osoby
te nie mają dostępu do potrzebnej pomocy prawnej (lub innej), kiedy dochodzi do naru−
szenia ich praw przez opiekunów.

2.1. Definicje

W Polsce terminu „niepełnosprawność” używa się jako głównego określenia dla
wszystkich rodzajów niepełnosprawności. Natomiast zamiast określenia „niepełno−
sprawność intelektualna” powszechniej używa się terminu „upośledzenie umysłowe”,
który obecny jest niemal we wszystkich przepisach prawa.20 Polska przyjęła definicję i
stopnie „upośledzenia umysłowego” sformułowane przez Światową Organizację Zdro−
wia w „Międzynarodowej Klasyfikacji Chorób”, dziesiąte wydanie (dalej jako ICD−10)21,
a także przez Amerykańskie Towarzystwo Psychiatryczne w „Podręczniku Diagnostyki
i Statystyki”, czwarte wydanie (dalej jako DSM−IV).22

Zgodnie z DSM−IV niepełnosprawność intelektualna definiowana jest jako „istotnie niż−
szy ogólny poziom funkcjonowania intelektualnego (IQ 70 i poniżej), który współwy−
stępuje przy znacznych ograniczeniach w zachowaniu przystosowawczym w przy−
najmniej dwóch następujących obszarach zdolności: porozumiewanie się, troska o sie−
bie, tryb życia domowego, sprawności społeczno−interpersonalne, korzystanie ze środ−
ków zabezpieczenia społecznego, kierowanie sobą, troska o zdrowie i bezpieczeństwo,
zdolności szkolne, sposób organizowania wolnego czasu i pracy. Początek tego stanu
musi wystąpić przed 18 rokiem życia”.23

20 Raport używa terminów „niepełnosprawność intelektualna” i „osoba z niepełnosprawnością intelektual−
ną”, z wyjątkiem tytułów rozporządzeń i niektórych nazw własnych, takich jak Polskie Stowarzyszenie
na Rzecz Osób z Upośledzeniem Umysłowym (PSOUU).

21 World Health Organization, International Statistical Classification of Diseases and Related Health Pro−
blems, Tenth Revision, Geneva 1992, (dalej jako ICD−10). Światowa Organizacja Zdrowia (WHO) używa
terminu „upośledzenie umysłowe” zamiast „niepełnosprawność intelektualna”.

22 American Psychiatric Association, Diagnostic and Statistical Manual of Mental Disorders (DSM−IV), Fourth
Edition, Washington, DC, 1994, (dalej jako DSM−IV).

23 DSM−IV, s. 39−46.

M O N I T O R I N G D O S T Ę P U D O E D U K A C J I I Z A T R U D N I E N I A

O P E N S O C I E T Y I N S T I T U T E 2 0 0 532

2.2. Diagnoza i orzekanie o niepełnosprawności

W Polsce istnieją różne procedury w orzecznictwie do celów edukacyjnych (dla dzieci),
do celów rentowych (dla dorosłych) oraz w orzecznictwie dla celów pozarentowych,
które pozwala uzyskać prawny status osoby niepełnosprawnej (dla dzieci i dorosłych).
Niepełnosprawność intelektualna diagnozowana jest zgodnie z czterema stopniami:
„lekkim”, „umiarkowanym”, „znacznym” i „głębokim”.24 Ta czterostopniowa klasyfikacja
niepełnosprawności intelektualnej używana jest głównie do celów edukacyjnych, a
określony stopień niepełnosprawności intelektualnej może decydować o formie zale−
canego nauczania. Orzekaniem do celów edukacyjnych zajmują się poradnie psycho−
logiczno−pedagogiczne.
Diagnoza stopnia intelektualnej niepełnosprawności jest ważna również przy orzekaniu
o niepełnosprawności do celów pozarentowych dzieci i dorosłych, gdyż tylko osoby z
„umiarkowaną”, „znaczną” lub „głęboką” niepełnosprawnością intelektualną mogą zostać
uznane za niepełnosprawne. Orzeczenia o niepełnosprawności do celów pozarentowych
wydają zespoły do spraw orzekania o niepełnosprawności. W przypadku osób powyżej
16 roku życia zespoły wydają orzeczenia o jednym z trzech stopni niepełnosprawności:
„lekkim”, „umiarkowanym” lub „znacznym”. Orzekanie o niepełnosprawności oraz
działalność zespołów do spraw orzekania o niepełnosprawności reguluje ustawa o
rehabilitacji.25

Odrębny system orzecznictwa ustalający uprawnienia do świadczeń rentowych (dla doro−
słych) działa w ramach Zakładu Ubezpieczeń Społecznych (ZUS). Orzekanie o niepełno−
sprawności do celów rentowych opiera się na stwierdzeniu zdolności osoby do pracy
(częściowej lub całkowitej niezdolności do pracy) oraz samodzielnej egzystencji, przy
czym samo orzeczenie o niezdolności do pracy nie upoważnia automatycznie do renty.

2.3. Ubezwłasnowolnienie

W Polsce istnieją dwa rodzaje ubezwłasnowolnienia: „całkowite” i „częściowe”. Dla osoby
ubezwłasnowolnionej całkowicie ustanawia się opiekuna, który działa w jej imieniu,
natomiast dla osoby ubezwłasnowolnionej częściowo ustanawia się kuratora, którego
zgoda jest potrzebna dla ważności czynności prawnych przez nią dokonywanych.26

Ubezwłasnowolniona całkowicie może zostać osoba, która ukończyła 13 lat; osoba,
która ukończyła lat 18 może zostać ubezwłasnowolniona całkowicie lub częściowo.
Osoba jest ubezwłasnowolniona całkowicie (i pozbawiona zdolności do czynności
prawnych), jeśli wskutek np. niepełnosprawności intelektualnej27 nie jest w stanie
„pokierować swoim postępowaniem”. Takie nieprecyzyjne sformułowanie może pro−

24 ICD−10.
25 Od 2002 roku orzekaniem o niepełnosprawności dzieci zajmują się te same zespoły orzekające, co osób

dorosłych po ukończeniu 16 roku życia, ustawa o rehabilitacji, art. 4a.
26 Ustawa z dnia 23 kwietnia 1964 roku − Kodeks cywilny, Dz. U. z 1964, Nr 16, poz. 93, (ostatnia zmiana

z 2 lipca 2004 roku, Dz. U. z 2004, Nr 172, poz. 1804), art. 13, 16 i 17, (dalej jako Kodeks cywilny).
27 Kodeks cywilny używa terminu „niedorozwój umysłowy”. Osoba może być całkowicie ubezwłasnowol−

niona, jeżeli wskutek choroby psychicznej, niedorozwoju umysłowego albo innego rodzaju „zaburzeń
psychicznych”, w szczególności pijaństwa lub narkomanii „nie jest w stanie pokierować swoim postępo−
waniem”. Kodeks cywilny, art. 13.

P O L S K A

33E U M A P − E U M O N I T O R I N G A N D A D V O C A C Y P R O G R A M
O P E N S O C I E T Y M E N T A L H E A L T H I N I T I A T I V E

wadzić do nadużywania tego przepisu.28 Z kolei, jeśli nie ma przesłanek uzasadniają−
cych ubezwłasnowolnienie całkowite, ale gdy osobie potrzebna jest pomoc do prowa−
dzenia spraw, może ona zostać ubezwłasnowolniona częściowo29, a jej zdolność do
czynności prawnych jest ograniczona. Brakuje danych dotyczących liczby ubezwłasno−
wolnionych osób z niepełnosprawnością intelektualną. Badania pokazują jedynie, że
osoby z niepełnosprawnością intelektualną są częściej ubezwłasnowolniane całkowicie
niż częściowo.30

Wniosek o ubezwłasnowolnienie całkowite lub częściowe mogą złożyć wyłącznie mał−
żonek danej osoby, krewni w linii prostej oraz rodzeństwo, jej przedstawiciel ustawo−
wy albo prokurator.31 Wniosek powinien zawierać uzasadnienie potrzeby ustanowienia
dla danej osoby opiekuna lub kuratora. Wnioskodawcy, a także sąd orzekając ubez−
własnowolnienie, muszą kierować się przede wszystkim dobrem osoby, która zostaje
ubezwłasnowolniania. Oznacza to, że jego przesłanką nie może być wygoda urzędni−
ków czy sprawy ekonomiczne32 i takie nadużycie podlega karze grzywny33 w wysoko−
ści do 1000 PLN (lub ok. �217).34

Sprawy o ubezwłasnowolnienie rozstrzygane są przez sądy okręgowe, a nie przez sądy
rejonowe.35 Sąd może uzależnić wszczęcie postępowania od przedstawienia zaświad−
czenia lekarskiego o stanie osoby, której postępowanie dotyczy.36 W toku postępowa−
nia sąd powołuje jednego lub więcej biegłych lekarzy psychiatrów dla zbadania osoby
zarówno, jeśli chodzi o stopień jej niepełnosprawności intelektualnej, jak i możliwości
samodzielnego radzenia sobie przez nią w życiu czy ewentualną konieczną pomoc.37

Sąd może również, na podstawie wniosku dwóch biegłych, zarządzić oddanie osoby,
która ma być ubezwłasnowolniona, na obserwację w zakładzie leczniczym na okres od
6 tygodni do 3 miesięcy. Przed wydaniem takiej decyzji sąd musi wysłuchać tej osoby,
jej przedstawiciela ustawowego oraz małżonka.

Jeśli osoba, która ma być ubezwłasnowolniona, nie może uczestniczyć w postępowa−
niu, może nie być obecna w sądzie. W takim wypadku wyznaczony sędzia może udać
się do niej do domu i tam jej wysłuchać lub sąd może wyznaczyć kuratora, który będzie

28 Kodeks cywilny, art. 13.
29 Kodeks cywilny, art. 16.
30 W 2002 roku dzięki współpracy Polskiego Stowarzyszenia na Rzecz Osób z Upośledzeniem Umysłowym

(PSOUU) i Kliniki Prawa przy Uniwersytecie Warszawskim, został przygotowany raport nt. „Praktyka
ubezwłasnowolniania osób z niepełnosprawnością intelektualną w polskich sądach” (maszynopis niepu−
blikowany). Raport powstał na podstawie badań akt sprawy o ubezwłasnowolnienie osób z niepełno−
sprawnością intelektualną z 6 sądów okręgowych w Polsce z lat 1998−2000. (Dalej jako PSOUU, Prakty−
ka ubezwłasnowolniania).

31 Ustawa z dnia 17 listopada 1964 roku Kodeks postępowania cywilnego, Dz. U. z 1964, Nr 43, poz. 296,
(ostatnia zmiana z 2 lipca 2004 roku, Dz. U. z 2004, Nr 172, poz. 1804), (dalej jako Kodeks postępowa−
nia cywilnego).

32 Kodeks cywilny oraz orzecznictwo Sądu Najwyższego (post. SN z dnia 25 kwietnia 1972 roku, niepubli−
kowane).

33 Kodeks postępowania cywilnego, art. 545.
34 W raporcie stosuje się przelicznik PLN 4,6 = �1
35 Kodeks postępowania cywilnego, art. 544 i 546.
36 Kodeks postępowania cywilnego, art. 552.
37 Kodeks postępowania cywilnego, art. 553.

M O N I T O R I N G D O S T Ę P U D O E D U K A C J I I Z A T R U D N I E N I A

O P E N S O C I E T Y I N S T I T U T E 2 0 0 534

ją w sądzie reprezentował. Osoba ubezwłasnowolniona ma prawo zaskarżyć postano−
wienie o ubezwłasnowolnieniu.38 Postanowienie to jest również uchylane z urzędu, gdy
ustaną przyczyny, dla których je orzeczono. Podobnie ubezwłasnowolnienie całkowite
można zmienić na częściowe, w razie poprawy stanu osoby, albo na odwrót – w przy−
padku jej pogorszenia.39

Jeżeli dobro ubezwłasnowolnionego nie stoi na przeszkodzie, opiekunem powinien
zostać małżonek, a w jego braku – rodzice.40 Zarówno opiekun, kurator, jak i rodzice
dziecka podlegają nadzorowi ze strony sądu opiekuńczego.41 Opiekun jest zobowiąza−
ny co najmniej raz w roku składać sądowi sprawozdanie z opieki oraz rachunki z zarzą−
du majątkiem.42 Kurator może reprezentować osobę i zarządzać jej majątkiem tylko
wtedy, gdy sąd tak postanowi i w zakresie, jaki ustali.43 Dla dokonania czynności prze−
kraczających zwykły zarząd majątkiem ubezwłasnowolnionego, przykładowo sprzeda−
ży jego mieszkania, zarówno opiekun, jak i kurator potrzebują zgody sądu opiekuń−
czego. Zazwyczaj podstawowymi opiekunami osób ubezwłasnowolnionych są człon−
kowie ich rodziny, chociaż zdarza się również, że rolę tę wypełniają także pracownicy
domów pomocy społecznej.

Osoba całkowicie ubezwłasnowolniona jest pozbawiona zdolności do czynności praw−
nych, czyli wszystkie czynności prawne przez nią dokonane są nieważne. Ważne są
jedynie umowy zawierane w bieżących sprawach życia codziennego, takie jak kupo−
wanie chleba czy gazety (pod warunkiem, że nie pociągają za sobą pokrzywdzenia
osoby ubezwłasnowolnionej).44 Z prawnego punktu widzenia nie może ona podjąć
żadnej decyzji dotyczącej własnej osoby.45 Nie może również sama nawiązać stosunku
pracy, chociaż nie ma przepisu, który zabraniałby osobie całkowicie ubezwłasnowol−
nionej bycie pracownikiem. Wydaje się, że opiekun może w imieniu osoby całkowicie
ubezwłasnowolnionej podpisać umowę o pracę, chociaż przepisy nie są w tej kwestii
precyzyjne. Także, jeśli osoba zostaje całkowicie ubezwłasnowolniona w trakcie trwa−
nia stosunku pracy, umowa jest ważna, ale nie ma jasnych reguł dotyczących tego, jak
pracodawca może wymagać od takiego pracownika wypełniania obowiązków wynika−
jących z faktu zatrudnienia.46

Osoba ubezwłasnowolniona częściowo może bez zgody swojego ustawowego przed−
stawiciela zawierać umowy w drobnych sprawach życia codziennego oraz rozporzą−

38 Kodeks postępowania cywilnego, art. 547.
39 Kodeks postępowania cywilnego, art. 559−560.
40 Ustawa z dnia 25 lutego 1964 roku − Kodeks rodzinny i opiekuńczy, Dz. U. z 1964, Nr 9, poz. 59,(ostat−

nia zmiana z 17 czerwca 2004 roku, Dz. U. z 2004, Nr 162, poz. 1691), art. 176.
41 Kodeks rodzinny i opiekuńczy, art. 155, 166 i 178.
42 Kodeks rodzinny i opiekuńczy, art. 166.
43 Kodeks rodzinny i opiekuńczy, art. 181.
44 Kodeks cywilny, art. 14.
45 Kodeks cywilny, art. 13.
46 Opinia otrzymana z Departamentu Prawnego Głównego Inspektoratu Pracy, 22 marca 2004 r.

P O L S K A

35E U M A P − E U M O N I T O R I N G A N D A D V O C A C Y P R O G R A M
O P E N S O C I E T Y M E N T A L H E A L T H I N I T I A T I V E

dzać swoim zarobkiem i majątkiem.47 Może ona również sama nawiązać stosunek
pracy. Jednak, gdy stosunek pracy sprzeciwia się dobru tej osoby, przedstawiciel usta−
wowy (za zezwoleniem sądu opiekuńczego) może stosunek pracy rozwiązać.48

Chociaż ubezwłasnowolnienie zostało pomyślane jako forma ochrony prawnej osób z
niepełnosprawnością intelektualną, to jednak występują tu liczne naruszenia prawa,
mające poważne konsekwencje dla osoby ubezwłasnowolnionej.49 Przepisy prawa w
obecnym kształcie nie zawsze gwarantują możliwość obrony, kiedy dochodzi do
poważnych naruszeń konstytucyjnych praw osób z niepełnosprawnością, które nie
otrzymują wsparcia i porady, do których mają prawo. Nie wypełniają też swoich zadań
instytucje, które „przejęły” prawo do obrony osób ubezwłasnowolnionych. W trakcie
postępowania zbyt często osoby z niepełnosprawnością traktowane są przedmiotowo,
zamiast być podmiotem postępowania.50

Wyniki badań wskazują, że opiniowanie o stanie zdrowia osoby ubezwłasnowolnionej
w większości zbadanych spraw nie tylko odbiega od obowiązujących standardów, ale
także dokonywane jest z rażącymi błędami i zaniedbaniami proceduralnymi. Dotyczy
to zarówno diagnozy wstępnej, jak i ostatecznej.51 Sądy najczęściej orzekają ubezwła−
snowolnienie całkowite, mimo że ubezwłasnowolnienie częściowe jest łagodniejszą
formą ingerencji prawnej w autonomię osoby z niepełnosprawnością i choćby z tego
powodu powinno być preferowane. Bardzo często decyzje podejmowane w sprawie
osób z niepełnosprawnością intelektualną są traktowane jako trwałe i niezmienne, chociaż
sądom przysługuje kompetencja uchylenia wydanego już orzeczenia, nawet z urzędu.52

Osoby z niepełnosprawnością intelektualną i ich rodziny spotykają się z nielegalnym
żądaniem ubezwłasnowolnienia jako warunkiem wstępnym do uzyskania jakiegoś
świadczenia. Przykładem są jednostki organizacyjne Zakładu Ubezpieczeń Społecz−

47 Kodeks cywilny, art. 20−22.
48 Ustawa z dnia 26 czerwca 1974 roku − Kodeks pracy, tekst jednolity Dz. U. z 1998, Nr 21, poz. 94 (ostat−

nia zmiana z 17 czerwca 2004 roku, Dz. U. z 2004, Nr 120, poz. 1252), art. 22.
49 PSOUU, Praktyka ubezwłasnowolniania. Wyniki pokazują liczne naruszenia prawa w tej grupie spraw.

Skargi związane z naruszeniami prawa w zakresie ubezwłasnowolnienia kierowane są również do Rzecz−
nika Praw Obywatelskich (zobacz sprawę nr RPO−418864−XI/02/GR). Kontrola przeprowadzona w 2003
roku przez Ministra Sprawiedliwości potwierdziła te naruszenia. Źródło: list Ministra Sprawiedliwości do
Rzecznika Praw Obywatelskich z 4 listopada 2003 roku, udostępniony przez PSOUU, 1 marca 2004 r.

50 List Ministra Sprawiedliwości do Rzecznika Praw Obywatelskich z 4 listopada 2003 roku, udostępniony
przez PSOUU, 1 marca 2004 r.

51 Dokumentacja lekarska wymagana przy składaniu wniosku o ubezwłasnowolnienie powinna obejmować
orzeczenie o stopniu niepełnosprawności, orzeczenie lekarskie zawierające diagnozę i stopień niepełno−
sprawności intelektualnej oraz informacje o innych zaburzeniach stanu zdrowia. Jednak w badanych
aktach sądowych często brakowało orzeczeń albo zaświadczeń lekarskich. Tam, gdzie orzeczenia lekar−
skie były dołączone, nie zawsze były one podpisane przez lekarza psychiatrę lub neurologa. Czasami w
ogóle nie było informacji o specjalności lekarza lub dokumenty były podpisane przez lekarzy bez odpo−
wiedniej specjalności. Jeden z nich był podpisany przez lekarza weterynarii. Zdarzały się przypadki, gdy
zabrakło w ogóle obligatoryjnego aktualnego badania psychiatrycznego. W większości spraw psychiatrzy
nie odwoływali się przy stawianiu diagnozy do badań psychologicznych, a diagnoza stopnia niepełno−
sprawności intelektualnej była dokonywana na podstawie jednorazowego kontaktu z badaną osobą.
PSOUU, Praktyka ubezwłasnowolniania.

52 Kodeks postępowania cywilnego, art. 559.

M O N I T O R I N G D O S T Ę P U D O E D U K A C J I I Z A T R U D N I E N I A

O P E N S O C I E T Y I N S T I T U T E 2 0 0 536

nych, które domagają się ubezwłasnowolnienia uzależniając od tego wypłaty rent socjal−
nych.53 Podobnie ubezwłasnowolnienia domagają się sądy prowadząc postępowanie
spadkowe, w których osoba z niepełnosprawnością intelektualną dziedziczy po rodzi−
cach. Zdarzają się sytuacje, gdy ubezwłasnowolnienia domagają się dentyści szczegól−
nie wtedy, gdy mają udzielić osobie z niepełnosprawnością intelektualną świadczenia
medycznego o tzw. podwyższonym ryzyku. Wszystkie te działania są niezgodne z pra−
wem.54 Pewne kroki w celu zmiany tej sytuacji zostały podjęte przez Rzecznika Praw
Obywatelskich i Polskie Stowarzyszenie na Rzecz Osób z Upośledzeniem Umysłowym
(PSOUU).
Jak wynika z relacji pracowników domów pomocy społecznej – opiekunowie prawni
(zazwyczaj krewni), chociaż nie wykonują swych obowiązków, w dalszym ciągu roz−
porządzają tą kwotą renty, która pozostaje po opłaceniu pobytu w domu pomocy spo−
łecznej. Co więcej, nawet osoby które uchyliły się od pełnienia tej funkcji i nie utrzy−
mywały żadnych kontaktów ze swym krewnym, po jego śmierci dziedziczą jego
oszczędności.55

2.4. Dane statystyczne

W 2002 roku liczba osób posiadających prawne orzeczenie o niepełnosprawności w
Polsce wyniosła 4.450.139 osób, co stanowiło 11,6% ludności Polski.56 Jeszcze więcej
było osób z niepełnosprawnością, jeśli do grupy tej doliczy się nie tylko osoby posiada−
jące orzeczenie o niepełnosprawności, ale także osoby, które co prawda go nie posiadają,
ale odczuwały całkowicie lub poważnie ograniczoną zdolność do wykonywania czyn−
ności podstawowych. Wówczas okazuje się, że w 2002 roku było w Polsce 5.456.711
osób z niepełnosprawnością (14,3% populacji). 57

Wśród osób z orzeczoną niepełnosprawnością rożnego typu najliczniejszą grupę sta−
nowiły osoby niepełnosprawne w stopniu lekkim (35,5%) i umiarkowanym (32%);
mniej było osób z niepełnosprawnością w stopniu znacznym (23,9%).58 Liczba dzieci z
niepełnosprawnością w wieku od 0 do 16 wynosiła około 135 tys. (3% zbiorowości
osób niepełnosprawnych prawnie). Należy jednak pamiętać, że liczba ta dotyczyła
jedynie dzieci posiadających orzeczenie o niepełnosprawności, które miały prawo do

53 Informacja przekazana przez Jarosława Kamińskiego, prawnika Polskiego Stowarzyszenia na Rzecz Osób
z Upośledzeniem Umysłowym za pomocą poczty elektronicznej, 16 stycznia 2004 roku.

54 M. Szeroczyńska, Ubezwłasnowolnienie osób niepełnosprawnych intelektualnie – jak uniknąć przymusu
i stworzyć alternatywne formy wsparcia, w: „Konferencja naukowa: Prawa osób niepełnosprawnych –
teoria, praktyka, niezbędne działania, 13−14 listopada 2001”. Biuro Rzecznika Praw Obywatelskich, War−
szawa, czerwiec 2002, s.22−29, (dalej jako Szeroczyńska, Ubezwłasnowolnienie).

55 Biuro Rzecznika Praw Obywatelskich, Informacja Rzecznika Praw Obywatelskich na temat stanu prze−
strzegania praw niepełnosprawnych dzieci i młodzieży w domach pomocy społecznej (w latach 1999−
2002), Biuro Rzecznika Praw Obywatelskich, Warszawa 2002 (maszynopis niepublikowany).

56 Ludność w Polsce w 2002 roku: 38,3 milionów. Główny Urząd Statystyczny, Osoby niepełnosprawne i
ich gospodarstwa domowe, GUS, Warszawa, 2003, (dalej jako GUS, Osoby niepełnosprawne i ich gospo−
darstwa domowe).

57 GUS, Osoby niepełnosprawne i ich gospodarstwa domowe.
58 W badaniu 251.875 osób (5,7%) stanowiły osoby z niepełnosprawnością bez określonego stopnia. GUS,

Osoby niepełnosprawne i ich gospodarstwa domowe.

P O L S K A

37E U M A P − E U M O N I T O R I N G A N D A D V O C A C Y P R O G R A M
O P E N S O C I E T Y M E N T A L H E A L T H I N I T I A T I V E

zasiłku pielęgnacyjnego w 2002 roku. Rzeczywista liczba dzieci z niepełnosprawnością
jest zatem znacznie wyższa.59

Brakuje danych dotyczących osób z niepełnosprawnością intelektualną. Badanie przepro−
wadzone w 2000 roku wskazuje jedynie, że osoby z niepełnosprawnością intelektualną
w wieku 15 lat i więcej stanowią 3% wszystkich osób posiadających orzeczenie o nie−
pełnosprawności.60 Jak pokazuje tabela nr 1, można zatem szacować (jednak z dość
sporym marginesem błędu), że w 2002 roku w Polsce było około 130 tys. osób z niepeł−
nosprawnością intelektualną. Dane te dotyczą wyłącznie osób w wieku 16 lat i więcej
w gospodarstwach domowych, posiadających orzeczenie o niepełnosprawności; nie obej−
mują osób żyjących w placówkach stacjonarnych.

Tabela 1. Szacowana liczba osób z niepełnosprawnością
intelektualną w wieku 16 lat i więcej61

Źródła: (1) S. Kostrubiec, Osoby niepełnosprawne na rynku pracy w 2000 roku, Główny Urząd Statystyczny,
Warszawa, 2001. (2) Główny Urząd Statystyczny, Osoby niepełnosprawne i ich gospodarstwa domowe,
Warszawa, 2003. (3) Obliczenia: E. Wapiennik.

Równie trudno jest oszacować liczbę osób z niepełnosprawnością intelektualną poni−
żej 16 roku życia. Najbardziej szczegółowe statystyki przygotowywane są na potrzeby
systemu oświaty, ale bazują one na innych kryteriach. W systemie oświaty dzieci są
uważane za niepełnosprawne intelektualnie na podstawie orzeczenia o potrzebie kształ−
cenia specjalnego. Orzeczenia takie otrzymują również uczniowie z niepełnosprawno−

Płeć Mężczyźni 2 069 851 3,5 72 445

Kobiety 2 163 279 2,5 54 082

Miejsce Miasto 2 524 539 2,4 60 589
zamieszkania Wieś 1 708 591 3,7 63 218

Ogółem 4 233 130 3,0 126 994

Liczba osób
z niepełnosprawnością

[1]

Procentowy udział
osób z

niepełnosprawnością
intelektualną wśród

ogółu osób
niepełnosprawnych

[2]
(w %)

Liczba osób
z niepełnosprawnością

intelektualną
[3]

59 GUS, Osoby niepełnosprawne i ich gospodarstwa domowe.
60 S. Kostrubiec, Osoby niepełnosprawne na rynku pracy w 2000 roku, Główny Urząd Statystyczny,

Warszawa 2001.
61 Dane w tabeli dotyczą wyłącznie osób posiadających orzeczenie o niepełnosprawności, nie obejmują

osób żyjących w placówkach stacjonarnych. [1] Liczba osób z niepełnosprawnością w wieku 16 lat i więcej.
Zgodnie z danymi z 2002 z Narodowego Spisu Powszechnego. [2] Procentowy udział osób z niepełno−
sprawnością intelektualną w ogólnej liczbie osób niepełnosprawnych według badania z 2000 roku. [3]
Szacowana liczba osób z niepełnosprawnością intelektualną w wieku powyżej 16 lat i więcej w 2002
roku. Obliczenia na podstawie [1] i [2].

M O N I T O R I N G D O S T Ę P U D O E D U K A C J I I Z A T R U D N I E N I A

O P E N S O C I E T Y I N S T I T U T E 2 0 0 538

ścią intelektualną w stopniu lekkim, którzy jako osoby dorosłe mogą nie otrzymać orze−
czeń o niepełnosprawności i nie uważają samych siebie za niepełnosprawnych. Zupeł−
nie brakuje natomiast danych dotyczących dzieci z niepełnosprawnością intelektualną
w wieku przedszkolnym.

W związku z brakiem dokładnych danych trudno stwierdzić, jaki jest poziom instytu−
cjonalizacji osób z niepełnosprawnością intelektualną w Polsce. W 2001 istniały w Polsce
983 placówki stacjonarnej pomocy społecznej, w których mieszkało 85.254 osób.
Wśród nich 267 stanowiły domy dla osób z niepełnosprawnością intelektualną z 22.713
mieszkańcami. Składało się na nie 169 domów dla dorosłych z niepełnosprawnością
intelektualną, z 14.864 mieszkańcami, oraz 98 domów dla dzieci i młodzieży z niepeł−
nosprawnością intelektualną, z 7.849 mieszkańcami.62 Wiele domów pomocy społecz−
nej obejmuje opieką więcej niż 100 osób, mimo że nowe standardy (powinny zostać
wprowadzone w życie do 2006 roku) zakładają istnienie domów pomocy społecznej
do 100 mieszkańców.63 Bardzo duża liczba dzieci z niepełnosprawnością intelektualną
jest wychowankami specjalnych ośrodków szkolno−wychowawczych i specjalnych ośrod−
ków wychowawczych. W roku szkolnym 2002/2003 było to prawie 20 tys. uczniów z
niepełnosprawnością intelektualną.

62 Główny Urząd Statystyczny, Rocznik Statystyczny Rzeczypospolitej Polskiej 2002. GUS, Warszawa, 2002,
(dalej jako GUS, Rocznik Statystyczny 2002).

63 Więcej o sytuacji osób z niepełnosprawnością intelektualną w domach pomocy społecznej zobacz w:
Inclusion Europe i Polskie Stowarzyszenie na Rzecz Osób z Upośledzeniem Umysłowym, Prawa Czło−
wieka w Odniesieniu do Osób z Niepełnosprawnością Intelektualną. Raport Krajowy: Polska, Inclusion
Europe i PSOUU, Bruksela, styczeń 2002, dostępny na stronie internetowej Inclusion Europe
http://www.inclusion−europe.org/documents/327.pdf (ostatni dostęp 10 marca 2005), (dalej jako Inclu−
sion Europe i PSOUU, Raport Krajowy, Polska). [Tekst raportu w języku polskim dostępny na stronie
PSOUU: http://www.psouu.org.pl; adnotacja E. Wapiennik].

P O L S K A

39E U M A P − E U M O N I T O R I N G A N D A D V O C A C Y P R O G R A M
O P E N S O C I E T Y M E N T A L H E A L T H I N I T I A T I V E

III. Dostęp do edukacji

1. RAMY PRAWNE I ADMINISTRACYJNE

Konstytucja i inne akty prawne uznają powszechne prawo do nauki, nie zawierają jednak
przepisów bezpośrednio odnoszących się do dyskryminacji w zakresie edukacji. Główne
ramy prawne systemu oświaty w Polsce tworzy ustawa o systemie oświaty. Zawiera ona
postanowienia dotyczące dzieci i młodzieży z niepełnosprawnością, łącznie z prawem
do nauki we wszystkich typach szkół oraz zindywidualizowanego procesu kształcenia,
programów nauczania i organizacji nauczania. Sprawy dotyczące dyskryminacji w
zakresie edukacji można kierować do Rzecznika Praw Obywatelskich czy do Rzecznika
Praw Dziecka. Lansuje się integrację, a kształcenie integracyjne jest regulowane odpo−
wiednimi przepisami. Osoby z niepełnosprawnością intelektualną mają dostęp do
kształcenia w różnych typach placówek. Kształcenie to może być prowadzone w formie
nauki w szkołach ogólnodostępnych, integracyjnych oraz szkołach specjalnych, w formie
indywidualnego nauczania, zajęć rewalidacyjno−wychowawczych i kształcenia w pla−
cówkach stacjonarnych. Większość funduszy przeznaczanych na oświatę pochodzi z
budżetu państwa i jest przekazywana w formie tzw. subwencji oświatowej, która nali−
czana jest w oparciu o kwotę tzw. standardu finansowego na jednego ucznia zgodnie
z zasadą, że „pieniądz idzie za uczniem”. Sposób podziału funduszy przeznaczanych
na oświatę podlega jednak krytyce ze względu na fakt, że w ramach systemu dodatko−
wych wag na kształcenie dzieci z niepełnosprawnością intelektualną nie przeznacza się
wystarczających środków finansowych pozwalających na zaspokojenie rzeczywistych
potrzeb niektórych uczniów. Poza tym, władze lokalne nie zawsze dokonują podziału
funduszy przeznaczonych na edukację zgodnie z tymi zasadami, co również nieko−
rzystnie wpływa na jakość kształcenia uczniów ze specjalnymi potrzebami.

Mimo istnienia dobrych wzorów w zakresie wczesnej interwencji prowadzonej przez
organizacje pozarządowe, obecnie brakuje systemowych (rządowych) rozwiązań w tym
obszarze. Wczesna interwencja prowadzona jest w zakładach opieki zdrowotnej, poza−
rządowych ośrodkach wczesnej interwencji i poradniach psychologiczno−pedagogicz−
nych. Jednak rodzice nie zawsze są zorientowani w systemie istniejących placówek,
które jednocześnie borykają się z licznymi problemami finansowymi i są trudno dostęp−
ne na obszarach wiejskich. Dodatkową przeszkodę dla wielu rodziców mogą stwarzać
biurokratyczne procedury.

Orzekanie do celów edukacyjnych dokonywane jest w poradniach psychologiczno−peda−
gogicznych przez wielodyscyplinarne zespoły orzekające. Wydają one orzeczenia o potrze−
bie zajęć rewalidacyjno−wychowawczych, indywidualnego nauczania czy potrzebie
kształcenia specjalnego (łącznie z zalecaną formą kształcenia specjalnego). Chociaż
rodzice (lub opiekunowie dziecka) mają prawo odwołania się od orzeczenia czy wystą−
pienia z wnioskiem o zmianę orzeczenia, w praktyce faktycznie niewielu korzysta z
tych uprawnień. Podobnie, chociaż przepisy stwarzają uczniom możliwość przejścia ze

M O N I T O R I N G D O S T Ę P U D O E D U K A C J I I Z A T R U D N I E N I A

O P E N S O C I E T Y I N S T I T U T E 2 0 0 540

szkoły specjalnej do szkoły ogólnodostępnej, w praktyce sytuacje takie zdarzają się rzad−
ko. Jakość orzecznictwa jest zróżnicowana, ponieważ w wielu poradniach zatrudniona
jest zbyt mała liczba specjalistów, są one obciążone bardzo dużą liczbą zadań i posia−
dają niewystarczające zaplecze diagnostyczne i terapeutyczne. Odnotowywane są przy−
padki, w których władze próbują wywierać nacisk na poradnie, by te zalecały formy
kształcenia istniejące w powiecie, zamiast formułowania zaleceń odpowiadających rze−
czywistym potrzebom dziecka.

1.1. Prawo do nauki

Prawo do nauki w Polsce reguluje Konstytucja64 oraz ustawa o systemie oświaty wraz
z wydanymi do niej aktami wykonawczymi.65 Prawo do edukacji dzieci z niepełno−
sprawnością intelektualną zapewnia również ustawa o ochronie zdrowia psychicznego.66

Konstytucja stanowi, że do ukończenia 18 roku życia nauka jest powszechna i obo−
wiązkowa67 dla wszystkich obywateli polskich i osób nie będących obywatelami pol−
skimi.68 Ponadto Karta Praw Osób Niepełnosprawnych przyznaje osobom z niepełno−
sprawnością prawo do nauki w szkołach wspólnie z ich pełnosprawnymi rówieśnikami,
jak również korzystanie ze szkolnictwa specjalnego lub edukacji indywidualnej.69

Główne ramy prawne systemu oświaty w Polsce tworzy ustawa o systemie oświaty i wyda−
ne do niej akty wykonawcze. Zgodnie z tą ustawą, kształcenie specjalne stanowi inte−
gralną część tego systemu,70 chociaż w dalszym ciągu funkcjonuje system oddzielnych
szkół specjalnych, a szkoły integracyjne stanowią jedynie część wszystkich szkół ogól−
nodostępnych. Ustawa gwarantuje dzieciom i młodzieży prawo do nauki, wychowania
i opieki, odpowiednio do wieku i osiągniętego rozwoju. Dzieciom i młodzieży z niepeł−
nosprawnością zapewnia możliwość pobierania nauki we wszystkich typach szkół, jak
również realizowanie zindywidualizowanego procesu kształcenia, form i programów
nauczania oraz dostosowanie treści, metod i organizacji nauczania do możliwości psy−
chofizycznych uczniów.71

W Polsce nie ma przepisów, które bezpośrednio odnosiłyby się do dyskryminacji w
zakresie edukacji. Konstytucja zawiera jedynie ogólny zakaz dyskryminacji: „Nikt nie
może być dyskryminowany w życiu politycznym, społecznym lub gospodarczym lub z

64 Konstytucja, art.32.
65 Ustawa z dnia 7 września 1991 roku o systemie oświaty, tekst jednolity Dz. U. z 2004, Nr 256, poz. 2572,

(dalej jako ustawa o systemie oświaty).
66 Ustawa z dnia 19 sierpnia 1994 roku o ochronie zdrowia psychicznego, Dz. U. z 1994, Nr 11, poz.535,

(ostatnia zmiana z 22 grudnia 2000 roku, Dz. U. z 2000, Nr 120, poz. 1268), (dalej jako ustawa o ochro−
nie zdrowia psychicznego).

67 Konstytucja, art. 70.
68 Szczegóły określa ustawa o systemie oświaty oraz rozporządzenie Ministra Edukacji Narodowej z 4 paź−

dziernika 2001 roku w sprawie przyjmowania osób nie będących obywatelami polskimi do publicznych
przedszkoli, szkół, zakładów kształcenia nauczycieli i placówek, Dz. U. z 2001, Nr 131, poz. 1458.

69 Karta Praw.
70 Ustawa o systemie oświaty, art. 2.
71 Ustawa o systemie oświaty, art. 1.

P O L S K A

41E U M A P − E U M O N I T O R I N G A N D A D V O C A C Y P R O G R A M
O P E N S O C I E T Y M E N T A L H E A L T H I N I T I A T I V E

jakiejkolwiek przyczyny”.72 Nie ma również specjalnych instytucji, do których można
kierować sprawy dotyczące dyskryminacji w edukacji. Natomiast, zgodnie z ustawą o sys−
temie oświaty, przestrzeganie praw dziecka oraz upowszechnianie wiedzy o tych pra−
wach podlega nadzorowi pedagogicznemu Ministra Edukacji Narodowej i Sportu (dalej
jako Minister Edukacji). 73

Sprawy dotyczące dyskryminacji w zakresie edukacji można bezpośrednio kierować do
osób i instytucji, które są odpowiedzialne za sprawowanie nadzoru pedagogicznego.
W zależności od rodzaju sprawy może to być dyrektor szkoły lub placówki (sprawują−
cy nadzór pedagogiczny w stosunku do nauczycieli74), kurator oświaty (sprawujący
nadzór nad szkołami i innymi placówkami pedagogicznymi, znajdującymi się na tere−
nie danego województwa75) lub Minister Edukacji (nadzorujący i koordynujący wyko−
nywanie nadzoru pedagogicznego na terenie kraju76). Sprawy dotyczące dyskryminacji
w zakresie edukacji można również kierować do Rzecznika Praw Obywatelskich77 oraz
do Rzecznika Praw Dziecka.78 Niektóre sprawy dotyczące osób z niepełnosprawnością
intelektualną, które były rozpatrywane przez obu rzeczników, zostały omówione w
niniejszym raporcie.

1.2. Struktura i administracja szkół

W Polsce nauka jest obowiązkowa dla wszystkich dzieci między 7 a 18 rokiem życia
niezależnie od posiadanej niepełnosprawności czy stopnia tej niepełnosprawności.79

72 Konstytucja, art. 32.
73 Ustawa o systemie oświaty, art. 33.
74 Ustawa o systemie oświaty, art. 35.
75 Ustawa o systemie oświaty, art. 31.
76 Ustawa o systemie oświaty, art. 35.
77 Ustawa z dnia 15 lipca 1987 roku o Rzeczniku Praw Obywatelskich, tekst jednolity: Dz. U. z 2001, Nr 14,

poz. 147. Rzecznik Praw Obywatelskich stoi na straży wolności i praw człowieka i obywatela określonych
w Konstytucji oraz innych aktach normatywnych. Każdy ma prawo wystąpienia do Rzecznika z wnio−
skiem o pomoc. Rzecznik bada, czy wskutek działania (lub zaniechania) organów, organizacji i instytucji,
obowiązanych do przestrzegania i realizacji wolności i praw, nie nastąpiło naruszenie prawa, a także
zasad współżycia i sprawiedliwości społecznej. Rzecznik może z własnej inicjatywy badać indywidualne
sprawy, publikować raporty i kierować zalecenia do rządu. Sprawa może być równocześnie skierowana
do sądu i w takim przypadku zarówno Rzecznik jak i sąd pozostają niezależni w jej badaniu.

78 Ustawa z dnia 6 stycznia 2000 roku o Rzeczniku Praw Dziecka, Dz. U. z 2000, Nr 6, poz. 69. Rzecznik
Praw Dziecka podejmuje działania na rzecz zapewnienia dziecku pełnego i harmonijnego rozwoju, z posza−
nowaniem jego godności i podmiotowości. Adresatami działań Rzecznika są wszystkie organa władzy
publicznej (takie jak: Prezydent RP, Sejm, Rada Ministrów), instytucje rządowe, samorządy terytorialne i orga−
nizacje pozarządowe, do których Rzecznik Praw Dziecka może zwrócić się z prośbą o złożenie wyjaśnień
i udzielenie niezbędnych informacji, a także udostępnienie akt i dokumentów oraz podjęcie przez nie
działań na rzecz dziecka, zgodnie z zakresem ich kompetencji. Rzecznik Praw Dziecka może również
przedstawiać oceny i wnioski, zmierzające do zapewnienia skutecznej ochrony praw i dobra dziecka oraz
zwrócić się do właściwych organów o wystąpienie z inicjatywą ustawodawczą bądź o wydanie lub zmia−
nę innych aktów prawnych. Rzecznik podejmuje działania przewidziane w ustawie z własnej inicjatywy,
zwracając szczególną uwagę na napływające do niego informacje, wskazujące na naruszenie praw lub
dobra dziecka. Obowiązkiem Rzecznika Praw Dziecka jest także coroczne przedstawienie Sejmowi i Sena−
towi informacji o swoich działaniach oraz uwag o stanie przestrzegania praw dziecka w Polsce.

79 Ustawa o systemie oświaty, art. 15.

M O N I T O R I N G D O S T Ę P U D O E D U K A C J I I Z A T R U D N I E N I A

O P E N S O C I E T Y I N S T I T U T E 2 0 0 542

Obowiązek szkolny dziecka rozpoczyna się od szkoły podstawowej (6 lat) i trwa do
ukończenia gimnazjum (3 lata), nie dłużej jednak niż do ukończenia 18 roku życia. Po
ukończeniu gimnazjum obowiązek nauki spełnia się poprzez uczęszczanie do publicznej
lub niepublicznej szkoły ponadgimnazjalnej lub w formach pozaszkolnych.80 Od 1 wrze−
śnia 2004 roku wszystkie dzieci w Polsce obowiązuje również roczne przygotowanie
przedszkolne.81

Kształcenie osób z niepełnosprawnością intelektualną w Polsce może być prowadzone
w formie nauki w szkołach ogólnodostępnych (także w istniejących tam klasach integra−
cyjnych i specjalnych), szkołach integracyjnych, szkołach specjalnych i innych placów−
kach edukacyjnych, np. niepublicznych ośrodkach rewalidacyjno−edukacyjno−wycho−
wawczych.82 Szkoły specjalne dla uczniów z niepełnosprawnością intelektualną dzielą
się na szkoły dla uczniów z niepełnosprawnością intelektualną w stopniu lekkim oraz szko−
ły dla uczniów z niepełnosprawnością intelektualną w stopniu umiarkowanym i znacz−
nym.83 Poza szkołami kształcenie odbywa się także w formie nauczania indywidualnego
lub w placówkach stacjonarnych. Możliwość kształcenia oferują osobom z niepełno−
sprawnością intelektualną także placówki niepubliczne.

Dzieci z niepełnosprawnością intelektualną posiadające orzeczenie o potrzebie kształ−
cenia specjalnego mogą być objęte wychowaniem przedszkolnym także w wieku
powyżej 6 lat, a ich obowiązek szkolny może zostać odroczony do końca roku szkol−
nego, w którym ukończą 10 lat.84 Uczniowie z niepełnosprawnością mają również
prawo do przedłużenia okresu nauki co najmniej o rok na każdym etapie edukacyj−
nym85 w porównaniu z uczniami pełnosprawnymi.86 87 Dzieci z niepełnosprawnością

80 Ustawa o systemie oświaty, art. 16. Formy pozaszkolne organizowane są w publicznych lub niepublicz−
nych placówkach prowadzących kształcenie ustawiczne, które otrzymały akredytację kuratora oświaty,
ustawa o systemie oświaty, art. 68b.

81 Ustawa o systemie oświaty, art. 14. Obowiązek ten rozpoczyna się w roku kalendarzowym, w którym
dziecko kończy 6 lat. Do tej pory dzieci sześcioletnie miały prawo, a nie obowiązek, do rocznego przy−
gotowania przedszkolnego (tzw. rok zerowy) i wiele dzieci nie uczęszczało na zajęcia przedszkolne,
szczególnie na terenach wiejskich. Zajęcia przedszkolne dla dzieci w wieku 3−5 lat są nieobowiązkowe.

82 Ustawa o systemie oświaty, art.71b.
83 Rozporządzenie Ministra Edukacji Narodowej i Sportu z 12 lutego 2002 roku w sprawie ramowych planów

nauczania w szkołach publicznych, Dz. U. z 2002, Nr 15, poz. 142, z późn. zm., (dalej jako Rozporządze−
nie w sprawie ramowych planów nauczania).

84 Ustawa o systemie oświaty, art. 14. Z tym, że od 1 września 2004 r. dziecko, któremu odroczono obowią−
zek szkolny, jest zobowiązane do odbycia rocznego przygotowania przedszkolnego w roku poprzedza−
jącym rok szkolny, w którym rozpocznie spełnianie obowiązku szkolnego (czyli w wieku 9 lat).

85 Rozporządzenie w sprawie ramowych planów nauczania.
86 Do ukończenia 16 roku życia na poziomie szkoły podstawowej, do 21 roku życia na poziomie gimnazjum

oraz do 24 roku życia na poziomie ponadgimnazjalnym. Zobacz: T. Serafin, „Krok za krokiem ku równości
szans edukacyjnych”, materiały z konferencji: „Krok za krokiem ku równości szans”, Radom 19 listopada 2003.
Podane przedziały wiekowe opierają się na nie obowiązującym już zarządzeniu Ministra Edukacji Naro−
dowej z 4 października 1993 roku (Dziennik Urzędowy MEN, Nr 29, poz. 36).

87 Jednak uprawnienie to nie zawsze jest respektowane. Komentarz dodany przez przedstawiciela Helsiń−
skiej Fundacji Praw Człowieka po spotkaniu „okrągłego stołu”, Warszawa, czerwiec 2004. Wyjaśnienie:
OSI zorganizował w Polsce w czerwcu 2004 roku obrady „okrągłego stołu”, których celem było wysłu−
chanie ewentualnych uwag krytycznych do wstępnej wersji raportu. Wśród uczestników (ekspertów)
znaleźli się przede wszystkim przedstawiciele rządu, rodziców i organizacji pozarządowych.

P O L S K A

43E U M A P − E U M O N I T O R I N G A N D A D V O C A C Y P R O G R A M
O P E N S O C I E T Y M E N T A L H E A L T H I N I T I A T I V E

intelektualną w stopniu głębokim spełniają obowiązek rocznego przygotowania przed−
szkolnego, obowiązek szkolny i obowiązek nauki poprzez udział w zajęciach rewali−
dacyjno−wychowawczych.88 Zajęcia te mogą być organizowane zarówno w ramach sys−
temu oświaty (w publicznych przedszkolach i szkołach), publicznych placówkach
opiekuńczo−wychowawczych, niepublicznych ośrodkach rehabilitacyjno−wychowaw−
czych, domach pomocy społecznej, środowiskowych domach samopomocy i zakładach
opieki zdrowotnej oraz w domach rodzinnych. Dzieci i młodzież mają prawo do
uczestnictwa w tych zajęciach pomiędzy 3 a 25 rokiem życia.

Państwo nie ma rzetelnych danych dotyczących dzieci, które nie realizują obowiązku
szkolnego i obowiązku nauki.89 Dyrektorzy publicznych szkół podstawowych i gimna−
zjów kontrolują spełnianie obowiązku szkolnego przez dzieci zamieszkujące w obwo−
dach tych szkół, a gminy kontrolują spełnianie obowiązku nauki przez uczniów w
wieku 16−18 lat po ukończeniu gimnazjum. Gminy są również zobowiązane przesyłać
właściwym dyrektorom szkół informacje o aktualnym stanie i zmianach w ewidencji
dzieci w wieku 3−18 lat mieszkających w ich obwodach.90 Wykazy te są jednak bardzo
często nieaktualne i niepełne. Przykładowo, część dzieci realizuje obowiązek szkolny
poza obwodem szkoły macierzystej w innych szkołach publicznych, niepublicznych
czy specjalnych. Pomimo że dyrektorzy takich szkół czy placówek mają obowiązek
poinformowania dyrektorów szkół macierzystych o przyjęciu dzieci z ich obwodu,91 nie
zawsze spełniają ten obowiązek. Gminy są także odpowiedzialne za kontrolę spełnia−
nia obowiązku nauki przez uczniów w wieku 16−18 lat, ale według raportu Fundacji
Helsińskiej, nie zawsze wywiązują się z tego obowiązku.92

Nie ma danych dotyczących liczby dzieci z niepełnosprawnością intelektualną, które
nie spełniają obowiązku szkolnego i obowiązku nauki. W sierpniu 2002 roku Minister−
stwo Edukacji podało, że w roku szkolnym 2001/2002 jedynie 560 uczniów (tj. 0,37%
ogółu uczniów niepełnosprawnych) nie spełniało obowiązku szkolnego.93 Wśród nich
liczną grupę stanowiły dzieci z niepełnosprawnością intelektualną w stopniu głębokim.
Nie ma również żadnych informacji dotyczących młodzieży z niepełnosprawnością w
wieku 16−18 lat, która nie realizuje obowiązku nauki. Jednak w świetle badań Fundacji
Helsińskiej dane podawane przez Główny Urząd Statystyczny za rok 2001, według któ−
rych 97,6% uczniów kontynuuje naukę po szkole podstawowej, wydają się mało praw−
dopodobne.

88 Ustawa o systemie oświaty, art. 16.
89 Badanie przeprowadzone przez Helsińską Fundację Praw Człowieka w latach 2001−2002. Zobacz: Helsińska

Fundacja Praw Człowieka, Prawo do nauki. Raport z monitoringu, Warszawa 2002, (dalej jako Fundacja Hel−
sińska, Prawo do nauki).

90 Ustawa o systemie oświaty, art. 19.
91 Ustawa o systemie oświaty, art. 16.
92 Fundacja Helsińska, Prawo do nauki.
93 Dokument dotyczący organizacji kształcenia specjalnego, na podstawie informacji zebranych telefonicznie

w kuratoriach oświaty. Najwyższa Izba Kontroli, Informacja o wynikach kontroli organizacji i finansowania
kształcenia osób niepełnosprawnych w szkołach publicznych. Zielona Góra, grudzień 2003, (dalej jako
Najwyższa Izba Kontroli, Informacja o kształceniu osób niepełnosprawnych).

M O N I T O R I N G D O S T Ę P U D O E D U K A C J I I Z A T R U D N I E N I A

O P E N S O C I E T Y I N S T I T U T E 2 0 0 544

Finansowanie systemu oświaty

Zakładanie i prowadzenie publicznych przedszkoli oraz publicznych ogólnodostępnych
i integracyjnych szkół podstawowych i gimnazjów należy do zadań własnych gmin. Nato−
miast zakładanie i prowadzenie szkół ponadgimnazjalnych oraz szkół specjalnych należy
do zadań powiatów.94 Środki niezbędne na realizację zadań oświatowych samorządów
zagwarantowane są ramach subwencji ogólnej, która zawiera część oświatową, zwaną
dalej „subwencją oświatową”.95 Wielkość subwencji oświatowej ustala corocznie ustawa
budżetowa.96 Subwencja oświatowa służy przede wszystkim na pokrycie wydatków bieżą−
cych i kosztów zatrudnienia nauczycieli i innych specjalistów. Samorządy lokalne mogą
również częściowo przeznaczyć na edukację także inne swoje dochody, np. pochodzą−
ce z podatków. Udział wydatków na oświatę w budżetach samorządów terytorialnych
zależy od zamożności danego regionu: bogatsze samorządy wydają na naukę do 20% wię−
cej niż ich biedniejsi sąsiedzi.97 Samorządy lokalne same decydują o sposobie wydatko−
wania, a odpowiedzialne są przede wszystkim za remonty, inwestycje i wyposażenie w
pomoce dydaktyczne i sprzęt.98

Subwencja oświatowa dzielona jest zgodnie z zasadą, że „pieniądz idzie za uczniem” i nali−
czana jest m.in. na podstawie liczby uczniów uczęszczających do placówek prowadzo−
nych i dotowanych przez poszczególne samorządy. Wysokość subwencji, którą otrzymu−
je samorząd lokalny, nalicza się w oparciu o kwotę tzw. standardu finansowego na jednego
ucznia plus zróżnicowane wagi dla poszczególnych grup uczniów (w tym dla uczniów z nie−
pełnosprawnością intelektualną) i wybranych grup szkół (na przykład szkół integracyjnych).99

System dodatkowych wag wzbudza pewne kontrowersje, gdyż te same współczynniki ist−
nieją dla uczniów z niepełnosprawnością intelektualną w stopniu umiarkowanym, znacz−

94 Ustawa o systemie oświaty, art. 5.
95 Ustawa z dnia 13 listopada 2003 roku o dochodach jednostek samorządu terytorialnego, Dz. U. z 2003,

Nr 203, poz. 1966.
96 Z kontroli przeprowadzonej w 2002 roku przez Najwyższą Izbę Kontroli (naczelny organ kontroli pań−

stwowej, sprawozdający Sejmowi) wynika, że w finansowaniu zadań oświatowych jednostek samorządu
terytorialnego w 2002 roku wystąpiły istotne nieprawidłowości. Ich głównymi powodami były: brak
standardów, na których można by było oprzeć kalkulację większości kosztów zadań oświatowych oraz
nierzetelne planowanie i realizowanie budżetów. W wielu samorządach subwencja nie mogła pokryć
kosztów zadań oświatowych, które powinny być z niej finansowane. Wydatki 15,7% samorządów prze−
kroczyły znacznie wysokość otrzymanej subwencji. Jednocześnie co trzeci samorząd wydał mniej pie−
niędzy niż otrzymana subwencja oświatowa. Występują także bardzo duże różnice w kosztach kształ−
cenia uczniów w poszczególnych szkołach. Średni koszt kształcenia jednego ucznia w skontrolowanych
gminach wyniósł PLN 4.521 (�980) rocznie, a w powiatach PLN 3.749 (�815). Różnice w kosztach
wahały się od PLN 2.654 (�577) do PLN 7.630 (�1.660). Stanowi to odzwierciedlenie faktu, że w bogat−
szych i bardziej świadomych społecznie rejonach jakość i organizacja kształcenia stoją na wyższym
poziomie. Najwyższa Izba Kontroli, Informacja o kształceniu osób niepełnosprawnych.

97 Fundacja Helsińska, Prawo do nauki, s. 53−90.
98 Ustawa o systemie oświaty, art. 5.
99 Zasady podziału subwencji oświatowej w 2004 roku reguluje rozporządzenie Ministra Edukacji Naro−

dowej i Sportu z 22 grudnia 2003 roku w sprawie podziału części oświatowej subwencji ogólnej dla
jednostek samorządu terytorialnego w roku 2004, Dz. U. z 2003, Nr 225, poz. 2231.

P O L S K A

45E U M A P − E U M O N I T O R I N G A N D A D V O C A C Y P R O G R A M
O P E N S O C I E T Y M E N T A L H E A L T H I N I T I A T I V E

nym i głębokim oraz z niepełnosprawnością sprzężoną i autyzmem. Jednak koszty kształ−
cenia uczniów z niepełnosprawnością sprzężoną i autyzmem są znacznie wyższe niż uczniów
z niepełnosprawnością intelektualną w stopniu umiarkowanym i znacznym.100

Chociaż dodatkowe wagi mają wpływ na wysokość subwencji oświatowej, to nie są
czynnikiem decydującym o dostępie dzieci z niepełnosprawnością do edukacji.101

Według raportu Helsińskiej Fundacji Praw Człowieka102 zasady podziału subwencji
oświatowej nie są ani stałe, ani klarowne, a w wielu przypadkach nie sprawdza się
zasada, że „pieniądz idzie za uczniem”. Jak dotąd jedynie co trzeci przedstawiciel orga−
nu prowadzącego szkoły deklarował, że wydatki na publiczną oświatę stanowią pod−
stawę podziału budżetu. Innymi słowy, nie uwzględniają oni zasady „pieniądz idzie za
uczniem”. Realny spadek (lub zaledwie utrzymanie dotychczasowego poziomu) nakła−
dów na oświatę skutkuje ograniczeniem wydatków na bazę dydaktyczną i zajęcia poza−
lekcyjne, a także nadmiernym zwiększeniem liczebności klas.
Nadzór nad szkołami lub placówkami edukacyjnymi w zakresie spraw finansowych i
administracyjnych sprawuje jednostka samorządu terytorialnego.103 Natomiast kurator
oświaty104 sprawuje nadzór pedagogiczny nad szkołami lub placówkami na obszarze
danego województwa,105 przy czym nadzór ten w przeszłości dość często okazywał się
nieskuteczny.106

System oświaty monitorowany jest również przez Główny Urząd Statystyczny poprzez
sprawozdawczość szkół i innych placówek edukacyjnych oraz kontrolowany przez Naj−
wyższą Izbę Kontroli. Sporo informacji o jakości nauczania uzyskuje się również dzięki

100 Zgodnie z przepisami uczniowie z autyzmem i niepełnosprawnością sprzężoną uczą się w klasach 2−4−
osobowych, podczas gdy uczniowie z umiarkowaną i znaczną niepełnoprawnością intelektualną w klasach
6−8−osobowych.
W Ministerstwie Edukacji trwają obecnie prace nad dostosowaniem wysokości dodatkowych wag subwen−
cji do realnych kosztów kształcenia poszczególnych grup uczniów z niepełnosprawnościami. Komentarz
nadesłany po spotkaniu „okrągłego stołu” przez T.

101 Publiczne wydatki na oświatę w 2002 roku wyniosły PLN 33,8 miliardów (�7,3 miliardów), co stanowiło
4,3% PKB. Wydatki na oświatę z budżetu państwa w 2002 roku wyniosły PLN 24,5 miliardów, w tym
PLN 22,3 miliardów (�4,8 miliardów) stanowiła subwencja oświatowa dla lokalnych samorządów.
Udział subwencji i dotacji z budżetu państwa w wydatkach na oświatę w budżetach samorządów tery−
torialnych wyniósł około 72%. Główny Urząd Statystyczny, Oświata i wychowanie w roku szkolnym
2002/2003. Warszawa, 2003, (dalej jako GUS, Oświata i wychowanie w roku szkolnym 2002/2003).

102 Fundacja Helsińska, Prawo do nauki, s. 53−90.
103 Ustawa o systemie oświaty, art. 34a.
104 Kuratoria oświaty działają w każdym województwie, najczęściej wraz z kilkoma delegaturami.
105 Generalnie, za nadzór pedagogiczny odpowiedzialny jest dyrektor szkoły bądź placówki edukacyjnej

(który nadzoruje pracę nauczycieli), kurator oświaty (który nadzoruje szkoły i inne placówki edukacyjne
na terenie danego województwa) oraz Minister Edukacji Narodowej i Sportu (który nadzoruje i koor−
dynuje wykonywanie nadzoru pedagogicznego na terenie całego kraju). Ustawa o systemie oświaty, art.
31 i 35.

106 Przykładem są wyniki kontroli przeprowadzonej przez Najwyższą Izbę Kontroli w 2002 roku, które
wskazują na nieprawidłowości w funkcjonowaniu nadzoru pedagogicznego i jego nieskuteczność. Naj−
wyższa Izba Kontroli, Informacja o wynikach kontroli organizacji nadzoru pedagogicznego sprawowane−
go przez kuratorów oświaty i dyrektorów szkół. Warszawa 2002. Po kontroli NIK wprowadzono zmiany
w ustawie o systemie oświaty w przepisach dotyczących nadzoru pedagogicznego. Od 1 września 2004
roku obowiązuje nowe rozporządzenie w sprawie nadzoru pedagogicznego z dnia 23 kwietnia 2004
roku, Dz. U. z 2004, Nr 89, poz. 845. Z powodu braków finansowych w tym zakresie, trudno jednak
przewidzieć, na ile przepisy te usprawnią jego funkcjonowanie.

M O N I T O R I N G D O S T Ę P U D O E D U K A C J I I Z A T R U D N I E N I A

O P E N S O C I E T Y I N S T I T U T E 2 0 0 546

wprowadzeniu zewnętrznego systemu egzaminowania. Od 2002 roku uczniowie w
całej Polsce zdają ujednolicone egzaminy (sprawdziany) na koniec szkoły podstawowej
i gimnazjum. Ich wyniki sprawdzane są przez niezależne komisje, które opracowują
również rezultaty uzyskane przez uczniów w całym kraju. Pewien wyjątek stanowią
uczniowie z niepełnosprawnością, którzy mają prawo pisać sprawdzian i egzamin w for−
mie dostosowanej do stopnia i rodzaju swojej niepełnosprawności. Spośród uczniów z
niepełnosprawnością intelektualną sprawdzian i egzamin obowiązują jedynie uczniów
z niepełnosprawnością intelektualną w stopniu lekkim, więc uzyskane wyniki dostarcza−
ją informacji o jakości nauczania jedynie w tej grupie uczniów.107 Analizowaniem wyników
egzaminacyjnych zajmują się Centralna Komisja Egzaminacyjna oraz Okręgowe Komisje
Egzaminacyjne. Brakuje jednak wystarczających opracowań dotyczących wyników
sprawdzianów i egzaminów uczniów z niepełnosprawnością intelektualną oraz dyskusji
na ile ich forma i treść sprawdziły się w przypadku tej grupy uczniów.108

Obowiązkiem gmin jest także zapewnienie dzieciom z niepełnosprawnością bezpłat−
nego transportu do przedszkoli, szkół i innych placówek edukacyjnych (także niepu−
blicznych), umożliwiających realizację obowiązku rocznego przygotowania przedszkol−
nego, obowiązku szkolnego i obowiązku nauki.109 Przepisy pozwalają także na zwrot
kosztów przejazdu ucznia i opiekuna środkami komunikacji publicznej, jeżeli dowożenie
zapewniają rodzice. Dla niektórych samorządów stanowi to duże obciążenie finansowe.
W 2002 roku w prawie połowie powiatów skontrolowanych przez Fundację Helsińską
dzieci z niepełnosprawnością musiały pokonywać codziennie od 20 do 40 kilometrów,
by dojechać do szkoły specjalnej.110

Zgodnie z prawem osoby prawne i fizyczne mogą zakładać niepubliczne szkoły i inne
niepubliczne placówki edukacyjne.111 Szkoły niepubliczne, w których realizowany jest
obowiązek szkolny lub obowiązek nauki, finansowane są ze źródeł publicznych. Otrzy−
mują one dotację na każdego ucznia, przy czym fundusze przyznawane są poszcze−
gólnym jednostkom samorządu terytorialnego w ramach subwencji oświatowej112 i to
one ostatecznie dokonują podziału środków na poszczególne szkoły i placówki.113

107 Szczegóły określa rozporządzenie Ministra Edukacji Narodowej z dnia 21 marca 2001 roku w sprawie
warunków i sposobu oceniania, klasyfikowania i promowania uczniów i słuchaczy oraz przeprowa−
dzania egzaminów i sprawdzianów w szkołach publicznych, Dz. U. z 2001, Nr 29, poz. 323, (ostatnia
zmiana z 7 stycznia 2003, Dz. U. z 2003, Nr 26, poz. 225), (dalej jako rozporządzenie w sprawie egzami−
nów i sprawdzianów).

108 Spotkanie „okrągłego stołu”, Warszawa, czerwiec 2004.
109 Ustawa o systemie oświaty, art. 14a i 17. Prawo do bezpłatnego transportu dotyczy również dzieci peł−

nosprawnych, jeśli droga dziecka do placówki przekracza 3 lub 4 kilometry.
110 Według autorów raportu istnieje konieczność dostosowania warunków dowozu do potrzeb dzieci nie−

pełnosprawnych fizycznie, jak również zapewnienia opieki dzieciom z niepełnosprawnością intelektualną
w trakcie dowozu. Fundacja Helsińska, Prawo do nauki, s. 37−47.

111 Ustawa o systemie oświaty, at. 82−86.
112 W Polsce jest 16 województw, 379 powiatów (314 powiatów i 65 miast na prawach powiatu), 2.478

gmin i 40.057 sołectw, a także 884 miasta i 56.769 wsi.
113 Wysokość tej dotacji nie może być niższa niż kwota przewidziana na jednego ucznia danego typu szkoły

w subwencji oświatowej, którą otrzymuje samorząd. Ustawa o systemie oświaty, art. 90.

P O L S K A

47E U M A P − E U M O N I T O R I N G A N D A D V O C A C Y P R O G R A M
O P E N S O C I E T Y M E N T A L H E A L T H I N I T I A T I V E

Brak danych, jaki procent uczniów niepublicznych szkół stanowią uczniowie z niepeł−
nosprawnością intelektualną.114 Dla uczniów z niepełnosprawnością intelektualną w
stopniu głębokim i z niepełnosprawnością sprzężoną edukację dostosowaną do ich
potrzeb prowadzą niepubliczne ośrodki rehabilitacyjno−edukacyjno−wychowawcze
prowadzone przez organizacje pozarządowe.

1.3. Orzekanie o niepełnosprawności do celów edukacyjnych

Dla celów edukacyjnych najważniejsze znaczenie ma orzekanie dokonywane w publicz−
nych poradniach psychologiczno−pedagogicznych. Zespoły orzekające, działające w tych
poradniach, wydają orzeczenia o:

● potrzebie kształcenia specjalnego,

● potrzebie zajęć rewalidacyjno−wychowawczych,

● potrzebie indywidualnego nauczania.

Orzeczenia o potrzebie kształcenia specjalnego wydawane są na wniosek rodziców
bądź prawnych opiekunów dziecka. Orzeczenie o potrzebie zajęć rewalidacyjno−
wychowawczych wydaje się wyłącznie dzieciom i młodzieży z niepełnosprawnością
intelektualną w stopniu głębokim. Orzeczenia wydawane są nieodpłatnie i na zasadzie
dobrowolności. Do pisemnego wniosku o wydanie orzeczenia powinna zostać dołączo−
na posiadana dokumentacja (medyczna, psychologiczna) uzasadniająca wniosek. Jeżeli
dokumentacja taka nie jest dostępna, badania niezbędne do wydania orzeczenia prze−
prowadza zespół orzekający. W skład zespołu orzekającego wchodzą: dyrektor poradni
psychologiczno−pedagogicznej (bądź inna upoważniona przez niego osoba), psycholog,
pedagog, logopeda, lekarz oraz inni specjaliści spoza poradni, jeżeli ich udział w pracach
zespołu jest niezbędny. Zespół może również zasięgnąć opinii nauczycieli uczących
ucznia. Orzeczenia wydawane są większością głosów, a w posiedzeniu zespołu mają
prawo brać udział rodzice lub prawni opiekunowie dziecka.

W orzeczeniu o potrzebie kształcenia specjalnego zespół podaje rodzaj niepełnospraw−
ności, potrzeby i możliwości dziecka oraz uzasadnienie orzeczenia, wskazujące na rodzaj
zajęć rewalidacyjnych115 koniecznych do prowadzenia z tym uczniem. Zespół określa
zalecaną formę kształcenia specjalnego, np. w szkole ogólnodostępnej, szkole lub klasie
integracyjnej, w szkole lub klasie specjalnej. Orzeczenie wydawane jest na okres roku szkol−
nego, etapu edukacyjnego, okresu kształcenia w danej szkole albo na czas nieokreślony (co
może oznaczać do końca obowiązku szkolnego). Orzeczenie o potrzebie zajęć rewalida−
cyjno−wychowawczych wydawane jest na okres do pięciu lat. Jeżeli orzeczenie wydane
jest na czas określony, a istnieje dalsza potrzeba kształcenia specjalnego, konieczne jest
jego ponowienie.

114 W roku szkolnym 2002/2003 wśród szkół niepublicznych, które miały uprawnienia szkoły publicznej,
funkcjonowało: 31 podstawowych szkół specjalnych, w których uczyło się 664 uczniów; 27 gimnazjów
specjalnych, w których uczyło się 814 uczniów oraz 7 szkół zawodowych i ogólnozawodowych, w których
uczyło się 293 uczniów.

115 Zajęcia rewalidacyjno−wychowawcze dla dzieci z głęboką niepełnosprawnością intelektualną należy
odróżnić od zajęć rewalidacji indywidualnej w szkołach specjalnych. Te drugie mają charakter indywidu−
alnych zajęć dodatkowych, np. zajęć logopedycznych.

M O N I T O R I N G D O S T Ę P U D O E D U K A C J I I Z A T R U D N I E N I A

O P E N S O C I E T Y I N S T I T U T E 2 0 0 548

Rodzice bądź opiekunowie dziecka mogą odwołać się od orzeczenia do kuratora oświaty
za pośrednictwem zespołu orzekającego. Zespół może uznać, że odwołanie jest uzasad−
nione i wydać nowe orzeczenie albo, że jest bezzasadne – w tym przypadku przesyła je
do kuratora oświaty. Kurator oświaty przed podjęciem decyzji może dodatkowo zasięgnąć
opinii specjalistów (psychologa, pedagoga, lekarza lub innego specjalisty). Od decyzji
wydanej przez kuratora oświaty odwołanie już nie przysługuje116 i rodzicom, którzy nie
są decyzją usatysfakcjonowani, przysługuje jedynie prawo wniesienia skargi do sądu
administracyjnego. Orzeczenie otrzymują rodzice i to na ich wniosek właściwa jednostka
samorządu terytorialnego zapewnia dziecku formę kształcenia, która jest zalecana w
orzeczeniu. Rodzice mają więc w dalszym ciągu możliwość zakwestionowania zalecanej
formy kształcenia.

Zasady opisane powyżej dotyczą również orzekania o potrzebie indywidualnego nauczania.
Jeżeli rodzice lub prawni opiekunowie dziecka występują z wnioskiem o indywidualne
nauczanie, to oprócz pisemnego wniosku muszą dodatkowo przedstawić wydane przez
lekarza zaświadczenie określające czas, w którym stan zdrowia dziecka uniemożliwia
lub znacznie utrudnia jego uczęszczanie do szkoły. Orzeczenie o potrzebie indywidual−
nego nauczania wydaje się na czas określony wskazany w tym zaświadczeniu.

Rodzice (lub opiekunowie), których dzieci posiadają orzeczenie o potrzebie kształcenia
specjalnego albo potrzebie indywidualnego nauczania, mogą wystąpić z wnioskiem o
uchylenie orzeczenia, jeżeli w związku ze zmianą okoliczności ustanie potrzeba kształce−
nia specjalnego, np. w przypadku skutecznej rehabilitacji. Mogą także wystąpić z wnio−
skiem o wydanie nowego orzeczenia w razie zmiany pierwotnej diagnozy, np. jeśli stan
dziecka ulegnie pogorszeniu.117 Brakuje informacji dotyczących tego, jak często rodzice
korzystają z prawa odwoływania się i rewizji orzeczeń,118 jednak dostępne dane sugeru−
ją, że prawdopodobnie odwołuje się niewielu rodziców, co jest związane z brakiem
świadomości przysługującego im prawa.119

Poziom orzekania w poradniach psychologiczno−pedagogicznych jest zróżnicowany.
Poradnie zatrudniają zbyt małą liczbę specjalistów i obciążone są bardzo dużą ilością
zadań, a często mają niewystarczające zaplecze diagnostyczne i terapeutyczne.120 Mimo

116 Szczegóły dotyczące orzeczeń i opinii wydawanych przez publiczne poradnie psychologiczno−pedago−
giczne określa rozporządzenie Ministra Edukacji Narodowej z dnia 12 lutego 2001 w sprawie orzekania
o potrzebie kształcenia specjalnego lub indywidualnego nauczania dzieci i młodzieży oraz szczegółowych
zasad kierowania do kształcenia specjalnego lub indywidualnego nauczania Dz. U. z 2001, Nr 13, poz.
14, (ostatnia zmiana z 29 stycznia 2003 roku, Dz. U. z 2003, Nr 23, poz. 192).

117 Przepis wprowadzony rozporządzeniem Ministra Edukacji Narodowej i Sportu z dnia 29 stycznia 2003
roku zmieniającym rozporządzenie w sprawie orzekania o potrzebie kształcenia specjalnego lub indywi−
dualnego nauczania dzieci i młodzieży oraz szczegółowych zasad kierowania do kształcenia specjalnego
lub indywidualnego nauczania, Dz. U. z 2003, Nr 23, poz. 192.

118 Wywiad z Teresą Serafin, Departament Kształcenia Ogólnego, Specjalnego i Profilaktyki Społecznej,
Ministerstwo Edukacji, Warszawa, 10 grudnia 2003 r.

119 Wywiad z Krystyną Mrugalską, prezesem Polskiego Stowarzyszenia na Rzecz Osób z Upośledzeniem
Umysłowym (PSOUU), Warszawa, 18 i 23 grudnia 2003 r.

120 Centrum Metodyczne Pomocy Psychologiczno−Pedagogicznej, Poradnictwo psychologiczno−pedagogiczne
w świetle danych sprawozdawczych w roku szkolnym 2001/2002, Warszawa, luty 2003 2001/2002.

P O L S K A

49E U M A P − E U M O N I T O R I N G A N D A D V O C A C Y P R O G R A M
O P E N S O C I E T Y M E N T A L H E A L T H I N I T I A T I V E

że istnieją poradnie, które wykazują symptomy nowego podejścia, w dalszym ciągu dużo
uwagi przywiązuje się raczej do słabych stron dziecka niż jego możliwości. Zalecenia
są często ogólnikowe, ponieważ zespoły muszą orzekać pod kątem istniejących form
kształcenia, co jednak może nie odpowiadać indywidualnym potrzebom.121 Zdarzają się
próby wywierania nacisku przez władze samorządowe na poradnie psychologiczno−
pedagogiczne, by w orzeczeniach zawierały zalecenia zgodnie z aktualnie istniejącymi
w powiecie placówkami, co niekoniecznie zawsze odpowiada rzeczywistym potrze−
bom dziecka.122 Szkoły i tak muszą sporządzić powtórną diagnozę, na bazie której kon−
struują potem indywidualny program terapeutyczny dla dziecka dostosowany do jego
potrzeb.123

Pomimo teoretycznie istniejących możliwości przejścia ze szkoły specjalnej do szkoły
ogólnodostępnej, w praktyce taka sytuacja właściwie nie ma miejsca: 95% dzieci z nie−
pełnosprawnością intelektualną zostaje w szkołach specjalnych do końca swojej eduka−
cji, chociaż wiele z nich mogłoby z powodzeniem poradzić sobie w placówkach ogól−
nodostępnych.124 Nie wszystkie zespoły w poradniach rozumieją potrzebę dłuższego,
funkcjonalnego oceniania, robią to jednorazowo na terenie poradni.125 Dziecko jest dia−
gnozowane w obcym otoczeniu, przez osoby, które go nie znają, co automatycznie nie−
korzystnie wpływa na poziom prezentowanych przez nie możliwości.126

Zastanawiająco często do szkół specjalnych dla uczniów z niepełnosprawnością inte−
lektualną trafiają uczniowie, którzy nie są niepełnosprawni intelektualnie, zazwyczaj
ponieważ pochodzą z zaniedbanych wychowawczo rodzin.127 W przeszłości, poradnie
często kierowały do szkół specjalnych dzieci romskie.128 W związku z licznymi prote−
stami w tej sprawie, podnoszonymi przez stowarzyszenia romskie, kuratorzy oświaty

121 Wywiad z Krystyną Mrugalską, 18 i 23 grudnia 2003 r.
122 Wywiad z pracownikiem Biura Rzecznika Praw Dziecka, Warszawa, 4 grudnia 2003 r.
123 Wywiad z Danutą Mochnacką, dyrektorem Zespołu Szkół w Warszawie (dla dzieci i młodzieży z umiar−

kowaną i znaczną niepełnosprawnością intelektualną), Warszawa, 2 grudnia 2003 r. Nauczanie uczniów
z umiarkowaną, znaczną i głęboką niepełnosprawnością intelektualną oparte jest na indywidualnych
programach edukacyjnych. Uczniowie z lekką niepełnosprawnością intelektualną realizują podstawę
programową kształcenia ogólnego obowiązującą w szkołach ogólnodostępnych. Nauczyciele zobowią−
zani są dostosować wymagania edukacyjne do indywidualnych potrzeb każdego ucznia z niepełno−
sprawnością. Natomiast zajęcia rewalidacyjne każdy uczeń ma dostosowywane do potrzeb i realizuje je
zgodnie z indywidualnym programem rewalidacyjnym.

124 J. Bogucka, Uczeń niepełnosprawny w szkole integracyjnej, materiały z konferencji na temat: „ Integra−
cja czy segregacja – problemy edukacji dzieci niepełnosprawnych intelektualnie”, Warszawa 29−30 listo−
pada 2003 r., (dalej jako: Bogucka, Uczeń niepełnosprawny).

125 Wywiad z Teresą Serafin, 10 grudnia 2003 r.
126 Wywiad z Jadwigą Bogucką, Centrum Metodyczne Pomocy Psychologiczno−Pedagogicznej, Warszawa,

8 grudnia 2003 r.
127 J. Głodkowska, Poznanie ucznia szkoły specjalnej, WSiP, Warszawa 1999. Jak nierzetelnie może być pro−

wadzona rekwalifikacja pokazuje przykład chłopca, który ukończył szkołę specjalną dla uczniów z nie−
pełnosprawnością intelektualną w stopniu lekkim, mimo że nie był niepełnosprawny intelektualnie
(jego IQ wynosiło 100). Przez wiele lat placówka nie zrobiła nic, by zmienić jego orzeczenie. Informa−
cja z wizyty pracowników Biura Rzecznika Praw Obywatelskich w jednym ze specjalnych ośrodków
szkolno−wychowawczych w 2000 roku, sprawa numer: RPO/346374/2000.

128 European Roma Rights Center, The Limits of Solidarity: Roma in Poland After 1989, ERRC, Budapeszt
2003, s. 156–157.

M O N I T O R I N G D O S T Ę P U D O E D U K A C J I I Z A T R U D N I E N I A

O P E N S O C I E T Y I N S T I T U T E 2 0 0 550

nakazali przeprowadzenie weryfikacji orzeczeń kwalifikujących dzieci romskie do kształ−
cenia specjalnego w latach 1998/1999 i 1999/2000.129 W rezultacie zwiększono kontrolę
i takie sytuacje obecnie raczej nie mają już miejsca.130

1.4. Wczesna interwencja

Mimo istnienia dobrych wzorów, takich jak ośrodki wczesnej interwencji prowadzone
przez organizacje pozarządowe, obecnie brakuje systemowych (rządowych) rozwiązań
w zakresie wczesnej interwencji. Szacuje się, że liczba dzieci z różnymi rodzajami nie−
pełnosprawności w wieku 0−7 lat w 2001 roku wynosiła około 115 tys., w tym 45% sta−
nowiły dzieci zamieszkałe na wsi. W 2002 roku liczbę placówek zajmujących się dzieć−
mi ze wskazaniami do wczesnej interwencji szacowano na maksimum 120. Do placó−
wek tych należą przede wszystkim:

● zakłady opieki zdrowotnej,

● ośrodki wczesnej interwencji prowadzone przez organizacje pozarządowe,

● nieliczne publiczne poradnie psychologiczno−pedagogiczne specjalistyczne (specjali−
zujące się we wczesnej interwencji i wczesnym wspomaganiu rozwoju).

Średnio placówki te obejmowały swoją opieką około 13 tys. dzieci.131 Samo tylko Polskie
Stowarzyszenie na Rzecz Osób z Upośledzeniem Umysłowym w 2003 roku prowadzi−
ło 26 ośrodków wczesnej interwencji dla 5,6 tys. dzieci w wieku 0−7 lat i ich rodzin.132

Brakuje rozeznania co do liczby specjalistów z odpowiednim przygotowaniem oraz sieci
placówek przygotowanych do prowadzenia wczesnej interwencji. W przypadku rodzin,
żyjących z dala od placówek świadczących pomoc w zakresie wczesnej interwencji,
wydatki związane z dojazdami są często jedną z przyczyn niemożności uzyskania pomo−
cy przez dziecko i jego rodzinę.133

Placówki zajmujące się wczesną interwencją i wczesnym wspomaganiem rozwoju muszą
współpracować z różnymi ministerstwami, odpowiedzialnymi za zdrowie, oświatę i poli−
tykę społeczną. To także stanowi barierę dla rodziców poszukujących pomocy, którzy
o różne świadczenia muszą ubiegać się w różnych instytucjach, podlegających różnym
ministerstwom.134

129 Fundacja Helsińska, Prawo do nauki, s. 155−156.
130 Wywiad z Teresą Serafin, 10 grudnia 2003 r.
131 Założenia pilotażu programu rządowego, Wczesna, wielospecjalistyczna, kompleksowa, skoordynowana

i ciągła pomoc dziecku zagrożonemu niepełnosprawnością lub niepełnosprawnemu oraz jego rodzinie,
luty 2003. Materiał udostępniony przez PSOUU, (dalej jako: Założenia pilotażu programu rządowego,
Wczesna pomoc dziecku z niepełnosprawnością).

132 PSOUU, Sprawozdanie Zarządu Głównego Polskiego Stowarzyszenia na Rzecz Osób z Upośledzeniem
Umysłowym za okres od 3 marca 2000 r. do 31 grudnia 2003 r., materiał udostępniony przez PSOUU.

133 Założenia pilotażu programu rządowego, Wczesna pomoc dziecku z niepełnosprawnością.
134 Założenia pilotażu programu rządowego, Wczesna pomoc dziecku z niepełnosprawnością.

P O L S K A

51E U M A P − E U M O N I T O R I N G A N D A D V O C A C Y P R O G R A M
O P E N S O C I E T Y M E N T A L H E A L T H I N I T I A T I V E

Dzieci zagrożone niepełnosprawnością lub niepełnosprawne w wieku 0−7 lat mają prawo
do korzystania z pomocy lekarskiej, psychologicznej, logopedycznej oraz rehabilitacji
w zakładach opieki zdrowotnej. Tymczasem z powodu limitowania świadczeń finanso−
wanych ze środków powszechnego ubezpieczenia zdrowotnego, w rzeczywistości
dostępność do nich jest znacznie ograniczona. Rodzice dzieci z zaburzeniami rozwoju
bardzo często skarżą się, że diagnoza stanu ich dziecka jest stawiana zbyt późno, czasem
dopiero w wieku 2−5 lat, mimo że objawy zaburzeń były wcześniej sygnalizowane
przez rodziców. Pediatrzy często niedostatecznie reagują na obawy rodziców i nie kieru−
ją dziecka do specjalistów. Dostęp do opieki specjalistycznej jest w Polsce znacznie
utrudniony, ponieważ lekarze są zgrupowani w dużych centrach i klinikach, a informa−
cja dla rodziców jest dalece niewystarczająca.135

Zgodnie z przepisami pomocy dzieciom już od urodzenia powinny udzielać także publicz−
ne poradnie psychologiczno−pedagogiczne. Teoretycznie zatem, wszystkie potrzebujące
jej dzieci mogą skorzystać tam z terapii psychologicznej, logopedycznej i pedagogicznej.
Jednak na skutek zbyt małej liczby specjalistów i obłożenia poradni zadaniami nie mają
one w praktyce możliwości prowadzenia terapii małych dzieci.

W ramach systemu pomocy społecznej rodzina dziecka z niepełnosprawnością spełnia−
jąca odpowiednie kryterium dochodowe, może także otrzymać pomoc finansową ubie−
gając się o nią do odpowiedniej jednostki pomocy społecznej. Nie ma specjalnych świad−
czeń przeznaczonych na wczesną interwencję; rodzina może ubiegać się o pomoc
finansową zgodnie z ogólnymi zasadami funkcjonowania pomocy społecznej. Dziecko
z niepełnosprawnością jest również uprawnione do zasiłku pielęgnacyjnego, pod warun−
kiem posiadania orzeczenia o niepełnosprawności wydanego przez powiatowy zespół
ds. orzekania o niepełnosprawności (ten sam, który wydaje orzeczenia o stopniu nie−
pełnosprawności osób powyżej 16 roku życia).136 W 2002 roku wprowadzono nowe
kryteria orzekania o niepełnosprawności osób do 16 roku życia,137 które spowodowały,
że wiele osób utraciło zasiłek pielęgnacyjny, wypłacany wcześniej na podstawie
zaświadczenia lekarskiego.138 Dotknęło to wiele dzieci z niepełnosprawnością intelektu−
alną w stopniu lekkim, które, o ile nie jest to niepełnosprawność sprzężona z innymi
zaburzeniami, nie otrzymują obecnie orzeczeń o niepełnosprawności, a w związku z tym
nie posiadają uprawnień do jakichkolwiek zasiłków z powodu niepełnosprawności.

Ponieważ skorzystanie z usług wymaga nie tylko znajomości złożonego systemu, ale zakła−
da również, że rodzice są świadomi swoich praw, wiele dzieci nie korzysta z wczesnej
interwencji, wczesnego wspomagania rozwoju czy innych potrzebnych świadczeń.139

135 Założenia pilotażu programu rządowego, Wczesna pomoc dziecku z niepełnosprawnością.
136 Kwota zasiłku pielęgnacyjnego wynosi PLN 144 (�31) miesięcznie. Stan na 1 maja 2004.
137 Rozporządzenie Ministra Pracy i Polityki Społecznej z 1 lutego 2002 roku w sprawie kryteriów oceny

niepełnosprawności u osób w wieku do 16 roku życia, Dz. U. z 2002, Nr 17, poz. 162.
138 Rzecznik Praw Dziecka, Informacja Rzecznika Praw Dziecka o działalności za rok 2002 oraz uwagi o stanie

przestrzegania praw dziecka, Warszawa, 2003, s. 48, (dalej jako Rzecznik Praw Dziecka, Działalność 2002).
139 Przykładowo za świadczenia w zakresie wczesnej interwencji odpowiedzialne są placówki finansowane

przez resort zdrowia; resort oświaty odpowiada za wczesne wspomaganie rozwoju, resort polityki społecz−
nej odpowiada za zasiłki i inne świadczenia społeczne, a orzekanie o niepełnosprawności dokonywane
jest dla różnych celów, przez różne organa i za pomocą różnych procedur.

M O N I T O R I N G D O S T Ę P U D O E D U K A C J I I Z A T R U D N I E N I A

O P E N S O C I E T Y I N S T I T U T E 2 0 0 552

Skomplikowany system naraża dziecko i rodziców na wielokrotne badania, niepotrzeb−
ne koszta i stres.140

Obecnie, z inicjatywy organizacji pozarządowych, trwają prace nad pilotażowym pro−
gramem rządowym pt. „Wczesna, wielospecjalistyczna, skoordynowana i ciągła pomoc
dziecku zagrożonemu niepełnosprawnością lub niepełnosprawnemu i jego rodzinie”.
Wstępne założenia programu zostały przygotowane przez Zespół Roboczy przy Radzie
Społecznej ds. Ochrony Praw Dziecka Niepełnosprawnego, która działa przy Rzeczniku
Praw Obywatelskich. Zakłada się, że program ten będzie trwał 5 lat i zostanie zakończo−
ny opracowaniem systemu narodowego programu wczesnej pomocy dzieciom z zabu−
rzeniami w rozwoju.141 Program znajduje się obecnie w fazie uzgodnień międzyresor−
towych, przy czym ze względów finansowych trudno przewidzieć, jakie będą jego dalsze
losy i kiedy się rozpocznie.

Oprócz wczesnej interwencji w ramach systemu oświaty organizuje się również wczesne
wspomaganie rozwoju dziecka. Wczesne wspomaganie rozwoju jest nowym progra−
mem, a zapis o nim został wprowadzony do ustawy o systemie oświaty w 2001 roku.142

Opinie o potrzebie wczesnego wspomagania rozwoju są wydawane przez zespoły orze−
kające, działające w poradniach psychologiczno−pedagogicznych. Ten rodzaj wspar−
cia143 powinien być dostępny od chwili wykrycia niepełnosprawności do podjęcia nauki
w szkole.144 Jednak w praktyce do tej pory do zapisów w ustawie nie wydano aktu
wykonawczego, umożliwiającego rzeczywistą jego realizację. Istnieje jedynie projekt
rozporządzenia. Zgodnie z informacją uzyskaną w Ministerstwie Edukacji, które jest
odpowiedzialne za wczesne wspomaganie rozwoju, prowadzone są obecnie uzgodnie−
nia z Ministerstwem Finansów dotyczące jego finansowania.145 Trudno obecnie przewi−
dzieć, kiedy pomoc ta będzie w pełni dostępna.

Między przedstawicielami organizacji pozarządowych a Ministerstwem Edukacji toczyła
się również dyskusja na temat kształtu wczesnego wspomagania, dotycząca zajmujących
się nim specjalistów. Według stanowiska Ministerstwa, wczesne wspomaganie to przede
wszystkim oddziaływanie pedagogiczne i powinno być prowadzone przez nauczycieli.
Natomiast organizacje pozarządowe uważają, że aby było skuteczne, musi być prowa−

140 Założenia pilotażu programu rządowego, Wczesna pomoc dziecku z niepełnosprawnością.
141 Założenia pilotażu programu rządowego, Wczesna pomoc dziecku z niepełnosprawnością.
142 Ustawa o zmianie ustawy o systemie oświaty i niektórych innych ustaw z dnia 23 sierpnia 2001 roku,

Dz. U. 2001, Nr 111, poz.1194.
143 W teorii do głównych zadań wczesnego wspomagania rozwoju należą: 1) współpraca z rodziną dziecka

w zakresie rozpoznawania niepełnosprawności, pomocy w interpretowaniu zachowań dziecka i prawi−
dłowej reakcji na te zachowania, instruktażu i poradnictwa w prowadzeniu rehabilitacji, informowania
o potrzebie wyposażenia dziecka w niezbędny sprzęt, 2) ustalenie zakresu, metod i form pracy reha−
bilitacyjnej i terapii, 3) opracowanie i realizowanie indywidualnego programu zajęć wczesnego wspo−
magania rozwoju, z uwzględnieniem działań wspomagających rodzinę, 4) analizowanie postępów
dziecka i skuteczności udzielanej pomocy oraz planowanie dalszych działań. Projekt rozporządzenia
Ministra Edukacji w sprawie warunków organizowania wczesnego wspomagania rozwoju dziecka,
dostępny na stronie internetowej http://www.men.waw.pl (ostatni dostęp, 1 marca 2004).

144 Ustawa o systemie oświaty, art. 71b.
145 Wywiad z Teresą Serafin, 10 grudnia 2003 r.

P O L S K A

53E U M A P − E U M O N I T O R I N G A N D A D V O C A C Y P R O G R A M
O P E N S O C I E T Y M E N T A L H E A L T H I N I T I A T I V E

dzone przez wielodyscyplinarny zespół.146 Ostatecznie, w kolejnej zmianie ustawy o systemie
oświaty w 2003 roku147 znalazł się zapis, że wczesnym wspomaganiem rozwoju powinny
zajmować się osoby posiadające kwalifikacje pedagogiczne „do pracy z małymi dziećmi
o zaburzonym rozwoju psychoruchowym”.148 Według projektu rozporządzenia są to
pedagodzy specjalni posiadający kwalifikacje odpowiednie do rodzaju niepełnospraw−
ności dziecka, psycholodzy, logopedzi i inni specjaliści, w zależności od potrzeb.149

Trudno ocenić, czy określenie „inni specjaliści, w zależności, od potrzeb dziecka i jego
rodziny”, będzie wystarczającym zabezpieczeniem dla prowadzenia wczesnego wspo−
magania przez wielodyscyplinarny zespół.

2. POLITYKA EDUKACYJNA RZĄDU

Od 1 maja 2004 roku Polska jest członkiem Unii Europejskiej i może obecnie korzystać
z funduszy strukturalnych Wspólnoty. Część tych środków zostanie skierowana do pro−
gramów tworzonych na rzecz osób z niepełnosprawnością, w tym na edukację. Na obec−
nym etapie trudno jednak ocenić, jaki będzie wpływ tych nowych zasobów finansowych.
Reforma szkolnictwa zapoczątkowana w 1999 roku objęła również kształcenie specjal−
ne, aczkolwiek ze znacznym opóźnieniem w stosunku do innych obszarów systemu
oświaty.

2.1. Unia Europejska a polityka edukacyjna rządu

W trakcie procesu przygotowań Polski do członkostwa w UE, kwestie dotyczące edu−
kacji osób z niepełnosprawnością intelektualną nie były poruszane ani przez rząd RP,
ani przez Komisję Europejską czy inne instytucje europejskie. Nie znalazły się też w
Partnerstwie dla Członkostwa ani w okresowych raportach Komisji Europejskiej z
postępów Polski na drodze do członkostwa w UE. Generalnie dokumenty te w bardzo
ograniczonym zakresie odnosiły się do kwestii niepełnosprawności.150 Według organi−
zacji pozarządowych działających na rzecz osób z niepełnosprawnością strona rządowa
nie konsultowała z nimi kwestii dotyczących niepełnosprawności w procesie przygo−
towań Polski do akcesji.151

146 Wywiad z Krystyną Mrugalską, 18 i 23 grudnia 2003 r.
147 Ustawa o zmianie ustawy o systemie oświaty i niektórych innych ustaw z dnia 23 sierpnia 2001 roku,

Dz. U. z 2001, Nr 111, poz. 1194.
148 Ustawa o systemie oświaty, art. 71b.
149 Projekt rozporządzenia Ministra Edukacji w sprawie warunków organizowania wczesnego wspomagania

rozwoju dziecka, dostępny na stronie internetowej http://www.men.waw.pl (ostatni dostęp, 1 marca 2004).
150 Partnerstwo dla Członkostwa i okresowe raporty Komisji Europejskiej z postępów Polski na drodze do

członkostwa w UE oraz inne dokumenty na temat rozszerzenia Unii są dostępne na stronie interneto−
wej: http://europa.eu.int/comm/enlargement.docs/index.htm (ostatni dostęp 14 stycznia 2004 roku).

151 Wywiad z Krystyną Mrugalską, 1 marca 2004 r.

M O N I T O R I N G D O S T Ę P U D O E D U K A C J I I Z A T R U D N I E N I A

O P E N S O C I E T Y I N S T I T U T E 2 0 0 554

Fundusze przedakcesyjne UE nie wspierały w szczególny sposób rozwoju programów
dotyczących edukacji osób z niepełnosprawnością intelektualną, chociaż organizacje
pozarządowe otrzymywały fundusze unijne na działania w tym obszarze. Przykładem
tego są: (1) Raport zatytułowany „Prawa Człowieka w Odniesieniu do Osób z Niepełno−
sprawnością Intelektualną” przygotowany we współpracy Inclusion Europe z Polskim
Stowarzyszeniem na Rzecz Osób z Upośledzeniem Umysłowym (PSOUU) w 2002
roku.152 (2) Projekt „Rodzina Rodzinie”, którego celem jest zapewnienie wsparcia rodzinom
z dzieckiem z głęboką wieloraką niepełnosprawnością z rejonów o wysokim bezrobociu
i trudnościami w dostępie do specjalistycznych usług medycznych i opieki socjalnej,
prowadzony przez PSOUU (Koło w Szczecinie) i dofinansowany (w 77%) z Phare
Access Programme.153

W następstwie wejścia do Unii Europejskiej Polska może obecnie korzystać z unijnych
funduszy strukturalnych, których część będzie kierowana do programów tworzonych
na rzecz osób z niepełnosprawnością. Jednym z obszarów działań, w którym fundusze
te zostaną wykorzystane jest ułatwienie dostępu do edukacji uczniom ze specjalnymi
potrzebami edukacyjnymi poprzez zakup nowoczesnego sprzętu specjalistycznego
(wyposażenia klas).154 Na obecnym etapie trudno jednak określić jak bardzo poprawi
to sytuację osób z niepełnosprawnością intelektualną w zakresie kształcenia i jak duże
środki zostaną przeznaczone na ten cel. Ponadto, w przypadku osób niepełnospraw−
nością intelektualną, zabezpieczenie właściwego wyposażenia jest tylko jednym z wielu
wymogów koniecznych dla poprawy dostępu do edukacji.

2.2. Programy krajowe

Od 1999 roku wdrażana jest w Polsce reforma systemu edukacji.155 Pierwszy etap reformy
obejmował wprowadzenie sześcioletniej szkoły podstawowej i trzyletniego gimnazjum.
Od 1 września 2002 roku, w ramach drugiego etapu reformy, wprowadzono nowy system
edukacji ponadgimnazjalnej. Obejmuje on trzyletnie liceum ogólnokształcące lub profi−
lowane albo czteroletnie technikum, a także dwu− lub trzyletnią zasadniczą szkołę
zawodową oraz trzyletnią szkołę przysposabiającą do pracy. Absolwenci wszystkich tych
szkół (z wyjątkiem zasadniczej szkoły zawodowej i szkoły przysposabiającej do pracy)
mogą kontynuować naukę w szkołach policealnych. Uczniowie z niepełnosprawnością
intelektualną, którzy ukończyli gimnazjum, mogą jedynie kontynuować edukację w
trzyletnich zasadniczych szkołach zawodowych lub w szkołach przysposabiających do
pracy. Nie mają zatem możliwości kontynuowania nauki w szkołach policealnych.

152 Inclusion Europe i PSOUU, Raport Krajowy, Polska.
153 Baza projektów finansowanych przez UE dostępna w portalu organizacji pozarządowych

http://www.ngo.pl lub http://bazy.ngo.pl/gfrAtlasEuro.asp?ida=49&id=325&rodzaj=1 (ostatni dostęp 14
stycznia 2004 roku).

154 Sektorowy Program Operacyjny – Rozwój Zasobów Ludzkich, 2004−2006, (dalej jako SOP−HRD 2004−2006),
Priorytet 2 (Rozwój społeczeństwa opartego na wiedzy), Działanie 2.1 (Zwiększenie dostępu do edukacji).
Ministerstwo Gospodarki, Pracy i Polityki Społecznej, „Sektorowy Program Operacyjny – Rozwój Zasobów
Ludzkich 2004−2006”, Warszawa, grudzień 2003 r.”, (dalej jako SOP−HRD 2004−2006). Dostępny także na
http://www.mpips.gov.pl/english/index.php?document=67 (ostatni dostęp 14 stycznia 2004).

155 Ustawa z dnia 8 stycznia 1999 roku. Przepisy wprowadzające reformę ustroju szkolnego, Dz. U. z 1999,
Nr 12, poz. 96.

P O L S K A

55E U M A P − E U M O N I T O R I N G A N D A D V O C A C Y P R O G R A M
O P E N S O C I E T Y M E N T A L H E A L T H I N I T I A T I V E

W ramach reformy kształcenia wprowadzono także nowe podstawy programowe kształ−
cenia ogólnego, ogólnozawodowego i kształcenia w poszczególnych zawodach, nowe
programy nauczania i podręczniki, system oceniania wewnątrzszkolnego i zewnętrzny
system egzaminowania. Reforma wiąże się również ze zmianami organizacyjnymi i per−
sonalnymi (np. zmianami w nadzorze pedagogicznym) oraz w zakresie doskonalenia
zawodowego nauczycieli, administracji, zarządzania i finansów. Wdrożenie wszystkich
elementów nowego systemu szkolnego nastąpi w roku 2007.156

Reforma objęła również kształcenie specjalne. W 1998 roku powstał Zespół ds. reformy
kształcenia uczniów ze specjalnymi potrzebami edukacyjnymi, w skład którego wcho−
dzili przedstawiciele Ministerstwa Edukacji, niezależni eksperci i przedstawiciele orga−
nizacji pozarządowych, a jego zadaniem było opracowanie programu reformy systemu
kształcenia uczniów ze specjalnymi potrzebami edukacyjnymi.157 Jednakże w opinii
organizacji pozarządowych, miały one zbyt mały wpływ na kierunek i kształt reformy
i nie wszystkie ich zalecenia zostały wzięte pod uwagę. Niewątpliwie pozytywną stroną
reformy jest fakt, że organizacja kształcenia specjalnego nie jest ostatecznie różna od
organizacji edukacji ogólnodostępnej. Spójność ta w pozytywny sposób przyczyniła się
do zmiany podejścia nauczycieli do edukacji dzieci z niepełnosprawnością.158

Pomimo tych pozytywnych rezultatów wiele działań dotyczących kształcenia specjalne−
go było podejmowanych ze znacznym opóźnieniem w stosunku do edukacji ogólno−
dostępnej. Na przykład podstawa kształcenia ogólnego,159 która obowiązuje zarówno w
szkołach ogólnodostępnych, jak w szkołach specjalnych dla uczniów z lekką niepełno−
sprawnością intelektualną, została wprowadzona do szkół 1 września 1999 roku,160 a
mimo to w 2004 roku w dalszym ciągu nie wszystkie podręczniki były dostosowane do
potrzeb uczniów z lekką niepełnosprawnością intelektualną.161 Teoretycznie uczniowie
ci mogą korzystać z podręczników dla uczniów pełnosprawnych, jednak w wielu przy−
padkach jest to niemożliwe ze względu na ich poziom trudności. Dzięki reformie
powstała również podstawa programowa dla uczniów z niepełnosprawnością intelek−

156 Ministerstwo Gospodarki, Pracy i Polityki Społecznej, „Sektorowy Program Operacyjny – Rozwój Zasobów
Ludzkich 2004−2006”, Warszawa, grudzień 2003 r. (dalej jako SOP−HRD 2004−2006). Dostępny także na
http://www.mpips.gov.pl/english/index.php?document=67 (ostatni dostęp 14 stycznia 2004).

157 „Reforma systemu kształcenia uczniów ze specjalnymi potrzebami edukacyjnymi”, Szkoła Specjalna
2/98, s. 1−8.

158 Wywiad z Krystyną Mrugalską, 18 i 23 grudnia 2003 r.
159 Podstawy programowe określają ogólne cele i zadania szkoły oraz treści nauczania odpowiednio do

poszczególnych etapów kształcenia. Publikowane są jako załączniki do rozporządzeń Ministra Edukacji.
W oparciu o podstawy programowe tworzone są programy nauczania dla poszczególnych przedmiotów
na każdym z etapów edukacyjnych. Zobacz: Rozporządzenie Ministra Edukacji Narodowej z 21 maja
2001 roku w sprawie podstawy programowej wychowania przedszkolnego oraz kształcenia ogólnego
w poszczególnych typach szkół, Dz. U. z 2001, Nr 61, poz. 625, (ostatnia zmiana z 6 listopada 2003
roku, Dz. U. z 2003, Nr 210, poz. 2041).

160 Rozporządzenie Ministra Edukacji Narodowej z 15 lutego 1999 roku w sprawie podstawy programowej
kształcenia ogólnego, Dz. U. z 1999, Nr 14, poz. 129.

161 Podręczniki dostosowywane do potrzeb uczniów z niepełnosprawnościami finansowane są przez Mini−
sterstwo Edukacji, a pozostałe podręczniki rodzice kupują sami. Komentarz dodany po spotkaniu „okrą−
głego stołu”, Warszawa, czerwiec 2004, przez T. Serafin, Departament Kształcenia Ogólnego, Specjal−
nego i Profilaktyki Społecznej, Ministerstwo Edukacji.

M O N I T O R I N G D O S T Ę P U D O E D U K A C J I I Z A T R U D N I E N I A

O P E N S O C I E T Y I N S T I T U T E 2 0 0 556

tualną w stopniu umiarkowanym i znacznym. Tym niemniej została ona wprowadzona
z niemałym opóźnieniem (na początku 2001 roku) w porównaniu z podstawą progra−
mową kształcenia ogólnego.162

Z pewnością reforma spowodowała wzrost świadomości na temat praw dzieci z niepeł−
nosprawnością, co było jednym z jej założeń. Brakuje natomiast specjalnych procedur,
za pomocą których nadzorowane byłoby wdrażanie reformy i oceniane jej efekty.163

3. EDUKACJA W PRAKTYCE

Od 2004 roku wszystkie dzieci są objęte obowiązkowym rocznym przygotowaniem
przedszkolnym. Na tym etapie jednak, nie jest jasne jak dokładnie będzie wyglądać
organizacja tego obowiązku dla dzieci z niepełnosprawnością intelektualną, szczegól−
nie na obszarach wiejskich. Mimo że na poziomie kształcenia podstawowego i gimna−
zjalnego wzrasta liczba dzieci z niepełnosprawnością intelektualną objętych kształce−
niem w placówkach ogólnodostępnych, większość z nich w dalszym ciągu uczęszcza do
szkół specjalnych. W roku szkolnym 2002/2003 w szkołach specjalnych dla dzieci i mło−
dzieży z niepełnosprawnością intelektualną (bez szkół ponadgimnazjalnych) uczyło się
w sumie 61.677 uczniów z niepełnosprawnością intelektualną. Szkoły specjalne cierpią
jednak z powodu znacznego niedofinansowania, które w rezultacie powoduje ograni−
czenie liczby pracowników i wydatków na pomoce edukacyjne oraz doprowadza do ich
stopniowego zamykania. W szkołach specjalnych dla dzieci z lekką niepełnosprawno−
ścią intelektualną obowiązuje ta sama podstawa programowa kształcenia ogólnego, co
w szkołach ogólnodostępnych, natomiast realizowane programy są dostosowane do
możliwości uczniów. Szkoły specjalne dla uczniów z umiarkowaną i znaczną niepeł−
nosprawnością intelektualną posiadają odrębną podstawę programową. Jakość kształ−
cenia zależy w dużej mierze od szkoły, a w szkołach cieszących się dobrą opinią często
istnieją listy oczekujących.

Dla edukacji włączającej dzieci z niepełnosprawnością intelektualną najbardziej obie−
cujący jest rozwój szkół integracyjnych, w których dzieci z niepełnosprawnością uczą
się w tej samej klasie razem z dziećmi pełnosprawnymi, przy wsparciu dodatkowego
pedagoga. Placówki tego typu zapewniają kształcenie na wysokim poziomie zarówno
uczniom z niepełnosprawnością, jak i pełnosprawnym. W roku szkolnym 2002/2003
kształceniem integracyjnym objętych było ponad 4 tys. uczniów z (w większości lekką)
niepełnosprawnością intelektualną. Liczba szkół integracyjnych jest jednak dalece nie−
wystarczająca w stosunku do potrzeb, szczególnie na poziomie ponadgimnazjalnym, a
rodzice chcący zapewnić swoim dzieciom miejsce w placówce tego typu, muszą o nie

162 Rozporządzenie Ministra Edukacji Narodowej z dnia 4 stycznia 2001 roku zmieniające rozporządzenie
w sprawie podstawy programowej wychowania przedszkolnego i kształcenia ogólnego, Dz. U. z 2001,
Nr 5, poz. 49.

163 Wywiad z Teresą Serafin, 10 grudnia 2003 r.

P O L S K A

57E U M A P − E U M O N I T O R I N G A N D A D V O C A C Y P R O G R A M
O P E N S O C I E T Y M E N T A L H E A L T H I N I T I A T I V E

konkurować. W roku szkolnym 2002/2003 w szkołach ogólnodostępnych (łącznie ze
szkołami integracyjnymi) uczyło się 34.751 uczniów z niepełnosprawnością intelektu−
alną. Jednak warunki w szkołach ogólnodostępnych często nie odpowiadają szczegól−
nym potrzebom dzieci z niepełnosprawnością intelektualną, którym zatem nie zapew−
nia się potrzebnego im wsparcia. W szczególności brakuje specjalistów, którzy mogliby
to wsparcie zapewnić, a nauczycielom − wystarczającego wykształcenia i wiedzy na
temat niepełnosprawności. Szkoły te są również mało elastyczne i w niewystarczającym
stopniu dostosowują programy nauczania do indywidualnych potrzeb dziecka. Problem
stanowi również kształcenie integracyjne na poziomie ponadgimnazjalnym, szczegól−
nie w przypadku dzieci z umiarkowaną niepełnosprawnością intelektualną. Obecnie w
niedostatecznym stopniu są zaspokojone również potrzeby edukacyjne dzieci z autyzmem
− i w szkołach ogólnodostępnych, i w specjalnych (które czasami nie przyjmują dzieci z
autyzmem). Generalnie uczniowie z niepełnosprawnością intelektualną, rozpoczyna−
jący naukę w szkołach integracyjnych, kończą swoją edukację w szkołach specjalnych.

3.1. Zasoby i wsparcie

Kwalifikacje, jakie powinna posiadać osoba zatrudniona na stanowisku nauczyciela,
określają przepisy oświatowe.164 Pomimo pewnych różnic, w zależności od rodzaju
szkoły oraz prowadzonych zajęć, nauczyciele muszą posiadać przynajmniej dyplom
wyższych studiów zawodowych i przygotowanie pedagogiczne. Jednak, w związku z
tym, że są to stosunkowo nowe wymagania, nie wszyscy nauczyciele już je spełniają.
W Polsce jest obecnie około 600 tys. nauczycieli,165 a poziom ich wykształcenia uległ w
ostatnich latach znaczącej poprawie – około 85% nauczycieli legitymuje się wykształ−
ceniem wyższym.166 Niemniej jednak, kształcenie nauczycieli (zarówno ze szkół ogól−
nodostępnych, jak i specjalnych) w szkołach wyższych jest zwykle oparte na przesta−
rzałej wiedzy, a jego jakość cierpi z powodu braku nowoczesnego kanonu wiedzy
pedagogicznej w zakresie niepełnosprawności intelektualnej.167 Chociaż nowe przepisy
określają standardy kształcenia nauczycieli,168 zgodnie z którymi kształcenie to musi
uwzględniać elementy pedagogiki specjalnej, to oznacza to jedynie pewne minimum
wiedzy nie dające kwalifikacji do nauczania uczniów ze specjalnymi potrzebami edu−

164 Szczegóły dotyczące kwalifikacji nauczycieli określają: ustawa z dnia 26 stycznia 1982 roku − Karta Nauczy−
ciela, tekst jednolity, Dz. U. z 2003, Nr 118, poz. 1112, (ostatnia zmiana z 15 lipca 2004 roku, Dz. U. z 2004,
Nr 179, poz. 1845), (dalej jako Karta Nauczyciela) oraz rozporządzenie Ministra Edukacji Narodowej i Spor−
tu z 10 września 2002 roku w sprawie szczegółowych kwalifikacji wymaganych od nauczycieli oraz
określenia szkół i wypadków, w których można zatrudnić nauczycieli nie mających wyższego wykształce−
nia lub ukończonego zakładu kształcenia nauczycieli, Dz. U. z 2002, Nr 155, poz. 1288.

165 GUS, Oświata i wychowanie w roku szkolnym 2002/2003.
166 SOP−HRD 2004−2006, s. 63.
167 Wywiad z Krystyną Mrugalską, 1 marca 2004 r. Problemy z edukacją dzieci z niepełnosprawnością intelek−

tualną, wynikające z braku odpowiedniego przygotowania, mają również katecheci i księża uczący religii
w szkołach. Komentarz dodany w trakcie spotkania „okrągłego stołu”, Warszawa, czerwiec 2004.

168 Rozporządzenie Ministra Edukacji Narodowej i Sportu z 23 września 2003 roku w sprawie standardów
kształcenia nauczycieli, Dz. U. z 2003, Nr 170, poz. 1655. Od 1 października 2004 roku obowiązuje również
nowe rozporządzenie w sprawie standardów kształcenia nauczycieli z 7 września 2004 roku, Dz. U z
2004, Nr 207, poz. 2110.

M O N I T O R I N G D O S T Ę P U D O E D U K A C J I I Z A T R U D N I E N I A

O P E N S O C I E T Y I N S T I T U T E 2 0 0 558

kacyjnymi. Standardy kształcenia nauczycieli nie zawierają również komponentu doty−
czącego kwestii antydyskryminacji, tolerancji czy najnowszych tendencji dotyczących
edukacji włączającej.

Obecnie nauczyciele w szkołach ogólnodostępnych nie mają najczęściej kwalifikacji do
pracy z uczniami z niepełnosprawnością. Jeżeli uczą dzieci z niepełnosprawnością inte−
lektualną (zazwyczaj dzieci z niepełnosprawnością w stopniu lekkim), wsparcie jakie
otrzymują jest niewystarczające.169

Nauczyciele zatrudnieni w specjalnych przedszkolach i szkołach dla dzieci i młodzieży
z niepełnosprawnością intelektualną oraz nauczyciele prowadzący zajęcia rewalidacyjno−
wychowawcze muszą posiadać co najmniej dyplom wyższych studiów zawodowych i kwa−
lifikacje do pracy z dziećmi z niepełnosprawnością intelektualną (dyplom studiów wyż−
szych zawodowych ze specjalności wciąż zwanej „oligofrenopedagogika”).170 Aktualnie
stwierdza się, że nie wszyscy nauczyciele szkół specjalnych posiadają kwalifikacje do
pracy z uczniami z niepełnosprawnością intelektualną. Nauczyciele, którzy nie legitymu−
ją się dyplomem studiów wyższych zawodowych lub dyplomem ukończenia studiów
magisterskich na kierunku pedagogika specjalna w zakresie oligofrenopedagogiki,
muszą uzupełnić kwalifikacje do pracy z uczniami z niepełnosprawnością intelektualną
na studiach podyplomowych lub kursach kwalifikacyjnych prowadzonych przez ośrod−
ki doskonalenia nauczycieli (z programem podobnym jak na studiach podyplomo−
wych) dających kwalifikacje do pracy z dziećmi z niepełnosprawnością intelektualną.171

Wszyscy nauczyciele zobowiązani są również do podnoszenia swej wiedzy, a organ spra−
wujący nadzór pedagogiczny może zobowiązać nauczyciela do podjęcia doskonalenia
zawodowego w określonej formie.172 Nauczyciele mogą korzystać z bogatej oferty różne−
go rodzaju kursów, studiów podyplomowych czy uczestniczyć w innych formach dokształ−
cania i doskonalenia zawodowego.173 W budżetach organów prowadzących szkoły wyod−
rębnia się środki na dofinansowanie doskonalenia zawodowego i doradztwo zawodowe
nauczycieli (1% planowanych rocznych środków przeznaczonych na wynagrodzenia
nauczycieli),174 ale wysokość tych środków wydaje się być niewystarczająca.175 W 2002
roku stworzono podstawy prawne organizacji systemu doskonalenia zawodowego

169 Wywiad z prof. Joanną Głodkowską, dziekanem Wydziału Nauk Pedagogicznych Akademii Pedagogiki
Specjalnej, Warszawa, 15 grudnia 2003 r.

170 Pomimo zabiegów ze strony Akademii Pedagogiki Specjalnej w Warszawie, by zmienić nazwę specjalności
na „pedagogika niepełnosprawnych intelektualnie”. Spotkanie „okrągłego stołu”, Warszawa, czerwiec 2004.

171 Rozporządzenie w sprawie kwalifikacji wymaganych od nauczycieli.
172 Karta Nauczyciela, art.12.
173 Doskonalenie zawodowe nauczycieli odbywa się w kolegiach nauczycielskich, szkołach wyższych lub

publicznych i niepublicznych ośrodkach doskonalenia nauczycieli. Wprowadzone w związku z reformą
nowe zasady awansu zawodowego nauczycieli spowodowały, że bardzo wielu nauczycieli podnosi
swoje kwalifikacje. Wywiad z Joanną Głodkowską, 15 grudnia 2003 r.

174 Karta Nauczyciela, art. 70a.
175 Wywiad z Joanną Głodkowską, 15 grudnia 2003 r.; Najwyższa Izba Kontroli, Informacja o wynikach

kontroli organizacji oraz finansowania dokształcania i doskonalenia zawodowego nauczyciel, Warszawa,
kwiecień 2004.

P O L S K A

59E U M A P − E U M O N I T O R I N G A N D A D V O C A C Y P R O G R A M
O P E N S O C I E T Y M E N T A L H E A L T H I N I T I A T I V E

nauczycieli, a nowe przepisy w sposób przejrzysty określają sposób wydatkowania
środków finansowych przeznaczonych na te cele. Nauczyciele sami decydują jak czę−
sto i w jakim zakresie chcą się dokształcać, co dotyczy również dokształcania w zakre−
sie pedagogiki specjalnej.

3.2. Edukacja włączająca

3.2.1. Szkolnictwo ogólnodostępne

W Polsce włączanie dzieci z niepełnosprawnością do szkół specjalnych nie jest powszech−
ne, a edukacja włączająca jest nadal nową ideą. W większości szkół występują bariery
architektoniczne, co uniemożliwia dostęp do nich osobom z niepełnosprawnością
ruchową. Szkoły nie są w stanie zaspokoić specyficznych potrzeb dziecka i są mało ela−
styczne.176 W szkołach ogólnodostępnych brak specjalistów i warunków do nauczania
dzieci z niepełnosprawnością intelektualną. Brakuje oferty zajęć wspomagających i nie
pracuje się w nich na podstawie indywidualnych programów nauczania.177 Nauczyciele
często nie rozumieją specyfiki niepełnosprawności intelektualnej,178 a wręcz za dyskry−
minację można uznać niską jakość edukacji, którą oferuje się dzieciom z niepełno−
sprawnością intelektualną w szkołach ogólnodostępnych. Negatywne postawy wobec
uczniów z niepełnosprawnością intelektualną są częste zarówno wśród uczniów, jak
nauczycieli.179 Nauczycielom uczniów pełnosprawnych brak odpowiednich umiejętności
i kwalifikacji zarówno do nauczania dzieci z niepełnosprawnością, jak nauczania
uczniów pełnosprawnych właściwych postaw i tolerancji wobec niepełnosprawnych
kolegów.180

Edukacja przedszkolna

Od 1 września 2004 roku wszystkie dzieci w Polsce są objęte obowiązkowym rocznym
przygotowaniem przedszkolnym.181 W roku szkolnym 2002/2003 prawie wszystkie dzieci
sześcioletnie (96,7%) objęte były przygotowaniem przedszkolnym (w tzw. klasie „0”).182

Wśród nich wychowaniem przedszkolnym objętych było 8.963 dzieci z niepełno−
sprawnością (8.152 w miastach; 980 na wsiach), przy czym nie wiadomo jaki procent
stanowiły dzieci z niepełnosprawnością intelektualną. W roku 2000/2001 w 23 przed−

176 Wywiad z Krystyną Mrugalską, 18 i 23 grudnia 2004 r.
177 Wywiad z Lidią Klaro−Celej, doradcą metodycznym ds. kształcenia specjalnego, Warszawa, 9 grudnia 2003 r.
178 Wywiad z Teresą Serafin, 10 grudnia 2003 r.
179 Wywiad z Krystyną Mrugalską, 1 marca 2004 r.
180 Wywiad z Lidią Klaro−Celej, 9 grudnia 2003 r.
181 Ustawa o systemie oświaty, art. 14.
182 W roku 2002/2003 funkcjonowało również 8.015 przedszkoli (w tym 74 specjalne) i 9.191 oddziałów

przedszkolnych przy szkołach podstawowych, gdzie wychowaniem przedszkolnym objęto 840,5 tys.
dzieci. Wychowaniem przedszkolnym objętych było 51,1% dzieci w wieku 3−6 lat (64,8% w miastach i
34,9% na terenach wiejskich), a przygotowaniem przedszkolnym w tzw. klasie „0” objęto 96,7% sze−
ściolatków (na wsiach tylko 87,1%). GUS,Oświata i wychowanie w roku szkolnym 2002/2003; oraz J.
Kwapisz, Kształcenie specjalne w roku szkolnym 2000/2001, w: „Konferencja naukowa: Prawa osób nie−
pełnosprawnych – teoria, praktyka, niezbędne działania”. Biuro Rzecznika Praw Obywatelskich, War−
szawa czerwiec 2002, (dalej jako Kwapisz, Kształcenie specjalne w roku 2000/2001).

M O N I T O R I N G D O S T Ę P U D O E D U K A C J I I Z A T R U D N I E N I A

O P E N S O C I E T Y I N S T I T U T E 2 0 0 560

szkolach specjalnych było jedynie 501 dzieci z niepełnosprawnością intelektualną (przy
czym w statystykach nie są ujmowane dzieci, które nie zostały jeszcze zdiagnozowa−
ne). Nie jest zatem jasne, jak przedszkola i szkoły poradzą sobie z organizacją eduka−
cji przedszkolnej dla wszystkich dzieci z niepełnosprawnością intelektualną, w związ−
ku z nowym obowiązkiem rocznego przygotowania przedszkolnego.183

Kształcenie na poziomie podstawowym i gimnazjalnym

Do szkoły podstawowej i gimnazjum przyjmowane są z urzędu dzieci zamieszkałe w
obwodzie danej szkoły.184 Teoretycznie do szkoły ogólnodostępnej może również zostać
przyjęte dziecko posiadające orzeczenie o potrzebie kształcenia specjalnego. Ustawa o
systemie oświaty stanowi, że dziecko z niepełnosprawnością ma możliwość pobierania
nauki we wszystkich typach szkół, a o wyborze odpowiedniej szkoły decydują rodzice.185

W praktyce jednak, pomimo że szkoła ogólnodostępna jest prawnie odpowiedzialna za
kształcenie dziecka, rodzice dziecka z niepełnosprawnością intelektualną, którzy chcie−
liby, aby uczyło się ono w szkole ogólnodostępnej, często pod presją szkoły godzą się
na zapisanie dziecka do szkoły specjalnej. Najczęściej wskazywaną przyczyną jest brak
odpowiedniego przygotowania nauczycieli.186 Na terenach wiejskich dziecko często zosta−
je przyjęte do szkoły ogólnodostępnej, ale dyrektor szkoły sugeruje rodzicom, że powinno
być ono nauczane w formie nauczania indywidualnego.187 Zdarza się, że dzieci ze szkół
ogólnodostępnych są kierowane do szkół specjalnych, rzadko jednak możliwy jest
transfer odwrotny.188

Jak wyszczególniono w tabeli nr 2, w roku szkolnym 2002/2003 było w Polsce 14.810
ogólnodostępnych szkół podstawowych, w których uczyło się 2.943.109 uczniów; i 5.804
ogólnodostępnych gimnazjów, do których uczęszczało 1.669.106 uczniów. W szkołach
podstawowych uczyło się w sumie 47.457 uczniów z niepełnosprawnością, w tym 22.701
uczniów z niepełnosprawnością intelektualną. Do gimnazjów uczęszczało 28.307 uczniów
z niepełnosprawnością, w tym 11.336 uczniów z niepełnosprawnością intelektualną.
Brak danych, ilu dokładnie uczniów z niepełnosprawnością intelektualną uczyło się w
klasach specjalnych, w formie nauczania indywidualnego czy w ośrodkach rehabilita−
cyjno−edukacyjno−wychowawczych. Około 8% uczniów wyszczególnionych w tabeli
powyżej, uczyło się w klasach lub szkołach integracyjnych. Dzieci z głęboką niepełno−

183 Komentarz dodany na spotkaniu „okrągłego stołu”, Warszawa, czerwiec 2004.
184 Szczegóły określa rozporządzenie Ministra Edukacji Narodowej i Sportu z 20 lutego 2004 roku z dnia 20

lutego 2004 r. w sprawie warunków i trybu przyjmowania uczniów do szkół publicznych oraz prze−
chodzenia z jednych typów szkół do innych, Dz. U. z 2004, Nr 26, poz. 232.

185 Ustawa o systemie oświaty, art. 71b. Orzeczenie o potrzebie kształcenia specjalnego nie determinuje miej−
sca, w którym powinno odbywać się kształcenie specjalne, a jedynie je zaleca. Zgodnie z ustawą o syste−
mie oświaty, jeśli dziecko posiada orzeczenie o potrzebie kształcenia specjalnego, to odpowiednią formę
kształcenia, na wniosek rodziców, zapewnia dziecku starosta. Jeśli rodzice występują z wnioskiem o kształ−
cenie dziecka w szkole ogólnodostępnej lub integracyjnej, powinno to być rozpatrzone pozytywnie.

186 Wywiad z Krystyną Mrugalską, 1 marca 2004 r. Czasami podstawą odmowy przyjęcia dziecka do szkoły
ogólnodostępnej jest decyzja dyrektora szkoły.

187 Wywiad z Lidią Klaro−Celej, 9 grudnia 2003 r.
188 Biuro Rzecznika Praw Obywatelskich, Informacja Rzecznika Praw Obywatelskich za 2002 rok, RPO−MAT.

Nr 47, Biuro Rzecznika Praw Obywatelskich, Warszawa, 2003, s. 52−53 (dalej jako RPO−MAT. Nr 47).

P O L S K A

61E U M A P − E U M O N I T O R I N G A N D A D V O C A C Y P R O G R A M
O P E N S O C I E T Y M E N T A L H E A L T H I N I T I A T I V E

sprawnością intelektualną były zapisane w szkołach, ale realizowały obowiązek szkolny
w ramach zajęć rewalidacyjno−wychowawczych czy to w domach pomocy społecznej,
ośrodkach dziennego ponytu czy w domach rodzinnych (zobacz rozdział III.3.3.2).

Tabela 2. Liczba uczniów w szkołach podstawowych
i gimnazjach (rok szkolny 2002/2003)

Zasoby i wsparcie

Problemy pojawiają się, kiedy dzieci z niepełnosprawnością intelektualną przyjmowane
są do szkół ogólnodostępnych bez zapewnienia im właściwego wsparcia. Niektóre
samorządy chciałyby likwidować szkoły specjalne jako nieopłacalne, z kolei włączanie
dzieci z niepełnosprawnością intelektualną do szkół ogólnodostępnych jest dla nich
korzystne ze względu na dodatkowe wagi wynikające ze sposobu finansowania, zgodnie
z zasadą „pieniądz idzie za uczniem”. Samorządy otrzymują dzięki temu dodatkowe
fundusze, natomiast sposób ich wydatkowania nie jest jasno określony czy nadzorowany
i dzieci z niepełnosprawnością intelektualną bardzo rzadko otrzymują odpowiednie
wsparcie.190

Nauczyciele w szkołach ogólnodostępnych nie są zazwyczaj przygotowani do pracy z
dziećmi z niepełnosprawnością, nie otrzymują również odpowiedniego specjalistycznego
wsparcia w zakresie nauczania dzieci z niepełnosprawnością intelektualną.191 Przedsz−
kola, szkoły, poradnie psychologiczno−pedagogiczne i inne jednostki edukacyjne są
zobowiązane do organizowania pomocy psychologiczno−pedagogicznej dla uczniów,
rodziców i nauczycieli. Korzystanie z tej pomocy jest dobrowolne i bezpłatne.192 Jednak

Rodzaj szkoły

Szkoły Gimnazja Razempodstawowe

2 982 982 1 709 002 4 691 984

2 943 109 1 669 106 4 612 215

47 457 28 307 75 764

Generalna populacja uczniów
w szkołach ogólnodostępnych

i specjalnych razem

Ogółem uczniowie w szkołach
ogólnodostępnych

(w tym szkoły integracyjne)

Ogółem uczniowie z różnymi
rodzajami niepełnosprawności
w szkołach ogólnodostępnych
(w tym szkoły integracyjne)

Źródło: GUS189

189 GUS, Oświata i wychowanie w roku szkolnym 2002/2003.
190 GUS, Oświata i wychowanie w roku szkolnym 2002/2003.
191 Wywiad z prof. Joanną Głodkowską, 15 grudnia 2003 r.
192 Szczegóły reguluje rozporządzenie Ministra Edukacji Narodowej i Sportu z 7 stycznia 2003 roku w sprawie

zasad udzielania i organizacji pomocy psychologiczno−pedagogicznej w publicznych przedszkolach,
szkołach i placówkach, Dz. U. z 2003, Nr 11, poz. 114, (dalej jako rozporządzenie w sprawie pomocy
psychologiczno−pedagogicznej).

M O N I T O R I N G D O S T Ę P U D O E D U K A C J I I Z A T R U D N I E N I A

O P E N S O C I E T Y I N S T I T U T E 2 0 0 562

nauczyciele zwykle słabo znają swoje uprawnienia (oraz rodziców i dzieci) w zakresie
pomocy psychologiczno−pedagogicznej i są mało aktywni w poszukiwaniu takiego
wsparcia. Generalnie słaba jest również współpraca między nauczycielami szkół ogólno−
dostępnych i szkół specjalnych.193

Wyposażenie szkoły w pomoce dydaktyczne i sprzęt (jak książki, materiały edukacyjne),
niezbędne do pełnej realizacji programów nauczania oraz wykonywania innych zadań
statutowych, należy do zadań organu prowadzącego szkołę.194 Jednak w wielu szkołach
środki na zakup pomocy dydaktycznych są niewystarczające.195

W szkołach ogólnodostępnych obowiązuje podstawa programowa kształcenia ogólnego.
Wyznacza ona ogólne cele i zadania szkoły oraz treści nauczania, które powinny być
realizowane na poszczególnych etapach edukacji. Na jej podstawie powstają programy
nauczania do poszczególnych przedmiotów. Nauczyciele prowadzący poszczególne
zajęcia mają prawo wyboru programu nauczania oraz podręczników spośród progra−
mów i podręczników dopuszczonych do użytku szkolnego, mają również prawo do
opracowania własnego programu. Program taki musi być opracowany na bazie pod−
stawy programowej kształcenia ogólnego i zostać pozytywnie zaopiniowany przez
nauczyciela posiadającego odpowiedni stopień awansu zawodowego oraz wykształcenie
wyższe w zakresie treści, które obejmuje przedmiot. Program zostaje dopuszczony do
użytku przez dyrektora szkoły, po zasięgnięciu opinii rady pedagogicznej i przedstawi−
cielstwa rodziców.196 W przypadku uczniów z niepełnosprawnością intelektualną, któ−
rzy posiadają orzeczenie o potrzebie kształcenia specjalnego, nauczyciel ma obowią−
zek dostosować wymagania edukacyjne do jego indywidualnych potrzeb.197 W szkołach
ogólnodostępnych, w odniesieniu do dzieci z niepełnosprawnością intelektualną dotyczy
to głównie dzieci z lekką niepełnosprawnością, jako że czasami są one do nich przyjmo−
wane i nauczane razem z pełnosprawnymi uczniami.

Rodzice mają prawo do informacji o postępach w nauce ich dziecka, do jawnych ocen
i wglądu w dokumentację dotyczącą oceniania. Na początku każdego roku szkolnego,
nauczyciele są zobowiązani poinformować rodziców o wymaganiach edukacyjnych
oraz sposobie oceniania (także o zasadach oceniania zachowania), jaki będzie dotyczył
ich dzieci.198 Zdaniem Rzecznika Praw Obywatelskich obowiązujące standardy praw
człowieka określają większy udział rodziców i dzieci w procesie edukacji i wychowa−
nia, niż przewidziano w obowiązujących obecnie w Polsce przepisach.199 Trudno rów−

193 Wywiad z Teresą Serafin, Warszawa, 10 grudnia 2003 r.
194 Ustawa o systemie oświaty, art. 5.
195 Fundacja Helsińska, Prawo do nauki, s. 84−86.
196 Szczegóły reguluje rozporządzenie Ministra Edukacji Narodowej i Sportu z 5 lutego 2004 roku w sprawie

dopuszczania do użytku szkolnego programów wychowania przedszkolnego, programów nauczania i pod−
ręczników oraz cofania dopuszczenia, Dz. U. z 2004, Nr 25, poz. 220.

197 Rozporządzenie w sprawie egzaminów i sprawdzianów.
198 Rozporządzenie w sprawie egzaminów i sprawdzianów.
199 W dniu 30 września 2002 roku Rzecznik Praw Obywatelskich przedstawił Ministrowi Edukacji Narodowej

i Sportu długą listę uwag i komentarzy do przepisów, które regulują prawa i uprawnienia uczniów i rodzi−
ców. Nie zostały one jednak uwzględnione w kolejnej nowelizacji ustawy o systemie oświaty, która
miała miejsce w czerwcu 2003 roku. List Rzecznika nr RPO−380368−XI/01.

P O L S K A

63E U M A P − E U M O N I T O R I N G A N D A D V O C A C Y P R O G R A M
O P E N S O C I E T Y M E N T A L H E A L T H I N I T I A T I V E

nież ocenić, na ile prawa rodziców, w tym rodziców dzieci z niepełnosprawnością inte−
lektualną, są przestrzegane.

W szkołach mogą być tworzone rady rodziców posiadające prawo do występowania z wnio−
skami i opiniami do organu prowadzącego szkołę, organu sprawującego nadzór peda−
gogiczny lub dyrektora szkoły. Jak wynika z monitoringu przeprowadzonego w 2001
roku przez Fundację Helsińską, rodzice rzadko kierują skargi, wnioski czy opinie do
organu prowadzącego szkołę. Urzędnicy samorządowi nie są przygotowani do przyjmo−
wania tego rodzaju wystąpień; brakuje właściwych procedur, panuje dowolność co do
uznania skargi czy wniosku za uzasadniony. Brak skarg świadczy raczej o tym, że rodzi−
ce nie czują się poważnie traktowani przez system edukacji.

Szkoły integracyjne

Przez integracyjne formy kształcenia rozumie się wspólną edukację kilkorga (3−5) uczniów
z niepełnosprawnością z pełnosprawnymi rówieśnikami w klasach, przy wsparciu dodat−
kowego pedagoga. Kształcenie integracyjne odbywa się w szkołach integracyjnych lub
w klasach (oddziałach) integracyjnych istniejących przy placówkach ogólnodostępnych.

Zakładanie publicznych przedszkoli integracyjnych, szkół podstawowych i gimnazjów
integracyjnych należy do zadań własnych gmin. Klasy czy oddziały integracyjne mogą
być tworzone w szkołach i przedszkolach ogólnodostępnych.200 Szkoły i przedszkola inte−
gracyjne finansowane są na ogólnych zasadach finansowania dotyczących całego syste−
mu edukacji. Zachowana jest więc zasada, że „pieniądz idzie za uczniem” i dodatkowe
wagi związane z finansowaniem edukacji uczniów ze specjalnymi potrzebami edukacyj−
nymi. Istnieje również dodatkowy współczynnik dla uczniów z niepełnosprawnością w
klasach integracyjnych.

Kształcenie integracyjne rozwija się w Polsce od 1989 roku, głównie z inicjatywy rodziców.
W roku szkolnym 1989/1990 funkcjonowało w Polsce zaledwie jedno przedszkole integra−
cyjne, a w roku 1990/1991 było 12 przedszkoli i dwie szkoły podstawowe.201 Jak pokaza−
no w tabeli nr 3, w 2003 roku w systemie integracyjnym uczyło się ponad 16 tys. dzieci z
niepełnosprawnością w ponad 1000 szkołach i przedszkolach.

200 Ustawa o systemie oświaty, art. 5.
201 J. Bogucka, D. Żyro, Włączanie dzieci niepełnosprawnych do szkół integracyjnych i ogólnodostępnych,

w: „Konferencja naukowa: Prawa osób niepełnosprawnych – teoria, praktyka, niezbędne działania (13,
14 listopada 2001r.)”. Biuro Rzecznika Praw Obywatelskich, Warszawa czerwiec 2002, (dalej jako Bogucka
i Żyro: Włączanie dzieci niepełnosprawnych), s. 83−87.

M O N I T O R I N G D O S T Ę P U D O E D U K A C J I I Z A T R U D N I E N I A

O P E N S O C I E T Y I N S T I T U T E 2 0 0 564

Tabela 3. Uczniowie z niepełnosprawnością
objęci kształceniem integracyjnym w 2003 roku

W 2003 roku szkoły posiadające status szkoły integracyjnej stanowiły zaledwie 3,4%
wszystkich ogólnodostępnych szkół podstawowych i 2,8% ogólnodostępnych gimnazjów.
Jeszcze mniejszy procent, w porównaniu z całkowitą liczbą oddziałów w szkołach ogól−
nodostępnych w 2003 roku, stanowiły klasy integracyjne utworzone w szkołach ogól−
nodostępnych. W przypadku szkół ponadgimnazjalnych odsetek ten był śladowy.203

Można oszacować, że w roku 2002/2003 około 10% populacji uczniów z niepełnospraw−
nością kształcących się na poziomie szkoły podstawowej uczestniczyło w integracyjnych
formach kształcenia, a na poziomie gimnazjum − około 4%. W przypadku osób z niepeł−
nosprawnością intelektualną w stopniu lekkim było to odpowiednio 4−5% i 1−2%. Trudno
natomiast oszacować, jaki procent uczniów z niepełnosprawnością intelektualną w
stopniu umiarkowanym uczy się w formach integracyjnych, gdyż w statystykach Główne−
go Urzędu Statystycznego uczniów tych ujmuje się razem z uczniami ze znaczną niepeł−
nosprawnością intelektualną (którzy na ogół nie uczą się w szkołach integracyjnych).

Dzieci z niepełnosprawnością intelektualną stanowią około 25% wszystkich dzieci niepeł−
nosprawnych objętych kształceniem integracyjnym w szkołach podstawowych i gimna−
zjach. Chociaż są to całkiem obiecujące statystyki, należy podkreślić, że w porównaniu
z procentowym udziałem dzieci z niepełnosprawnością intelektualną w całkowitej liczbie

Rodzaj placówki
Razem

Przedszkola Szkoły Gimnazja Szkoły
podstawowe ponadgimnazjalne

1. Liczba szkół

Szkoły integracyjne 298 505 164 41 1 008

664 1917 481 134 3 193

2. Liczba uczniów

3 540 9 200 2 490 860 16 090

lekkim 682 1 900 492 60 3 134

umiarkowanym 478 460 80 11 1 029

Integracyjne oddziały (klasy)
w ogólnodostępnych przedszkolach
i szkołach

Uczniowie z niepełnosprawnością
ogółem (liczby w zaokrągleniu)

W tym z niepeł−
nosprawnością
intelektualną
w stopniu

Źródło: J. Bogucka202

202 J. Bogucka, Uczeń niepełnosprawny w szkole integracyjnej, materiały z konferencji: „Integracja czy
segregacja – problemy edukacji dzieci niepełnosprawnych intelektualnie”, Warszawa 28−30 listopada
2003 r. Dane uzupełniono w rozmowie telefonicznej z panią Bogucką, która została przeprowadzona
15 stycznia 2004 roku.

203 Obliczenia E. Wapiennik w oparciu o dane Głównego Urzędu Statystycznego. W roku szkolnym
2002/2003 funkcjonowało w Polsce 14.810 ogólnodostępnych szkół podstawowych dla dzieci i mło−
dzieży (z 145.076 oddziałami) oraz 5.804 ogólnodostępnych gimnazjów dla dzieci i młodzieży (z 70.291
oddziałami). GUS, Oświata i wychowanie w roku szkolnym 2002/2003.

P O L S K A

65E U M A P − E U M O N I T O R I N G A N D A D V O C A C Y P R O G R A M
O P E N S O C I E T Y M E N T A L H E A L T H I N I T I A T I V E

uczniów z niepełnosprawnością, procent ten jest niewysoki. Na przykład uczniowie z
niepełnosprawnością intelektualną stanowią około 45% wszystkich uczniów z niepeł−
nosprawnością kształcących się w ogólnodostępnych szkołach podstawowych i gimnazjach,
a wliczając w to również szkoły specjalne odsetek ten wynosi w przybliżeniu 61%.204

Mimo szybko wzrastającej liczby szkół przyjmujących dzieci z niepełnosprawnością,
liczba szkół integracyjnych jest niewystarczająca w stosunku do potrzeb, szczególnie na
poziomie ponadgimnazjalnym. Każdego roku liczba rodziców ubiegających się o przyję−
cie dzieci niepełnosprawnych do szkół integracyjnych (w tym przedszkoli) jest trzykrot−
nie wyższa niż liczba miejsc. Występuje również bardzo duże zróżnicowanie pod wzglę−
dem ilości placówek w poszczególnych regionach Polski. Uzależnione jest to od lokalnie
przyjętej polityki oświatowej, od zamożności regionu i zasobów kadrowych.205 W szczegól−
nie trudnej sytuacji są dzieci wiejskie, którym także należy zapewnić możliwość nauki
w formach integracyjnych.

Do placówek integracyjnych dzieci z niepełnosprawnością są przyjmowane na wniosek
rodziców, pod warunkiem posiadania orzeczenia o potrzebie kształcenia specjalnego.
Natomiast dzieci pełnosprawne zamieszkałe w obwodzie danej szkoły przyjmowane są
do szkół integracyjnych na zasadach ogólnych, jak do szkół ogólnodostępnych (zgodnie
z miejscem zamieszkania). Zdarza się, że rodzice dzieci pełnosprawnych nie zgadzają
się na umieszczenie ich dziecka w klasie z uczniami z jakimś szczególnym rodzajem
niepełnosprawności, np. z niepełnosprawnością intelektualną, ponieważ obawiają się, że
ucierpi na tym poziom nauczania.206 Większość szkół opowiada się za pełną integracją,
co oznacza włączanie do klas dzieci z różnymi rodzajami niepełnosprawności.207 Są jed−
nak szkoły, które z zasady nie przyjmują dzieci z niepełnosprawnością intelektualną.208

Wiele ze szkół integracyjnych, w związku z większą liczbą dzieci niż miejsc, stosuje
skomplikowane kryteria naboru. Jeden z rodziców tak opisał ten proces:

„Rodzice dziecka niepełnosprawnego, którzy chcą, aby ich dziecko uczęszczało
do naszej szkoły, muszą zgłosić się do dyrektora placówki z kompletem doku−
mentów w roku szkolnym poprzedzającym podjęcie nauki przez dziecko już na
początku marca. Orzeczenie wydane przez poradnię psychologiczno−pedagogiczną
i kwalifikujące dziecko do nauczania integracyjnego jest niezbędne, ale nie jest
równoznaczne z przyjęciem dziecka do szkoły. Podania rozpatrywane są w kwietniu
przez komisję w tym celu powołaną. W jej skład wchodzi dyrektor szkoły, psy−

204 Obliczenia E. Wapiennik. W roku szkolnym 2002/2003 w szkołach podstawowych i w gimnazjach ogól−
nodostępnych dla dzieci i młodzieży uczyło się 75.764 uczniów z niepełnosprawnością, w tym 34.037
uczniów z niepełnosprawnością intelektualną, natomiast do specjalnych szkół podstawowych i gimna−
zjów specjalnych uczęszczało 79.769 uczniów z niepełnosprawnością, w tym 61.677 z niepełnospraw−
nością intelektualną (bez części uczniów z niepełnosprawnością intelektualną w stopniu głębokim,
uczęszczających na zajęcia rewalidacyjno−wychowawcze). GUS, Oświata i wychowanie w roku szkol−
nym 2002/2003.

205 Bogucka i Żyro, Włączanie dzieci niepełnosprawnych, s. 83−87.
206 Wywiad z Krystyną Mrugalską, 1marca 2004 r.
207 Bogucka i Żyro, Włączanie dzieci niepełnosprawnych, s. 83−87.
208 J. Wolska, Obrazki z życia szkoły integracyjnej, materiały z konferencji: „Integracja czy segregacja –

problemy edukacji dzieci niepełnosprawnych intelektualnie”, Warszawa 28−30 listopada 2003 r., (dalej
jako Wolska: Obrazki z życia szkoły integracyjnej).

M O N I T O R I N G D O S T Ę P U D O E D U K A C J I I Z A T R U D N I E N I A

O P E N S O C I E T Y I N S T I T U T E 2 0 0 566

cholog, pedagog specjalny, pedagog szkolny oraz nauczyciele (...). Przed podję−
ciem ostatecznej decyzji ten sam zespół przeprowadza w wyznaczonym terminie
rozmowy z rodzicami oraz obserwuje poszczególne dzieci w czasie wspólnej
zabawy (...). Jest to moment niezwykle obciążający psychicznie wszystkich jego
uczestników. Dzieci są pełne nadziei, że oto po raz pierwszy przyszły do swojej
szkoły. Czują się bardzo pokrzywdzone, gdy okazuje się, że były w niej pierwszy
i ostatni raz. Nie rozumieją, dlaczego tak się stało, ale widzą i czują zdenerwo−
wanie rodziców. Dochodzą więc do wniosku, że to one same są winne zaistnia−
łej sytuacji. Rodzice żywią nadzieję, że to właśnie ich dziecko okaże się lepsze od
innych i pokona pozostałych rywali. Nauczyciele z trudem myślą o odmówieniu
wielu uczestnikom spotkania. Jeden z rodziców tak zorganizowany nabór
uczniów porównał do „targu niewolników”. (...) Wśród nauczycieli panuje także
przekonanie wypływające z wielu przesłanek, że podania rodziców dzieci z upo−
śledzeniem umysłowym należy opiniować negatywnie.” 209

Klasy integracyjne są mniejsze210 niż w przeciętnych szkołach ogólnodostępnych, liczą
od 15 do 20 uczniów, w tym od 3 do 5 uczniów niepełnosprawnych.211 Zatrudniani są
w nich nauczyciele wspomagający, posiadający specjalne przygotowanie pedagogicz−
ne212 oraz inni specjaliści. W roku szkolnym 2002/2003 liczba pedagogów wspomaga−
jących oraz specjalistów zatrudnionych w szkołach i klasach integracyjnych wynosiła:
2.548 nauczycieli wspomagających, 469 psychologów, 386 rehabilitantów i 239 tera−
peutów zajęciowych.213 Rodzaj zajęć dodatkowych (oraz jak często dziecko na nie
uczęszcza) zależy od indywidualnych potrzeb dziecka. Dodatkowo w klasach 1−4 szko−
ły podstawowej mogą być zatrudniane osoby na stanowisku pomocy nauczyciela.

Placówki integracyjne w większości wyposażone są w dodatkowe pomoce dydaktyczne
i środki techniczne umożliwiające efektywniejszą pracę z dziećmi o specjalnych potrze−
bach. Nauczyciele często podnoszą swoje kwalifikacje uczestnicząc w szkoleniach i stu−
diach podyplomowych. Jest to jeden z powodów, dla których szkoły integracyjne często
oferują uczniom ze specjalnymi potrzebami edukacyjnymi znacznie lepszą jakość edu−
kacji w porównaniu z innymi szkołami.

209 Wolska, Obrazki z życia szkoły integracyjnej.
210 Nie ma przepisów określających w sposób precyzyjny liczebność uczniów w klasach w szkołach ogól−

nodostępnych. W szkołach badanych przez Fundację Helsińską przeciętna liczba uczniów w klasach
była następująca: 23 w szkołach podstawowych, 25 w gimnazjach i 30 w szkołach ponadgimnazjalnych.
Fundacja Helsińska, Prawo do nauki, s. 82.

211 Rozporządzenie Ministra Edukacji Narodowej z 21 maja 2001 roku w sprawie ramowych statutów
publicznego przedszkola oraz publicznych szkół, Dz. U. z 2001, Nr 61, poz. 624, ostatnia zmiana z 26
lutego 2004 roku, Dz. U. z 2004, Nr 43, poz. 393, (dalej jako rozporządzenie w sprawie ramowych sta−
tutów publicznego przedszkola oraz publicznych szkół).

212 W niektórych szkołach pełnią oni rolę wychowawców organizujących kształcenie dla danego oddziału.
W innych stanowią wsparcie dla dzieci niepełnosprawnych na zajęciach prowadzonych wraz z pełno−
sprawnymi uczniami, współpracują z rodzicami oraz zalecają i prowadzą niektóre zajęcia rewalidacyjne
konieczne dla danego dziecka. Komentarz dodany po spotkaniu „okrągłego stołu” przez T. Serafin z
Departamentu Kształcenia Ogólnego, Specjalnego i Profilaktyki Społecznej, Ministerstwo Edukacji.

213 Bogucka, Uczeń niepełnosprawny w szkole integracyjnej.

P O L S K A

67E U M A P − E U M O N I T O R I N G A N D A D V O C A C Y P R O G R A M
O P E N S O C I E T Y M E N T A L H E A L T H I N I T I A T I V E

Podczas gdy w szkołach integracyjnych obowiązują te same podstawy programowe co
w szkołach ogólnodostępnych, dzieci z umiarkowaną i znaczną niepełnosprawnością
intelektualną obowiązuje odrębna podstawa programowa. Nauczyciele mają obowiązek
dostosowania wymagań edukacyjnych do wszystkich stopni niepełnosprawności,
potrzeb i możliwości uczniów z niepełnosprawnością. Może to obejmować tworzenie
indywidualnych programów i zajęcia dodatkowe prowadzone przez specjalistów (np.
zajęcia logopedyczne).214 Rodzice odgrywają ważną rolę w edukacji ich dziecka, na
przykład poprzez udział w realizacji programów wychowawczych szkół integracyj−
nych.215 Zdarza się jednak, że rodzice nie stawiają wymagań szkołom z obawy, że ich
dziecko zostanie ze szkoły usunięte.216

Bardzo wiele szkół integracyjnych prezentuje wysoki poziom kształcenia, tak dzieci
niepełnosprawnych jak i pełnosprawnych. Badania wykazały, ze uczniowie klas integra−
cyjnych osiągają przeciętnie lepsze wyniki w czytaniu, rozumieniu tekstów oraz w
matematyce w porównaniu z uczniami z równoległych klas nieintegracyjnych.217 Problem
natomiast stanowi kontynuowanie kształcenia integracyjnego w gimnazjum, a szczegól−
nie w szkołach ponadgimnazjalnych, których liczba jest znikoma. Generalnie, uczniowie
z niepełnosprawnością intelektualną rozpoczynający naukę w szkołach integracyjnych,
kończą swoją edukację w szkołach specjalnych. Jak pokazano w tabeli nr 3, w 2003
roku w Polsce w szkołach i/lub klasach integracyjnych na poziomie ponadgimnazjal−
nym było zaledwie 860 uczniów z niepełnosprawnością, znikomy odsetek wszystkich
niepełnosprawnych uczniów. Szkoły te często nie radzą sobie z brakiem samodzielności
uczniów. Oto wypowiedź matki, której syn uczęszcza do szkoły integracyjnej, opisująca
sytuację jednej z dziewczynek uczęszczających do tej samej szkoły:

„Jest to moim zdaniem najlepsza szkoła integracyjna, jaka w Polsce istnieje (...).
Jest też jednak problem − nie ma kto z 12−letnią dziewczynką pójść do łazienki:
od kiedy poszła do szkoły integracyjnej, zaczęła używać pampersów”.218

Chociaż szkoły integracyjne mają prawne możliwości kształcenia dzieci z niepełno−
sprawnością intelektualną niezależnie od jej stopnia, to system ten najlepiej radzi sobie
z kształceniem dzieci z niepełnosprawnością intelektualną stopniu lekkim, gdzie dosto−
sowanie poczynań pedagogicznych jest zdecydowanie łatwiejsze. Im głębszy stopień
niepełnosprawności intelektualnej, tym szkoły integracyjne mniej radzą sobie z edukacją
dziecka. Ponadto, im dziecko jest starsze, tym bardziej brakuje pomysłu na włączenie
go w pracę na lekcji z innymi dziećmi. Dziecku np. z niepełnosprawnością intelektu−
alną w stopniu umiarkowanym znacznie trudniej jest zaprzyjaźnić się z pełnosprawnym
piętnastolatkiem niż z siedmiolatkiem. W rezultacie pogarsza się jakość edukacji i poja−
wiają problemy w nawiązywaniu więzi między rówieśnikami. Wiele dzieci bardzo boleśnie

214 Bogucka, Uczeń niepełnosprawny w szkole integracyjnej.
215 Bogucka, Uczeń niepełnosprawny w szkole integracyjnej.
216 Wywiad z Ewą Suchcicką, prezesem Stowarzyszenia Rodzin i Opiekunów Osób z Zespołem Downa,

„Bardziej Kochani”, Warszawa, 10 grudnia 2003 r.
217 Bogucka i Żyro, Włączanie dzieci niepełnosprawnych, s. 83−87.
218 Protokół z konferencji „Prawa Osób Niepełnosprawnych − teoria, praktyka, niezbędne działania (13, 14

listopad 2001)”, Biuro Rzecznika Praw Obywatelskich, Warszawa, czerwiec 2002, s. 171.

M O N I T O R I N G D O S T Ę P U D O E D U K A C J I I Z A T R U D N I E N I A

O P E N S O C I E T Y I N S T I T U T E 2 0 0 568

odczuwa samotność i zauważoną przez siebie różnicę w funkcjonowaniu swoim a kole−
gów z klasy.219 Jak napisała jedna z matek: „kiedy dzieci (...) dostrzegą świat spoza bla−
szanego samochodu, radykalnie zmniejsza się zakres wspólnych z rówieśnikami w tzw.
normie tematów.” 220

3.2.2. Szkoły specjalne

Szkoły specjalne są integralną częścią polskiego systemu edukacji. Od 1 września 2003
roku w nazwie szkoły specjalnej umieszczonej na tablicach urzędowych, świadectwach,
pieczęciach pomija się nazwę „specjalna” oraz określenie niepełnosprawności uczniów.
W praktyce szkoły te nadal nazywane są „specjalnymi”, jednak nazwę „specjalna” oficjal−
nie pomija się w celu uniknięcia stygmatyzacji. Struktura organizacyjna szkół specjalnych
jest taka sama jak szkół ogólnodostępnych.

Szkoły specjalne dla uczniów z niepełnosprawnością intelektualną dzielą się na szkoły
dla uczniów z niepełnosprawnością intelektualną w stopniu lekkim oraz szkoły dla
uczniów z niepełnosprawnością intelektualną w stopniu umiarkowanym i znacznym.221

Taka segregacja dzieci z różnymi stopniami niepełnosprawności intelektualnej jest
sprzeczna z zasadami edukacji włączającej.

W roku 2002/2003 funkcjonowało 783 szkół podstawowych specjalnych i 805 gimnazjów
specjalnych, w których uczyło się w sumie 79.769 uczniów z różnego rodzaju niepeł−
nosprawnością.222 Wśród nich funkcjonowało 351 szkół podstawowych specjalnych i 406
gimnazjów specjalnych dla uczniów z lekką niepełnosprawnością intelektualną oraz
153 szkoły podstawowe specjalne i 130 gimnazjów specjalnych dla uczniów z niepeł−
nosprawnością intelektualną w stopniu umiarkowanym i znacznym. Jak pokazano w
tabeli nr 4, w roku szkolnym 2002/2003 do szkół specjalnych uczęszczało w sumie
61.677 uczniów z niepełnosprawnością intelektualną.223

219 Wywiad z: Lidią Klaro−Celej, 9 grudnia 2003 r.; Ewą Suchcicką, 10 grudnia 2003 r. Zobacz także mate−
riały z konferencji zorganizowanej przez Stowarzyszenie Rodzin i Opiekunów Osób z Zespołem Downa
„Bardziej Kochani”: „Integracja czy segregacja − problemy edukacji dzieci niepełnosprawnych intelektu−
alnie”, Warszawa 28−30 listopada 2003 r.: (1) E. Suchcicka, Dobra szkoła specjalna, czy to możliwe, (2)
J. Wolska, Obrazki z życia szkoły integracyjnej, (3) E. Kowalewska, Szkoła dla mojego dziecka.

220 Wolska, Obrazki z życia szkoły integracyjnej.
221 Rozporządzenie w sprawie ramowych planów nauczania.
222 GUS, Oświata i wychowanie w roku szkolnym 2002/2003, s. LVI−LVII.
223 GUS, Oświata i wychowanie w roku szkolnym 2002/2003.

P O L S K A

69E U M A P − E U M O N I T O R I N G A N D A D V O C A C Y P R O G R A M
O P E N S O C I E T Y M E N T A L H E A L T H I N I T I A T I V E

Tabela 4. Uczniowie z niepełnosprawnością intelektualną w szkołach
podstawowych specjalnych i gimnazjach specjalnych (2002/2003)

Zakładanie i prowadzenie szkół specjalnych należy do zadań własnych powiatu. Są one
finansowane i objęte nadzorem pedagogicznym na zasadach ogólnych dotyczących
całego systemu edukacji.224 Brak środków finansowych zmusza niektóre placówki do
podejmowania działań mających na celu daleko idące oszczędności, np. poprzez ogra−
niczanie liczby uczniów, zwalnianie nauczycieli lub pracowników obsługi, ograniczanie
zakupu pomocy dydaktycznych czy podręczników. Wszystkie te działania bezpośrednio
wpływają na jakość kształcenia. Ograniczenie przez jednostki samorządu terytorialnego
środków finansowych na funkcjonowanie szkół specjalnych doprowadza do ich stop−
niowej likwidacji.225

Zdarza się, że samorządy prowadzące szkoły usiłują ingerować w arkusze organizacyj−
ne, które określają tygodniową liczbę godzin nauczania. Arkusze te muszą być zgodne
z ramowymi planami nauczania zawierającymi liczbę godzin tygodniowo dla każdej klasy.
W ramowych planach nauczania dla szkół specjalnych przewidziano również określoną
liczbę godzin na zajęcia rewalidacji indywidualnej prowadzonej przez specjalistów.
Zgodnie z ramowymi planami powinno być to 10 godzin tygodniowo na jedną klasę,
a zmniejszanie tej liczby jest niezgodne z przepisami. Jednak pomimo to, szukające
oszczędności samorządy zmuszają często dyrektorów szkół do zmniejszenia liczby godzin
przewidzianych na te zajęcia.226 Wiele szkół specjalnych nie dysponuje odpowiednią
bazą lokalową; nie otrzymuje odpowiednich środków na modernizację; występuje w
nich często wiele barier architektonicznych utrudniających dostęp osobom z niepełno−
sprawnością ruchową.227

lekka umiarkowana głęboka
i znaczna

Szkoła
podstawowa 2 982 982 38 040 23 02 6 6 521 1 244 31

Gimnazjum 709 002 39 033 27 126 3 576 184 53

Razem 4 691 984 77 073 50 152 10 097 1 428 84

Ogółem
uczniowie
w szkołach
ogólnodo−
stępnych

i specjalnych

Ogółem uczniowie z
różnymi rodzajami
niepełnosprawności

w szkołach
specjalnych

Uczniowie z niepełnosprawnością intelektualną lub
autyzmem

z niepełnosprawnością intelektualną

z
autyzmem

Źródło: Oświata i wychowanie w roku szkolnym 2002/2003, Główny Urząd Statystyczny, Warszawa 2003.

224 W latach 1997−2000 właściwie nie funkcjonował nadzór pedagogiczny nad szkołami specjalnymi. Kon−
trole kuratoriów zostały wznowione w 2001 roku. Wywiad z Teresą Serafin, 10 grudnia 2003 r.

225 Rzecznik Praw Dziecka, Działalność 2002, s. 61.
226 W roku szkolnym 2001/2002 samorząd warszawski zmusił dyrektorów szkół specjalnych do zmniejszenia

godzin przeznaczonych na rewalidację indywidualną, co było niezgodne z przepisami. Podobne sytuacje
zdarzają się w całej Polsce. Wywiad z Lidią Klaro−Celej, 9 grudnia 2003 r. Skargi na samowolną i nie−
zgodną z przepisami ingerencję samorządów w arkusze organizacyjne szkół (i zmniejszanie w nich liczby
godzin) są kierowane także do Rzecznika Praw Dziecka (np. sprawa nr ZII –432−3−3/03/DJ).

227 Wywiad z Lidią Klaro−Celej, 9 grudnia 2003 r.

M O N I T O R I N G D O S T Ę P U D O E D U K A C J I I Z A T R U D N I E N I A

O P E N S O C I E T Y I N S T I T U T E 2 0 0 570

Liczba miejsc w szkołach specjalnych jest wystarczająca, ale do szkół cieszących się
dobrą reputacją istnieją listy oczekujących. Niedostatecznie zaspokojone są potrzeby
edukacyjne dzieci z autyzmem. W skali całego kraju do końca 2002 roku bardzo nie−
wielka liczba klas była dostosowana do potrzeb dzieci z autyzmem pod względem
liczebności i form pomocy – takich jak nauczyciele, metody nauczania, organizacja
nauczania i pomieszczeń.228 Szkoły ogólnodostępne, a nawet szkoły specjalne nie chcą
u siebie dzieci z autyzmem, w wyniku czego są one nauczane indywidualnie w domu
albo w placówkach niepublicznych.229

Zasoby i wsparcie

W szkołach specjalnych (a także w szkołach ogólnodostępnych z oddziałami specjal−
nymi) dla uczniów z umiarkowaną i znaczną niepełnosprawnością intelektualną, autyzmem
i niepełnosprawnością sprzężoną (w klasach od 1 do 4 w szkoły podstawowej) zatrud−
nia się pomoc nauczyciela (pomagającego dzieciom np. w czynnościach samoobsługo−
wych). W uzasadnionych przypadkach dopuszcza się zatrudnianie pomocy nauczycie−
la również w starszych klasach. Często zależy to od materialnej sytuacji szkoły.230

W wielu regionach Polski brakuje doradców metodycznych. Doradcy zajmujący się
ogólnie kształceniem specjalnym nie zawsze posiadają dobrą znajomość specyfiki
kształcenia dzieci z niepełnosprawnością intelektualną.231 Pomimo że na rynku dostępnych
jest coraz więcej pomocy dla nauczycieli, takich jak podręczniki, programy nauczania
inne pomoce dydaktyczne, to finansowanie ich jest dla szkół sporym problemem, przez
co nie zawsze są one dostępne.

W szkołach specjalnych dla uczniów z niepełnosprawnością intelektualną w stopniu
lekkim obowiązuje ta sama podstawa programowa kształcenia ogólnego, co w szkołach
ogólnodostępnych, ten sam system oceniania i klasyfikowania uczniów oraz te same
zajęcia edukacyjne. Poziom wymagań edukacyjnych w każdej klasie jest natomiast
dostosowany do możliwości uczniów. Klasy są mniej liczne niż w szkołach ogólnodo−
stępnych – liczą od 10 do 16 uczniów. Na zajęcia rewalidacyjne powinny być opraco−
wane indywidualne programy dla każdego ucznia.

W szkołach specjalnych dla uczniów z niepełnosprawnością intelektualną w stopniu
umiarkowanym i znacznym obowiązuje natomiast odrębna podstawa programowa,
różne niż w szkole ogólnodostępnej zajęcia edukacyjne i inne zasady oceny i klasyfi−
kowania (w tym ocenianie opisowe). Typowa klasa liczy od 6 do 8 uczniów. Praca z

228 Uwaga skierowana przez organizacje pozarządowe do Pełnomocnika Rządu do Spraw Osób Niepełno−
sprawnych, zamieszczona w Załączniku nr 5 do: „Informacji o działaniach podejmowanych w 2002 roku
na rzecz realizacji uchwały Sejmu Rzeczypospolitej Polskiej z dnia 1 sierpnia 1997 r. Karta Prawa Osób
Niepełnosprawnych”, Dokument rządowy, Warszawa 2003 r.

229 Zobacz np. w: J. Jankowska, Ograniczenie prawa do nauki dzieci i młodzieży z autyzmem. W opinii
autorki najważniejsze przyczyny takiego stanu rzeczy to zbyt małe środki finansowe, brak koncepcji zor−
ganizowania takiej nauki i brak specjalistów przygotowanych do pracy z dziećmi i młodzieżą z auty−
zmem.

230 Rozporządzenie w sprawie ramowych statutów publicznego przedszkola oraz publicznych szkół.
231 Wywiad z Lidią Klaro−Celej, 9 grudnia 2003 r.

P O L S K A

71E U M A P − E U M O N I T O R I N G A N D A D V O C A C Y P R O G R A M
O P E N S O C I E T Y M E N T A L H E A L T H I N I T I A T I V E

uczniem z niepełnosprawnością intelektualną w stopniu umiarkowanym i znacznym
opiera się głównie na indywidualnym programie edukacyjnym, który opracowuje
zespół nauczycieli i specjalistów pracujących z uczniem na podstawie corocznej, wie−
lospecjalistycznej oceny poziomu jego funkcjonowania.

Rodzice, których dzieci uczęszczają do szkół lub klas specjalnych posiadają te same
prawa i obowiązki co w całym systmie oświaty. Dodatkowo w szkołach dla uczniów z
niepełnosprawnością intelektualną w stopniu umiarkowanym i znacznym rodzice powin−
ni być włączani w tworzenie planu rewalidacji, a także w realizowanie jego elementów
w domu rodzinnym ucznia. Ponadto powinni oni uczestniczyć w konsultacjach dotyczą−
cych postępów i trudności dziecka i mieć zapewnione wsparcie (informacyjne, psy−
chologiczne).232

To, na ile przestrzeganie są prawa rodziców, zależy od placówki. Niektórzy rodzice
uważają, że mają zbyt mały wpływ na edukację ich dzieci, a ich prośby i uwagi nie są
respektowane. Generalnie współpraca między rodzicami a szkołą jest niedostateczna,
co częściowo wynika z tego, że wielu rodziców nie zna swoich praw.233

Jakość edukacji zależy w dużej mierze od szkoły. Zawód pedagoga specjalnego wyma−
ga ustawicznego doskonalenia mimo posiadanych już kwalifikacji.234 W opinii niektó−
rych rodziców zajęcia są prowadzone w sposób nieprofesjonalny, przy zastosowaniu
przestarzałych metod nauczania.235 Niewiele jest również podręczników do obowiąz−
kowych przedmiotów, które byłyby dostosowane do możliwości uczniów z niepełno−
sprawnością intelektualną w stopniu lekkim.236 Z kontroli Najwyższej Izby Kontroli
przeprowadzonej w roku szkolnym 2002/2003 wynika, że w 2/3 kontrolowanych szkół
publicznych brakowało aktualnych podręczników przystosowanych do potrzeb
uczniów niepełnosprawnych.237

232 Podstawa programowa kształcenia ogólnego dla uczniów z upośledzeniem umysłowym w stopniu
umiarkowanym i znacznym.

233 Wywiad z Ewą Suchcicką, 10 grudnia 2003 r.; Opinie rodziców sformułowane na podstawie wypełnio−
nych ankiet, Zgierz, styczeń 2004 r.

234 Wywiad z Joanną Głodkowską, 15 grudnia 2003 r.
235 Wywiad z Ewą Suchcicką, 10 grudnia 2003 r.; Opinie rodziców sformułowane na podstawie wypełnio−

nych ankiet, Zgierz, styczeń 2004 r.
236 Aktualna lista podręczników dostosowanych do możliwości uczniów z lekką niepełnosprawnością

intelektualną znajduje się na stronie internetowej Wydawnictw Szkolnych i Pedagogicznych:
http://www.wsip.com.pl (ostatni dostęp 10 stycznia 2004).
Przed reformą oświatową dzieciom z niepełnosprawnością intelektualną podręczniki udostępniano nieod−
płatnie. Natomiast w ostatnich latach występowały problemy z finansowaniem dla nich podręczników
(zobacz np. Rzecznik Praw Dziecka, Działalność 2002, s. 81). W związku z ostatnią zmianą ustawy o sys−
temie oświaty w czerwcu 2003 roku podręczniki szkolne i książki pomocnicze do kształcenia specjalnego
dla uczniów z niepełnosprawnością intelektualną powinny być dofinansowywane z budżetu państwa.
Podręczniki stają się następnie własnością szkoły i wypożyczane są uczniom. Trudno jednak przewidzieć,
na ile zapis ten poprawi dostępność podręczników dla uczniów z niepełnosprawnością intelektualną.
Ustawa o systemie oświaty, art.71d.

237 Najwyższa Izba Kontroli, Informacja o kształceniu osób niepełnosprawnych.

M O N I T O R I N G D O S T Ę P U D O E D U K A C J I I Z A T R U D N I E N I A

O P E N S O C I E T Y I N S T I T U T E 2 0 0 572

3.3. Edukacja w formach pozaszkolnych

Edukacja w formach pozaszkolnych odbywa się w ramach indywidualnego nauczania,
zajęć rewalidacyjno−wychowawczych oraz w placówkach stacjonarnych. W roku szkol−
nym 2002/2003 indywidualnemu nauczaniu podlegało prawie 15 tys. dzieci z niepeł−
nosprawnością. Brakuje natomiast danych na temat liczby dzieci z niepełnosprawno−
ścią intelektualną. Indywidualne nauczanie jest przeznaczone, jako rozwiązanie o
charakterze czasowym, dla dzieci z poważnymi problemami zdrowotnymi, ale w nie−
których przypadkach może być ono orzekane z uwagi na potrzeby systemu, zamiast dla
zaspokojenia potrzeb dziecka. Znaczna liczba dzieci pozostaje w tym systemie nauczania
przez większość okresu nauki w szkole. Powszechnie krytykowane były również niedaw−
no wprowadzone przepisy w sprawie indywidualnego nauczania za to, że ograniczyły
dzieciom nauczanym w domu możliwość uczęszczania do szkoły na przynajmniej nie−
które zajęcia. Kształcenie dzieci i młodzieży z niepełnosprawnością intelektualną w
stopniu głębokim odbywa się poprzez uczestnictwo w zajęciach rewalidacyjno−wycho−
wawczych. Mogą one być organizowane w przedszkolach i szkołach, ośrodkach szkol−
no−wychowawczych, niepublicznych ośrodkach rehabilitacyjno−wychowawczych,
domach pomocy społecznej, środowiskowych domach samopomocy, zakładach opieki
zdrowotnej czy w domach rodzinnych. W niektórych przypadkach brakuje odpowiedniej
organizacji i nadzoru nad zajęciami rewalidacyjno−wychowawczymi oraz wystarczającej
liczby specjalistów do ich prowadzenia. Jednak wiele niepublicznych ośrodków rehabi−
litacyjno−wychowawczych, jak te prowadzone przez Polskie Stowarzyszenie na Rzecz
Osób z Upośledzeniem Umysłowym, zapewnia korzystne warunki kształcenia tej grupy
dzieci.

Dzieciom z niepełnosprawnością intelektualną kształcenie zapewnia się także w domach
pomocy społecznej, specjalnych ośrodkach szkolno−wychowawczych i specjalnych ośrod−
kach wychowawczych. W 2002 roku wychowankami specjalnych ośrodków szkolno−
wychowawczych i specjalnych ośrodków wychowawczych było ponad 20 tys. dzieci z
niepełnosprawnością intelektualną; dokładna liczba dzieci z niepełnosprawnością inte−
lektualną w domach pomocy społecznej nie jest znana. Zgodnie z przepisami, dom
pomocy społecznej musi zapewnić mieszkańcom dostęp do edukacji. Dzieci z niepełno−
sprawnością intelektualną w stopniu głębokim uczęszczają na zajęcia rewalidacyjno−
wychowawcze organizowane na miejscu, natomiast dzieci z lekką, umiarkowaną i znacz−
ną niepełnosprawnością intelektualną uczą się w szkołach specjalnych organizowanych
w domu pomocy społecznej lub w okolicznych szkołach specjalnych. Specjalne ośrodki
szkolno−wychowawcze to szkoły, w skład których wchodzi internat, gdzie na różnych
poziomach edukacji kształcą się wychowankowie ośrodka i uczniowie spoza internatu.
Specjalne ośrodki wychowawcze z kolei nie posiadają w swojej strukturze szkoły, nie−
mniej jednak muszą zapewnić edukację swoim wychowankom. Specjalne ośrodki
wychowawcze i specjalne ośrodki szkolno−wychowawcze przez pewien czas działały bez
szczegółowych uregulowań prawnych. Istniejąca propozycja nowych przepisów w sprawie
specjalnych ośrodków szkolno−wychowawczych została skrytykowana jako niedosta−
teczna. Rzecznik Praw Obywatelskich w sposób szczególny podkreślił fakt, że w ośrod−
kach niepotrzebnie umieszcza się wiele dzieci z zaniedbanych wychowawczo środowisk

P O L S K A

73E U M A P − E U M O N I T O R I N G A N D A D V O C A C Y P R O G R A M
O P E N S O C I E T Y M E N T A L H E A L T H I N I T I A T I V E

i że nie podjęto wystarczających wysiłków, by znaleźć dla nich alternatywę, która bar−
dziej odpowiadałaby ich potrzebom. Niedostateczna jest również współpraca między
Ministerstwem Edukacji Narodowej i Sportu i Ministerstwem Polityki Społecznej, które to
obydwa resorty ponoszą odpowiedzialność za wychowanków tych ośrodków.

3.3.1. Nauczanie indywidualne

Organizację nauczania indywidualnego reguluje ustawa o systemie oświaty oraz wyda−
ne do niej akty wykonawcze.238 Dzieci i młodzież obejmowani są nauczaniem indywi−
dualnym na podstawie orzeczeń o potrzebie nauczania indywidualnego wydawanych
przez publiczne poradnie psychologiczno−pedagogiczne.239 Nauczanie indywidualne
zaleca się, gdy stan zdrowia dziecka uniemożliwia lub znacznie utrudnia uczęszczanie
do szkoły. W przypadku poprawy stanu zdrowia dziecka, powinno ono być objęte
kształceniem w szkole razem z innymi dziećmi. Jednak w szkołach, badanych przez
Helsińską Fundację Praw Człowieka w latach 2001−2002, ponad 80% uczniów naucza−
nych indywidualnie pozostawało w tym systemie nauczania przez większość okresu
nauki w szkole.240

Nauczyciele nie muszą posiadać specjalnych kwalifikacji, by prowadzić zajęcia naucza−
nia indywidualnego, jednak w przypadku posiadania przez dziecko również orzecze−
nia o potrzebie kształcenia specjalnego, nauczyciel musi mieć kwalifikacje odpowiada−
jące niepełnosprawności dziecka. Indywidualne nauczanie jest finansowane w ramach
subwencji oświatowej; obowiązują tu również te same przepisy dotyczące nadzoru
pedagogicznego co w całym systemie oświaty. Organizuje je dyrektor szkoły, w obwo−
dzie której mieszka uczeń, w porozumieniu z organem prowadzącym odpowiedzial−
nym za finansowanie tej formy edukacji. W indywidualnym nauczaniu realizuje się tre−
ści nauczania wynikające z podstawy programowej, przy czym sposób prowadzenia
zajęć powinien być dostosowany do psychofizycznych możliwości ucznia.241

W roku szkolnym 2002/2003 indywidualnemu nauczaniu podlegało 14.481 niepełno−
sprawnych dzieci, z czego 9.847 zarejestrowanych było w szkołach podstawowych,
4.088 w gimnazjach i 546 w różnego rodzaju szkołach zawodowych. Brakuje danych,

238 Ustawa o systemie oświaty, art. 71b. Szczegóły dotyczące organizacji indywidualnego nauczania określa
rozporządzenie Ministra Edukacji Narodowej i Sportu z 29 stycznia 2003 roku w sprawie sposobu i trybu
organizowania indywidualnego nauczania dzieci i młodzieży, Dz. U. z 2003, Nr 23, poz. 193, (dalej
jako rozporządzenie w sprawie indywidualnego nauczania).

239 Rozporządzenie Ministra Edukacji Narodowej z dnia 12 lutego 2001 roku w sprawie orzekania o potrzebie
kształcenia specjalnego lub indywidualnego nauczania dzieci i młodzieży oraz szczegółowych zasad kie−
rowania do kształcenia specjalnego lub indywidualnego nauczania, Dz. U. z 2001, Nr 13, poz. 114,
(ostatnia zmiana z 29 stycznia 2003 roku, Dz. U. z 2003, Nr 23, poz. 192), (dalej jako rozporządzenie w
sprawie orzekania o potrzebie kształcenia specjalnego i indywidualnego nauczania).

240 Fundacja Helsińska, Prawo do nauki, s. 105.
241 Tygodniowy wymiar godzin zajęć indywidualnego nauczania jest następujący: dla uczniów zerowego

etapu edukacyjnego – od czterech do sześciu godzin; dla dzieci w klasach I−III szkoły podstawowej –
od sześciu do ośmiu godzin; dla dzieci z klas IV−VI szkoły podstawowej – od ośmiu do dziesięciu
godzin; w gimnazjum – od dziesięciu do dwunastu godzin; w szkole ponadgimnazjalnej – od dwuna−
stu do szesnastu godzin.

M O N I T O R I N G D O S T Ę P U D O E D U K A C J I I Z A T R U D N I E N I A

O P E N S O C I E T Y I N S T I T U T E 2 0 0 574

jaki procent wśród nich stanowili uczniowie z niepełnosprawnością intelektualną oraz
jak długo pozostają oni objęci nauczaniem indywidualnym.242

Jak wynika z raportu Helsińskiej Fundacji Praw Człowieka w niektórych badanych
szkołach próbowano zaoszczędzić na nauczaniu indywidualnym poprzez obniżanie
tygodniowego wymiaru godzin do minimalnego (a nawet poniżej) wymaganego przez
przepisy lub opóźniając decyzje o jego organizacji.243 Indywidualne nauczanie kontro−
lował także Rzecznik Praw Obywatelskich i zwrócił uwagę na silną tendencję do ogra−
niczania liczby godzin nauczania indywidualnego w celu zmniejszenia kosztów, co w
oczywisty sposób wpływa na poziom kształcenia.244

Zajęcia w ramach indywidualnego nauczania prowadzi się w domu lub innym miejscu
pobytu ucznia. Obowiązkiem dyrektora szkoły, w miarę posiadanych możliwości i po
uwzględnieniu stanu zdrowia dziecka, jest zapewnienie dzieciom objętym nauczaniem
indywidualnym uczestniczenie w życiu szkoły w celu pełnego ich rozwoju i integracji
z rówieśnikami.

Od stycznia 2003 roku obowiązują nowe przepisy dotyczące organizacji nauczania
indywidualnego.245 W przeszłości, w szczególnie uzasadnionych przypadkach dyrek−
tor szkoły mógł zdecydować o organizacji nauczania indywidualnego w szkole.246 Niek−
tóre szkoły i rodzice wykorzystywali tę możliwość w stosunku do dzieci, które były w
stanie uczęszczać do szkoły na zajęcia indywidualne, ale nie mogły uczestniczyć w
zajęciach z innymi uczniami. Nowe przepisy nie przewidują takiej możliwości, mówią
jedynie, że dyrektor szkoły, w miarę posiadanych możliwości, organizuje dzieciom
nauczanym w domu uczestniczenie w życiu szkoły. Spowodowało to sporo nieporo−
zumień dotyczących organizowania nauczania indywidualnego i szeroką dyskusję w
polskiej prasie. Przeciwko nowym przepisom zaprotestowali rodzice, kiedy dowiedzie−
li się, że w związku z nowym rozporządzeniem nauczanie indywidualne ich dzieci
może od tej pory odbywać się tylko w domach.247 Również zdaniem Rzecznika Praw
Obywatelskich nowe przepisy stanowią regres.248 W odpowiedzi Minister Edukacji
stwierdziła, że kuratorzy źle interpretowali rozporządzenie i zapewniła, że każde dziecko,
które ma orzeczone nauczanie indywidualne, może uczyć się w szkole z rówieśnikami.249

Jednak, mimo toczącej się dalej dyskusji, do chwili obecnej obowiązują dotychczasowe
przepisy.250

242 GUS, Oświata i wychowanie w roku szkolnym 2002/2003.
243 Fundacja Helsińska, Prawo do nauki, s. 105.
244 W jednej ze spraw rodzice dziecka trzykrotnie występowali o zwiększenie liczby godzin nauczania dla ich

dziecka, uzasadniając ten fakt znacznymi postępami w nauce chorego dziecka. Niestety starosta powia−
tu konsekwentnie odmawiał rodzicom zwiększenia liczby godzin, argumentując to brakiem środków.
Zobacz: Rzecznik Praw Dziecka, Działalności 2002, s. 61.

245 Rozporządzenie w sprawie indywidualnego nauczania.
246 Zarządzenie Ministra Edukacji Narodowej z 4 października 1993 roku, Dziennik Urzędowy MEN, Nr 29, poz. 36.
247 A. Przybylska, Z. Pendel, „Won ze szkoły!”, Gazeta Wyborcza Nr 62, 14 marca 2003.
248 RPO−435566−XI/03
249 „Nie muszą siedzieć w domu”, Gazeta Wyborcza Nr 63, 15−16 marca 2003.
250 RPO−MAT. Nr 47, s. 79. Również wnioski po kontroli przeprowadzonej przez Najwyższą Izbę Kontroli

zawierają zapis o potrzebie nowelizacji rozporządzenia w sprawie sposobu i trybu organizowania naucza−
nia indywidualnego, w celu zmiany przepisu wyłączającego możliwość prowadzenia indywidualnego w
szkole, której dziecko niepełnosprawne jest uczniem. Zobacz: Najwyższa Izba Kontroli, Informacja o
kształceniu osób niepełnosprawnych.

P O L S K A

75E U M A P − E U M O N I T O R I N G A N D A D V O C A C Y P R O G R A M
O P E N S O C I E T Y M E N T A L H E A L T H I N I T I A T I V E

Według Ogólnopolskiego Stowarzyszenia Kadry Kierowniczej Oświaty (OSKKO)251,
przypisanie nauczania dziecka określonemu miejscu narusza jego prawa.252 Również
określona w przepisach możliwość uczestniczenia dziecka w życiu szkoły jest możli−
wością hipotetyczną i nie obligatoryjną. Zgodnie z rozporządzeniem stworzenie dziec−
ku warunków do uczestnictwa w życiu szkoły uzależnione jest od istniejących możli−
wości. Na przykład dyrektor szkoły może twierdzić, że szkoła nie posiada możliwości
organizowania działań pozwalających dziecku na uczestniczenie w życiu szkoły. Ist−
nieją również często trudności związane z transportem dzieci na nieobligatoryjne dzia−
łania szkolne, szczególnie w warunkach wiejskich. Ułatwia to ograniczanie działań,
które umożliwiałyby dziecku z niepełnosprawnością aktywne uczestnictwo w życiu
szkoły wraz z pełnosprawnymi rówieśnikami.253

Dzieci obejmowane są często indywidualnym nauczaniem raczej dla „wygody” systemu,
niż zgodnie z ich faktycznymi potrzebami. Poradnie psychologiczno−pedagogiczne zbyt
często orzekają o potrzebie indywidualnego nauczania i jest ono nadużywane. Czasami
jest zalecane z powodu braku samodzielności dziecka czy ze względu na problem,
jakim jest transport dziecka do szkoły.254 Także rodzice mogą domagać się nauczania
indywidualnego, bo uważają je za bardziej dla nich wygodne.255

Zdarza się również, że indywidualne nauczanie jest wymuszane przez organ prowa−
dzący szkołę w celu utrzymania poziomu zatrudnienia nauczycieli.256 Niż demograficzny,
którego wynikiem jest zmniejszenie liczby uczniów, doprowadził do sytuacji braku
wystarczającej liczby godzin dla nauczycieli w niektórych szkołach, które mogą być
uzupełniane godzinami w ramach indywidualnego nauczania. Samorządy lokalne mogą
próbować ingerować w zalecenia poradni psychologiczno−pedagogicznych, by zapewnić
większą liczbę godzin dla nauczycieli. Według raportu Helsińskiej Fundacji Praw Czło−
wieka, niska jakość indywidualnego nauczania oznacza, że część dzieci, z niezawinionych
przez siebie powodów jest dyskryminowana w realizacji swojego prawa do nauki.257

251 Ogólnopolskie Stowarzyszenie Kadry Kierowniczej Oświaty (OSKKO).
252 Szczególnie art. 23. Konwencji o Prawach Dziecka (CRC), który stanowi, że niepełnosprawne dziecko

powinno mieć zapewnioną pełnię normalnego życia w warunkach gwarantujących mu godność, ułatwia−
jących aktywne uczestnictwo w życiu społeczeństwa, powinno być także udzielane wsparcie zapewnia−
jące skuteczny dostęp do oświaty, nauki etc. w sposób prowadzący do osiągnięcia przez dziecko jak
najwyższego stopnia zintegrowania ze społeczeństwem oraz osobistego rozwoju. CRC, art. 23.

253 Ze stanowiskiem OSSKO w sprawie organizacji indywidualnego nauczania można zapoznać się na stronie
internetowej http://www.oskko.edu.pl/oskko/stanowiskooskko−n−indywidualne.htm (ostatni dostęp 6
stycznia 2004 roku).

254 Wywiad z Lidią Klaro−Celej, 9 grudnia 2003 r.
255 Wywiad z Teresą Serafin, 10 grudnia 2003 r.; oraz z Krystyną Mrugalską, 18 i 23 grudnia 2003 r.
256 Wywiad z Krystyną Mrugalską, 1 marca 2004 r.
257 Fundacja Helsińska, Prawo do nauki, s. 105−106.

M O N I T O R I N G D O S T Ę P U D O E D U K A C J I I Z A T R U D N I E N I A

O P E N S O C I E T Y I N S T I T U T E 2 0 0 576

3.3.2. Zajęcia rewalidacyjno−wychowawcze

Zajęcia rewalidacyjno−wychowawcze odbywają się w publicznych przedszkolach i szko−
łach, placówkach opiekuńczo−wychowawczych, w niepublicznych ośrodkach rehabili−
tacyjno−wychowawczych, w domach pomocy społecznej, środowiskowych domach
samopomocy, zakładach opieki zdrowotnej oraz w domach rodzinnych. Za prawidłową
realizację zajęć odpowiedzialny jest dyrektor publicznego przedszkola, szkoły lub innej
placówki, która organizuje zajęcia rewalidacyjno−wychowawcze, natomiast nadzór
pedagogiczny nad nimi sprawuje kurator oświaty.258

Poprzez uczestnictwo w zajęciach rewalidacyjno−wychowawczych odbywa się kształce−
nie dzieci i młodzieży z głęboką niepełnosprawnością intelektualną w wieku od 3 do 25
lat.259 Zajęcia te mogą mieć formę pracy grupowej (grupy 2−4 osobowe) lub pracy indywi−
dualnej (we współpracy z rodzicami), co trochę przypomina nauczanie indywidualne.
Odbywają się one w wymiarze 4 godzin dziennie w przypadku zajęć grupowych lub 2
godzin dziennie, jeżli są to zajęcia indywidualne. Od 1 stycznia 1996 roku nie ma już moż−
liwości zwolnienia dziecka z niepełnosprawnością intelektualną w stopniu głębokim z obo−
wiązku szkolnego.260 Natomiast rodzice często nie wiedzą, że ich dziecko ma prawo do
korzystania z tego typu zajęć już od 3 roku życia, kiedy nie podlega jeszcze obowiązkowi
szkolnemu.261

Zajęcia rewalidacyjno−wychowawcze dla uczniów z głęboką niepełnosprawnością inte−
lektualną są prowadzone są przez pedagoga specjalnego bądź psychologa. Opiekę nie−
zbędną w czasie prowadzenia zajęć grupowych sprawuje pomoc nauczyciela, natomiast
za opiekę podczas zajęć prowadzonych w domu odpowiedzialni są rodzice dziecka.
Dzieci z niepełnosprawnością intelektualną w stopniu głębokim uczestniczą w zajęciach
według indywidualnych programów, które konstruowane są w oparciu o wielospecjali−
styczną ocenę funkcjonowania dziecka.262 Uczniowie ci nie podlegają tym samym zasadom
oceniania, promowania i klasyfikowania co inne dzieci oraz nie otrzymują świadectw.263

Zdarzają się pewne nieprawidłowości w organizacji zajęć rewalidacyjno−wychowawczych
w niektórych placówkach, które nie należą do systemu oświaty. Przykładem są środowis−

258 Rozporządzenie Ministra Edukacji Narodowej z 30 stycznia 1997 roku o w sprawie organizowania zajęć
rewalidacyjno−wychowawczych dla dzieci i młodzieży upośledzonych umysłowo w stopniu głębokim,
Dz. U. z 1997, Nr 14, poz. 76, (dalej jako rozporządzenie w sprawie zajęć rewalidacyjno−wychowawczych).

259 Zajęcia rewalidacyjno−wychowawcze są organizowane na podstawie art. 7. ustawy o ochronie zdrowia
psychicznego. Szczegółowe zasady ich organizowania określa rozporządzenie w sprawie zajęć rewalida−
cyjno−wychowawczych.

260 Ustawa z dnia 21 lipca 1996 roku o zmianie ustawy o systemie oświaty, Dz. U z 1996, Nr 101, poz. 504.
Przed tą zmianą dzieci te były pozbawiane prawa do edukacji.

261 Wywiad ze Stefanem Przybylskim, kierownikiem poradni dla dzieci z niepełnosprawnością sprzężoną,
Warszawa, 2 i 10 grudnia 2003 r. Zdarzają się również sytuacje, kiedy niekompetentni urzędnicy odmawiają
kontynuowania zajęć rewalidacyjno−wychowawczych osobie z głęboką niepełnosprawnością intelektu−
alną, która ukończyła 18 lat, ponieważ nie obejmuje jej już obowiązek szkolny, mimo że osoby te mają
prawo do uczestniczenia w tych zajęciach do 25 roku życia. (Zobacz: Fundacja Helsińska, Prawo do
nauki. s. 104).

262 Rozporządzenie w sprawie zajęć rewalidacyjno−wychowawczych.
263 Rozporządzenie w sprawie egzaminów i sprawdzianów.

P O L S K A

77E U M A P − E U M O N I T O R I N G A N D A D V O C A C Y P R O G R A M
O P E N S O C I E T Y M E N T A L H E A L T H I N I T I A T I V E

kowe domy samopomocy,264 do których czasem trafiają dzieci z orzeczeniem o potrzebie
zajęć rewalidacyjno−wychowawczych. Placówki te nie zawsze mają odpowiednie
warunki czy wystarczającą ilość specjalistów, by organizować zajęcia zgodnie z obowią−
zującymi zasadami. Brakuje również nadzoru pedagogicznego nad ich realizacją ze stro−
ny kuratorów oświaty. Jest to wynikiem braku koordynacji działań pomiędzy instytu−
cjami resortów oświaty i polityki społecznej.265

Najważniejszą opcją edukacyjną dla dzieci z głęboką niepełnosprawnością intelektualną
są niepubliczne ośrodki rehabilitacyjno−edukacyjno−wychowawcze, które zostały wprowa−
dzone do polskiego systemu oświaty dzięki staraniom Polskiego Stowarzyszenia na
Rzecz Osób z Upośledzeniem Umysłowym (PSOUU). Łączą one edukację z rehabilitacją
i terapią oraz oferują szczególnie korzystne warunki do prowadzenia zajęć rewalida−
cyjno−wychowawczych.266

Od 1 stycznia 2004 roku zmieniły się na korzyść przepisy dotyczące finansowania tego
typu placówek niepublicznych. W przeszłości samorządy lokalne, dokonując ostateczne−
go podziału funduszy, czasami pomniejszały wysokość dotacji przydzielanej tym pla−
cówkom, co wynikało przede wszystkim z braku precyzyjnych przepisów. Aktualne
przepisy stanowią, że dotacja na każde dziecko nie może być niższa niż kwota prze−
widziana na jednego wychowanka tego rodzaju ośrodków w subwencji oświatowej.267

Wprowadzone zmiany są rezultatem starań organizacji pozarządowych.268

W ośrodkach rehabilitacyjno−edukacyjno−wychowawczych mogą również spełniać obo−
wiązek szkolny dzieci i młodzież z umiarkowaną i znaczną niepełnosprawnością inte−
lektualną z niesprawnościami sprzężonymi, pod warunkiem uzyskania zgody szkoły
macierzystej.269 W 2002 roku w Polsce było 90 takich placówek,270 które obejmowały
opieką 4.084 dzieci (946 z niepełnosprawnością intelektualną w stopniu głębokim, 135
z autyzmem i 2.036 z niepełnosprawnością sprzężoną).271 Trudno podać dokładną licz−
bę uczniów z niepełnosprawnością intelektualną w stopniu głębokim, biorących udział

264 Ustawa z dnia 12 marca 2004 roku o pomocy społecznej, Dz. U. z 2004, Nr 64, poz. 593 (ostatnia zmiana
z 27 sierpnia 2004 roku, Dz. U. z 2004, Nr 210, poz. 135), art. 18 (dalej jako ustawa o pomocy spo−
łecznej). Środowiskowe domy samopomocy są ośrodkami wsparcia dziennego dla osób z zaburzenia−
mi psychicznymi, także dla osób z niepełnosprawnością intelektualną. Ich prowadzenie należy do zadań
gminy w ramach zadań pomocy społecznej.

265 Spotkanie „okrągłego stołu”, Warszawa, czerwiec 2004.
266 Wywiad z Krystyną Mrugalską, 1 marca 2004 r.
267 Ustawa o systemie oświaty, art. 90.
268 Sprawą finansowania ośrodków rehabilitacyjno−wychowawczych zajmował się Rzecznik Praw Obywa−

telskich. Biuro Rzecznika Praw Obywatelskich, Informacja Rzecznika Praw Obywatelskich za 2001 rok,
RPO−MAT. Nr 44, Biuro Rzecznika Praw Obywatelskich, Warszawa, 2002, (dalej jako RPO−MAT. Nr 44),
s. 222.

269 Ustawa o systemie oświaty, art. 16.
270 Stan na 31 grudnia 2003. Wśród nich 56 ośrodków dla 2.644 dzieci i młodzieży było prowadzonych

przez Polskie Stowarzyszenie na Rzecz Osób Upośledzeniem Umysłowym (PSOUU). Polskie Stowarzy−
szenie na Rzecz Osób z Upośledzeniem Umysłowym, Sprawozdanie Zarządu Głównego Polskiego Sto−
warzyszenia na Rzecz Osób z Upośledzeniem Umysłowym za okres od 3 marca 2000 r. do 31 grudnia
2003 r., PSOUU (maszynopis niepublikowany).

271 GUS, Oświata i wychowanie w roku szkolnym 2002/2003.

M O N I T O R I N G D O S T Ę P U D O E D U K A C J I I Z A T R U D N I E N I A

O P E N S O C I E T Y I N S T I T U T E 2 0 0 578

w zajęciach rewalidacyjno−wychowawczych, gdyż dane podawane przez Główny Urząd
Statystyczny są niespójne. Wiadomo, że w roku szkolnym 2002/2003 obowiązek szkolny
przez udział w zajęciach rewalidacyjno−wychowawczych spełniało 2.806 uczniów na
poziomie szkoły podstawowej i 524 na poziomie gimnazjum.272 Nie jest jednak pewne,
jak mają się te liczby do danych dotyczących liczby uczniów z głęboką niepełno−
sprawnością intelektualną podawanych poprzednio.

3.3.3. Edukacja dzieci w placówkach stacjonarnych

Kształcenie dzieci z niepełnosprawnością intelektualną odbywa się również w domach
pomocy społecznej (które są placówkami stacjonarnymi), w specjalnych ośrodkach
szkolno−wychowawczych i specjalnych ośrodkach wychowawczych. Wśród nich najwię−
cej dzieci z niepełnosprawnością intelektualną (prawie 18 tys.) przebywa w specjalnych
ośrodkach szkolno−wychowawczych.

Domy pomocy społecznej

Domy pomocy społecznej są placówkami stacjonarnymi w systemie pomocy społecznej,
zapewniającymi całodobową opiekę osobom jej wymagającym z powodu wieku, choro−
by lub niepełnosprawności.273 W Polsce funkcjonuje sześć typów domów pomocy spo−
łecznej,274 w tym dwa rodzaje dla osób z niepełnosprawnością intelektualną: dla dzieci
i młodzieży z niepełnosprawnością intelektualną (dla osób do 30 roku życia) oraz dla
dorosłych z niepełnosprawnością intelektualną.275 Zgodnie z przepisami, dom świadczy
usługi w zakresie potrzeb edukacyjnych, zapewniając mieszkańcom naukę, uczestnictwo
w zajęciach rewalidacyjno−wychowawczych oraz uczenie przez doświadczenia życiowe.276

W 2001 roku mieszkańcami placówek stacjonarnej pomocy społecznej było 3.702 osób
w wieku do 18 lat.277 Brakuje natomiast danych, jak wiele spośród nich stanowiły osoby
z niepełnosprawnością intelektualną.

Edukacja dzieci w domach pomocy społecznej i innych formach pomocy instytucjonalnej
podlega przepisom odnoszącym się do całego systemu edukacji.278 Dzieci z niepełno−

272 GUS, Oświata i wychowanie w roku szkolnym 2002/2003.
273 Ustawa o pomocy społecznej, art. 6 i 54.
274 Pozostałe cztery to domy pomocy społecznej dla: osób w podeszłym wieku, osób przewlekle soma−

tycznie chorych, osób przewlekle psychicznie chorych, osób niepełnosprawnych fizycznie. Z dniem 1
stycznia 2005 roku domy pomocy społecznej dla matek z małoletnimi dziećmi i kobiet w ciąży prze−
kształciły się w ośrodki wsparcia. Ustawa o pomocy społecznej, art. 56 i 151.

275 W domu pomocy społecznej dla dzieci i młodzieży z niepełnosprawnością intelektualną mogą przeby−
wać, w szczególnych sytuacjach, osoby po ukończeniu 30 roku życia, jeżeli charakteryzuje je mała zdol−
ność adaptacyjna do zmiany otoczenia i ich okres pobytu w domu przekracza 5 lat. Decyzja jest podej−
mowana w porozumieniu z daną osobą, jej rodziną lub opiekunem i psychologiem. Ustawa o pomocy
społecznej, art. 56; Rozporządzenie Ministra Pracy i Polityki Społecznej z dnia 15 września 2000 roku w
sprawie domów pomocy społecznej, Dz. U. z 2000, Nr 82, poz. 929, (dalej jako rozporządzenie w spra−
wie domów pomocy społecznej).

276 Rozporządzenie w sprawie domów pomocy społecznej.
277 GUS, Rocznik Statystyczny Rzeczypospolitej Polskiej 2002.
278 Ustawa o systemie oświaty, art. 3.

P O L S K A

79E U M A P − E U M O N I T O R I N G A N D A D V O C A C Y P R O G R A M
O P E N S O C I E T Y M E N T A L H E A L T H I N I T I A T I V E

sprawnością intelektualną w stopniu umiarkowanym i znacznym (a czasem także dzieci
z lekką niepełnosprawnością intelektualną) uczą się w szkołach specjalnych organizo−
wanych w domu pomocy społecznej lub są dowożone do okolicznych szkół specjal−
nych.279 Dzieci z niepełnosprawnością intelektualną w stopniu głębokim uczęszczają na
zajęcia rewalidacyjno−wychowawcze organizowane na miejscu. Szkoły istniejące w
domach pomocy społecznej podlegają nadzorowi zgodnie z zasadami obowiązującymi
w nadzorze pedagogicznym w systemie oświaty.280 Niezależnie od tych zasad, nadzór nad
jakością usług edukacyjnych w domach pomocy społecznej należy również do zadań
wojewody. Kontrole te przeprowadza się co najmniej dwa razy do roku.281

Teoretycznie, edukacja jest jednym z głównych elementów rehabilitacji, której celem
powinno być maksymalne usprawnienie i usamodzielnienie osób z niepełnosprawnością.
Domy pomocy społecznej zobowiązane są do opracowywania indywidualnych planów
wspierania mieszkańców, niezależnie od ich wieku. Jednak w wielu z nich zbyt małą
wagę przykłada się do zwiększania możliwości mieszkańców, ponieważ w istocie dzia−
łania takie wymagają większej i bardziej profesjonalnej pracy personelu niż pielęgnacja
i inna podstawowa obsługa.282 Wpływa to niekorzystnie na rozwój osób z niepełno−
sprawnością intelektualną, które nie są nauczane umiejętności niezbędnych w prowadze−
niu bardziej niezależnego życia.

Ośrodki szkolno−wychowawcze

Liczna grupa dzieci z niepełnosprawnością intelektualną jest również wychowankami
specjalnych ośrodków szkolno−wychowawczych dla dzieci z różnymi rodzajami spe−
cjalnych potrzeb. W skład tych publicznych placówek wchodzą internat oraz szkoła
specjalna (lub kilka szkół), gdzie na różnych poziomach edukacji i z zastosowaniem
różnych metod kształcą się wychowankowie ośrodka i uczniowie spoza internatu.283

279 W 2001 roku w domach pomocy społecznej funkcjonowało 9 specjalnych szkół podstawowych, w któ−
rych uczyło się 427 uczniów oraz 4 gimnazja specjalne dla 55 uczniów. Kwapisz: Kształcenie specjalne
w roku 2000/2001. Organizację kształcenia w szkołach specjalnych zorganizowanych w zakładach opieki
zdrowotnej i jednostkach pomocy społecznej określa rozporządzenie Ministra Edukacji Narodowej i Spor−
tu z dnia 27 lutego 2003 roku, Dz. U. z 2003, Nr 51, poz. 446. Uczniom tych szkół, którzy posiadają
orzeczenie o potrzebie kształcenia specjalnego rozporządzenie to zapewnia realizację zaleceń zawartych
w orzeczeniu, odpowiednie warunki nauki oraz dostępność otoczenia, realizację programów nauczania
dostosowanych do ich możliwości i potrzeb. Zajęcia prowadzą nauczyciele ze specjalnym przygotowa−
niem pedagogicznym, odpowiednim do rodzaju niepełnosprawności oraz inni specjaliści prowadzący
zajęcia terapeutyczne.

280 Ustawa o systemie oświaty, art. 35a.
281 Rozporządzenie w sprawie domów pomocy społecznej. Wszystkie domy pomocy społecznej w Polsce,

muszą dostosować poziom swoich usług do standardów istniejących w przepisach w sprawie domów
pomocy społecznej. Przepisy te zostały wprowadzone w 2000 roku i domy mają czas na dostosowanie
do 2006 roku, zatem nie każdy dom spełnia wszystkie wymagania.

282 Biuro Rzecznika Praw Obywatelskich, „Informacja Rzecznika Praw Obywatelskich na temat stanu prze−
strzegania praw niepełnosprawnych dzieci i młodzieży w domach pomocy społecznej”, Warszawa
(maszynopis niepublikowany). Informacja została sporządzona na podstawie wizytacji 9 domów pomocy
społecznej i 2 zakładów leczniczo−wychowawczych dla dzieci z niepełnosprawnością intelektualną w
stopniu umiarkowanym, znacznym i głębokim, które zostały przeprowadzone przez pracowników Biura
Rzecznika Praw Obywatelskich w latach 1999−2000.

283 Ustawa o systemie oświaty, art. 2.

M O N I T O R I N G D O S T Ę P U D O E D U K A C J I I Z A T R U D N I E N I A

O P E N S O C I E T Y I N S T I T U T E 2 0 0 580

Niektóre dzieci z niepełnosprawnością intelektualną przebywają również w specjalnych
ośrodkach wychowawczych, które są całodobowymi placówkami głównie dla dzieci z
zaburzeniami zachowania, prowadzonymi przeważnie przez zgromadzenia sióstr zakon−
nych. Placówki te, w przeciwieństwie do specjalnych ośrodków szkolno−wychowawczych,
są typowymi placówkami stacjonarnymi i nie posiadają w swej strukturze szkoły, natomiast
ich wychowankowie również muszą być objęci kształceniem.

Tabela 5. Dzieci i młodzież w specjalnych ośrodkach
szkolno−wychowawczych i specjalnych ośrodkach wychowawczych
(stan w dniu 31 października 2002 roku)

Mimo że odpowiednie zapisy dotyczące zarówno specjalnych ośrodków szkolno−
wychowawczych i specjalnych ośrodków wychowawczych znajdują się w ustawie o
systemie oświaty, to brakuje przepisów wykonawczych określających zasady ich dzia−
łania. Poprzednie przepisy przestały obowiązywać 1 lipca 2000 roku, zatem już cztery
lata ośrodki te działają bez szczegółowych uregulowań prawnych, zwłaszcza co do
standardów gwarantowanych wychowankom.
Zgodnie ze starymi przepisami specjalny ośrodek szkolno−wychowawczy jest placów−
ką dla dzieci i młodzieży z niepełnosprawnością w wieku od 3 lat, które z racji swojej
niepełnosprawności nie mogą uczęszczać do przedszkola lub szkoły w miejscu swoje−
go zamieszkania.285 Na dzień dzisiejszy istnieje jedynie projekt nowego rozporządzenia.
Jednak zadaniem Rzecznika Praw Obywatelskich budzi on wiele kontrowersji i nie
tworzy podstaw prawnych do przeobrażeń, jakim powinien ulec system kształcenia
specjalnego.286 W projekcie rozporządzenia nie ma ważnych regulacji dotyczących mini−

lekkim umiarkowanym razem
znacznym i głębokim

Specjalne
ośrodki szkolno 404 26 977 11 690 5 912 17 602
wychowawcze

Specjalne
ośrodki 47 2 935 1 605 838 2 443
wychowawcze

Liczba wychowanków

Liczba
placówek

z niepełnosprawnością intelektualną w stopniu:z różnymi
rodzajami

niepełnosprawności

Źródło: GUS284

284 GUS, Oświata i wychowanie w roku szkolnym 2002/2003.
285 Rozporządzenie Ministra Edukacji Narodowej z dnia 21 lutego 1994 roku w sprawie rodzajów i zasad

działania publicznych placówek opiekuńczo−wychowawczych i resocjalizacyjnych oraz ramowych statutów
tych placówek, Dz. U. z 1994, Nr 41, poz. 156, (ostatnia zmiana z 13 sierpnia 1999 roku, Dz. U. z 1999,
Nr 67, poz. 758).

286 Biuro Rzecznika Praw Obywatelskich, „Informacja Rzecznika Praw Obywatelskich na temat stanu przestrze−
gania praw wychowanków specjalnych ośrodków szkolno−wychowawczych (dla dzieci niepełnosprawnych)”,
Biuro Rzecznika Praw Obywatelskich, Warszawa (maszynopis niepublikowany), (dalej jako Rzecznik
Praw Obywatelskich, Informacja na temat praw wychowanków). Informacja została sporządzona na
podstawie wizytacji 23 specjalnych ośrodków szkolno−wychowawczych dla dzieci niepełnosprawnych
(częściowo dla dzieci z niepełnosprawnością intelektualną), które zostały przeprowadzone przez pra−
cowników Biura Rzecznika Praw Obywatelskich w latach 1998−2003.

P O L S K A

81E U M A P − E U M O N I T O R I N G A N D A D V O C A C Y P R O G R A M
O P E N S O C I E T Y M E N T A L H E A L T H I N I T I A T I V E

malnego standardu opieki i pobytu. Zapisy dotyczące pracy (rehabilitacji i edukacji) z dziec−
kiem są bardzo ogólnikowe. Nie ma też zapisu o okresowym badaniu zasadności pobytu
dziecka w ośrodku. Projekt przewiduje też tworzenie specjalnych ośrodków wychowaw−
czych dla dzieci wymagających specjalnej organizacji nauki, metod pracy i wychowania
z zapewnieniem zamieszkania. Jednak w placówkach tych nie ma szkoły, co nie jest
zrozumiałe w kontekście zapewnienia realizacji podstawowej potrzeby grupy dzieci
niepełnosprawnych – specjalnej organizacji nauki.

Jak pokazano w tabeli nr 5, dzieci i młodzież z niepełnosprawnością intelektualną
(przede wszystkim w stopniu lekkim) stanowią najliczniejszą grupę dzieci umieszczanych
w tych ośrodkach. Jednak, zgodnie z informacją Rzecznika Praw Obywatelskich, zdarza
się, że dzieci z niepełnosprawnością intelektualną umieszczane są obok dzieci z zaburze−
niami zachowania.287 Wszystkie dzieci kierowane do ośrodków powinny mieć orzeczenie
o potrzebie kształcenia specjalnego. Z założenia do ośrodków powinny trafiać jedynie
te dzieci, które z różnych względów nie mogą uczyć się w klasach integracyjnych szkół
ogólnodostępnych lub te, które w swoim środowisku lokalnym nie mają szkół specjal−
nych. Tylko dzieci, dla których codzienne dojeżdżanie do ośrodka jest zbyt uciążliwe,
powinny mieszkać w internacie. Jednak zdaniem Rzecznika Praw Obywatelskich w rzeczy−
wistości w ośrodkach przebywa zbyt wiele dzieci zaniedbanych środowiskowo. Trudna
sytuacja ekonomiczna rodziców może sprawiać, że pobyt ich dzieci w specjalnym
ośrodku szkolno−wychowawczym jest traktowany jako dostępna forma socjalnego
wsparcia rodziny (zwłaszcza wobec niewielkiej dostępności świadczeń pieniężnych z
pomocy społecznej).

Znaczna część dzieci obecnie przebywających w ośrodkach powinna znaleźć miejsce
w szkołach specjalnych, czy nawet ogólnodostępnych w swoim środowisku. Przeciwko
umieszczaniu dzieci w tych placówkach protestują organizacje rodziców, gdyż dopro−
wadza to do zerwania emocjonalnych więzi pomiędzy dzieckiem i rodzicami.288 Nie−
pełnosprawność nie może być powodem ograniczenia prawa dziecka do wychowania
w rodzinie. Jedynie konieczność zapewnienia wysoko specjalistycznej pomocy może
być uzasadnieniem dla umieszczenia dziecka w ośrodku.289

Część wychowanków (ok. 18%) jest umieszczana w ośrodkach w związku z decyzją sądu
opiekuńczego o ograniczeniu lub pozbawieniu władzy rodzicielskiej ich rodziców. Są
to zatem wychowankowie, za których pobyt i wychowanie pełną odpowiedzialność
wzięło państwo. Jednak w związku z brakiem przepisów regulujących funkcjonowanie
tych ośrodków, w jednych dzieci te mają status wychowanków ośrodka, w innych
korzystają jedynie z internatu, a faktycznie są wychowankami domu dziecka.290 Jest to
związane z silnym podziałem kompetencji między Ministerstwem Edukacji a Minister−

287 Rzecznik Praw Obywatelskich, Informacja na temat praw wychowanków.
288 Wywiad z Krystyną Mrugalską, Warszawa, 1 marca 2004 r.
289 Wystąpienie Rzecznika Praw Obywatelskich z dnia 4 maja 2004 roku, RPO/470256/04/XI.
290 Opracowano na podstawie wystąpień Rzecznika Praw Obywatelskich do Ministra Edukacji: z dnia 2

lutego 2002 roku (RPO/398773/XI/GR); 27 listopada 2002 roku (RPO−349060−XI−02/EC); 28 stycznia 2003
roku (RPO−349060−XI/02/EC).

M O N I T O R I N G D O S T Ę P U D O E D U K A C J I I Z A T R U D N I E N I A

O P E N S O C I E T Y I N S T I T U T E 2 0 0 582

stwem Polityki Społecznej i nieporozumieniami pomiędzy tymi resortami, co do tego,
który z nich jest odpowiedzialny za tych wychowanków.291 Według Ministerstwa Eduka−
cji specjalne ośrodki szkolno−wychowawcze nie są placówkami opiekuńczo−wycho−
wawczymi i dzieci przebywające w nich wracają do swoich rodzin na dni wolne od
nauki i nie tracą więzi z rodzicami.292 Jednak według informacji Rzecznika Praw Oby−
watelskich, średnio 20−30% dzieci w tych ośrodkach pozostaje w nich de facto na ferie
i wakacje.293

Przykładem słabej współpracy instytucji działających w ramach obydwu resortów, jest
sprawa chłopca z niepełnosprawnością intelektualną w stopniu lekkim, która znajduje się
w Biurze Rzecznika Praw Obywatelskich. Chłopiec ten decyzją sądu miał zostać objęty
opieką w placówce opiekuńczo−wychowawczej. Jednak w okresie wakacyjnym został
czasowo umieszczony w domu pomocy społecznej. Po wakacjach placówka opiekuńczo−
wychowawcza odmówiła jego przyjęcia i chłopiec spędził cztery lata (1999−2003) w
domu pomocy społecznej. W ciągu tych czterech lat nie realizował obowiązku szkol−
nego, gdyż szkoła istniejąca przy domu pomocy społecznej była przeznaczona dla
uczniów z niepełnosprawnością intelektualną w stopniu umiarkowanym i znacznym.
Innej formy edukacji chłopcu nie zaproponowano. Wprawdzie istnieje korespondencja,
która wskazuje, że podejmowano różne działania w celu rozwiązania tej sprawy − tyle,
że bezskutecznie. Również chłopiec wysyłał pisma do kuratora oświaty, że chce się
uczyć i nie chce przebywać w domu pomocy społecznej. Odpowiedzi na swoje pisma
nigdy nie otrzymał. W chwili sporządzania raportu chłopiec został umieszczony w spe−
cjalnym ośrodku szkolno−wychowawczym, dzięki życzliwości różnych osób, ale nie tych,
którzy byli za niego prawnie odpowiedzialni.294

Wiele ośrodków boryka się z poważnymi problemami finansowymi i nie jest w stanie
zaoferować wychowankom zadowalających warunków bytowych. Zdecydowana więk−
szość wizytowanych przez pracowników Biura Rzecznika Praw Obywatelskich ośrodków
mieściła się w dużych, starych obiektach, często w złym stanie technicznym, z wieloma
barierami architektonicznymi. Internaty w ośrodkach przeznaczone były na ogół dla 70−
120 dzieci. Według informacji Biura RPO, główne zadania ośrodków − przygotowanie
wychowanków do samodzielnego życia (w miarę ich możliwości), wzmacnianie ich
integracji ze środowiskiem oraz ich rehabilitacja − były realizowane w niewielkim stopniu.
W wielu ośrodkach zatrudniona była zbyt mała liczba specjalistów, by można było
mówić o profesjonalnej, zindywidualizowanej rehabilitacji. Jedynie w kilku wizytowanych
ośrodkach dla dzieci z niepełnosprawnością intelektualną (mimo że w części z nich
przebywali wychowankowie z niepełnosprawnością sprzężoną) prowadzono rehabili−
tację w oparciu o specjalistyczny sprzęt i specjalistów.

291 Komentarz dodany przez T. Serafin, 12 lutego 2004 r.
292 Pismo z dnia 24 maja 2004 r. w sprawie Informacji o stanie przestrzegania praw wychowanków specjalnych

ośrodków szkolno−wychowawczych (sygn. DKOS−WSM−022−83/04/TS).
293 Rzecznik Praw Obywatelskich, Informacja na temat praw wychowanków.
294 Biuro Rzecznika Praw Obywatelskich, sprawa nr: RPO−451217/03.

P O L S K A

83E U M A P − E U M O N I T O R I N G A N D A D V O C A C Y P R O G R A M
O P E N S O C I E T Y M E N T A L H E A L T H I N I T I A T I V E

Brakowało również realnej pomocy w usamodzielnieniu wychowankom ośrodka. W
ośrodkach nie prowadzono rzetelnego badania zasadności pobytu wychowanka w
ośrodku w kontekście działań w celu powrotu dzieci do środowiska rodzinnego. Zde−
cydowana większość wychowanków raz skierowanych do ośrodka przebywa w nim do
ukończenia edukacji. Aktualnie brakuje przepisu wymuszającego ocenę zasadności dal−
szego kształcenia w ośrodku. Nauczyciele nie są uprawnieni do wnioskowania, a rodzi−
ce nie muszą kierować się ich sugestiami.295 W niektórych ośrodkach istnieje również
problem przemocy wewnątrzgrupowej, zdarza się stosowanie kar fizycznych. Jako karę
stosowano zakaz wyjazdów do domu w dni wolne od nauki, mimo że jedynie sąd
może ograniczyć kontakty z rodzicami.296

Zdaniem Rzecznika Praw Obywatelskich, w świetle zebranych informacji o funkcjono−
waniu specjalnych ośrodków szkolno−wychowawczych, w szczególności dla dzieci z
niepełnosprawnością intelektualną, wyraźnie widać, że dotychczasowa koncepcja
kształcenia specjalnego w tych ośrodkach nie sprawdziła się.297

4. PRZEJŚCIE ZE SZKOŁY DO ZATRUDNIENIA

W 2004 roku kształceniem zawodowym objętych było prawie 18 tys. uczniów z niepeł−
nosprawnością intelektualną. Większość z nich stanowili uczniowie z lekką niepełno−
sprawnością intelektualną, którzy kontynuują swoją edukację w specjalnych szkołach
zawodowych. Jednak sposób kształcenia w tych szkołach rzadko odpowiada potrzebom
rynku pracy i często uczniowie kończący te szkoły mają problemy z podjęciem pracy.
Absolwenci z niepełnosprawnością intelektualną w stopniu lekkim, którzy jako osoby
dorosłe nie spełniają kryteriów pozwalających im na uzyskanie prawnego statusu osoby
niepełnosprawnej, napotykają szczególne problemy starając się o zatrudnienie na otwar−
tym rynku pracy. Służby zatrudnienia (łącznie z poradnictwem zawodowym) działa−
jące w ramach urzędów pracy nie są dobrze przystosowane do specjalnych potrzeb osób
z niepełnosprawnością, co sprawia, że osoby te często nie korzystają z ich usług. Intere−
sującą inicjatywą, której celem jest umożliwienie niepełnosprawnym absolwentom pod−
jęcie stażu, jest program „Junior”. Jednak liczba stażystów, którzy do tej pory zostali
zatrudnieni jest niewielka i prawdopodobnie znikomą ich liczbę stanowiły osoby z nie−
pełnosprawnością intelektualną. Przypuszczalnie główną przyczyną tego stanu rzeczy
jest fakt, że osoby otrzymujące rentę socjalną, aby uczestniczyć w tym programie,
musiałyby zawiesić uprawnienia do niej. Osoby z niepełnosprawnością intelektualną są
w praktyce pozbawione możliwości kształcenia ustawicznego, a ich dostęp do różnych
form rehabilitacji jest także ograniczony. W rezultacie duża liczba osób z niepełno−
sprawnością intelektualną po ukończeniu szkoły nie uczestniczy w żadnych formach
aktywności społecznej czy zawodowej i po prostu pozostaje w domach.

295 Rzecznik Praw Obywatelskich, Informacja na temat praw wychowanków.
296 Kodeks rodzinny i opiekuńczy, art. 113.
297 Rzecznik Praw Obywatelskich, Informacja na temat praw wychowanków.

M O N I T O R I N G D O S T Ę P U D O E D U K A C J I I Z A T R U D N I E N I A

O P E N S O C I E T Y I N S T I T U T E 2 0 0 584

4.1. Kształcenie zawodowe

W Polsce kształcenie zawodowe odbywa się w różnego rodzaju ogólnodostępnych i spe−
cjalnych szkołach zawodowych.298 Jak pokazano w tabeli nr 6, w roku szkolnym 2002/2003
w różnego rodzaju szkołach zawodowych uczyło się 16.405 uczniów z niepełnosprawnością
intelektualną w stopniu lekkim i 1.372 uczniów z niepełnosprawnością intelektualną w
stopniu umiarkowanym i znacznym.299

Uczniowie z niepełnosprawnością intelektualną w stopniu lekkim po ukończeniu gimna−
zjum, mogą zwykle kontynuować naukę jedynie w zasadniczej szkole zawodowej.
Chociaż teoretycznie mogą oni także kontynuować naukę w szkołach policealnych, to
muszą najpierw, po przejściu rozmowy kwalifikacyjnej, uczęszczać do technikum uzupeł−
niającego.300 W ostatnich latach nie było jasnej koncepcji kształcenia ponadgimnazjalne−
go uczniów z niepełnosprawnością intelektualną w stopniu umiarkowanym i znacznym.
Jednak od 1 września 2004 roku mogą być tworzone trzyletnie szkoły przysposabiają−
ce do pracy dla uczniów z niepełnosprawnością intelektualną w stopniu umiarkowanym
lub znacznym (i z niepełnosprawnością sprzężoną). Ich ukończenie umożliwia uzyska−
nie świadectwa potwierdzającego przysposobienie do pracy.301

Tabela 6. Uczniowie z niepełnosprawnością
intelektualną w szkołach ponadgimnazjalnych
(w roku szkolnym 2002/2003)

lekkim umiarkowanym razem
i znacznym

Specjalne Zasadnicze zawodowe 5 618 1 326 16 944 7
szkoły specjalne

Zasadnicze szkoły 688 31 19 3
zawodowe

Ogólnodostępne
Inne szkoły 99 15 114 7

ponadgimnazjalne

Razem 16 405 372 7 777 17

Rodzaj szkoły

Uczniowie z wybranymi rodzajami niepełnosprawności

Z niepełnosprawnością intelektualną w stopniu:

Z autyzmem

Źródło: GUS302

298 Zobacz aneks I. Polski system edukacyjny.
299 GUS, Oświata i wychowanie w roku szkolnym 2002/2003.
300 W momencie przygotowywania raportu w Ministerstwie Edukacji trwały prace nad zmianami w przepisach,

które uczniom z niepełnosprawnością intelektualną w stopniu lekkim ułatwiałyby dostęp do szerszej
edukacji na poziomie ponadgimnazjalnym. Spotkanie „okrągłego stołu”, Warszawa, czerwiec 2004.

301 Ustawa o systemie oświaty, art. 9.
302 GUS, Oświata i wychowanie w roku szkolnym 2002/2003.

P O L S K A

85E U M A P − E U M O N I T O R I N G A N D A D V O C A C Y P R O G R A M
O P E N S O C I E T Y M E N T A L H E A L T H I N I T I A T I V E

W zasadniczej szkole zawodowej specjalnej kształcenie odbywa się według podstawy
programowej kształcenia ogólnego ustalonej dla szkoły zasadniczej ogólnodostępnej
oraz podstaw programowych kształcenia w poszczególnych zawodach.303 Liczebność klas
wynosi od 10 do 16 osób, nauczyciele posiadają określone kwalifikacje, a wymagania
edukacyjne dostosowywane są do możliwości i potrzeb uczniów. Zawodowe szkoły
specjalne są jednak niedoinwestowane, posiadają stare wyposażenie i kształcą w zawo−
dach, na które brak jest zapotrzebowania na rynku pracy.304 W czerwcu 2004 roku
uczniowie zasadniczych szkół zawodowych po raz pierwszy przystąpili do zewnętrz−
nych egzaminów potwierdzających kwalifikacje zawodowe. W przeciwieństwie do
omawianych wcześniej egzaminów po szkole podstawowej i gimnazjum, uczniowie z
niepełnosprawnością intelektualną zdawali pisemną część egzaminu zawodowego na
tych samych arkuszach, co uczniowie pełnosprawni. Jedynym dostosowaniem była
tutaj możliwość przedłużenia czasu jego trwania o 30 minut.305 Chociaż w lipcu 2004
roku wyniki egzaminów zawodowych nie były jeszcze dostępne, to jednak istnieje
obawa, że tylko takie dostosowanie warunków i formy przeprowadzania egzaminów
do potrzeb uczniów z niepełnosprawnością intelektualną spowoduje, że większość z
nich tych egzaminów nie będzie w stanie zdać.306

W Polsce brak jest systemowych rozwiązań, które umożliwiłyby przejście z edukacji do
zatrudnienia osobom z niepełnosprawnością intelektualną. Ustawa o systemie oświaty
nakłada na wszystkie placówki edukacyjne obowiązek wspierania uczniów w dokony−
waniu wyboru kierunku dalszego kształcenia, zawodu i planowania kariery zawodo−
wej. Pomocy w tym zakresie uczniom z niepełnosprawnością intelektualną (tak jak
wszystkim uczniom) mają obowiązek udzielać także poradnie psychologiczno–peda−
gogiczne, w tym poradnie specjalistyczne. Obecnie mamy jednak do czynienia z nie−
dostatecznym dostępem uczniów do informacji zawodowej i służb doradczych, a popyt
na te usługi w poradniach psychologiczno−pedagogicznych jest dużo większy niż możli−
wości jego zaspokojenia.307

Jednym z elementów tworzonego w Polsce systemu poradnictwa zawodowego jest
wprowadzana do praktyki pedagogicznej koncepcja szkolnego doradcy zawodowego.
Do zadań konsultantów należy wspieranie działań szkoły związanych z rozwojem zawo−
dowym uczniów. Cel ten ma być osiągany poprzez zapewnienie indywidualnego i gru−
powego poradnictwa, zapoznawanie uczniów z wymogami zawodowymi i warunkami
zatrudnienia, prowadzenie warsztatów umiejętności podejmowania decyzji oraz pomoc
w tworzeniu wizji swojej przyszłości edukacyjnej i zawodowej.308 Swoje zadania doradcy

303 Ustawa o systemie oświaty, art. 17. Uczniom z niepełnosprawnością, kształcącym się w szkołach ponad−
gimnazjalnych nie przysługuje już natomiast bezpłatny transport i opieka w czasie przewozu do szkoły
albo zwrot kosztów przejazdu, jeśli dowożenie zapewniają rodzice.

304 Wywiad z Krystyną Mrugalską, 18 i 23 grudnia 2003 r.
305 Rozporządzenie w sprawie sprawdzianów i egzaminów.
306 Spotkanie „okrągłego stołu”, Warszawa, czerwiec 2004.
307 W. Kreft, A.G. Watts, „Raport krajowy o stanie poradnictwa zawodowego”, Rynek Pracy, 2003, s. 87,

(dalej jako Kreft i Watts, Poradnictwo zawodowe).
308 Rozporządzenie Ministra Edukacji Narodowej i Sportu z 7 stycznia 2003 roku w sprawie zasad udzielania

i organizacji pomocy psychologiczno−pedagogicznej w publicznych przedszkolach, szkołach i placówkach,
Dz. U. z 2003, Nr 11, poz. 114, (dalej jako rozporządzenie w sprawie pomocy psychologiczno−pedagogicznej).

M O N I T O R I N G D O S T Ę P U D O E D U K A C J I I Z A T R U D N I E N I A

O P E N S O C I E T Y I N S T I T U T E 2 0 0 586

zawodowi powinni wykonywać we współpracy z rodzicami, nauczycielami i innymi
specjalistami zatrudnionymi w szkole, poradniach psychologiczno−pedagogicznych i innych
instytucjach działających na rzecz rodziny, dzieci i młodzieży (np. w placówkach pomo−
cy społecznej czy organizacjach pozarządowych).309 Ponieważ jest to nowa koncepcja,
trudno w chwili obecnej przewidzieć, na ile z systemu tego korzystać będą osoby z nie−
pełnosprawnością intelektualną. Dotychczas brakuje danych, ilu doradców zawodowych
zatrudnionych będzie w szkołach kształcących uczniów z niepełnosprawnością intelek−
tualną (doradcy nie będą zatrudniani w szkołach dla dzieci z niepełnosprawnością intelek−
tualną w stopniu umiarkowanym i znacznym).

4.2. Edukacja dorosłych i kształcenie ustawiczne

Kształcenie ustawiczne stanowi integralną część polskiego systemu oświaty, zatem regu−
lują je przepisy znajdujące się w ustawie o systemie oświaty.310 Prowadzone jest na
wszystkich poziomach kształcenia ogólnego (od szkoły podstawowej do średniej kończą−
cej się maturą) i kształcenia zawodowego (na poziomie ponadgimnazjalnym i policeal−
nym), w szkołach jak również w formach pozaszkolnych. Ważną rolę w tym zakresie
odgrywają także centra kształcenia praktycznego i ustawicznego (placówki edukacji
ustawicznej podległe Ministerstwu Edukacji Narodowej i Sportu).311 Zupełnie brakuje
jednak oferty kształcenia ustawicznego skierowanej do osób z niepełnosprawnością
intelektualną, co odzwierciedla braki organizacyjne systemu oświaty.312

Podczas gdy Karta Praw Osób Niepełnosprawnych zapewnia osobom z niepełno−
sprawnością dostęp do wszechstronnej rehabilitacji mającej na celu adaptację społeczną,
to nie ma danych dotyczących liczby osób z niepełnosprawnością intelektualną, które
korzystają z tego prawa. Głównymi formami rehabilitacji społecznej dla osób z niepeł−
nosprawnością intelektualną są warsztaty terapii zajęciowej, turnusy rehabilitacyjne,
formy sportowe i rekreacyjne oraz inne formy aktywności społecznej. Dla podtrzymy−
wania i rozwijania umiejętności i wiedzy najważniejszy jest udział w warsztatach terapii
zajęciowej i różnego rodzaju ośrodkach dziennego pobytu.313

Placówki oferujące różne formy rehabilitacji społecznej prowadzone są przede wszystkim
przez organizacje pozarządowe (w szczególności stowarzyszenia rodziców), jednak
dostępna w nich ilość miejsc jest generalnie niewystarczająca w stosunku do potrzeb.

309 Rozporządzenia w sprawie pomocy psychologiczno−pedagogicznej.
310 Podstawowe regulacje dotyczące kształcenia dorosłych znajdują się w rozporządzeniu Ministra Edukacji

Narodowej i Sportu z 2003 roku w sprawie publicznych placówek kształcenia ustawicznego i publicznych
placówek kształcenia praktycznego, Dz. U. z 2003, Nr 132, poz. 1226; oraz w rozporządzeniu Ministra
Edukacji Narodowej i Sportu z 2001 roku w sprawie szczegółowych zasad i trybu przeprowadzania
egzaminów eksternistycznych, Dz. U z 2001, Nr 118, poz. 1259, (ostatnia zmiana z 11 marca 2003 roku,
Dz. U. z 2003, Nr 49, poz. 412).

311 Centra kształcenia praktycznego i ustawicznego to placówki edukacji ustawicznej podległe Ministerstwu
Edukacji.

312 Wywiad z: Aleksandrą Malinowską i Iwoną Wojtczak–Grzesińską, Stowarzyszenie „Otwarte Drzwi”, War−
szawa, 13 stycznia 2004 r.

313 Warsztaty terapii zajęciowej spełniają szczególnie ważną rolę dla rozwoju umiejętności zawodowych.
Szczegóły na ich temat znajdują się w rozdziale dotyczącym zatrudnienia.

P O L S K A

87E U M A P − E U M O N I T O R I N G A N D A D V O C A C Y P R O G R A M
O P E N S O C I E T Y M E N T A L H E A L T H I N I T I A T I V E

Problem tzw. efektywności ogranicza uczestnictwo osób z niepełnosprawnością intelek−
tualną w różnych formach rehabilitacji. Ministerstwo Polityki Społecznej domaga się od
wielu placówek (np. od środowiskowych domów samopomocy czy warsztatów terapii
zajęciowej), by pobyt w nich nie miał charakteru bezterminowego i kończył się przejściem
na rynek pracy. Brakuje jednak miejsc, do których dobrze przygotowani uczestnicy mogli−
by przechodzić. Zdarza się więc, że osoby niepełnosprawne są kierowane do danej
placówki nie dlatego, że takie są ich potrzeby, ale tylko dlatego, że istnieje placówka.314

Lepsza jest pod tym względem sytuacja w większych miastach np. w Warszawie, gdzie
absolwenci szkół i dorośli z niepełnosprawnością mają większe szanse na przyjęcie do pla−
cówek oferujących różne formy aktywności – warsztatów terapii zajęciowej czy ośrodków
dziennego pobytu.315 Jednak duża liczba osób z niepełnosprawnością po ukończeniu
edukacji nie podejmuje żadnej aktywności i po prostu pozostaje w domach.316

4.3. Służby zatrudnienia

Absolwenci z niepełnosprawnością intelektualną w stopniu lekkim, którzy jako osoby
dorosłe nie otrzymują orzeczenia o niepełnosprawności, znajdują się w szczególnie nieko−
rzystnej sytuacji na rynku pracy. Po ukończeniu szkoły nie mogą oni korzystać z systemu
rehabilitacji zawodowej i społecznej oraz z ewentualnych programów tworzonych z
myślą o osobach niepełnosprawnych; muszą szukać pracy na zasadach ogólnie obowią−
zujących inne osoby poszukujące pracy. Przestają być w związku z tym atrakcyjni dla
pracodawców, gdyż jedynie zatrudnianie pracownika o orzeczonej niepełnosprawności
daje pracodawcy możliwość korzystania z pewnych ulg i dopłat.317

Jak inni polscy obywatele osoby z niepełnosprawnością mają prawo do korzystania z
usług profesjonalnych służb poradnictwa zawodowego i pośrednictwa pracy.318 Aktualnie
służby te działają w ramach powiatowych i wojewódzkich urzędów pracy. Osoby z nie−
pełnosprawnością mają jednak szczególne trudności z uzyskaniem dostępu do tego
typu świadczeń, przede wszystkim dlatego, że liczba urzędów pracy przystosowanych
do świadczenia tych usług osobom z niepełnosprawnością jest niedostateczna.319 Perso−
nel urzędów pracy nie jest przygotowany do świadczenia usług osobom z niepełnospraw−
nością, a wspieranie osoby z niepełnosprawnością intelektualną poszukującej pracy
sprowadza się do spraw formalnych czy pomocy w wypełnieniu dokumentów.320

W 2002 roku jedynie 8,5 tys. bezrobotnych osób z niepełnosprawnością korzystało z
usług poradnictwa zawodowego oferowanych w powiatowych urzędach pracy, co stanowi
9,2% ogółu osób z niepełnosprawnością zarejestrowanych w urzędach pracy w 2002

314 Spotkanie „okrągłego stołu”, Warszawa, czerwiec 2004.
315 Wywiad z Danutą Mochnacką, 2 grudnia 2003 r.
316 Wywiad z Krystyną Mrugalską, 18 i 23 grudnia 2003 r.
317 Wywiad z Krystyną Mrugalską, 1 marca 2004 r.
318 Ustawa z 20 kwietnia 2004 roku o promocji zatrudnienia i instytucjach rynku pracy, Dz. U. z 2004, Nr 99,

poz. 1001, (dalej jako ustawa o promocji zatrudnienia), art. 36 i 38.
319 Kreft i Watts, Poradnictwo zawodowe.
320 Wywiad z Aleksandrą Malinowską i Iwoną Wojtczak–Grzesińską, 13 stycznia 2004 r.

M O N I T O R I N G D O S T Ę P U D O E D U K A C J I I Z A T R U D N I E N I A

O P E N S O C I E T Y I N S T I T U T E 2 0 0 588

roku. Z najważniejszych dla osób z niepełnosprawnością form doradztwa, tj. poradnictwa
indywidualnego i badań testowych, korzystało odpowiednio 7,6% i 0,67% ogółu zareje−
strowanych w 2002 roku bezrobotnych osób niepełnosprawnych.321 Nie ma danych, jak
wiele z nich to osoby z niepełnosprawnością intelektualną, jednak ponieważ osoby te
rzadko rejestrują się w urzędach pracy, jest oczywiste, że bardzo mała ich liczba korzy−
sta z usług poradnictwa zawodowego oferowanych w powiatowych urzędach pracy.

Przykładem nowego podejścia do poradnictwa zawodowego i pośrednictwa pracy dla
osób z niepełnosprawnością jest program „Junior”, wdrażany w ramacg programu „Pierw−
sza Praca”.322 Program ten skierowany jest do niepełnosprawnych absolwentów, kierowa−
nych przez urzędy pracy na staże zawodowe. Obejmuje on nie tylko rozpoznanie pre−
dyspozycji zawodowych i określenie odpowiedniego rodzaju pracy, ale także przygo−
towanie osoby z niepełnosprawnością do pracy z przyszłym pracodawcą i innymi pra−
cownikami oraz przygotowanie pracodawcy i załogi do pracy z osobą niepełnosprawną.
W ramach programu absolwentowi udzielana jest pomoc finansowa w postaci dofinan−
sowania stanowiącego świadczenie na rehabilitację, a także dla pracodawcy i doradcy
zawodowego.323

Liczba stażystów biorących udział w programie jest wciąż niska. W 2002 roku w pro−
gramie „Junior” uczestniczyły tylko 34 z 379 powiatów, a dofinansowaniem objętych
zostało zaledwie 74 stażystów.324 Biorąc pod uwagę potrzeby uprawnionej grupy osób,
fundusze przeznaczone na program były bardzo niskie. Plan finansowy na 2002 rok na
realizację programu przewidywał kwotę PLN 31.000 (�6.739), z czego wydatkowano
jedynie 85% zaplanowanych środków. W 2003 roku w programie uczestniczyło 118
powiatów, a fundusze na jego realizację wzrosły do kwoty PLN 1.671.000 (�363.260),
z czego wydatkowano 90%. Z pomocy w ramach programu skorzystało 291 stażystów,
spośród których staż ukończyło 268 absolwentów.325 Zatrudnienie po odbyciu stażu
znalazło 94 bezrobotnych absolwentów i 20 osób poszukujących pracy (głównie z lekkim
stopniem niepełnosprawności).326

321 SOP−HRD 2004−2006, s. 49.
322 Program “Pierwsza Praca”Ministerstwa Gospodarki, Pracy i Polityki Społecznej stanowi integalną część

programu społeczno−gospodarczego rządu na lata 2003−2005 i istotne uzupełnienie programu „Przede
wszystkim przedsiębiorczość”. Obydwa te programy są wzajemnie sprzężone, bowiem najlepszą szan−
są na aktywizację zawodową absolwentów jest rozwój przedsiębiorczości i powstawanie nowych miejsc
pracy.

323 Absolwent kierowany na staż otrzymuje dofinansowanie stanowiące świadczenie na rehabilitację (nie−
zależnie od stypendium zgodnie z ustawą o zatrudnieniu i przeciwdziałaniu bezrobociu). Pracodawca
uczestniczący w programie (z wyjątkiem pracodawcy prowadzącego zakład pracy chronionej) otrzymuje
premię po zakończeniu stażu przez absolwenta oraz refundację wynagrodzenia (po odbyciu stażu
absolwent musi być u niego zatrudniony przez co najmniej 24 miesiące). Doradca zawodowy uzyskuje
premię za wykonywanie dodatkowych czynności.

324 „Informacja z realizacji planu działalności oraz planu finansowego Państwowego Funduszu Rehabilita−
cji Osób Niepełnosprawnych w 2002 roku”, BIFRON, Nr 1−2, Lipiec 2003, (dalej jako BIFRON, lipiec
2003).

325 BIFRON, lipiec 2003.
326 Rozmowa telefoniczna z pracownikiem Biura Pełnomocnika Osób Niepełnosprawnych, 17 lutego 2004 r.

P O L S K A

89E U M A P − E U M O N I T O R I N G A N D A D V O C A C Y P R O G R A M
O P E N S O C I E T Y M E N T A L H E A L T H I N I T I A T I V E

Jedną z przyczyn względnie niskiego zainteresowania programem jest fakt, że niepełno−
sprawni absolwenci (szczególnie posiadający orzeczenie o umiarkowanym lub znacznym
stopniu niepełnosprawności) rzadko rejestrują się w urzędach pracy jako bezrobotni,
ze względu na otrzymywaną przez nich rentę socjalną. Sytuacja ta dotyczy także osób
z niepełnosprawnością intelektualną.327 Jedynym wyjściem w tej sytuacji jest zawieszenie
prawa do renty (co w Polsce nie jest równoznaczne z utratą prawa do renty). Oznacza
to jednak, że osoby te nie będą otrzymywać renty przez bliżej nieokreślony czas, bez
żadnej pewności, czy będą mieć możliwość odbycia stażu.

Brakuje informacji na temat liczby osób z niepełnosprawnością intelektualną, które do
tej pory skorzystały z programu „Junior”. Program ten adresowany jest generalnie do
niepełnosprawnych absolwentów, mogły więc z niego teoretycznie korzystać osoby z
niepełnosprawnością intelektualną. Jednak ponieważ osoby z niepełnosprawnością
intelektualną, by uczestniczyć w programie, musiałyby zawieszać rentę socjalną, można
przypuszczać, że liczba ich jest znikoma.

327 J. Karpińska, „JUNIOR – program aktywizacji zawodowej absolwentów niepełnosprawnych”, Służba Pra−
cownicza, Nr 4/2003, s. 5−10.

M O N I T O R I N G D O S T Ę P U D O E D U K A C J I I Z A T R U D N I E N I A

O P E N S O C I E T Y I N S T I T U T E 2 0 0 590

IV. Dostęp do zatrudnienia

1. RAMY PRAWNE I ADMINISTRACYJNE

Polskie prawo gwarantuje prawo do pracy i wyboru zawodu. Ostatnie zmiany w przepi−
sach wzmocniły ochronę osób z niepełnosprawnością przed dyskryminacją w zatrudnie−
niu, w dostępie do szkolenia i poradnictwa zawodowego. Polska w pełni wdrożyła posta−
nowienia unijnej Dyrektywy o zatrudnieniu do prawa krajowego. Kwestie rehabilitacji
społecznej i zawodowej osób z niepełnosprawnością reguluje w Polsce ustawa o rehabili−
tacji. Ustawa ta zawiera definicję niepełnosprawności i przepisy dotyczące orzekania o nie−
pełnosprawności. Za nadzór nad wykonywaniem zadań wynikających z ustawy o reha−
bilitacji odpowiedzialny jest Pełnomocnik Rządu do Spraw Osób Niepełnosprawnych.

Orzeczenia o niepełnosprawności zarówno te, za które odpowiada Zakład Ubezpieczeń
Społecznych, jak i powiatowe zespoły do spraw orzekania o niepełnosprawności, wydawa−
ne są przez zespoły specjalistów i w oparciu o badanie lekarskie. Brakuje jednak jasnych
kryteriów wydawania orzeczeń, a obecne zasady są często w dowolny sposób interpreto−
wane i nie uwzględniają specyficznych potrzeb osób z niepełnosprawnością intelektualną.

Zespoły do spraw orzekania o niepełnosprawności wydają orzeczenia o niepełnosprawno−
ści oraz (w przypadku dorosłych) orzeczenia o stopniu niepełnosprawności (lekkim,
umiarkowanym lub znacznym). Stopnie niepełnosprawności określone w ustawie o reha−
bilitacji mają charakter dyskryminujący i są niezgodne ze standardami międzynarodo−
wymi, ponieważ zakładają automatyczny związek między niezdolnością do pracy a
zdolnością do samodzielnej egzystencji. W rezultacie, osoby uznane za niezdolne do
samodzielnej egzystencji, automatycznie otrzymują jedynie wskazania do terapii zajęcio−
wej, a nie do pracy. Orzeczenia wydawane przez zespoły są często stereotypowe i ogólniko−
we, nie określają także rodzaju i poziomu niezbędnego wsparcia. Osoby z orzeczonym
umiarkowanym lub znacznym stopniem niepełnosprawności uznawane są za zdolne
do pracy jedynie w warunkach chronionych, chociaż mogą pracować także w zakładach,
które nie zapewniają warunków pracy chronionej, jeżeli ich miejsce pracy uzyskało
pozytywną opinię o przystosowaniu do potrzeb osoby z niepełnosprawnością. Osoby z
lekką niepełnosprawnością intelektualną nie mogą otrzymać orzeczenia o niepełno−
sprawności i tym samym są pozbawione szeregu uprawnień.

Orzeczenia wydawane przez Zakład Ubezpieczeń Społecznych określają zdolność osoby
z niepełnosprawnością do pracy (całkowita lub częściowa niezdolność do pracy) oraz
samodzielnej egzystencji. Orzeczenia te stanowią podstawę do otrzymania renty z tytułu
niezdolności do pracy i jej wysokości. Większość osób z niepełnosprawnością intelektualną
jest całkowicie uzależniona od świadczeń społecznych (czy to renty z tytułu niezdolności
do pracy czy renty socjalnej), osoby te nie mogą jednak rejestrować się jako bezrobotne
czy ubiegać o zasiłek dla bezrobotnych. Natomiast wszystkie osoby niepełnosprawne,
niezależnie od stopnia niepełnosprawności, mogą rejestrować się jako osoby poszukujące
pracy i korzystać ze służb zatrudnienia działających w urzędach pracy.

P O L S K A

91E U M A P − E U M O N I T O R I N G A N D A D V O C A C Y P R O G R A M
O P E N S O C I E T Y M E N T A L H E A L T H I N I T I A T I V E

1.1. Przepisy krajowe

1.1.1. Krajowe przepisy dotyczące zatrudnienia

Konstytucja zapewnia wszystkim osobom równość wobec prawa, prawo do równego
traktowania przez władze publiczne i gwarantuje, że nikt nie może być dyskryminowany
w życiu politycznym, społecznym lub gospodarczym ani też z jakiejkolwiek przyczyny.328

Każdy, kto znajduje się pod władzą Rzeczypospolitej Polskiej, korzysta z wolności i praw
zapewnionych przez Konstytucję; wyjątki od tej zasady, odnoszące się do cudzoziemców,
określa ustawa.329 Konstytucja stanowi również, że praca znajduje się pod ochroną, a
państwo sprawuje nadzór nad warunkami wykonywania pracy; zapewnia także każdemu
wolność wyboru i wykonywania zawodu oraz wyboru miejsca pracy, przy czym wyjątki
w tym zakresie określa ustawa.330

Zgodnie z Kartą Praw Osób Niepełnosprawnych, osoby z niepełnosprawnością mają
prawo do pracy na otwartym rynku pracy zgodnie z kwalifikacjami, wykształceniem i moż−
liwościami oraz do korzystania z doradztwa zawodowego i pośrednictwa.331 Jeśli wymaga
tego ich niepełnosprawność i stan zdrowia, mają również prawo do pracy w warunkach
dostosowanych do ich potrzeb.

Z dniem 1 maja 2004 roku Polska stała się członkiem Unii Europejskiej i wdrożyła unijne
prawo odnoszące się do osób z niepełnosprawnością, w tym wiążące przepisy wspól−
notowe (dyrektywy) i niewiążące deklaracje zasad (uchwały). Z dniem 1 stycznia 2004
roku weszła w życie ustawa o zmianie ustawy – Kodeks pracy oraz o zmianie niektórych
ustaw,332 w związku z tym nastąpiło pełne wdrożenie Dyrektywy o zatrudnieniu333 do
krajowego porządku prawnego.334

Dla sytuacji osób z niepełnosprawnością intelektualną w zatrudnieniu w Polsce istotne
są następujące akty prawne:

328 Konstytucja, art. 32.
329 Konstytucja, art. 37.
330 Konstytucja, art. 24, 65, 66 i 67.
331 Karta Praw Osób Niepełnosprawnych.
332 Ustawa z dnia 14 listopada 2003 roku o zmianie ustawy – Kodeks pracy oraz o zmianie niektórych ustaw,

Dz. U. z 2003, Nr 213, poz. 2081, (dalej jako ustawa o zmianie Kodeksu pracy 2003).
333 Dyrektywa Rady Unii Europejskiej 2000/78/WE z dnia 27 listopada 2000 roku w sprawie ustanowienia

ogólnych ram dla równego traktowania w zatrudnieniu i wykonywaniu zawodu, dostępna na stronie
internetowej Komisji Europejskiej http://europa.eu.int/comm/employment_social/news/2001/jul/directive
78ec_en.pdf (ostatni dostęp 3 września 2004 roku).
Tekst w języku polskim dostępny na stronie internetowej Ministerstwa Polityki Społecznej
http://mps.gov.pl/_osobyniepelnosprawne.php?dzial=847&poddzial=848&dokument=1468; ostatni dostęp
15 lipca 2005 (adnotacja E. Wapiennik).

334 Większość informacji na temat dostosowania prawa polskiego do przepisów Dyrektywy o zatrudnieniu
opracowano na podstawie referatu Małgorzaty Kiełduckiej, radcy ministra w Biurze Pełnomocnika
Rządu do Spraw Osób Niepełnosprawnych, „Legislacja na rzecz niedyskryminacji osób niepełnosprawnych
na rynku pracy w Polsce”, Warszawa, listopad 2003 (maszynopis niepublikowany), poszerzone o ustawę
o zmianie Kodeksu pracy 2003.

M O N I T O R I N G D O S T Ę P U D O E D U K A C J I I Z A T R U D N I E N I A

O P E N S O C I E T Y I N S T I T U T E 2 0 0 592

● Kodeks pracy, który określa prawa i obowiązki pracodawców i pracowników oraz
zawiera szereg norm bezwzględnie obowiązujących, których zadaniem jest ochrona
interesów pracowników.335 Niepełnosprawność jest tu jednym z kryteriów, ze względu
na które jakakolwiek dyskryminacja w zatrudnieniu jest niedopuszczalna.

● Ustawa o promocji zatrudnienia i instytucjach rynku pracy (dalej jako ustawa o pro−
mocji zatrudnienia), która określa zadania państwa w zakresie promocji zatrudnienia,
łagodzenia skutków bezrobocia oraz aktywizacji zawodowej.336

● Ustawa o emeryturach i rentach z Funduszu Ubezpieczeń Społecznych (dalej jako
ustawa o emeryturach i rentach), określająca warunki nabywania prawa do świadczeń
pieniężnych z ubezpieczenia emerytalnego i rentowego oraz zawierająca przepisy
dotyczące oceny niezdolności do pracy i warunki nabywania prawa do renty z tytułu
niezdolności do pracy.337

● Ustawa o rencie socjalnej określająca zasady otrzymywania renty socjalnej.338

● Ustawa o zatrudnieniu socjalnym odnosząca się do osób, które podlegają wykluczeniu
społecznemu, w szczególności osób bezdomnych, uzależnionych od alkoholu i nar−
kotyków, chorych psychicznie, bezrobotnych, zwalnianych z zakładów karnych czy
uchodźców.339

● Ustawa o pomocy społecznej, która normuje ogólne zasady pomocy społecznej.

● Ustawa o rehabilitacji zawodowej i społecznej oraz zatrudnianiu osób niepełno−
sprawnych z 1997 (dalej jako ustawa o rehabilitacji), która reguluje kwestie zawodowej
i społecznej rehabilitacji osób z niepełnosprawnością. 340

Zgodnie z fundamentalną zasadą obowiązującą w polskim prawie pracy każdy ma prawo
do swobodnie wybranej pracy, nikomu (z wyjątkiem przypadków określonych w ustawie)
nie można zabronić wykonywania zawodu, a pracodawca jest zobowiązany szanować
godność i inne dobra osobiste pracownika.341 Przepisy dotyczące równego traktowania
i niedyskryminacji wprowadzono do Kodeksu pracy w 1996 roku.342 Po ostatniej nowe−
lizacji Kodeksu pracy poszerzono kryteria, ze względu na które jakakolwiek dyskrymi−

335 Ustawa z dnia 26 czerwca 1974 roku − Kodeks pracy, tekst jednolity, Dz. U. z 1998, Nr 21, poz. 94, (ostatnia
zmiana z 30 kwietnia 2004 roku, Dz. U. z 2004, Nr 120, poz. 1252), (dalej jako Kodeks pracy).

336 Ustawa z dnia 20 kwietnia 2004 roku o promocji zatrudnienia i instytucjach rynku pracy, Dz. U. z 2004,
Nr 99, poz. 1001, (dalej jako ustawa o promocji zatrudnienia). Ustawa ta zastąpiła ustawę o zatrudnieniu
i przeciwdziałaniu bezrobociu z 1994 roku.

337 Ustawa z dnia 17 grudnia 1998 roku o emeryturach i rentach z Funduszu Ubezpieczeń Społecznych, Dz. U.
z 1998, Nr 162, poz. 1118 (ostatnia zmiana z 16 lipca 2004 roku, Dz. U. z 2004, Nr 191, poz. 1954), (dalej
jako ustawa o emeryturach i rentach).

338 Ustawa z dnia 27 czerwca 2003 roku o rencie socjalnej, Dz. U. z 2003, Nr 135, poz. 1268, (ostatnia zmiana
z 20 kwietnia 2004 roku, Dz. U. z 2004, Nr 96, poz. 959).

339 Ustawa z dnia 13 czerwca 2003 roku o zatrudnieniu socjalnym, Dz. U z 2003, Nr 122, poz. 1143, (ostatnia
zmiana z 20 kwietnia 2004 roku, Dz. U. z 2004, Nr 99, poz. 1001), (dalej jako ustawa o zatrudnieniu socjalnym).

340 Ustawa o rehabilitacji.
341 Kodeks pracy, Art. 10 i 111.
342 Ustawa z 2 lutego 1996 roku o zmianie ustawy Kodeks pracy oraz niektórych innych ustaw, Dz. U. z 1996,

Nr 24, poz.110. Artykuł 112 konkretyzuje ogólną konstytucyjną zasadę równości wszystkich wobec
prawa pracy, a artykuł 113 uznaje za niedopuszczalną jakąkolwiek dyskryminację w stosunkach pracy,
w tym ze względu na niepełnosprawność.

P O L S K A

93E U M A P − E U M O N I T O R I N G A N D A D V O C A C Y P R O G R A M
O P E N S O C I E T Y M E N T A L H E A L T H I N I T I A T I V E

nacja w zatrudnieniu jest niedopuszczalna. Należą do nich:
„płeć, wiek, niepełnosprawność, rasa, religia, narodowość, przekonania
polityczne, przynależność związkowa, pochodzenie etniczne, wyznanie,
orientacja seksualna, zatrudnienie na czas określony lub nieokreślony
albo w pełnym lub niepełnym wymiarze czasu pracy”.343

Zgodnie z Kodeksem pracy wszelkie postanowienia układów zbiorowych pracy, regu−
laminów zakładowych i statutów, które mają charakter dyskryminacyjny, traktowane są
jako nieobowiązujące, podobnie jak umowy o pracę i inne akty, na podstawie których
powstaje stosunek pracy, jeśli naruszają zasadę równego traktowania w zatrudnieniu.344

Zgodnie z definicjami przyjętymi w Dyrektywie o zatrudnieniu, Kodeks pracy zawiera
obecnie definicję dyskryminacji bezpośredniej.345 Zmieniona została definicja dyskrymi−
nacji pośredniej, która wcześniej dotyczyła równego traktowania kobiet i mężczyzn.346

Definicja dyskryminacji ma charakter szeroki i za przejaw dyskryminacji uznano także
molestowanie, które jest definiowane jako „zachowanie, którego celem lub skutkiem
jest naruszenie godności albo poniżenie lub upokorzenie pracownika”. Zdefiniowano
również molestowanie seksualne. Za przejaw dyskryminowania uznaje się także zachę−
canie innej osoby do naruszania zasady równego traktowania.347 Określono rodzaje
działań, które nie stanowią dyskryminacji w zatrudnieniu.348 Wśród nich znalazły się
pewne warunki pracy związane ze szczególnymi wymaganiami zawodowymi, a także
działania związane z ochroną prawną pracownika ze względu na ochronę rodziciel−
stwa, wiek czy niepełnosprawność. Przeciwdziałanie dyskryminacji w zatrudnieniu włą−
czono do obowiązków pracodawcy.349

Kwestie rehabilitacji i zatrudnienia osób z niepełnosprawnością regulują przepisy ustawy
o rehabilitacji oraz wydane do niej rozporządzenia wykonawcze.350 Ustawa ta zawiera
definicję niepełnosprawności i określa zasady dotyczące orzekania o niepełnospraw−
ności. Dokonuje także wdrożenia postanowień Dyrektywy o zatrudnieniu, mówiących
o rozsądnym dostosowaniu do potrzeb osób z niepełnosprawnością i „działaniach
pozytywnych”.351 Pracodawcy muszą dążyć do jak najlepszego przystosowania miejsca
pracy dla każdego pracownika, w tym dla niepełnosprawnych pracowników.352

343 Kodeks pracy, art. 113.
344 Kodeks pracy, art. 9, par. 4 i art. 18, par. 3.
345 Kodeks pracy, art. 183a, par. 3. Wcześniej pojęcie to występowało w Kodeksie pracy, jednak nie było

definiowane. Zgodnie z obecną definicją dyskryminacja bezpośrednia ma miejsce wówczas, gdy w
porównywalnej sytuacji dany pracownik jest traktowany mniej korzystnie niż inni pracownicy.

346 Kodeks pracy, art. 183a, par. 4. Dyskryminacja pośrednia istnieje wtedy, gdy pozornie neutralne postano−
wienie, kryterium lub działanie mają w rzeczywistości charakter dyskryminacyjny.

347 Kodeks pracy, art. 183a, par. 5 i 6.
348 Kodeks pracy, art. 183b.
349 Kodeks pracy, art. 94.
350 Ustawa o rehabilitacji.
351 Dyrektywa o zatrudnieniu, art. 5.
352 Szczegóły określa rozporządzenie Ministra Pracy i Polityki Socjalnej z 26 września 1997 roku w sprawie ogólnych

przepisów bezpieczeństwa i higieny pracy, Dz. U. z 2003, Nr 169, poz. 1650. Dotyczy ono również wymagań dla
pomieszczeń i urządzeń higieniczno−sanitarnych, zgodnie z przepisami techniczno−budowlanymi (Załącznik nr 3 do
rozporządzenia). Niezależnie od tego, pracodawca jest obowiązany do ochrony zdrowia i życia pracowników
poprzez zapewnienie bezpiecznych i higienicznych warunków pracy, przy odpowiednim wykorzystaniu osiągnięć
nauki i techniki. Dotyczy to zarówno obiektów, jak i urządzeń technicznych. Kodeks pracy, art.207, par. 2.

M O N I T O R I N G D O S T Ę P U D O E D U K A C J I I Z A T R U D N I E N I A

O P E N S O C I E T Y I N S T I T U T E 2 0 0 594

Dla lat ubiegłych charakterystyczna jest pewna niestałość przepisów dotyczących
zatrudniania osób z niepełnosprawnością. Przykładowo od momentu wejścia w życie
ustawy o rehabilitacji, jej przepisy zmieniły się ponad dwudziestokrotnie.

W związku z postanowieniami Dyrektywy o zatrudnieniu, w artykule 123. ustawy o
promocji zatrudnienia przypadki odmowy zatrudnienia mające podłoże dyskryminacyjne
zostały zakwalifikowane jako wykroczenie podlegające karze grzywny nie niższej niż
PLN 3000 (około �652). Sankcje karne obowiązują za odmowę zatrudnienia kandydata
na wolnym miejscu zatrudnienia lub miejscu przygotowania zawodowego ze względu
na płeć, wiek, niepełnosprawność, rasę, pochodzenie etniczne, narodowość, orientację
seksualną, przekonania polityczne i wyznanie religijne lub ze względu na przynależ−
ność związkową. Ustawa ta zawiera także inne antydyskryminacyjne przepisy dotyczące
dostępu do zatrudnienia,353 pośrednictwa pracy,354 poradnictwa zawodowego355 oraz
szkolenia zawodowego.356

Poza paroma wyjątkami przepisy prawa dotyczące rehabilitacji zawodowej i społecznej
oraz zatrudnienia nie tworzą rozróżnienia między niepełnosprawnością fizyczną i inte−
lektualną. Różnicuje się natomiast sytuację osób z niepełnosprawnością zależnie od
posiadanego przez nie orzeczenia o stopniu niepełnosprawności (lekkiego, umiarkowa−
nego czy znacznego).357 Wyjątek stanowią nowe zasady miesięcznego dofinansowania
do wynagrodzeń pracowników z niepełnosprawnością,358 a także rozporządzenie Mini−
stra Pracy i Polityki Socjalnej (1998),359 które daje pracodawcy możliwość obniżenia wyma−
ganego 6−procentowego wskaźnika zatrudnienia osób niepełnosprawnych, jeśli zatrudnia
osoby ze szczególnymi rodzajami niepełnosprawności, w tym z niepełnosprawnością
intelektualną.

353 Ustawa o promocji zatrudnienia, art. 36, par. 4, p. 3. Pośrednictwo pracy opiera się na zasadzie równości,
która oznacza obowiązek powiatowych urzędów pracy do udzielania wszystkim poszukującym pracy
pomocy w znalezieniu zatrudnienia, bez względu na płeć, wiek, niepełnosprawność, rasę, pochodzenie
etniczne, narodowość, orientację seksualną, przekonania polityczne i wyznanie religijne lub przynależ−
ność do związkową.

354 Ustawa o promocji, art. 36, par. 5. Pracodawcy mają obowiązek informowania powiatowych urzędów
pracy o wolnych miejscach zatrudnienia lub miejscach przygotowania zawodowego. Informując o wolnych
miejscach, pracodawcy nie mogą formułować wymagań dyskryminujących kandydatów ze względu na
płeć, wiek, niepełnosprawność, rasę, pochodzenie etniczne, narodowość, orientację seksualną, przeko−
nania polityczne i wyznanie religijne lub ze względu na przynależność związkową.

355 Ustawa o promocji zatrudnienia, art. 38 par. 2, p. 3. Poradnictwo zawodowe kieruje się zasadą równego
traktowania niezależnie od płci, wieku, niepełnosprawności, rasy, pochodzenia etnicznego, narodowości,
orientacji seksualnej, przekonań politycznych i wyznania religijnego lub przynależności związkowej.

356 Ustawa o promocji zatrudnienia, art. 40 par. 6. Przy kierowaniu osób bezrobotnych na szkolenie obowią−
zuje zasada równości bez względu na płeć, wiek, niepełnosprawność, rasę, narodowość, przekonania
polityczne i wyznanie religijne lub ze względu na przynależność związkową.

357 Podane tu trzy stopnie niepełnosprawności (lekki, umiarkowany i znaczny) należy odróżnić od stopni
niepełnosprawności intelektualnej (lekki, umiarkowany, znaczny i głęboki).

358 Ustawa o rehabilitacji, art. 26a. Nowe zasady obowiązują od 1 czerwca 2004 roku.
359 Rozporządzenie Ministra Pracy i Polityki Socjalnej z dnia 18 września 1998 roku w sprawie rodzajów

schorzeń uzasadniających obniżenie wskaźnika zatrudnienia osób niepełnosprawnych oraz sposobu
jego obniżania, Dz. U z 1998, Nr 124, poz. 820, (ostatnia zmiana z 17 czerwca 2003 roku, Dz. U. z 2003,
Nr 125, poz. 1162), (dalej jako rozporządzenie w sprawie wskaźnika zatrudnienia osób niepełnosprawnych).

P O L S K A

95E U M A P − E U M O N I T O R I N G A N D A D V O C A C Y P R O G R A M
O P E N S O C I E T Y M E N T A L H E A L T H I N I T I A T I V E

Instytucje zaangażowane w przeciwdziałanie dyskryminacji

Za nadzór nad wykonywaniem zadań wynikających z ustawy o rehabilitacji odpowiedzial−
ny jest Pełnomocnik Rządu do Spraw Osób Niepełnosprawnych, który jest sekretarzem
stanu w Ministerstwie Polityki Społecznej. Nadzór wykonywany jest przez koordynację
i kontrolę realizacji tychże zadań. Do zadań pełnomocnika należy także: opracowywanie
oraz opiniowanie projektów aktów normatywnych dotyczących zatrudnienia, rehabilitacji
oraz warunków życia osób z niepełnosprawnością, opracowywanie projektów programów
rządowych dotyczących osób z niepełnosprawnością, inicjowanie działań zmierzających
do ograniczenia skutków niepełnosprawności i barier utrudniających osobom z niepeł−
nosprawnością funkcjonowanie oraz współpraca z organizacjami pozarządowymi i fun−
dacjami działającymi na rzecz osób niepełnosprawnych.360

W Polsce nie ma instytucji wyspecjalizowanych tylko w sprawach dotyczących dyskry−
minowania w zatrudnieniu. Rozpoznawaniem spraw z zakresu prawa pracy zajmują się
sądy pracy oraz sądy pracy i ubezpieczeń społecznych.361 Postępowanie w tych spra−
wach toczy się według przepisów Kodeksu postępowania cywilnego. Nadzór i kontro−
la przestrzegania przez pracodawców prawa pracy, w tym przykładowo dotyczących
wynagrodzenia za pracę i zatrudniania osób z niepełnosprawnością, należy do zakre−
su działania Państwowej Inspekcji Pracy, którą tworzy Państwowy Inspektorat Pracy
oraz okręgowe inspektoraty pracy. Od dnia uzyskania przez Polskę członkostwa w Unii
Europejskiej do zadań Państwowej Inspekcji Pracy należy również informowanie (na
pisemny wniosek) o minimalnych warunkach zatrudnienia pracowników w zakresie
przepisów Kodeksu pracy dotyczących równego traktowania w zatrudnieniu.362

Osoby, poszkodowane w następstwie naruszenia przez pracodawcę zasady równego trak−
towania, mają prawo dochodzenia swoich praw przed sądem pracy. Zgodnie z Kodek−
sem pracy dolna granica odszkodowania za dyskryminację nie może być niższa niż
minimalne wynagrodzenie za pracę,363 a górna granica nie jest obecnie limitowana.364

Kodeks pracy nakłada na pracodawcę ciężar udowodnienia, że nie naruszył zasady
równego traktowania.365 Pracownik dochodzący swoich praw przed sądem pracy w
związku dyskryminacją zwolniony jest z obowiązku uiszczania opłat sądowych.366 Peł−
nomocnikiem pracownika może być inspektor pracy, przedstawiciel związku zawodowe−
go lub inny pracownik zakładu pracy.367 Inspektorzy pracy mogą również powodować
wszczęcie postępowania na rzecz pracownika (w sprawach z zakresu prawa pracy).368

360 Ustawa o rehabilitacji, art. 34.
361 Ustawa z dnia 18 kwietnia 1985 roku o rozpoznawaniu przez sądy spraw z zakresu prawa pracy i ubezpie−

czeń społecznych, Dz. U. z 1985, Nr 20, poz. 85, (ostatnia zmiana z 11 kwietnia 2003 roku, Dz. U. z
2003, Nr 83, poz. 760).

362 Ustawa z dnia 6 marca 1981 roku o Państwowej Inspekcji Pracy, tekst jednolity, Dz. U. z 2001, Nr 124,
poz. 1362, (ostatnia zmiana z 2 lipca 2004 roku, Dz. U. z 2004, Nr 173, poz. 1808), art. 8.

363 Minimalne wynagrodzenie wynosi (brutto) PLN 824 (�179) (stan na 1 maja 2004).
364 Wcześniej kwota odszkodowania była nie wyższa niż sześciokrotność minimalnego wynagrodzenia za

pracę. Kodeks pracy, art.183d.
365 Kodeks pracy, art. 183b, par. 1.
366 Kodeks postępowania cywilnego, art. 463.
367 Kodeks postępowania cywilnego, art. 465.
368 Kodeks postępowania cywilnego, art. 462.

M O N I T O R I N G D O S T Ę P U D O E D U K A C J I I Z A T R U D N I E N I A

O P E N S O C I E T Y I N S T I T U T E 2 0 0 596

Sprawy dotyczące dyskryminacji w zakresie zatrudnienia można również kierować (na
ogólnych zasadach) do Rzecznika Praw Obywatelskich. Poszczególne samorządy mają
również możliwość powoływania instytucji rzecznika osób z niepełnosprawnością, który
zajmuje się wszystkim sprawami dotyczącymi osób z niepełnosprawnością, nie tylko
dotyczącymi zatrudnienia.

1.2. Orzekanie do celów rentowych i pozarentowych

Istnieją dwa główne systemy orzecznictwa o niepełnosprawności. Zakład Ubezpieczeń
Społecznych (ZUS) zajmuje się orzecznictwem do celów rentowych, w tym przyzna−
waniem uprawnień do renty z tytułu niezdolności do pracy i renty socjalnej.369 Za
orzecznictwo do celów pozarentowych odpowiadają zespoły do spraw orzekania o nie−
pełnosprawności.

Zespoły do spraw orzekania o niepełnosprawności

Zespoły do spraw orzekania o niepełnosprawności istnieją na poziomie powiatów i woje−
wództw. Działają one na podstawie ustawy o rehabilitacji i rozporządzeń wydanych
przez Ministra Polityki Społecznej. Zespoły te zajmują się orzekaniem zarówno o nie−
pełnosprawności dzieci do lat 16 (od 2002 roku)370, jak również orzekaniem o jednym
z trzech stopni niepełnosprawności osób powyżej 16 roku życia.371 Zakres stanów cho−
robowych i zaburzeń, które bierze się pod uwagę przy orzekaniu o niepełnosprawno−
ści, określa szczegółowy katalog. Jednym z nich jest niepełnosprawność intelektualna
(„upośledzenie umysłowe”), ale tylko począwszy od stopnia umiarkowanego.372 Wskutek
tego osoba z lekką niepełnosprawnością intelektualną nie może otrzymać orzeczenia o
stopniu niepełnosprawności, chyba że występuje u niej niepełnosprawność sprzężona.

Istnieje szczegółowy katalog warunków, które stanowią podstawę do wydania orze−
czenia o niepełnosprawności dziecka. Dziecko otrzymuje orzeczenie o niepełnospraw−
ności wydane przez zespoły do spraw orzekania o niepełnosprawności, jeżeli ma
„naruszoną sprawność psychiczną lub fizyczną organizmu”, której przewidywany okres
trwania przekracza 12 miesięcy.373 Dodatkowo stan dziecka powinien powodować

369 Istnieją cztery systemy orzecznictwa ustalające uprawnienia do świadczeń rentowych. Działają one w ramach
Zakładu Ubezpieczeń Społecznych, Kasy Rolniczego Ubezpieczenia Społecznego, Ministerstwa Spraw
Wewnętrznych i Administracji, Ministerstwa Obrony Narodowej. Trzy ostatnie systemy związane są z
różnymi rodzajami zawodów (rolnicy, policjanci, wojskowi itd.) i w związku z tym nie są tu omawiane.

370 Rzecznik Praw Dziecka, Działalność 2002, s. 48; Rozporządzenie Ministra Pracy i Polityki Społecznej z
1 lutego 2002 roku w sprawie kryteriów oceny niepełnosprawności u osób w wieku do 16 roku życia,
Dz. U. z 2002, Nr 17, poz. 162.

371 Ustawa o rehabilitacji, rozdział 2.
372 Rozporządzenie Ministra Gospodarki, Pracy i Polityki Społecznej z dnia 15 lipca 2003 roku w sprawie

orzekania o niepełnosprawności i stopniu niepełnosprawności, Dz. U. z 2003, Nr 139, poz. 1328, (dalej
jako rozporządzenie w sprawie orzekania o niepełnosprawności). Rozporządzenie Ministra Pracy i Polityki
Społecznej z 1 lutego 2002 roku w sprawie kryteriów oceny niepełnosprawności u osób w wieku do 16
roku życia, Dz. U. z 2002, Nr 17, poz. 162, (dalej jako rozporządzenie w sprawie orzekania o niepeł−
nosprawności osób w wieku do 16 roku życia).

373 Ustawa o rehabilitacji, art. 4a; Rozporządzenie w sprawie orzekania o niepełnosprawności osób w
wieku do 16 roku życia.

P O L S K A

97E U M A P − E U M O N I T O R I N G A N D A D V O C A C Y P R O G R A M
O P E N S O C I E T Y M E N T A L H E A L T H I N I T I A T I V E

konieczność zapewnienia mu całkowitej opieki i pomocy w zaspokajaniu potrzeb
życiowych w sposób przewyższający wsparcie dzieciom pełnosprawnym w tym samym
wieku.374

Ustawa o rehabilitacji definiuje niepełnosprawność jako „trwałą lub okresową niezdol−
ność do wypełniania ról społecznych z powodu stałego lub długotrwałego naruszenia
sprawności organizmu, w szczególności powodującą niezdolność do pracy”.375 Zawiera
również przepisy, na podstawie których orzeka się o niepełnosprawności i stopniu niepeł−
nosprawności.376 Ustala trzy stopnie niepełnosprawności (lekki, umiarkowany i znaczny):

● Osoby z lekkim stopniem niepełnosprawności to osoby z naruszoną sprawnością
organizmu, powodującą w sposób istotny obniżenie zdolności do wykonywania
pracy, w porównaniu do zdolności jaką wykazuje pełnosprawna osoba o podobnych
kwalifikacjach. Ten stopień niepełnosprawności dotyczy także osób mających ogra−
niczenia w pełnieniu ról społecznych, które dają się kompensować przy pomocy
wyposażenia w przedmioty ortopedyczne czy środki techniczne.377

● Do umiarkowanego stopnia niepełnosprawności zalicza się osoby z naruszoną
sprawnością organizmu, niezdolne do pracy albo zdolne do pracy jedynie w warun−
kach pracy chronionej lub wymagające czasowej albo częściowej pomocy innych osób
w celu pełnienia ról społecznych w związku z ich ograniczoną zdolnością do samo−
dzielnej egzystencji.378

● Osoby zaliczone do znacznego stopnia niepełnosprawności to osoby z naruszoną
sprawnością organizmu, niezdolne do pracy albo zdolne do pracy jedynie w warun−
kach pracy chronionej. Osoby te, w celu pełnienia ról społecznych, wymagają stałej lub
długotrwałej opieki i pomocy innych osób w związku z niezdolnością do samodzielnej
egzystencji. 379

Sposób sformułowania definicji w ustawie sprawia, że mogą one być uznane za defini−
cje o charakterze dyskryminacyjnym, ponieważ dopuszcza, by niezdolność do pracy
była automatycznie i silnie związana z posiadaniem orzeczenia o niepełnosprawności.
Osoby z umiarkowanym lub znacznym stopniem niepełnosprawności mogą być także
zatrudnione w zakładach, które nie zapewniają warunków pracy chronionej, jeżeli pra−
codawca uzyskał pozytywną opinię Państwowej Inspekcji Pracy o przystosowaniu sta−
nowiska do potrzeb osoby z niepełnosprawnością.380

374 Ustawa o rehabilitacji, art. 4a; Rozporządzenie w sprawie orzekania o niepełnosprawności osób w
wieku do 16 roku życia.

375 Definicja ta dotyczy jedynie osób posiadających prawne orzeczenie o niepełnosprawności. Ustawa o
rehabilitacji, art. 1 i 2. Ustawa ta określa również zasady orzekania o niepełnosprawności dzieci w wieku
do 16 roku życia.

376 Ustawa o rehabilitacji, art. 3. Zgodnie z tą ustawą niezdolność do samodzielnej egzystencji oznacza naru−
szenie sprawności organizmu w stopniu uniemożliwiającym zaspokajanie bez pomocy innych osób
podstawowych potrzeb życiowych, za które uważa się przede wszystkim samoobsługę, poruszanie się
i komunikację.

377 Ustawa o rehabilitacji, art. 4, par. 3.
378 Ustawa o rehabilitacji, art. 4, par. 2.
379 Ustawa o rehabilitacji, art. 4, par. 1.
380 Ustawa o rehabilitacji, art. 4, par. 5.

M O N I T O R I N G D O S T Ę P U D O E D U K A C J I I Z A T R U D N I E N I A

O P E N S O C I E T Y I N S T I T U T E 2 0 0 598

Przy orzekaniu o stopniu niepełnosprawności zespoły do spraw orzekania biorą pod
uwagę stopień, w jakim niepełnosprawność narusza zdolność osoby do pełnienia ról
społecznych, w szczególności zdolność do pracy i samodzielnej egzystencji.381 Orzecze−
nia o stopniu niepełnosprawności wydaje się na czas określony lub na stałe. Przyznawa−
ne są one przez powiatowe zespoły do spraw orzekania o niepełnosprawności, w skład
których wchodzą: przewodniczący, sekretarz, lekarze, psycholodzy, pedagodzy, doradcy
zawodowi i pracownicy socjalni. W ramach zespołów do spraw orzekania działają co
najmniej dwuosobowe składy orzekające tworzone spośród członków zespołu. Prze−
wodniczącym składu orzekającego jest lekarz, specjalista w dziedzinie odpowiedniej do
zasadniczej choroby osoby zainteresowanej.

O stopniu niepełnosprawności orzeka się na wniosek osoby zainteresowanej,382 która
powinna uczestniczyć w posiedzeniu razem ze swoim przedstawicielem ustawowym.
Do wniosku dołącza się dokumentację medyczną, w tym zaświadczenie lekarskie zawie−
rające rozpoznanie choroby zasadniczej i chorób współistniejących oraz inne dokumen−
ty (np. wynik badania psychologicznego), a lekarz, specjalista w dziedzinie odpowiedniej
do zasadniczej choroby, sporządza ocenę stanu zdrowia osoby zainteresowanej. Skład
orzekający może również wydać orzeczenie o stopniu niepełnosprawności jedynie na
podstawie samej dokumentacji medycznej, bez badania osoby zainteresowanej, jeżeli
przewodniczący składu orzekającego uzna posiadaną dokumentację medyczną za wystar−
czającą do wydania oceny stanu zdrowia.383

Od orzeczenia wydanego przez powiatowy zespół osobie z niepełnosprawnością przy−
sługuje odwołanie do zespołu na poziomie województwa, natomiast od orzeczenia
wydanego przez zespół wojewódzki przysługuje odwołanie do sądu pracy i ubezpieczeń
społecznych. W przypadku zmiany stanu zdrowia osoba z niepełnosprawnością może
również wystąpić z wnioskiem o ponowne wydanie orzeczenia uwzględniającego
zmianę stanu zdrowia.384

Orzeczenie wydawane przez zespół do spraw orzekania o niepełnosprawności, oprócz
ustalenia stopnia niepełnosprawności, powinno zawierać wskazania dotyczące:385 odpo−
wiedniego zatrudnienia czy szkolenia, zatrudnienia w zakładzie aktywności zawodowej,386

uczestnictwa w terapii zajęciowej, konieczności zaopatrzenia w przedmioty ortopedyczne

381 Przy orzekaniu o stopniu niepełnosprawności bierze się pod uwagę: a) zaświadczenie lekarskie oraz
inne posiadane dokumenty; b) ocenę stanu zdrowia, wystawioną przez lekarza przewodniczącego składu
orzekającego; c) wiek, płeć, wykształcenie, zawód i posiadane kwalifikacje; d) możliwość całkowitego
lub częściowego przywrócenia zdolności do wykonywania (dotychczasowego lub innego) zatrudnienia
poprzez leczenie, rehabilitację lub przekwalifikowanie zawodowe; e) ograniczenia występujące w
samodzielnej egzystencji i uczestnictwie w życiu społecznym; f) możliwość poprawy funkcjonowania w
samodzielnej egzystencji oraz w pełnieniu ról społecznych (poprzez leczenie, rehabilitację, zaopatrzenie
w przedmioty ortopedyczne, środki pomocnicze, środki techniczne, usługi opiekuńcze lub inne działania).

382 Także na wniosek ustawowego przedstawiciela osoby lub, za zgodą osoby zainteresowanej i jej przedsta−
wiciela ustawowego, na wniosek ośrodka pomocy społecznej.

383 Rozporządzenie w sprawie orzekania o niepełnosprawności.
384 Rozporządzenie w sprawie orzekania o niepełnosprawności.
385 Ustawa o rehabilitacji, art. 6b.
386 Zakłady aktywności zawodowej są jedną z form zatrudnienia chronionego w Polsce.

P O L S K A

99E U M A P − E U M O N I T O R I N G A N D A D V O C A C Y P R O G R A M
O P E N S O C I E T Y M E N T A L H E A L T H I N I T I A T I V E

i inne środki pomocnicze, korzystania z systemu środowiskowego wsparcia (jak korzysta−
nie z usług socjalnych, opiekuńczych, rehabilitacyjnych i terapeutycznych świadczonych
przez sieć instytucji pomocy społecznej i organizacje pozarządowe), konieczności stałej
lub długotrwałej opieki lub pomocy innej osoby w związku ze znacznie ograniczoną
możliwością samodzielnej egzystencji.387

Orzekanie o niepełnosprawności do celów rentowych

Orzekanie o niezdolności do pracy osób ubiegających się o rentę należy do zadań lekarza
orzecznika ZUS.388 Posiadanie przez osobę orzeczenia o niezdolności do pracy nie jest
równoznaczne z prawem do renty. Orzeczenie lekarza orzecznika stanowi dla organu
rentowego, funkcjonującego w ramach Zakładu Ubezpieczeń Społecznych, jedynie
podstawę do wydania decyzji. Prawo do renty uzależnione jest od stwierdzenia nie−
zdolności do pracy oraz niezdolności do samodzielnej egzystencji. Od niekorzystnej
decyzji przysługuje odwołanie do właściwego sądu pracy i ubezpieczeń społecznych.
Lekarz orzecznik jest lekarzem o odpowiedniej specjalności,389 który odbył także prze−
szkolenie w zakresie ustalonym przez Zakład Ubezpieczeń Społecznych. Orzeczenie
wydawane jest na podstawie bezpośredniego badania, posiadanej medycznej, psycholo−
gicznej czy innej dokumentacji. Lekarz orzecznik może wydać orzeczenie również bez
badania osoby, jeżeli posiadana dokumentacja medyczna jest wystarczająca. Przed
wydaniem orzeczenia lekarz orzecznik może zlecić uzupełnienie dokumentacji, w
szczególności o opinie innych lekarzy, psychologa i wyniki innych badań lekarskich.
Lekarz konsultant i psycholog wydają opinie na podstawie bezpośredniego badania
osoby niepełnosprawnej oraz analizy dokumentacji medycznej i zawodowej.

Lekarz orzecznik wydając „orzeczenie o niezdolności do pracy” uwzględnia ocenę
stopnia i czas trwania niezdolności do pracy oraz rokowania, co do jej odzyskania.390

Niezdolność do pracy może mieć charakter trwały lub okresowy. Orzeczenia mogą być
wydane na czas określony bądź nieokreślony, zależnie od oceny. Może to być orzecze−
nie o całkowitej niezdolności do pracy oraz samodzielnej egzystencji, bądź całkowitej nie−
zdolności do pracy, bądź częściowej niezdolności do pracy. Posiadanie przez osobę orze−
czenia o całkowitej niezdolności do pracy nie wyklucza jednak zachowania zdolności do
pracy w warunkach określonych w przepisach o rehabilitacji zawodowej i społecznej.391

Orzeczenia wydane przez lekarza orzecznika ZUS traktuje się jako równoważne z orze−
czeniami wydanymi przez zespoły do spraw orzekania o niepełnosprawności. Orzecze−
nie o całkowitej niezdolności do pracy i niezdolności do samodzielnej egzystencji trak−
tuje się na równi z orzeczeniem o znacznym stopniu niepełnosprawności. Orzeczenie

387 Ustawa o rehabilitacji, art. 3.
388 Szczegóły określają: ustawa o emeryturach i rentach; rozporządzenie Ministra Pracy i Polityki Socjalnej

z 8 sierpnia 1997 roku w sprawie orzekania o niezdolności do pracy do celów rentowych, Dz. U. z 1997,
Nr 99, poz. 612.

389 Lekarz może być specjalistą w zakresie chorób wewnętrznych, chirurgii, neurologii, psychiatrii, medycyny
pracy lub medycyny społecznej.

390 Ustawa o emeryturach i rentach, art. 13, par. 1.
391 Ustawa o emeryturach i rentach, art. 13, par. 4.

M O N I T O R I N G D O S T Ę P U D O E D U K A C J I I Z A T R U D N I E N I A

O P E N S O C I E T Y I N S T I T U T E 2 0 0 5100

o całkowitej niezdolności do pracy traktuje się na równi z orzeczeniem o umiarkowanym
stopniu niepełnosprawności. Orzeczenie o częściowej niezdolności do pracy oraz celo−
wości przekwalifikowania się traktuje się na równi z orzeczeniem o lekkim stopniu nie−
pełnosprawności.392 Orzeczenia wydawane przez lekarzy orzeczników ZUS nie zawie−
rają natomiast żadnych wskazań co do określonego rodzaju wsparcia, jak to ma miej−
sce w przypadku orzeczeń wydawanych przez zespoły do spraw orzekania o niepeł−
nosprawności. Osoby, posiadające orzeczenia wydane przez lekarza orzecznika ZUS,
mogą występować do zespołów do spraw orzekania o niepełnosprawności o ustalenie
niezbędnych form wsparcia. W tych przypadkach stopień niepełnosprawności zostaje
ustalony zgodnie z zasadami dotyczącymi równoważności orzeczeń, natomiast wskaza−
nia są ustalane w oparciu o badania przeprowadzone przez lekarza składu orzekającego.393

Natomiast orzeczenia wydane przez zespoły do spraw orzekania o niepełnosprawności
nie są podstawą do przyznania renty, jak to ma miejsce w przypadku orzeczeń wydanych
przez lekarza orzecznika ZUS. Osoba, która chce otrzymać rentę z tytułu niezdolności
do pracy lub rentę socjalną, musi posiadać orzeczenie wydane przez lekarza orzecznika
ZUS.

Ograniczenia systemu orzecznictwa o niepełnosprawności

Obecny system orzekania o niepełnosprawności jest często krytykowany. Brakuje
jasnych kryteriów wydawania orzeczeń.394 Zbyt często poziom zdolności do samodzielnej
egzystencji determinuje wskazania do pracy. W rezultacie osoby uznane za niezdolne
do samodzielnej egzystencji automatycznie nie otrzymują wskazania do pracy, a jedynie
do terapii zajęciowej.395 Rzecznik Praw Obywatelskich otrzymuje co roku wiele skarg
odnośnie przewlekłości w rozpatrywaniu wniosków o ustalenie stopnia niepełnospraw−
ności przez powiatowe zespoły do spraw orzekania o niepełnosprawności. Opóźnienia
te spowodowane są głównie brakiem środków finansowych.396 Orzeczenia są także
wydawane przez specjalistów z niewielką wiedzą na temat niepełnosprawności intelek−
tualnej. Ponadto orzeka się bardzo często jedynie w oparciu o dokumentację bez bezpo−
średniego badania. Orzeczenia są stereotypowe i powierzchowne, nie określają także
rodzaju i poziomu niezbędnego wsparcia.397

System orzekania nie uwzględnia specyficznych potrzeb osób z niepełnosprawnością inte−
lektualną, a koncentruje się bardziej na osobach z niepełnosprawnością fizyczną i senso−
ryczną. Kryteria dotyczące oceny zdolności do samodzielnej egzystencji są nieprecyzyjne
i podatne na interpretację. W przypadku osób z umiarkowaną niepełnosprawnością inte−

392 Ustawa o rehabilitacji, art. 5.
393 Ustawa o rehabilitacji, art. 5a.
394 Wywiad z Danutą Mochnacką, 2 grudnia 2003 r. Osoby o podobnym poziomie funkcjonowania intelek−

tualnego i umiejętności społecznych mogą otrzymać zupełnie różne orzeczenia. Na przykład w orzecze−
niach osób z zespołem Downa jako główną przyczynę niepełnosprawności można znaleźć nie tylko nie−
pełnosprawność intelektualną, ale także chorobę psychiczną lub chorobę neurologiczną. Osoba może
otrzymać zupełnie różne orzeczenia w obydwu systemach, mimo że są one teoretycznie równoważne.
Wynika to z braku jasnych kryteriów orzekania.

395 Wywiad z Krystyną Mrugalską, 18 i 23 grudnia 2003 r.
396 RPO−MAT. Nr 44, s. 134); RPO−MAT. Nr 47, s. 108.
397 Wywiad z Krystyną Mrugalską, 18 i 23 grudnia 2003 r.

P O L S K A

101E U M A P − E U M O N I T O R I N G A N D A D V O C A C Y P R O G R A M
O P E N S O C I E T Y M E N T A L H E A L T H I N I T I A T I V E

lektualną orzeka się często ograniczoną zdolność do samodzielnej egzystencji tylko dlatego,
że osoby te nie są fizycznie niepełnosprawne. Otrzymują zatem orzeczenie o umiarkowanym
stopniu niepełnosprawności (wydawane przez zespoły do spraw orzekania o niepeł−
nosprawności), co oznacza, że wymagają tylko czasowej albo częściowej pomocy innych
osób. Jednak wiele osób z umiarkowaną niepełnosprawnością intelektualną, jeżeli
nawet nie są niepełnosprawne fizycznie, wymaga więcej niż tylko czasowej opieki czy
pomocy, by prowadzić samodzielne życie. Z drugiej strony osoby te są na ogół ubez−
własnowolnione całkowicie, zatem pozbawiane zdolności do czynności prawnych.398

1.3. Rola systemu pomocy społecznej

Główne źródło utrzymania dla osób z niepełnosprawnością i ich rodzin stanowią róż−
nego rodzaju emerytury, renty czy zasiłki. W 2002 roku tylko 7,7% ogółu populacji osób
z niepełnosprawnością uzyskiwało dochody z pracy; prawie 90% rodzin, gdzie jedna
osoba była niepełnosprawna, zadeklarowało dochody z niezarobkowych źródeł jako
główne źródło utrzymania.399 Osoby z niepełnosprawnością, których głównym źródłem
utrzymania są renty lub świadczenia z pomocy społecznej, zazwyczaj żyją powyżej
ustawowej granicy ubóstwa400 (PLN 460 lub około �100 miesięcznie w 2002 roku), ale
nie zawsze powyżej granicy minimum socjalnego.

Osoby z niepełnosprawnością, które posiadają orzeczenie o niezdolności do pracy
wydane przez lekarza orzecznika ZUS, mogą, pod warunkiem spełnienia dodatkowych
kryteriów, otrzymywać rentę z tytułu niezdolności do pracy lub rentę socjalną.

Prawo do renty z tytułu niezdolności do pracy przysługuje osobom ubezpieczonym,
które są niezdolne do pracy,401 mają wymagany (stosownie do ich wieku) okres skład−

398 Wywiad z Krystyną Mrugalską, 1 marca 2004 r.
399 Główny Urząd Statystyczny, Osoby niepełnosprawne oraz ich gospodarstwa domowe.
400 Ustawowa granica ubóstwa to kwota, która zgodnie z ustawą uprawnia do ubiegania się o przyznanie

świadczenia pieniężnego z pomocy społecznej. W 2002 roku ustawowa granica ubóstwa w gospodar−
stwie 4−osobowym wynosiła PLN 1.129 (�246). W gospodarstwie 1−osobowym kwota ta wynosiła odpo−
wiednio PLN 460 (�100). W 2002 roku 18,5% ludności Polski żyło w gospodarstwach domowych, w któ−
rych poziom wydatków był niższy od ustawowej granicy ubóstwa. Główny Urząd Statystyczny, Sytuacja
gospodarstw domowych w 2002 roku w świetle wyników badań budżetów gospodarstw domowych,
GUS, Warszawa 2003.

401 Ustawa o emeryturach i rentach, art. 57. Warunki te wyłączają osoby całkowicie niezdolne do pracy z
powodu niepełnosprawności powstałej przed ukończeniem 18 roku życia, które posiadają obecnie
prawo do renty socjalnej. Osoby te nie spełniają trzeciego wymaganego w ustawie warunku − określo−
nego czasu powstania niepełnosprawności. Jeżeli osoba taka podejmuje pracę zarobkową (i opłaca
składki na obowiązkowe ubezpieczenie społeczne), nie może nabyć prawa do renty z ubezpieczenia
społecznego z tytułu niezdolności do pracy. Niezbędne jest także uregulowanie prawa do zabezpieczenia
społecznego osób z częściową niezdolnością do pracy z powodu niepełnosprawności powstałej przed
ukończeniem 18 roku życia. Osobom takim nie przysługuje renta socjalna. Zatrudnienie tych osób i opła−
canie przez nie składek na ubezpieczenie, w dalszym ciągu nie daje im uprawnień do renty z ubezpie−
czenia społecznego z tytułu niezdolności do pracy. Jest to możliwe tylko w razie pogorszenia stanu
zdrowia w okresie ubezpieczenia (ale nie później niż 18 miesięcy po upływie tego okresu), które jest
wystarczająco poważne, by osoba została uznana za całkowicie niezdolną do pracy. W przeciwnym
razie, pomimo posiadania odpowiedniego stażu ubezpieczenia, pozostanie ona bez prawa do zabez−
pieczenia społecznego z tytułu niezdolności do pracy. RPO−MAT. Nr 44, s.135.

M O N I T O R I N G D O S T Ę P U D O E D U K A C J I I Z A T R U D N I E N I A

O P E N S O C I E T Y I N S T I T U T E 2 0 0 5102

kowy i nieskładkowy,402 a ich niezdolność do pracy powstała w ściśle określonych okre−
sach.403 Okres ubezpieczenia wymagany do przyznania renty uzależniony jest od wieku
osoby, w którym powstała niezdolność do pracy i wynosi od 1 roku do 5 lat.404 Jed−
nakże większość osób z niepełnosprawnością intelektualną nigdy nie pracowała, w
związku z czym nie jest uprawniona do tej renty. Wysokość renty z tytułu niezdolności
do pracy zależy od okresu ubezpieczenia oraz od orzeczenia wydanego przez lekarza
orzecznika ZUS. Od 1 marca 2004 roku wysokość najniższej renty z tytułu całkowitej
niezdolności do pracy wynosi PLN 562 (około �122). Osoba częściowo niezdolna do
pracy otrzymuje 75% renty z tytułu całkowitej niezdolności do pracy, podczas gdy
osoba całkowicie niezdolna do pracy i samodzielnej egzystencji otrzymuje 100% renty
z tytułu całkowitej niezdolności do pracy plus dodatek pielęgnacyjny.405

Renta z tytułu niezdolności do pracy ulega zmniejszeniu w przypadku osiągania przy−
chodów (np. z tytułu zatrudnienia) w kwocie przekraczającej 70% przeciętnego miesięcz−
nego wynagrodzenia. Jeżeli dochód ten przekracza 130% przeciętnego miesięcznego
wynagrodzenia, renta ulega zawieszeniu.406

Osoby z niepełnosprawnością mogą również otrzymywać stałą lub okresową rentę
socjalną, zależnie od czasu trwania ich całkowitej niezdolności do pracy. Przy czym
osoby, które otrzymują rentę z tytułu niezdolności, nie są uprawnione do renty socjalnej.
Renta socjalna jest częścią systemu ubezpieczeń społecznych, a jej wysokość wynosi
84% kwoty najniższej renty z tytułu niezdolności do pracy.407 Przysługuje każdej osobie
pełnoletniej, całkowicie niezdolnej do pracy z powodu naruszenia sprawności organizmu,
które powstało przed ukończeniem 18 roku życia.408 W przypadku otrzymywania przez
osobę z niepełnosprawnością miesięcznego przychodu (np. z powodu zatrudnienia),
który jest wyższy niż 30% przeciętnego miesięcznego wynagrodzenia, renta ulega
zawieszeniu.409 W rzeczywistości przepis ten nie stanowi zachęty do podejmowania
zatrudnienia dla osób otrzymujących rentę socjalną.

402 Ustawa o emeryturach i rentach, art. 57a. Z wyjątkiem osób, których niezdolność do pracy jest spowodo−
wana wypadkiem w drodze do pracy bądź w pracy.

403 Ustawa o emeryturach i rentach, art. 6 i 57. Są to okresy składkowe, związane z zatrudnieniem lub
wykonywaniem innej działalności zawodowej. Niezdolność do pracy musi powstać (z nielicznymi wyjąt−
kami) w trakcie trwania tych okresów albo nie później niż w ciągu 18 miesięcy od ustania tych okresów.

404 Ustawa o emeryturach i rentach, art. 58.
405 Dodatek pielęgnacyjny wynosi PLN 144 (�31). Stan na 1 maja 2004 roku.
406 Od 1 marca 2004 roku – PLN 2.960 (�643) brutto.
407 Od 1 marca 2004 roku wysokość renty socjalnej wynosi PLN 472 (�102), przy czym ponieważ odpro−

wadzane są od niej składki na ubezpieczenie zdrowotne i podatek dochodowy, kwota netto renty
socjalnej wynosi około PLN 420 (�90). Stan na 1 maja 2004 roku.

408 Przysługuje także w przypadku, gdy naruszenie sprawności organizmu powstało w trakcie nauki w szko−
le lub w szkole wyższej przed ukończeniem 25 roku życia, bądź w trakcie studiów doktoranckich lub
aspirantury naukowej. Ustawa o rencie socjalnej, art. 4.

409 Przeciętne miesięczne wynagrodzenie to (brutto) PLN 2.332 (�507) (I kwartał 2004 roku). Oznacza to,
że renta jest zawieszana, gdy miesięczny przychód jest wyższy niż (brutto) PLN 683 (�148). Stan na 1
marca 2004 roku.

P O L S K A

103E U M A P − E U M O N I T O R I N G A N D A D V O C A C Y P R O G R A M
O P E N S O C I E T Y M E N T A L H E A L T H I N I T I A T I V E

Osoby pełnoletnie całkowicie niezdolne do pracy mogą ubiegać się także o zasiłek
stały z systemu pomocy społecznej, jeżeli ich dochód jest niższy od kryterium docho−
dowego określonego w przepisach o pomocy społecznej.410 Kwota zasiłku stałego sta−
nowi różnicę między kryterium dochodowym określonym w ustawie a dochodem
danej osoby lub rodziny.411 Dodatkowo rodziny z dzieckiem niepełnosprawnym mogą
również otrzymywać świadczenia z systemu świadczeń rodzinnych. Tabela nr 7 zawiera
wysokość przykładowych świadczeń, które mogą być wypłacane z tego systemu.

Tabela 7. Przykładowe świadczenia społeczne dostępne
dla osób z niepełnosprawnością i ich rodzin

Rodzaj świadczenia rodzinnego Wysokość świadczenia

Maksymalny dochód (netto) w rodzinie na osobę uprawniający
PLN 504 (�110)do pobierania zasiłku rodzinnego

Maksymalny dochód (netto) na osobę
uprawniający do zasiłku rodzinnego

− w rodzinie z dzieckiem z orzeczoną niepełnosprawnością
lub PLN 583 (�128)
− w rodzinie z dzieckiem w wieku powyżej 16 lat
z umiarkowanym lub znacznym stopniem niepełnosprawności

1) na pierwsze i drugie
dziecko oraz na małżonka PLN 43 (�9)

Wysokość zasiłku 2) na trzecie dziecko PLN 53 (�11)
rodzinnego:412

3) na każde kolejne dziecko PLN 66 (�14)

Dodatek do zasiłku rodzinnego
PLN 50 – PLN70

(�11 − �15)

Świadczenie pielęgnacyjne PLN 420 (�91)

Zasiłek pielęgnacyjny PLN 144 (�31)

Źródło: Ustawa o świadczeniach rodzinnych.413

410 Ustawa o pomocy społecznej, art. 8. W 2003 roku dochód netto osoby samotnie gospodarującej nie
mógł przekroczyć PLN 461 (�100). W przypadku rodziny dochód netto na osobę nie mógł przekroczyć
PLN 316 (�69).

411 Ustawa o pomocy społecznej, art. 37. Na dzień 1 maja 2004 roku, minimum PLN 30 (�7), maksimum
PLN 418 (�90).

412 Stan na 1 maja 2004 roku. Od 1 września 2005 roku wysokość zasiłku rodzinnego ma zależeć od wieku
dziecka. Ustawa o świadczeniach rodzinnych, art. 6, par. 2.

413 Dodatek do zasiłku rodzinnego przysługuje z tytułu kształcenia i rehabilitacji dziecka niepełnosprawnego
do 16 roku życia i osoby z niepełnosprawnością w stopniu umiarkowanym lub znacznym w wieku 16−24 lata.
Świadczenie pielęgnacyjne przysługuje z tytułu rezygnacji z zatrudnienia jednego z rodziców dziecka w celu
sprawowania opieki nad dzieckiem niepełnosprawnym (do 16 roku życia) lub osobą z niepełnosprawnością
w stopniu znacznym w wieku 16−24 lata. Zasiłek pielęgnacyjny (do którego rodzina jest uprawniona nie−
zależnie od osiąganego dochodu) przysługuje niepełnosprawnemu dziecku do 16 roku życia. Osoba w
wieku powyżej 16 lat jest uprawniona do zasiłku pielęgnacyjnego, jeśli jest niepełnosprawna w stopniu
znacznym. Zasiłek ten przysługuje także osobie niepełnosprawnej w stopniu umiarkowanym, jeżeli nie−
pełnosprawność powstała przed ukończeniem 21 roku życia. Ustawa o świadczeniach rodzinnych, art.4−17.

M O N I T O R I N G D O S T Ę P U D O E D U K A C J I I Z A T R U D N I E N I A

O P E N S O C I E T Y I N S T I T U T E 2 0 0 5104

Różne przepisy ograniczają osobom z niepełnosprawnością możliwość zarejestrowania się
jako bezrobotne w urzędach pracy i pobierania zasiłku dla bezrobotnych.414 Każdy polski
obywatel (a także cudzoziemiec spełniający jeden z określonych w ustawie warunków)
może ubiegać się o status osoby bezrobotnej, o ile jest osobą nie zatrudnioną, zdolną i gotową
do podjęcia zatrudnienia w pełnym wymiarze czasu pracy, zarejestrowaną w powiatowym
urzędzie pracy. Osoby z niepełnosprawnością nie mogą natomiast zarejestrować się w
urzędzie pracy jako bezrobotne, jeżeli otrzymują rentę z tytułu niezdolności do pracy
lub rentę socjalną, jeżeli ich stan zdrowia nie pozwala na podjęcie zatrudnienia co najmniej
w połowie wymiaru czasu pracy, bądź pobierają zasiłek stały. Ograniczenia te odnoszą
się głównie do osób z niepełnosprawnością intelektualną, które zazwyczaj posiadają
prawo do renty socjalnej, zatem nie mogą korzystać ze wszystkich uprawnień przysługu−
jących osobom zarejestrowanym jako bezrobotne. Mogą natomiast rejestrować się w
urzędach pracy jako osoby poszukujące pracy i jako takie mogą korzystać z pomocy w
znalezieniu pracy, z poradnictwa zawodowego i innych działań prowadzonych przez
urzędy pracy (zobacz podrozdział IV. 3.2.1.).

2. RZĄDOWA POLITYKA ZATRUDNIENIA

Jako kraj członkowski Unii Europejskiej Polska korzysta obecnie z unijnych funduszy
strukturalnych, które zostaną wykorzystane na poprawę zawodowej i społecznej reha−
bilitacji osób z niepełnosprawnością oraz poprawę ich poziomu przygotowania zawo−
dowego i zdolności do zatrudnienia. Wspieranie zatrudnienia osób z niepełnospraw−
nością oparte jest przede wszystkim na systemie kwotowym. Jednak obecnie w większo−
ści przypadków pracodawcy wolą dokonywać obowiązkowych wpłat na Państwowy
Fundusz Rehabilitacji Osób Niepełnosprawnych niż zatrudniać osoby z niepełnospraw−
nością. Dzięki systemowi kwotowemu zatrudniana jest znikoma liczba osób z niepeł−
nosprawnością intelektualną. Do wdrażania programów, których celem jest tworzenie
stanowisk pracy i utrzymanie w zatrudnieniu osób z niepełnosprawnością, zobowiąza−
ne są także samorządy lokalne. Programy celowe są także tworzone i finansowane
przez Fundusz, chociaż żaden z nich nie jest bezpośrednio skierowany do osób z nie−
pełnosprawnością intelektualną. W tworzenie możliwości zatrudnienia dla osób z nie−
pełnosprawnością bardzo mocno angażują się organizacje pozarządowe. W przeszłości
organizacje te były rzadko proszone o konsultacje w sprawie nowych przepisów czy pro−
gramów celowych, natomiast niedawno przyjęte przepisy powinny usprawnić współpracę
i partnerstwo w tym zakresie.

2.1. Unia Europejska a rządowa polityka zatrudnienia

W trakcie procesu przygotowań Polski do członkostwa w Unii Europejskiej kwestie
dotyczące zatrudnienia osób z niepełnosprawnością intelektualną nie znalazły się ani
w Partnerstwie dla Członkostwa (Accession Partenship), ani w okresowych raportach

414 Ustawa o promocji zatrudnienia, art. 2.

P O L S K A

105E U M A P − E U M O N I T O R I N G A N D A D V O C A C Y P R O G R A M
O P E N S O C I E T Y M E N T A L H E A L T H I N I T I A T I V E

Komisji Europejskiej z postępów Polski na drodze do członkostwa.415 W tym czasie Pol−
ska korzystała z finansowania w ramach funduszy przedakcesyjnych (takich jak Phare,
ISPA, SAPARD) i innych wspólnotowych i bilateralnych programów, a wdrażanie pro−
jektów współfinansowanych przez unijne programy pomocowe w dalszym ciągu ma
bardzo duże znaczenie dla sytuacji rynku pracy. Przykładowo program Phare, a w jego
ramach różne projekty, współfinansował tworzenie społecznych i gospodarczych projek−
tów skierowanych do osób i grup zagrożonych marginalizacją w związku z procesem
transformacji, w tym do osób z niepełnosprawnością.

Jako członek Unii Europejskiej Polska korzysta obecnie z unijnych funduszy struktural−
nych, które zostaną wykorzystane również na finansowanie projektów skierowanych
do osób z niepełnosprawnością. Przykładowo w ramach przygotowań Polski do wdraża−
nia Europejskiej Strategii Zatrudnienia został opracowany, jako jeden z sześciu sekto−
rowych programów operacyjnych służących realizacji Narodowego Planu Rozwoju,
Sektorowy Program Operacyjny − Rozwój Zasobów Ludzkich (SOP−HRD) 2004−2006.416

Działania nakreślone w ramach SOP−HRD 2004−2006 są skoncentrowane między innymi
na zawodowej i społecznej rehabilitacji osób z niepełnosprawnością, szczególnie w
ramach Priorytetu 1: „Aktywna polityka rynku pracy oraz integracji zawodowej i spo−
łecznej”. Głównym celem podejmowanego w ramach tego priorytetu działania
1.4.:„Integracja zawodowa i społeczna osób niepełnosprawnych”, jest poprawa poziomu
przygotowania zawodowego i zdolności do zatrudnienia osób z niepełnosprawnością
w stopniu znacznym i umiarkowanym, tworzenie nowych i doskonalenie dotychcza−
sowych instrumentów w celu zwiększenia możliwości osób z niepełnosprawnością na
rynku pracy. Na projekty zgłaszane w ramach działania 1.4. w latach 2004−2006 prze−
widziano kwotę �106 milionów, z których 72% ma wyasygnować Unia Europejska ze
środków Europejskiego Funduszu Społecznego (EFS), a 29% ma pochodzić ze środków
Państwowego Funduszu Rehabilitacji Osób Niepełnosprawnych.417

2.2. Krajowa polityka zatrudnienia

Wspieranie zatrudnienia osób z niepełnosprawnością oparte jest przede wszystkim na
systemie kwotowym. Jednak w większości przypadków pracodawcy wolą dokonywać
obowiązkowych wpłat na Fundusz niż zatrudniać osoby z niepełnosprawnością.418

415 Partnerstwo dla Członkostwa i okresowe raporty Komisji Europejskiej z postępów Polski na drodze do
członkostwa w UE oraz inne dokumenty na temat rozszerzenia Unii są dostępne na stronie internetowej:
http://europa.eu.int/comm/enlargement.docs/index.htm (ostatni dostęp 14 stycznia 2004 roku).

416 SOP−HRD 2004−2006.
417 Państwowy Fundusz Rehabilitacji Osób Niepełnosprawnych. Informacja dostępna na stronie internetowej:

http//:www.pfron.gov.pl (ostatni dostęp 20 grudnia 2004 roku).
418 Średnia wpłata miesięczna w 2002 roku wynosiła PLN 906 (�197) za jedną osobę z niepełnosprawnością.

Ponadto ustawodawca przewidział dla pracodawców ulgi we wpłatach na Fundusz z tytułu dokonywa−
nych w zakładach pracy chronionej zakupów towarów i usług. Globalna kwota tych ulg w skali 2002
roku wyniosła PLN 752 miliony (�163 milionów). Oznacza to, że efektywna wpłata na Fundusz (w przy−
padku niezatrudniania osób z niepełnosprawnością) wynosiła PLN 450 (�98) miesięcznie za osobę. R.
Sroczyński, Zasady finansowania systemu rehabilitacji zawodowej i zatrudniania osób niepełnospraw−
nych, materiał z konferencji: „Polskie doświadczenia w rehabilitacji zawodowej i zatrudnieniu osób nie−
pełnosprawnych” organizowanej przez Krajową Izbę Gospodarczo−Rehabilitacyjną, Warszawa 20 paź−
dziernika 2003, (dalej jako Sroczyński, Zasady finansowania).

M O N I T O R I N G D O S T Ę P U D O E D U K A C J I I Z A T R U D N I E N I A

O P E N S O C I E T Y I N S T I T U T E 2 0 0 5106

Dzięki systemowi kwotowemu zatrudniana jest znikoma liczba osób z niepełnospraw−
nością intelektualną.

Przed rokiem 1989 polski system rehabilitacji zawodowej oraz zatrudniania osób z nie−
pełnosprawnością oparty był przede wszystkim na spółdzielniach, które zatrudniały
niemal wszystkie osoby z niepełnosprawnością uważane za zdolne do pracy,419 w tym
osoby z niepełnosprawnością intelektualną.420 W 1991 roku wdrożono nowy system finan−
sowego wspierania przez państwo rehabilitacji zawodowej i społecznej osób z niepeł−
nosprawnością, oparty na systemie kwotowym, nakładający na pracodawców obowiązek
zatrudniania osób z niepełnosprawnością.421 Zgodnie z ustawą o rehabilitacji pracodaw−
cy zatrudniający co najmniej 25 pracowników, jeżeli nie osiągają minimum 6% wskaźni−
ka zatrudnienia osób niepełnosprawnych, mają obowiązek dokonywania wpłat na Pań−
stwowy Fundusz Rehabilitacji Osób Niepełnosprawnych (dalej jako Fundusz).422 Wskaźnik
zatrudnienia osób z niepełnosprawnością w państwowych i samorządowych jednost−
kach budżetowych oraz instytucjach kultury wynosi obecnie 2%, przy czym do 2008
roku ulegnie zwiększeniu do 6%.423 Wskaźnik dla szkół, szkół wyższych, zakładów
kształcenia nauczycieli również ma ulec zwiększeniu z 1% do 2% w 2005 roku.424

Wymagany wskaźnik zatrudnienia może zostać obniżony, jeżeli pracodawca zatrudnia
osoby z określonymi rodzajami niepełnosprawności, które szczególnie utrudniają
wykonywanie pracy,425 a pracodawcy mogą nawet zostać zwolnieni z wpłat na Fundusz.
Jednym ze schorzeń uzasadniających obniżenie wskaźnika zatrudnienia osób niepeł−
nosprawnych jest niepełnosprawność intelektualna. Sposób, w jaki oblicza się pomniej−
szony wskaźnik, regulują odpowiednie przepisy.426 Wpłaty na Fundusz mogą również
ulec obniżeniu z tytułu zakupu towarów i usług u pracodawcy, który zatrudnia osoby
z niepełnosprawnością w stopniu umiarkowanym i znacznym.427

419 Są to spółdzielnie inwalidów i niewidomych. Aby otrzymać finansowe przywileje podobne do współ−
czesnych zakładów pracy chronionej musiały zatrudniać co najmniej 70% osób z niepełnosprawnością
i zapewnić im opiekę medyczną i rehabilitację leczniczą. Sroczyński, Zasady finansowania.

420 W 1977 roku 6,6% pracowników (13.861 osób) w tych spółdzielniach stanowiły osoby z niepełno−
sprawnością intelektualną. W. Otrębski, Osoby z upośledzeniem umysłowym w sytuacji pracy, Katolicki
Uniwersytet Lubelski, Lublin 2001, s. 55.

421 W pierwszych latach funkcjonowania w Polsce systemu kwotowego (1991−1998) obowiązek wpłat na
Fundusz dotyczył pracodawców zatrudniających co najmniej 50 pracowników, jeżeli nie osiągali odpo−
wiedniego wskaźnika zatrudnienia osób z niepełnosprawnością. Celem zmiany (wprowadzonej po 31
grudnia 1998 roku) było zwiększenie liczby firm dokonujących wpłat na Fundusz.

422 Ustawa o rehabilitacji, art. 21. Placówki dyplomatyczne (takie jak: ambasady, konsulaty i misje zagra−
niczne) są zwolnione z tego obowiązku. Z wpłat zwolnieni są również pracodawcy prowadzący zakłady
pracy będące w likwidacji albo co do których ogłoszono upadłość, jak również publiczne i niepubliczne
jednostki organizacyjne non−profit, zaangażowane w rehabilitację społeczną i zawodową, edukację lub
opiekę nad osobami z niepełnosprawnością.

423 Ustawa o rehabilitacji, art. 21, ust. 2a.
424 Ustawa o rehabilitacji, art. 21, ust. 2b.
425 Ustawa o rehabilitacji, art. 21.
426 Rozporządzenie w sprawie wskaźnika zatrudnienia osób niepełnosprawnych.
427 Ustawa o rehabilitacji, art. 22. Pracodawca musi zatrudniać przynajmniej 25 pracowników, w tym co najmniej

10% pracowników z umiarkowanym i znacznym stopniem niepełnosprawności.

P O L S K A

107E U M A P − E U M O N I T O R I N G A N D A D V O C A C Y P R O G R A M
O P E N S O C I E T Y M E N T A L H E A L T H I N I T I A T I V E

Poziom finansowego wsparcia udzielanego pracodawcom zależy od stopnia niepełno−
sprawności pracowników, rodzaju niepełnosprawności, typu zatrudnienia (np. na otwar−
tym rynku pracy lub w warunkach chronionych) oraz osiąganego wskaźnika zatrudnie−
nia osób z niepełnosprawnością. Dostępna pomoc może mieć formę zwrotu kosztów,428

zwrotu części kosztów szkolenia,429 miesięcznego dofinansowania z Funduszu do wyna−
grodzeń pracowników niepełnosprawnych430 czy finansowania niektórych składek na
ubezpieczenia społeczne.431

Obok systemu kwotowego najważniejsze prawne rozwiązania, których celem jest ułatwie−
nie osobom z niepełnosprawnością dostępu do szkoleń i zatrudnienia, obejmują opłacanie

428 Ustawa o rehabilitacji, art. 26. Pracodawca, który przez okres co najmniej 36 miesięcy zatrudni osoby z
niepełnosprawnością może otrzymać ze środków Funduszu zwrot kosztów poniesionych w związku z
przystosowaniem stanowisk pracy i adaptacji pomieszczeń zakładu pracy dla osób z niepełnosprawnością
oraz adaptacji lub nabycia urządzeń ułatwiających im funkcjonowanie. Pracodawcy mogą otrzymać
zwrot kosztów rozpoznania przez służby medycyny pracy potrzeb zatrudnianych osób niepełnosprawnych.
Uprawnienia te dotyczą także pracodawców otwartego rynku pracy, którzy nie osiągnęli wymaganego
wskaźnika zatrudnienia osób z niepełnosprawnością.

429 Ustawa o rehabilitacji, art.41. Częściowy zwrot kosztów szkolenia organizowanego przez pracodawcę
dla niepełnosprawnych pracowników, pod warunkiem ich późniejszego zatrudnienia na innych stanowi−
skach pracy zgodnie z kierunkiem szkolenia przez okres co najmniej 24 miesięcy. Na wniosek praco−
dawcy koszty szkolenia mogą być refundowane ze środków Funduszu do wysokości 75%, nie więcej
jednak niż do wysokości dwukrotnego przeciętnego wynagrodzenia na jedną osobę. (Uprawnienia te
przysługują także pracodawcom otwartego rynku pracy, którzy nie osiągnęli wymaganego wskaźnika
zatrudnienia osób z niepełnosprawnością).

430 Ustawa o rehabilitacji, art. 26a. Pracodawcy zatrudniającemu osoby z niepełnosprawnością przysługuje
ze środków Funduszu miesięczne dofinansowanie do ich wynagrodzeń w kwocie: 130% najniższego
wynagrodzenia w przypadku pracownika ze znacznym stopniem niepełnosprawności; 110% najniższego
wynagrodzenia w przypadku pracownika z umiarkowanym stopniem niepełnosprawności; 50% najniższe−
go wynagrodzenia w przypadku pracownika z lekkim stopniem niepełnosprawności. Pracodawcy
otwartego rynku pracy przysługuje niższe miesięczne dofinansowanie w porównaniu z pracodawcą
zakładu pracy chronionej (70% wymienionych powyżej kwot albo 90% w przypadku osób, u których
stwierdzono chorobę psychiczną, niepełnosprawność intelektualną, epilepsję oraz niewidomych).
Uprawnienie to nie przysługuje pracodawcy zatrudniającemu co najmniej 25 pracowników, który nie
osiąga 6% wskaźnika zatrudnienia osób niepełnosprawnych. Przepisy te, a z nimi nowa koncepcja,
według której „pieniądz idzie za osobą niepełnosprawną”, obowiązują od 1 stycznia 2004 roku. Poprzed−
nie przepisy dotyczyły tylko pracodawców chronionego rynku pracy. Zmiany te zostały wprowadzone
do ustawy o rehabilitacji ustawą z dnia 20 grudnia 2002 roku o zmianie ustawy o rehabilitacji zawodowej
i społecznej oraz zatrudnianiu osób niepełnosprawnych, Dz. U. z 2003, Nr 7, poz. 79. Poprzednie zasady
obowiązywały do 31 grudnia 2003 roku i dotyczyły jedynie pracodawców chronionego rynku pracy,
umożliwiając im refundację zwiększonych kosztów zatrudniania osób z niepełnosprawnością, u których
stwierdzono chorobę psychiczną, niepełnosprawność intelektualną, epilepsję, w wysokości 75% najniższego
wynagrodzenia.

431 Ustawa o rehabilitacji, art. 25. Poziom finansowania jest uzależniony od stopnia niepełnosprawności i jest
on bardziej korzystny w przypadku osób z umiarkowanym lub znacznym stopniem niepełnosprawności.
Uprawnienie to nie przysługuje pracodawcom zatrudniającym co najmniej 25 pracowników, którzy nie
osiągają 6% wskaźnika zatrudnienia osób z niepełnosprawnością.

Ustawa o rehabilitacji, art. 25, 26, 26a i 41. Pewne szczególne uprawnienia w związku z zatrudnianiem
osób z niepełnosprawnością otrzymują również pracodawcy prowadzący małe przedsiębiorstwa,
zatrudniający do 24 pracowników. Na zasadach dotyczących pracodawców otwartego rynku pracy
zatrudniających co najmniej 25 pracowników mogą oni również otrzymać: miesięczne dofinansowanie
ze środków Funduszu do wynagrodzeń osób z niepełnosprawnością, zwrot kosztów poniesionych w
związku z przystosowaniem miejsc pracy, zwrot części kosztów szkolenia organizowanego przez praco−
dawcę. W prowadzonych przez nich zakładach finansowane są również składki na ubezpieczenie emery−
talne osób z umiarkowaną i znaczną niepełnosprawnością (opłacane częściowo ze środków Funduszu,
częściowo budżetu państwa).

M O N I T O R I N G D O S T Ę P U D O E D U K A C J I I Z A T R U D N I E N I A

O P E N S O C I E T Y I N S T I T U T E 2 0 0 5108

kosztów szkoleń,432 udzielanie pożyczek na rozpoczęcie działalności gospodarczej,433

udzielanie dofinansowania do oprocentowania kredytu bankowego zaciągniętego na
kontynuowanie działalności gospodarczej,434 a także od 1 stycznia 2004 roku finansowanie
części składek na ubezpieczenie społeczne osób z niepełnosprawnością podejmujących
po raz pierwszy działalność gospodarczą.435

Osoby z niepełnosprawnością zatrudnione na otwartym rynku pracy również mają
prawo do pewnych szczególnych uprawnień odnoszących się do czasu pracy (osoby
te nie mogą pracować więcej niż 8 godzin na dobę i 40 godzin tygodniowo), wynagro−
dzenia i zwolnienia z pracy. Osób z niepełnosprawnością nie można również zatrudniać
w porze nocnej436 lub w godzinach nadliczbowych, a osoby zaliczone do znacznego lub
umiarkowanego stopnia niepełnosprawności nie mogą pracować dłużej niż 7 godzin
na dobę i 35 godzin tygodniowo. Stosowanie tych ograniczeń nie powoduje obniżenia
wysokości miesięcznego wynagrodzenia.437 Ponadto osoby z niepełnosprawnością mają
również prawo do dodatkowych przerw w pracy,438 a osoby ze znacznym lub umiar−
kowanym stopniem niepełnosprawności − także do dodatkowego urlopu439 oraz do zwol−
nienia z pracy, z zachowaniem prawa do wynagrodzenia, w celu wykonania badań i zabie−
gów leczniczych lub usprawniających czy zakupu lub naprawy sprzętu ortopedycznego.440

Mogą również raz w roku uczestniczyć w turnusie rehabilitacyjnym w wymiarze 21 dni.441

Programy celowe

Nie ma obecnie rządowych programów na poziomie krajowym bezpośrednio dotyczących
zatrudnienia osób z niepełnosprawnością. Do opracowywania i realizacji takich progra−
mów są natomiast zobowiązane samorządy lokalne.442 Programy celowe wspierające
zatrudnienie osób z niepełnosprawnością są także tworzone i finansowane przez Fundusz.
Programy te skierowane są bezpośrednio do osób z niepełnosprawnością lub zapewnia−
ją pracodawcom (w większości prowadzącym zakłady pracy chronionej) wsparcie

432 Ustawa o rehabilitacji, art. 40.
433 Ustawa o rehabilitacji, art. 12.
434 Ustawa o rehabilitacji, art. 13.
435 Ustawa o rehabilitacji, art. 25.
436 Ustawa o rehabilitacji, art. 15. Zasady te nie są wiążące jedynie w przypadku osób zatrudnionych przy

pilnowaniu oraz w sytuacji, gdy lekarz przeprowadzający badania profilaktyczne pracowników, na
wniosek pracownika, wyrazi na to zgodę.

437 Ustawa o rehabilitacji, art. 18.
438 Ustawa o rehabilitacji, art. 17. Ta codzienna 15−minutowa przerwa jest wliczana do czasu pracy i prze−

znaczana na gimnastykę usprawniającą lub wypoczynek.
439 Ustawa o rehabilitacji, art. 19. Wymiar dodatkowego urlopu wynosi 10 dni roboczych.
440 Ustawa o rehabilitacji, art. 20. Jeżeli czynności te nie mogą być wykonane poza godzinami pracy.
441 Ustawa o rehabilitacji, art. 20. Łączny wymiar dodatkowego urlopu i zwolnienia od pracy w celu uczest−

niczenia w turnusie nie może przekroczyć 21 dni w roku.
442 Samorząd województwa jest zobowiązany do opracowywania i realizacji strategii wojewódzkiej w

zakresie polityki społecznej. W szczególności musi ona obejmować programy wyrównywania szans
osób z niepełnosprawnością, a także programy przeciwdziałające ich wykluczeniu społecznemu oraz
wspierające realizację zadań na rzecz zatrudniania osób z niepełnosprawnością. (Ustawa o pomocy spo−
łecznej, art. 21 oraz ustawa o rehabilitacji, art. 35). Powiaty są również zobowiązane do opracowywa−
nia i realizacji powiatowej strategii rozwiązywania problemów społecznych, ze szczególnym uwzględ−
nieniem programów wspierania osób z niepełnosprawnością. (Ustawa o pomocy społecznej, art. 19).
Do zadań powiatów należy również opracowywanie i realizacja programów wspierających rehabilitację
zawodową, zatrudnianie oraz prawa osób z niepełnosprawnością. (Ustawa o rehabilitacji, art. 35a).

P O L S K A

109E U M A P − E U M O N I T O R I N G A N D A D V O C A C Y P R O G R A M
O P E N S O C I E T Y M E N T A L H E A L T H I N I T I A T I V E

finansowe na pokrycie dodatkowych kosztów zatrudniania osób z niepełnosprawnością
i utrzymania ich zatrudnienia.

W 2003 roku został uruchomiony „Program wyrównania różnic między regionami”,
który będzie działał do 2008 roku. Jednym z jego głównych zadań jest umożliwienie
wyposażenia nowych miejsc pracy dla osób z niepełnosprawnością odpowiednio do
ich potrzeb, zarówno na otwartym, jak i chronionym rynku pracy.443 Programy celowe
wspierają także organizacje działające na rzecz osób z niepełnosprawnością. Nie ma
żadnego programu celowego adresowanego bezpośrednio do osób z niepełnospraw−
nością intelektualną, ale również te osoby mogą być beneficjentami niektórych z tych
programów.444

Opracowywanie programów adresowanych do osób z niepełnosprawnością teoretycznie
powinno być konsultowane z organizacjami pozarządowymi. Przykładowo w składzie
Rady Nadzorczej Funduszu znajduje się przedstawiciel organizacji działającej na rzecz
osób z niepełnosprawnością.445 Ponadto Krajowa Rada Konsultacyjna do Spraw Osób
Niepełnosprawnych (powoływana przy Pełnomocniku Rządu do Spraw Osób Niepeł−
nosprawnych) stanowi organ doradczy, w ramach którego administracja rządowa,
samorząd terytorialny oraz organizacje pozarządowe współdziałają na rzecz osób z nie−
pełnosprawnością.446 Wreszcie, w każdym województwie istnieje Wojewódzka Społeczna
Rada do Spraw Osób Niepełnosprawnych powoływana przez marszałka województwa,
a w każdym z powiatów jako organ opiniodawczo−doradczy działa Powiatowa Społecz−
na Rada do Spraw Osób Niepełnosprawnych. Rady te opiniują wojewódzkie i powiatowe
programy na rzecz osób z niepełnosprawnością i oceniają ich realizację.447 Samorządy
wojewódzkie i powiatowe są również zobowiązane do współpracy z organizacjami
pozarządowymi działającymi na rzecz osób z niepełnosprawnością.448

Pomimo tych zasad, współpraca ta nie jest satysfakcjonująca, a organizacjom pozarządo−
wym i stronie rządowej brakuje wspólnego podejścia przy rozwiązywaniu problemów.
Zazwyczaj strona rządowa i samorządowa realizują swoje zamierzenia i „bronią” ich

443 E. Wapiennik, R. Piotrowicz, Niepełnosprawny w środowisku lokalnym – Polityka wyrównania szans
osób niepełnosprawnych w województwie łódzkim, Regionalne Centrum Polityki Społecznej, Łódź
2003, s. 150−167.

444 E. Wapiennik, R. Piotrowicz, Niepełnosprawny w środowisku lokalnym – Polityka wyrównania szans
osób niepełnosprawnych w województwie łódzkim, Regionalne Centrum Polityki Społecznej, Łódź
2003, s. 150−167. W ramach większości programów celowych, adresowanych bezpośrednio do osób z
niepełnosprawnością, w 2003 roku oferowana była pomoc finansowa z przeznaczeniem na szkolenie
lub zatrudnienie, wspieranie pracodawców w przystosowywaniu miejsc pracy oraz na zakup sprzętu,
przede wszystkim komputerów i innych technologii informatycznych, z których korzystają osoby z nie−
pełnosprawnością. Są to np. programy „Pitagoras”, „Student”, „Komputer dla Homera”, „Telepraca” i
„Junior”. Programy te są finansowane przez Fundusz.

445 Więcej informacji dotyczących Rady Nadzorczej Funduszu można znaleźć na stronie internetowej
http://www.pfron.gov.pl, (ostatni dostęp 14 stycznia 2004 roku).

446 Ustawa o rehabilitacji, art. 42.
447 Rady są powoływane na podstawie artykułów 44a−44c ustawy o rehabilitacji. W skład rady wchodzą

przedstawiciele organizacji pozarządowych i przedstawiciele samorządów (w Radzie Wojewódzkiej –
przedstawiciele wojewody, powiatów i gmin; w Radzie Regionalnej – powiatu i gmin).

448 Ustawa o rehabilitacji, art. 35.

M O N I T O R I N G D O S T Ę P U D O E D U K A C J I I Z A T R U D N I E N I A

O P E N S O C I E T Y I N S T I T U T E 2 0 0 5110

przed interwencją strony pozarządowej. Dzięki autorytetowi i personalnym kontaktom
najlepiej zorganizowanym organizacjom pozarządowym udaje się czasem zgłaszać uwagi
do projektów aktów prawnych. Jednak żaden dokument, poza Kartą Praw Osób Niepeł−
nosprawnych, nie był do tej pory przyjęty po oficjalnych konsultacjach z organizacjami
pozarządowymi.449

Sytuacja ta ma szansę ulec zmianie. W 2003 roku przyjęta została nowa ustawa o działalno−
ści pożytku publicznego i wolontariacie, która ustanawia nowe reguły dotyczące statusu
organizacji pozarządowych działających w sferze zadań publicznych.450 Zakłada ona
również, że w przyszłości organy administracji publicznej muszą prowadzić działalność
w sferze zadań publicznych we współpracy z organizacjami pozarządowymi i innymi
organizacjami wymienionymi w ustawie. Współpraca ta może przyjmować formy zle−
cania organizacjom pozarządowym realizacji zadań publicznych, wymiany informacji,
konsultowania projektów aktów prawnych oraz działalności doradczej na różnych
szczeblach rządowych. Na podstawie ustawy przy Ministrze Polityki Społecznej (mini−
ster właściwy do spraw zabezpieczenia społecznego) został utworzony organ doradczy
składający się z przedstawicieli władz rządowych i samorządowych oraz przedstawicieli
organizacji pozarządowych. Nowa ustawa powinna przyczynić się do bardziej partner−
skich zasad w dostępie do środków publicznych.451

3. ZATRUDNIENIE W PRAKTYCE

Obecny wysoki poziom bezrobocia w Polsce szczególnie dotknął osoby z niepełnospraw−
nością, których wejście na rynek pracy utrudniają negatywne postawy pracodawców,
innych pracowników czy nadopiekuńczość rodziców. Dostępne statystyki dotyczące
osób z niepełnosprawnością intelektualną pokazują, że większość to osoby długotrwale
bierne zawodowo, a ich poziom zatrudnienia i aktywności ekonomicznej jest zdecydo−
wanie niższy w porównaniu z innymi rodzajami niepełnosprawności. Bardzo niewiel−
ka liczba osób z niepełnosprawnością intelektualną zatrudniana jest na otwartym
rynku pracy, a brakuje systemowych rozwiązań w zakresie zatrudniania wspomaga−
nego. Istnieje bardzo ograniczona liczba rządowych programów, takich jak program

449 Inclusion Europe i PSOUU, Raport Krajowy, Polska, s.26−27. Zgodnie z rozporządzeniem Prezesa Rady
Ministrów z dnia 20 czerwca 2002 roku w sprawie „Zasad techniki prawodawczej” (Dz. U. Nr 100, poz.
908), podjęcie decyzji o przygotowaniu projektu ustawy poprzedza się zasięgnięciem opinii podmiotów
zainteresowanych rozstrzygnięciem sprawy. Ponadto projekty aktów prawnych publikowane są na stronach
internetowych, natomiast w przygotowywanej do każdego projektu aktu prawnego „Ocenie Skutków
Regulacji” zamieszcza się informację na temat przeprowadzonych konsultacji, zgodnie z Uchwałą Rady
Ministrów z dnia 19 marca 2002 roku (MP. Nr 13, poz. 221, z ostatnią zmianą z dnia 2 lipca 2002 roku,
MP. z 2002, Nr 30, poz. 482). Komentarz nadesłany z Biura Pełnomocnika Rządu do Spraw Osób Nie−
pełnosprawnych po spotkaniu „okrągłego stołu”, Warszawa, czerwiec 2004. Natomiast wybór partnerów
społecznych i zakres konsultacji, a także uwzględnienie wyrażonych opinii pozostaje w gestii podmiotu
przygotowującego projekt aktu ustawy.

450 Ustawa z dnia 24 kwietnia 2003 roku o działalności pożytku publicznego i wolontariacie, Dz. U. 2003,
Nr 96, poz. 873. Większość przepisów tej ustawy weszło w życie 1 stycznia 2004 roku.

451 Dodatkowe informacje na temat organu doradczego dostępne są na stronie internetowej Ministerstwa
Gospodarki, Pracy i Polityki Społecznej http://www.mpips.gov.pl/_organizacje.php, (ostatni dostęp 19
lutego 2004 roku).

P O L S K A

111E U M A P − E U M O N I T O R I N G A N D A D V O C A C Y P R O G R A M
O P E N S O C I E T Y M E N T A L H E A L T H I N I T I A T I V E

„Junior”, których celem jest szkolenie i utrzymanie w zatrudnieniu osób z niepełno−
sprawnością. Co więcej, nie są one przystosowane do potrzeb osób z niepełnosprawnością
intelektualną. Najlepszym przykładem zatrudnienia wspomaganego jest, prowadzony
przez organizację pozarządową, program „Trener Pracy Wspomaganej”, zapoczątko−
wany przez Sejmik Osób Niepełnosprawnych we Wrocławiu.

Pracodawcy decydujący się na prowadzenie jednej z dwóch form zatrudnienia chronio−
nego, zakładu pracy chronionej lub zakładu aktywności zawodowej, wspierani są za
pomocą różnych środków. Zakłady pracy chronionej otrzymują znaczne państwowe
fundusze, jednak zatrudniają względnie niewielką liczbę osób z niepełnosprawnością
intelektualną, w większości ze stopniem lekkim. Zakłady te mają segregacyjny charakter
i w niewielkim stopniu rozwijają umiejętności potrzebne do zatrudnienia na otwartym
rynku pracy. Są one również krytykowane za nieprawidłowości w funkcjonowaniu,
takie jak złe warunki pracy, nieprawidłowe zarządzanie środkami finansowymi; nie
jest również jasne czy spełnią one ostatnie unijne wymagania dotyczące zatrudnienia
chronionego. Nową formą zatrudnienia chronionego w Polsce są zakłady aktywności
zawodowej zatrudniające osoby ze znaczną niepełnosprawnością. Jednak dotychczas
przeznaczono na te zakłady raczej ograniczone środki finansowe. Ostatnią możliwością
dla osób z niepełnosprawnością intelektualną są warsztaty terapii zajęciowej, które sta−
nowią rodzaj placówek dziennego pobytu zapewniających terapię indywidualną. Często
prowadzone są przez organizacje pozarządowe lub samorządy lokalne. Nie są one
uważane za miejsce zatrudnienia, ale zapewniają uczestnictwo w rehabilitacji społecz−
nej i zawodowej. Niestety, mimo że warsztaty te wyszkoliły obecnie uczestników zdol−
nych do podjęcia zatrudnienia, w większości przypadków nie ma dostępnych dla nich
miejsc pracy.

Koniec lat dziewięćdziesiątych i początek obecnej dekady charakteryzuje się szybkim
wzrostem poziomu bezrobocia w Polsce, które w styczniu 2004 roku osiągnęło 20,6%
procent.452 Bez wątpienia w tak trudnym ekonomicznym klimacie sytuacja osób z nie−
pełnosprawnością na rynku pracy jest niekorzystna.453 Ponieważ osoby z niepełno−
sprawnością są widziane przez pryzmat stereotypu nieefektywnych pracowników, pra−
codawcy często traktują ich pracę raczej jako rodzaj czynności terapeutycznej, a nie
przynoszącą wymierny efekt ekonomiczny. Pracodawcy często nie biorą również pod
uwagę różnic dotyczących możliwości osób z niepełnosprawnością, postrzegając ich
raczej jako jednorodną grupę społeczną.454 Wcześniejsze zaniedbania w zakresie reha−
bilitacji społecznej i zawodowej oraz relatywnie niski poziom przygotowania zawodo−
wego, częsty u osób z niepełnosprawnością, również przyczynia się do zwiększonego
ryzyka bezrobocia czy utraty pracy. 455

Dokładne informacje o sytuacji osób z niepełnosprawnością intelektualną w zatrudnie−
niu są dostępne w niewielkim zakresie, chociaż bariery utrudniające zatrudnienie

452 Informacja ze strony internetowej Głównego Urzędu Statystycznego, dostępna na http://www.stat.gov.pl
453 SOP−HRD 2004−2006.
454 SOP−HRD 2004−2006, s. 49.
455 SOP−HRD 2004−2006.

M O N I T O R I N G D O S T Ę P U D O E D U K A C J I I Z A T R U D N I E N I A

O P E N S O C I E T Y I N S T I T U T E 2 0 0 5112

wszystkim osobom niepełnosprawnym dotyczą ich w tym samym zakresie. Funkcjonu−
je powszechny, negatywny stereotyp, według którego osoby z niepełnosprawnością
intelektualną nie są w stanie się uczyć, są nieprzewidywalne, nieodpowiedzialne i nie−
samodzielne, wobec czego nie mogą być dobrymi pracownikami.456 Nie istnieje żaden
program edukacyjny zmierzający do zmiany takiego nastawienia pracodawców. Barie−
rami w zatrudnianiu osób z niepełnosprawnością intelektualną są również postawy
rodziców, którzy nie wierzą, że ich dzieci są w stanie wypełniać rolę pracownika lub
postrzegają środowisko pracy i większą niezależność jako zagrożenie dla dziecka.
Rodzice często obawiają się również utraty przez dziecko prawa do renty socjalnej. Nie
mają w związku z tym trudności w zaakceptowaniu społecznej i zawodowej rehabili−
tacji, ale często nie są gotowi, by zaakceptować aktywne uczestnictwo ich dziecka w
procesie aktywizacji zawodowej, np. poprzez zarejestrowanie się w urzędzie pracy.457

3.1. Dane statystyczne

Brakuje informacji na temat aktywności ekonomicznej osób z niepełnosprawnością
intelektualną i dokładnej liczby tych osób zatrudnionych na otwartym rynku pracy.
Dostępne dane dotyczą w większości generalnej populacji osób niepełnosprawnych.
Jak pokazano poniżej w tabeli nr 8, generalnie osoby z niepełnosprawnością osiągają
dużo niższy wskaźnik zatrudnienia niż osoby pełnosprawne. W pierwszym kwartale
2003 roku zatrudnionych było 561 tys. osób niepełnosprawnych, w większości w rol−
nictwie indywidualnym (40%) i w zakładach pracy chronionej (37%).458 Większość osób
z niepełnosprawnością intelektualną to osoby długotrwale bierne zawodowo.

Tabela 8. Aktywność ekonomiczna osób z niepełnosprawnością
(pierwszy kwartał 2003 roku)

Wskaźnik zatrudnienia (%)

Osoby pełnosprawne 48,4

wszystkie stopnie 13,2

Osoby z niepełnosprawnością lekki 20,6

(według stopni niepełnosprawności): umiarkowany 10,7

znaczny 2,5

Źródło: GUS459

456 Wywiad z Krystyną Mrugalską, 1 marca 2004 r.
457 Wywiad z Krystyną Mrugalską, 1 marca 2004 r.
458 Główny Urząd Statystyczny, Aktywność ekonomiczna ludności w Polsce I kwartał 2003, GUS, Warszawa

2003.
459 Główny Urząd Statystyczny, Aktywność ekonomiczna ludności w Polsce I kwartał 2003, GUS, Warszawa

2003. Liczby zostały zaokrąglone. Dane dotyczą osób z niepełnosprawnością w wieku 15 lat i więcej,
razem w wieku produkcyjnym i poprodukcyjnym.

P O L S K A

113E U M A P − E U M O N I T O R I N G A N D A D V O C A C Y P R O G R A M
O P E N S O C I E T Y M E N T A L H E A L T H I N I T I A T I V E

Jak pokazano poniżej w tabeli nr 9, poziom aktywności ekonomicznej i zatrudnienia
osób z niepełnosprawnością intelektualną jest zdecydowanie niższy w porównaniu z
generalną populacją osób z niepełnosprawnością. Dane te pochodzą z badania prze−
prowadzonego przez Główny Urząd Statystyczny w 2000 roku, w ramach którego zba−
dano 5.356 gospodarstw domowych, w których żyły osoby z niepełnosprawnością
(badanie nie obejmowało osób żyjących w placówkach stacjonarnych), obejmując w
sumie 6.655 osób z niepełnosprawnością (w wieku 15 lat i więcej, posiadających orze−
czenie o niepełnosprawności). Wyniki badania zostały uogólnione.460

Tabela 9. Wskaźniki aktywności ekonomicznej
osób z niepełnosprawnością intelektualną (w 2000 roku)

W 2002 roku Ministerstwo Pracy i Polityki Społecznej462 rozpoczęło zbieranie na pod−
stawie specjalnego sprawozdania463 informacji o liczbie osób niepełnosprawnych bez−
robotnych lub poszukujących pracy zarejestrowanych w urzędach pracy. Uzyskiwane

Ludność Osoby Osoby z
ogółem z niepełnosprawnością niepełnosprawnością

(%) (%) intelektualną (%)

(1) Współczynnik
Ogółem 56,7 8,7 8,5

aktywności Mężczyźni 64,1 23,4 7,5
zawodowej

Kobiety 50,1 14,2 9,9

Ogółem 47,5 15,6 6,4
(2) Wskaźnik

Mężczyźni 54,8 20,0 4,3zatrudnienia

Kobiety 40,9 1 1,4 9,1

Ogółem 16,3 16,8 25,1
(3) Stopa

Mężczyźni 14,6 14,5 42,1bezrobocia

Kobiety 18,3 20,1 8,3

Źródło: GUS461

460 Kostrubiec, Osoby niepełnosprawne na rynku pracy. Informacja na temat osób z niepełnosprawnością
intelektualną zawarta w tabeli nr 9 dotyczy jedynie osób niepełnosprawnych prawnie zamieszkujących
w gospodarstwach domowych, nie dotyczy natomiast osób mieszkających w placówkach stacjonarnych.
Wskaźniki: (1) Współczynnik aktywności zawodowej: udział osób aktywnych zawodowo (pracujących
i bezrobotnych) w ogólnej liczbie ludności zdolnej do podjęcia pracy. (2) Wskaźnik zatrudnienia: udział
ludności pracującej w ogólne liczbie ludności w wieku 15 lat i więcej. (3) Stopa bezrobocia: stosunek
liczby osób bezrobotnych do liczby osób aktywnych zawodowo (pracujących i bezrobotnych).

461 Kostrubiec, Osoby niepełnosprawne na rynku pracy.
462 Od 8 stycznia 2003 roku Ministerstwo Gospodarki i Ministerstwo Pracy i Polityki Społecznej zostały połączo−

ne w nowe Ministerstwo Gospodarki, Pracy i Polityki Społecznej.
463 Ministerstwo Gospodarki, Pracy i Polityki Społecznej, MPIPS−7 − Sprawozdanie o osobach niepełno−

sprawnych bezrobotnych lub poszukujących pracy nie pozostających w zatrudnieniu w pierwszym pół−
roczu 2003 roku, Warszawa 2003, (niepublikowany), (dalej jako MPIPS−7).

M O N I T O R I N G D O S T Ę P U D O E D U K A C J I I Z A T R U D N I E N I A

O P E N S O C I E T Y I N S T I T U T E 2 0 0 5114

w ten sposób dane pozwalają na obserwację zmian liczby osób z niepełnosprawnością
znajdujących się w ewidencji urzędów pracy, a także ich demograficznych, społecznych
i ekonomicznych cech. Przed rokiem 2003 dane dotyczące osób z niepełnosprawnością
intelektualną zbierane były razem z danymi odnoszącymi się do osób z chorobami psy−
chicznymi. Jak pokazano poniżej w tabeli nr 10, w 2003 roku z 3.134.599 osób znaj−
dujących się w ewidencji urzędów pracy 2% (62.267) stanowiły osoby z niepełno−
sprawnością zarejestrowane jako bezrobotne i dodatkowo 1% (32.276) − osoby z nie−
pełnosprawnością poszukujące pracy.464 Osoby z niepełnosprawnością intelektualną
stanowiły 2,7% wszystkich niepełnosprawnych bezrobotnych i poszukujących pracy;
większość nich z pozostawała bez pracy dłużej niż dwa lata.

Tabela 10. Osoby z niepełnosprawnością intelektualną zarejestrowane
w urzędach pracy jako bezrobotne lub poszukujące pracy
(na koniec pierwszego półrocza 2003 roku)

Okres pozostawania
bez pracy (w miesiącach)Ogółem

Do 24 12−24 ponad 24

(1) Osoby
Osoby z

niepełnosprawne niepełnosprawnością
62 267 27 496 12 586 22 185

zarejestrowane Osoby z
jako bezrobotne niepełnosprawnością

2 016 738 368 910

intelektualną
(3,2%)

(2) Osoby Osoby z

niepełnosprawne niepełnosprawnością
32 276 15 510 6 071 10 695

zarejestrowane jako Osoby z
poszukujące pracy niepełnosprawnością 522 195 99 228

intelektualną (1,6%)

Osoby z
niepełnosprawnością 94 543 43 006 18 657 32 880

Razem (1 i 2)
Osoby z

niepełnosprawnością 2 538 933 467 1 138
intelektualną (2,7%)

Źródło: Ministerstwo Gospodarki, Pracy i Polityki Społecznej465

464 Dane na koniec pierwszej połowy 2003 roku. MPIPS−7.
465 Ministerstwo Gospodarki, Pracy i Polityki Społecznej, MPIPS−7 − Sprawozdanie o osobach niepełno−

sprawnych bezrobotnych lub poszukujących pracy nie pozostających w zatrudnieniu w pierwszym pół−
roczu 2003 roku, (niepublikowany).

P O L S K A

115E U M A P − E U M O N I T O R I N G A N D A D V O C A C Y P R O G R A M
O P E N S O C I E T Y M E N T A L H E A L T H I N I T I A T I V E

3.2. Zatrudnienie na otwartym rynku pracy

Bardzo niewielka liczba osób z niepełnosprawnością intelektualną zatrudniana jest na
otwartym rynku pracy, a dla większości zatrudnianie wspomagane jest jedynym spo−
sobem na zostanie pracownikiem. Jednak w Polsce brakuje systemowych rozwiązań w
zakresie zatrudnienia wspomaganego. Co prawda w ustawie o zatrudnieniu socjalnym
pojawił się zapis o „zatrudnianiu wspieranym”, jednak forma tego zatrudnienia nie ma
nic wspólnego z prawidłowo wdrażanym zatrudnieniem wspomaganym skierowanym
do osób z niepełnosprawnością.466

Ograniczone inicjatywy w tym zakresie podejmowane są tylko przez organizacje poza−
rządowe. W 2003 roku jedynie Wrocław posiadał program zatrudnienia wspomaganego.
Jego idea zrodziła się w roku 2000 dzięki współpracy Wrocławia z jego miastem part−
nerskim w Stanach Zjednoczonych, Charlotte w Północnej Karolinie. Program ten, pod
nazwą „Trener Pracy Wspomaganej” (Job Coach Project) działa we Wrocławiu od 2001
roku. Wrocławski Sejmik Osób Niepełnosprawnych,467 który jest autorem programu,
korzysta z doświadczeń amerykańskiej agencji Mecklenburg Open Door z Charlotte.
Partnerem w realizacji zadania jest również gmina Wrocław, która dofinansowuje działa−
nia Sejmiku. Istnieje również możliwość rozszerzenia programu poza Wrocław.

Głównym celem programu „Trener Pracy Wspomaganej” było stworzenie we Wrocławiu
Agencji Wspomaganego Zatrudniania dla osób z niepełnosprawnością intelektualną i z
problemami zdrowia psychicznego oraz wypracowanie skutecznych metod aktywizacji
zawodowej jako elementu wyrównywania szans na zatrudnienie i uczestnictwo w życiu
społecznym. Drugim celem programu jest opracowanie systemu szkolenia trenerów
pracy wspomaganej i modelu agencji wspomaganego zatrudniania.

W program „Trener Pracy Wspomaganej” zaangażowani są również pracodawcy.
Pierwszym pracodawcą był McDonald’s, później do projektu dołączyły American
Restaurants, prowadzący w Polsce restauracje Pizza Hut i KFC, oraz hotel Holiday Inn
we Wrocławiu, a następnie Miejski Zarząd Domów Pomocy Społecznej468 oraz firma
Hectas. Pod koniec 2003 roku dzięki programowi „Trener Pracy Wspomaganej” uzyskało
pracę 9 osób niepełnosprawnych, głównie z umiarkowaną niepełnosprawnością intelek−
tualną, a około 70 osób zaangażowanych było w program przygotowania do podjęcia
pracy. W 2004 roku jedna z osób zatrudnionych dzięki programowi „Trener Pracy
Wspomaganej” otrzymała nagrodę dla „Pracownika Roku” w sieci hoteli Holiday Inn w
Polsce.469

466 Ustawa o zatrudnieniu socjalnym, art. 16−17. Co więcej, przepisy tej ustawy nie dotyczą osób, które mają
prawo do renty socjalnej, a zatem znacznej grupy osób z niepełnosprawnością intelektualną.

467 Wrocławski Sejmik Osób Niepełnosprawnych zrzesza ponad czterdzieści organizacji pozarządowych
działających na rzecz osób z niepełnosprawnością.

468 Miejski Zarząd Domów Pomocy Społecznej.
469 Informacja przekazana przez koordynatorów programu „Trener Pracy Wspomaganej” za pośrednictwem

poczty elektronicznej 19 lutego 2004 roku.

M O N I T O R I N G D O S T Ę P U D O E D U K A C J I I Z A T R U D N I E N I A

O P E N S O C I E T Y I N S T I T U T E 2 0 0 5116

Od 1 maja 2004 roku obowiązują nowe przepisy wprowadzone do ustawy o rehabili−
tacji.470 Na ich podstawie pracodawca zatrudniający osobę z niepełnosprawnością może
otrzymać ze środków Funduszu zwrot miesięcznych kosztów zatrudnienia pracowników
pomagających pracownikowi niepełnosprawnemu w pracy. Pomoc ta może dotyczyć
czynności ułatwiających komunikowanie się lub czynności niemożliwych lub zbyt trudnych
dla niepełnosprawnego pracownika do samodzielnego wykonania. Liczba godzin prze−
znaczonych wyłącznie na pomoc niepełnosprawnemu pracownikowi nie może przekra−
czać 20% liczby godzin pracownika w miesiącu.471 Trudno jednak przewidzieć, na ile
przepis ten będzie wykorzystywany w praktyce i jakie będzie miał znaczenie dla wspie−
rania osób z niepełnosprawnością intelektualną w miejscu pracy.

3.3. Zatrudnienie chronione

3.3.1. Zakłady pracy chronionej

Zakłady pracy chronionej powstają na podstawie swoistej umowy państwa z pracodaw−
cami, którzy zobowiązują są spełnić określone wymogi i kryteria. W zamian pracodaw−
cy otrzymują zestaw ulg podatkowych i dotacji ze środków Funduszu. O status zakładu
pracy chronionej może ubiegać się pracodawca zatrudniający co najmniej 25 pracowni−
ków,472 którego zakład spełnia szereg kryteriów określonych w ustawie o rehabilitacji.
Pracodawca musi osiągać odpowiedni wskaźnik zatrudnienia osób z niepełnosprawnością
wynoszący pomiędzy 30 a 40 procent w zależności od stopnia ich niepełnosprawności.473

Zakład pracy chronionej musi być przystosowany do potrzeb osób z niepełnospraw−
nością, zapewniać doraźną i specjalistyczną opiekę medyczną oraz poradnictwo i usługi
rehabilitacyjne. Od 1 stycznia 2004 roku, pracodawcy chronionego rynku pracy przy−
sługuje dofinansowanie do wynagrodzeń pracowników z niepełnosprawnością.474

Częściowo Fundusz, a częściowo budżet państwa finansują niektóre składki na ubez−
pieczenia społeczne.475 Ponadto pracodawca prowadzący zakład pracy chronionej może
otrzymać z Funduszu476 dofinansowanie w wysokości do 50% oprocentowania zacią−

470 Ustawa z dnia 20 kwietnia 2004 roku o zmianie i uchyleniu niektórych ustaw w związku z uzyskaniem
przez Rzeczpospolitą Polską członkostwa w Unii Europejskiej, Dz. U. z 2004, Nr 96, poz. 959.

471 Ustawa o rehabilitacji, art. 26d.
472 Minimalna liczba pracowników potrzebna, aby otrzymać status zakładu pracy chronionej wzrosła z 20

do 25 na podstawie zmiany ustawy o rehabilitacji z 20 grudnia 2002 roku.
473 Ustawa o rehabilitacji, art. 28. Co najmniej 40% (w tym co najmniej 10% ogółu zatrudnionych stanowić

powinny osoby ze znacznym lub umiarkowanym stopniem niepełnosprawności); bądź co najmniej 30%
(jeśli są to osoby niewidome, psychicznie chore lub niepełnosprawne intelektualnie zaliczone do znacz−
nego lub umiarkowanego stopnia niepełnosprawności).

474 Ustawa o rehabilitacji, art. 26a. Dofinansowanie przysługuje w kwocie 130% najniższego wynagrodze−
nia w przypadku osób ze znacznym stopniem niepełnosprawności, 110% ze stopniem umiarkowanym,
50% ze stopniem lekkim. Od 1 czerwca 2004 roku kwoty te zwiększa się o 75% najniższego wynagro−
dzenia w przypadku osób, u których stwierdzono chorobę psychiczną, niepełnosprawność intelektualną
lub epilepsję oraz osób niewidomych.

475 Ustawa o rehabilitacji, art. 25.
476 Ustawa o rehabilitacji, art. 32.

P O L S K A

117E U M A P − E U M O N I T O R I N G A N D A D V O C A C Y P R O G R A M
O P E N S O C I E T Y M E N T A L H E A L T H I N I T I A T I V E

gniętych kredytów bankowych, zwrot kosztów za szkolenia oraz jednorazową pożyczkę
w celu ochrony istniejących w zakładzie miejsc pracy osób z niepełnosprawnością.477

W grudniu 2003 roku 2.864 zakładów pracy chronionej zatrudniało około 349,8 tys.
pracowników, w tym 208,8 tys. pracowników niepełnosprawnych (około 60%). Z tego
spółdzielnie inwalidów stanowiły około 11%. W 2003 roku spółdzielnie zatrudniały
około 20% wszystkich osób z niepełnosprawnością pracujących w zakładach pracy
chronionej.478 Większość niepełnosprawnych pracowników (około 66%) posiada orzeczenie
o lekkim stopniu niepełnosprawności; około 30,5% posiada orzeczenie o umiarkowanym
stopniu niepełnosprawności; a około 3,5% o stopniu znacznym.479 Wśród zatrudnionych
przeważają mężczyźni.480 Według wyników badania przeprowadzonego przez Fundusz
− im głębszy stopień niepełnosprawności, tym niższe wynagrodzenie pracowników.481

Można oszacować, że pod koniec 2001 roku 4,8% wszystkich pracowników niepełno−
sprawnych w zakładach pracy chronionej stanowiły osoby z niepełnosprawnością inte−
lektualną (9.560 osób).482 Większość (70%) była niepełnosprawna w stopniu lekkim;
26,8% w stopniu umiarkowanym; a 3,2% w stopniu znacznym.483 W grudniu 2002 roku
w zakładach pracy chronionej były zatrudnione 19.864 osoby, których głównym rodza−
jem niepełnosprawności była niepełnosprawność intelektualna, choroba psychiczna

477 Ustawa o rehabilitacji, art. 31. Zakład pracy chronionej jest zwolniony z niektórych opłat i podatków,
przy czym środki uzyskane z tytułu tych zwolnień w wysokości 10% przekazywane są na Fundusz, a w
wysokości 90% na zakładowy fundusz rehabilitacji osób niepełnosprawnych. Środki zakładowego fundu−
szu rehabilitacji są przeznaczane na finansowanie rehabilitacji zawodowej, społecznej i leczniczej oraz
ubezpieczenie osób z niepełnosprawnością.

478 Informacje przesłane do Biura Pełnomocnika Rządu do Spraw Osób Niepełnosprawnych przez urzędy
wojewódzkie do 13 kwietnia 2004 roku. Dane nie uwzględniają 79 zakładów pracy chronionej, które
nie wypełniły obowiązku sprawozdawczego, co oznacza, że w grudniu 2003 roku mogły nie posiadać
statusu zakładu pracy chronionej.

479 Dane za grudzień 2002 roku, Dział Badań i Analiz Państwowego Funduszu Rehabilitacji Osób Niepeł−
nosprawnych.

480 Stosunek zatrudnionych kobiet do mężczyzn w 2001 roku kształtował się jak 4 do 6, tak wśród ogółu
zatrudnionych, jak i wśród zatrudnionych osób z niepełnosprawnością. Państwowy Fundusz Rehabili−
tacji Osób Niepełnosprawnych, Raport z badania. Zakłady Pracy Chronionej w 2001, Warszawa, paź−
dziernik 2003, (maszynopis niepublikowany), dostępny na http://www.pfron.org.pl, (ostatni dostęp 10
stycznia 2005), (dalej jako Fundusz, Raport).

481 Średnie miesięczne wynagrodzenie wyniosło PLN 1.322 (287), natomiast średnie miesięczne wyna−
grodzenie pracowników niepełnosprawnych – PLN 1.128 (245); (wszystkie kwoty brutto). W 2001
roku średnie miesięczne wynagrodzenie pracowników z lekkim stopniem niepełnosprawności wynio−
sło PLN 1.140 (248), z umiarkowaną niepełnosprawnością – PLN 1.119 (243) oraz ze znaczną nie−
pełnosprawnością – PLN 1.004 (218). Przeciętne miesięczne wynagrodzenie w Polsce w 2001 roku
wyniosło PLN 2.061 (448). PFRON, Raport.

482 Analiza danych dotyczących podstawowych schorzeń występujących wśród osób z niepełnosprawno−
ścią jest utrudniona ze względu na przyjętą metodologię badania. Można oszacować, że na koniec 2001
roku w zakładach pracy chronionej zatrudnionych było około 9.560 osób z niepełnosprawnością inte−
lektualną, w tym: 6.690 osób z lekkim stopniem niepełnosprawności, 2.590 ze stopniem umiarkowa−
nym oraz 280 ze stopniem znacznym. Obliczenia oparte są na wynikach uzyskanych w badaniu wymie−
nionym powyżej (Fundusz, Raport, tab. 24, s. 30). Liczbę osób z niepełnosprawnością, zatrudnionych
w zakładach pracy chronionej w tym samym okresie (199.167 osób), przyjęto zgodnie z danymi z bazy
Funduszu. Obliczenia: E. Wapiennik.

483 Fundusz, Raport.

M O N I T O R I N G D O S T Ę P U D O E D U K A C J I I Z A T R U D N I E N I A

O P E N S O C I E T Y I N S T I T U T E 2 0 0 5118

lub epilepsja (9,5% wszystkich niepełnosprawnych pracowników).484 Więcej szczegó−
łów zaprezentowano poniżej, w tabeli nr 11.

Tabela 11. Zatrudnienie w zakładach pracy chronionej (grudzień 2002 roku)

Zakłady pracy chronionej pochłaniają prawie wszystkie środki wydatkowane przez
państwo (za pośrednictwem Funduszu i budżetu) na wspieranie zatrudnienia osób z
niepełnosprawnością. W 2002 roku wysokość pomocy publicznej dla zakładów pracy
chronionej z tytułu zatrudniania osób z niepełnosprawnością wyniosła �587 milionów
(czyli �263 na niepełnosprawnego pracownika miesięcznie). Jeśli doliczyć do tego ulgi
dla klientów tych przedsiębiorstw, kwota pomocy publicznej wyniosła �761 milionów
(czyli �335 miesięcznie na niepełnosprawnego pracownika). Jednak, pomimo tak
wysokiego poziomu pomocy publicznej, przedsiębiorstwa te zatrudniają tylko część
osób z niepełnosprawnością i są to w większości osoby lżej niepełnosprawne.486 Przy−
toczone okoliczności stanowiły jedną z przesłanek zmiany sytemu wspierania zatrud−
nienia osób z niepełnosprawnością, z wprowadzeniem zasady „pieniądz idzie za osobą
niepełnosprawną”, dzięki której wspierana jest osoba z niepełnosprawnością, a nie pra−
codawca.487

484 Dokładniejsze liczby dotyczące zatrudnienia osób z niepełnosprawnością intelektualną w zakładach
pracy chronionej można podać jedynie uwzględniając osoby, których główną przyczyną niepełno−
sprawności jest choroba psychiczna i epilepsja.

485 Informacja z grudnia 2002 roku otrzymana z Działu Badań i Analiz Państwowego Funduszu Rehabilita−
cji Osób Niepełnosprawnych.

486 K. Mrugalska: „Problem nas wszystkich”, Rzeczpospolita, 31 grudnia 2003 r.
487 Komentarz przekazany do EUMAP z Biura Pełnomocnika Rządu do Spraw Osób Niepełnosprawnych

dotyczący roboczej wersji obecnego raportu, czerwiec 2004.

Stopnie niepełnosprawności:

Ogółem

lekki umiarkowany znaczny

Pracownicy z różnymi
rodzajami 208 414 137 391 63 114 7 396niepełnosprawności
(ogółem)

Pracownicy
z niepełnosprawnością

intelektualną, chorobami 19 864 11 838 7 370 656

psychicznymi lub epilepsją

Źródło: Państwowy Fundusz Rehabilitacji Osób Niepełnosprawnych.485

P O L S K A

119E U M A P − E U M O N I T O R I N G A N D A D V O C A C Y P R O G R A M
O P E N S O C I E T Y M E N T A L H E A L T H I N I T I A T I V E

Czasami zakłady pracy chronionej są krytykowane za wykorzystywanie pracowników i
nieprzestrzeganie ich praw. W skargach kierowanych do Rzecznika Praw Obywatel−
skich osoby z niepełnosprawnością skarżą się przede wszystkim na złe warunki pracy,
nieprzestrzeganie przez pracodawców przepisów dotyczących czasu pracy i zatrudnia−
nie ich w godzinach nadliczbowych i nocnych.488 Zakłady pracy chronionej często nie
są dostosowane do specyficznych potrzeb osób z niepełnosprawnością.489 Ponieważ są
to z definicji środowiska segregacyjne, nie przygotowują one osób z niepełnospraw−
nością intelektualną do pracy na otwartym rynku.

Liczne nieprawidłowości w funkcjonowaniu zakładów pracy chronionej potwierdzają
również kontrole Państwowej Inspekcji Pracy przeprowadzone w latach 2000−2002.
Wśród nich znalazły się takie problemy jak: źle dostosowane stanowiska oraz brak
inwestowania w poprawę warunków bezpieczeństwa i higieny pracy. Jest to zazwyczaj
tłumaczone złą kondycją finansową tych zakładów. Pracodawcy „oszczędzają” również
na wynagrodzeniach za pracę i szkoleniach oraz poprzez zatrudnianie osób z niepeł−
nosprawnością w godzinach nadliczbowych. Pracodawcy mają bardzo niską świado−
mość uprawnień niepełnosprawnych pracowników (np. dotyczących czasu pracy lub
dodatkowych urlopów) czy przepisów w zakresie dostosowania miejsc pracy i ich
wyposażenia do potrzeb osób z różnymi rodzajami niepełnosprawności.490

Nieprawidłowości występują również w wykorzystaniu środków zakładowego fundu−
szu rehabilitacji osób niepełnosprawnych. Przeprowadzone przez Najwyższą Izbę Kon−
troli w 1999 i 2002 roku kontrole wykazały, że tylko 10% zakładów pracy chronionej
wykorzystywało środki tego funduszu w całości na realizowanie różnych form rehabi−
litacji. Przeszło 50% z nich pieniądze z tego funduszu wydawało na finansowanie dzia−
łalności bieżącej, opłacanie należności za energię elektryczną i cieplną oraz na inwe−
stycje, nie zawsze bezpośrednio związane z potrzebami osób z niepełnosprawnością.491

Status zakładów pracy chronionej w związku z przystąpieniem Polski do Unii Europej−
skiej jest niejednoznaczny. Nie jest jasne, na ile polskie przepisy są zgodne z nowymi
przepisami przyjętego przez Komisję Europejską rozporządzenia w sprawie pomocy
państwa w zakresie zatrudnienia.492 Nie wszystkie zakłady pracy chronionej w Polsce
mogą spełnić warunek „zatrudnienia chronionego” zdefiniowanego w rozporządzeniu,
a w związku z tym mogłyby utracić dodatkową pomoc zarezerwowaną dla zakładów

488 Pisemny komentarz przekazany przez pracownika Biura Rzecznika Praw Obywatelskich, 20 stycznia
2004 roku.

489 Wywiad z Aleksandrą Malinowską i Iwoną Wojtczak–Grzesińską, Warszawa, 13 stycznia 2004 r.
490 L. Zając: „Ochrona pracy osób niepełnosprawnych w świetle kontroli Państwowej Inspekcji Pracy”, (nie−

publikowany). Tekst dostępny na http://www.niepelnosprawni.info/labeo/app/cms/x/2585, (ostatni
dostęp 20 stycznia 2005 roku).

491 Najwyższa Izba Kontroli, Informacja o wynikach kontroli gospodarowania zakładowym funduszem
rehabilitacji osób niepełnosprawnych w zakładach pracy chronionej, NIK, Łódź, 2003.

492 Rozporządzenie Komisji (WE) nr 2204/2002 w sprawie stosowania art. 87 i 88 Traktatu WE w odniesieniu
do pomocy państwa w zakresie zatrudnienia, O.J. z 2002 L 337/3. Zgodnie z przepisami rozporządzenia
w sprawie pomocy w zatrudnieniu, po spełnieniu pewnych wymogów określonych w rozporządzeniu,
nie ma obowiązku notyfikacji. Celem tego rozporządzenia jest ułatwienie działania w tym obszarze pań−
stwom członkowskim UE.

M O N I T O R I N G D O S T Ę P U D O E D U K A C J I I Z A T R U D N I E N I A

O P E N S O C I E T Y I N S T I T U T E 2 0 0 5120

zapewniających pracę chronioną. Ponadto, ponieważ większość niepełnosprawnych
pracowników zatrudnionych w zakładach pracy chronionej to osoby posiadające jedynie
lekki stopień niepełnosprawności, nie jest jasne, czy spełniają one wymagania definicji
zatrudnienia chronionego, która mówi o osobach niepełnosprawnych „nie będących w
stanie podjąć pracy na otwartym rynku pracy”.493 Niewątpliwie przepisy te wymuszą
zmiany w polskim ustawodawstwie, w szczególności w przepisach dotyczących pomo−
cy publicznej państwa dla przedsiębiorstw i w ustawie o rehabilitacji.494

3.3.2. Zakłady aktywności zawodowej

Zakłady aktywności zawodowej są nową formą zatrudnienia chronionego w Polsce.495

Ich głównym celem jest zatrudnianie osób z niepełnosprawnością w stopniu znacznym
oraz przygotowanie ich do życia w otwartym środowisku poprzez rehabilitację społecz−
ną i zawodową oraz udzielenie pomocy w realizacji pełnego, niezależnego i aktywnego
życia (na miarę ich indywidualnych możliwości).

Zakłady aktywności zawodowej mogą być tworzone przez powiaty czy gminy lub przez
organizacje pozarządowe, których statutowym zadaniem jest rehabilitacja zawodowa i spo−
łeczna osób z niepełnosprawnością. Muszą one osiągać wymagany wskaźnik zatrud−
nienia niepełnosprawnych pracowników, przy czym stosunek niepełnosprawnych pra−
cowników zaliczonych do znacznego stopnia niepełnosprawności do innych pracowników
zależy od rodzaju działalności prowadzonej przez zakład.496 Koszty utworzenia i dzia−
łalności tych przedsiębiorstw są finansowane ze środków Funduszu oraz samorządu
terytorialnego.497 Składki na ubezpieczenia społeczne finansowane są częściowo ze środ−
ków Funduszu, a częściowo ze środków budżetu państwa.498

493 Rozporządzenie Komisji (WE) Nr 2204/2002, art. 2.
494 Zobacz na przykład wystąpienia Pełnomocnika Rządu do Spraw Osób Niepełnosprawnych do Prze−

wodniczącego Krajowej Rady Gospodarczo−Rehabilitacyjnej z 2003, dostępne na http://www.kigr.pl/
(ostatni dostęp 20 lutego 2004 roku).

495 Ustawa o rehabilitacji; Rozporządzenie Ministra Pracy i Polityki Społecznej z dnia 21 stycznia 2000 roku
w sprawie zakładów aktywności zawodowej, Dz. U. z 2000, Nr 6, poz.77, (ostatnia zmiana z 18 czerwca
2003 roku, Dz. U. z 2003, Nr 132, poz. 1229).

496 Wskaźnik wynosi 2,5 do 1, jeżeli zakład prowadzi działalność wytwórczą, 2,75 do 1, jeżeli zakład prowa−
dzi działalność wytwórczą i usługową, oraz 3,0 do 1, jeżeli zakład prowadzi działalność usługową.

497 Ustawa o rehabilitacji, art. 25. Dofinansowanie wynagrodzenia osób z niepełnosprawnością do wyso−
kości 100% najniższego wynagrodzenia, dofinansowanie wynagrodzenia osób zatrudnionych w działal−
ności obsługowo−rehabilitacyjnej, koszty materiałów, energii, usług materialnych i niematerialnych oraz
innych niezbędnych do realizacji rehabilitacji, koszty transportu i dowozu osób z niepełnosprawnością,
koszty szkolenia osób z niepełnosprawnością.

498 Ustawa o rehabilitacji, art. 25. Część wynagrodzenia, odpowiadającą należnej składce pracownika na
ubezpieczenie emerytalne i chorobowe, finansuje Fundusz, natomiast część kosztów osobowych pra−
codawcy, odpowiadającą należnej składce na ubezpieczenie emerytalne i rentowe pracodawcy, finansuje
budżet państwa. Fundusz finansuje także część odpowiadającą należnej składce na ubezpieczenie
wypadkowe.

499 Na koniec 2002 roku działało 5 zakładów, jeden był w trakcie tworzenia, 4 na etapie podpisywania
umów, a jedna umowa została wypowiedziana na skutek nie wywiązania się przez starostwo z zadania
(zobacz Kania, J.: „Zakłady aktywności zawodowej w latach 2000−2002”, Zakłady Pracy Chronionej, nr
12, 2002).

P O L S K A

121E U M A P − E U M O N I T O R I N G A N D A D V O C A C Y P R O G R A M
O P E N S O C I E T Y M E N T A L H E A L T H I N I T I A T I V E

Zakłady aktywności zawodowej zostały wprowadzone do ustawy w 1998 roku dzięki
staraniom Polskiego Stowarzyszenie na Rzecz Osób z Upośledzeniem Umysłowym.
Niestety do końca 2002 roku Fundusz mógł podjąć decyzje o finansowaniu zaledwie 11
zakładów tego typu.499 Spośród nich w połowie 2003 roku rzeczywiście działało siedem
zakładów, a kilka innych było w trakcie organizacji. Zakłady te zatrudniały około 200 osób
ze znaczną niepełnosprawnością, w tym 40 osób z niepełnosprawnością intelektualną.
Mimo że od tego momentu powstało kilka nowych zakładów, to liczba zatrudnianych
w tych zakładach osób z niepełnosprawnością intelektualną jest wciąż niewielka.500

Pierwszym zakładem była „Centralna Kuchnia” utworzona w 2000 roku w Stargardzie
Szczecińskim, zakład prowadzony przez Polskie Stowarzyszenie na Rzecz Osób z Upośle−
dzeniem Umysłowym. Zatrudnia on obecnie około 40 osób z niepełnosprawnością intelek−
tualną i zajmuje się produkcją i dystrybucją obiadów oraz wyrobów garmażeryjnych.501

Zakład aktywności zawodowej korzysta ze zwolnień z niektórych podatków i opłat,
przy czym środki uzyskane z tytułu zwolnień oraz wpływy z dochodu, związanego z
prowadzeniem działalności gospodarczej, muszą być przekazane na zakładowy fundusz
aktywności.502 Wysokość podstawowego wynagrodzenia osoby ze znaczną niepełno−
sprawnością uzależniona jest od umowy zawartej przez organizatora (samorząd lokalny
lub organizacja, które mogą założyć zakład aktywności zawodowej) z samorządem
województwa. Stanowi ona pewien procent najniższego wynagrodzenia, przy czym
może być dofinansowana ze środków Funduszu do wysokości 100% najniższego
wynagrodzenia. Poziom tego dofinansowania jest proporcjonalny do dziennego czasu
pracy, który może być krótszy niż 7 godzin dziennie.

Pracownicy zakładu aktywności zawodowej zaliczeni do znacznego stopnia niepełno−
sprawności są uprawnieni do leczniczej, społecznej i zawodowej rehabilitacji. Dla każ−
dego pracownika opracowuje się indywidualny program rehabilitacji, który przynajm−
niej raz do roku podlega ewaluacji. Dla pracownika, który osiągnął odpowiedni ogól−
ny poziom umiejętności zawodowych, opracowuje się plan zatrudnienia, na podstawie
którego kierownik zakładu wspiera pracownika w poszukiwaniu odpowiedniego miej−
sca pracy na otwartym rynku pracy.

3.3.3. Warsztaty terapii zajęciowej.

Obok opisanych powyżej form zatrudnienia chronionego, należy również wspomnieć
o warsztatach terapii zajęciowej. Nie są one miejscem zatrudnienia osób z niepełno−
sprawnością, ale pełnią ważną rolę w rehabilitacji społecznej i zawodowej, szczególnie
osób z niepełnosprawnością intelektualną.503 Uczestnicy warsztatów nie mają statusu

500 „Zakłady Aktywności Zawodowej”, BIFRON, wrzesień 2003, Nr 3−4, s. 4−8.
501 Sprawozdania z działalności gospodarczej i rehabilitacyjnej zakładu aktywności zawodowej „Centralna

Kuchnia” w 2001 i 2002 roku, materiał udostępniony przez PSOUU.
502 Środki są przeznaczane na zakup sprzętu i wyposażenia pomagającego osobie niepełnosprawnej w

samodzielnym życiu, uczestnictwie w życiu społecznym w lokalnym środowisku, na pomoc w przygo−
towaniu do pracy poza zakładem, w tworzeniu form mieszkalnictwa chronionego oraz na rekreację.

503 Ustawa o rehabilitacji, art. 10−10b; Rozporządzenie Ministra Pracy i Polityki Społecznej z 30 września
2002 roku w sprawie szczegółowych zasad tworzenia, działania i finansowania warsztatów terapii zaję−
ciowej, Dz. U. z 2002, Nr 167, poz. 1376.

M O N I T O R I N G D O S T Ę P U D O E D U K A C J I I Z A T R U D N I E N I A

O P E N S O C I E T Y I N S T I T U T E 2 0 0 5122

pracowników i nie podpisują umów o pracę. Placówki te natomiast stwarzają osobom
z niepełnosprawnością możliwość udziału w rehabilitacji społecznej i zawodowej w celu
pozyskania lub przywrócenia zdolności do zatrudnienia poprzez terapię zajęciową.
Warsztaty działają od 1991 roku; są placówkami dziennego pobytu prowadzącymi działal−
ność o charakterze non−profit. Mogą być organizowane przez organizacje pozarządowe,
samorządy lokalne i inne jednostki, takie jak fundacje czy zakłady pracy chronionej.

Koszty tworzenia i działalności warsztatów terapii zajęciowej są finansowane przez
Fundusz. Jednak w ciągu najbliższych paru lat poziom tego finansowania ulegnie
zmniejszeniu do 60% kosztów tworzenia warsztatu (w 2006 roku) i 70% kosztów działal−
ności (w 2008 roku). Jednostki te będą musiały szukać innych źródeł finansowania i trud−
no przewidzieć, jak sytuacja ta będzie się rozwijać w ciągu nadchodzących dwóch lat.

Aby zostać uczestnikiem warsztatu terapii zajęciowej, osoba musi posiadać orzeczenie
niepełnosprawności i, oprócz określonego stopnia niepełnosprawności (zazwyczaj znacz−
ny lub umiarkowany), zalecenie do uczestnictwa w terapii zajęciowej. Terapię realizuje
się na podstawie indywidualnego programu rehabilitacji. Ci z uczestników, którzy biorą
udział w „treningu ekonomicznym” (którego głównym celem jest nauczenie osób z niepeł−
nosprawnością, jak posługiwać się pieniędzmi) mają prawo do otrzymywania kieszon−
kowego w wysokości nie przekraczającej 20% najniższego wynagrodzenia.504 Dochód ze
sprzedaży produktów i usług, wykonanych w warsztatach w ramach realizowanego
programu terapii, przeznacza się (w porozumieniu z uczestnikami) na pokrycie wydatków
związanych z ich uczestnictwem w życiu społecznym organizowanym przez warsztat.

Na koniec 2003 roku działało 505 warsztatów, w których uczestnikami było około 16 tys.
osób z niepełnosprawnością.505 Większość z nich to osoby z niepełnosprawnością inte−
lektualną, często z niepełnosprawnością sprzężoną oraz z orzeczonym umiarkowanym
lub znacznym stopniem niepełnosprawności. W 2001 roku osoby z niepełnosprawnością
intelektualną stanowiły 72% wszystkich uczestników. Większość warsztatów terapii
zajęciowej (55%) prowadzona była przez organizacje pozarządowe.506 Niestety, mimo że
po więcej niż dziesięciu latach działalności tych placówek niektórzy uczestnicy mają
potencjał, by stać się pracownikami, nie stworzono dostępnych dla nich miejsc pracy.507

504 Wysokość minimalnego wynagrodzenia (brutto) wynosi PLN 824 (179). Stan na 1 maja 2004 roku.
505 Informacja przekazana przez Biuro Pełnomocnika Rządu do Spraw Osób Niepełnosprawnych po spotka−

niu „okrągłego stołu”, czerwiec 2004.
506 Ministerstwo Gospodarki, Pracy i Polityki Społecznej, Warsztaty Terapii Zajęciowej. Raport z badań,

Biuro Pełnomocnika Rządu do Spraw Osób Niepełnosprawnych, Warszawa 2003 (maszynopis niepu−
blikowany).

507 Wywiad z Krystyną Mrugalską, 1 marca 2004 r.

P O L S K A

123E U M A P − E U M O N I T O R I N G A N D A D V O C A C Y P R O G R A M
O P E N S O C I E T Y M E N T A L H E A L T H I N I T I A T I V E

V. Wnioski

Ogólne

W Polsce prawa osób z niepełnosprawnością intelektualną są gwarantowane w Konsty−
tucji i innych ustawach, Polska ratyfikowała również najważniejsze międzynarodowe
instrumenty praw człowieka z wyjątkiem Zrewidowanej Europejskiej Karty Społecznej
i Protokołu nr 12 do Europejskiej Konwencji Praw Człowieka (ECHR). Pomimo to
osoby z niepełnosprawnością intelektualną w dalszym ciągu napotykają na liczne pro−
blemy w praktycznym stosowaniu tych przepisów i w korzystaniu z praw, które teore−
tycznie im przysługują. Jednym z ważnych czynników jest fakt, że procedury, w ramach
których podejmuje się decyzję o ubezwłasnowolnieniu osoby, nie są dostatecznie
wszechstronne, a sądy zwykle orzekają o całkowitym zamiast częściowym ubezwła−
snowolnieniu osób z niepełnosprawnością intelektualną. Oznacza to, że tracą one
większość swoich praw obywatelskich i gospodarczych. W celu zapewnienia pełniejsze−
go społecznego włączenia osób z niepełnosprawnością intelektualną sądy powinny,
gdzie tylko to możliwe, orzekać o ubezwłasnowolnieniu częściowym zamiast całkowitym
tak, żeby osoby te mogły korzystać ze swoich praw w najbardziej możliwym zakresie.

W rozwoju polityki, której celem jest poprawa sytuacji osób z niepełnosprawnością w
Polsce, przeszkadza brak usystematyzowanej i rzetelnej informacji oraz uporządkowa−
nych danych statystycznych na temat sytuacji osób z niepełnosprawnością intelektualną.
Większość dostępnych danych bądź traktuje osoby z niepełnosprawnością jak jednorod−
ną grupę, bądź grupuje informacje na temat osób z niepełnosprawnością intelektualną
razem z osobami z problemami zdrowia psychicznego i innymi rodzajami niepełno−
sprawności. Nie uwzględnia również osób z niepełnosprawnością intelektualną w stopniu
lekkim, które nie posiadają orzeczeń o niepełnosprawności. Praktyka ta nie przyczynia
się do podniesienia zrozumienia specyficznej sytuacji osób z niepełnosprawnością inte−
lektualną. Najbardziej kompletne i rzetelne dane dotyczą dzieci i młodzieży w wieku
szkolnym, chociaż i tutaj nie są one wyczerpujące. W celu poprawy zrozumienia sytuacji
osób z niepełnosprawnością intelektualną w Polsce Główny Urząd Statystyczny powi−
nien w przyszłości w sposób ciągły gromadzić spójne i kompletne dane statystyczne
dotyczące osób z niepełnosprawnością intelektualną.

Wdrażanie polityki i programów na rzecz osób z niepełnosprawnością intelektualną
utrudnia silny podział kompetencji między poszczególnymi ministerstwami odpowie−
dzialnymi za zdrowie, edukację i politykę społeczną. Zmusza to osoby z niepełno−
sprawnością intelektualną do ubiegania się w różnych instytucjach o różne świadczenia.
Na przykład orzekanie o dostępie do wczesnej interwencji w placówkach finansowa−
nych przez Ministerstwo Zdrowia; wczesne wspomaganie rozwoju zapewnia system
oświaty; a orzekanie o niepełnosprawności dziecka w celu uzyskania zasiłków i świadczeń
dokonywane jest według wielu procedur i przez różne organa. Naraża to dziecko na stre−
sy i wielokrotne badania, a rodziców na niepotrzebną biurokrację, koszty i ogromny

M O N I T O R I N G D O S T Ę P U D O E D U K A C J I I Z A T R U D N I E N I A

O P E N S O C I E T Y I N S T I T U T E 2 0 0 5124

wysiłek. W celu poprawy współpracy pomiędzy różnymi ministerstwami odpowiedzial−
nymi za tworzenie i zapewnienie usług dla osób z niepełnosprawnością intelektualną
i ich rodzin rząd powinien stworzyć wspólną strategię i reguły współpracy oraz moni−
torowania jej wdrażania.

Wiele form wsparcia dla osób z niepełnosprawnością intelektualną istnieje obecnie czę−
ściowo dzięki znaczącym wysiłkom organizacji pozarządowych. Jednak, chociaż organi−
zacje te przejęły na siebie wiele zadań związanych z rehabilitacją i edukacją osób z nie−
pełnosprawnością intelektualną, rząd i samorządy lokalne nie traktują ich jak równopraw−
nych partnerów. Dla poprawy współpracy i poprawy jakości usług dostępnych dla osób
z niepełnosprawnością intelektualną i ich rodzin rząd powinien przygotować i wdrożyć
spójny i kompleksowy program wsparcia. Powinien on obejmować wszystkie okresy
życia (od wczesnej interwencji do opieki nad osobami w podeszłym wieku) i zawierać
wsparcie materialne, psychologiczne i społeczne.

Dostęp do edukacji

Pomimo wielu korzystnych zmian w systemie edukacji w Polsce w ostatnich latach, w
dalszym ciągu jakość kształcenia dzieci i młodzieży z niepełnosprawnością intelektualną
jest często niezadowalająca, a większość nadal uczy się w szkołach specjalnych zamiast
w systemie ogólnodostępnym. Zgodnie z przepisami uczniowie z niepełnosprawnością
intelektualną mają prawo do nauki w każdym typie szkół, także do nauki razem z pełno−
sprawnymi rówieśnikami w szkołach ogólnodostępnych. Jednak szkoły te nie są dosta−
tecznie przygotowane do kształcenia uczniów z niepełnosprawnością intelektualną i w
praktyce często wywiera się presję na rodziców, by zgadzali się na naukę swoich dzieci
w szkołach specjalnych, specjalnych ośrodkach szkolno−wychowawczych czy w formie
nauczania indywidualnego.

Zmiany wprowadzane do systemu edukacji rzadko są konsultowane z organizacjami
działającymi na rzecz dzieci z niepełnosprawnością intelektualną, a jeszcze rzadziej w
skuteczny. Trudności finansowe dodatkowo pogarszają istniejące problemy w sposób
funkcjonowaniu systemu oświaty. Z powodu braku skutecznego monitorowania nawet
dobre przepisy nie gwarantują prawidłowej ich realizacji w praktyce. Dodatkowe proble−
my wynikają z niekompetencji urzędników samorządowych. Chociaż brakuje dostatecz−
nych danych statystycznych, można sformułować wniosek, że bardzo niewielka liczba
dzieci z niepełnosprawnością intelektualną objęta jest wychowaniem przedszkolnym.
Ponadto brak wystarczających inicjatyw na etapie wczesnej interwencji i wczesnego
wspomagania rozwoju oznacza, że dzieciom z niepełnosprawnością intelektualną
zapewnia się często rehabilitację dopiero w wieku sześciu czy siedmiu lat.

Orzekanie do celów edukacyjnych dokonywane jest przez zespół specjalistów na pod−
stawie wielospecjalistycznej diagnozy. Jednak badanie takie rzadko przeprowadza się
więcej niż jeden raz, a orzeczenia są zwykle schematyczne, gdyż zespół musi zalecać
już istniejące formy kształcenia, co nie zawsze odpowiada indywidualnym potrzebom
dziecka. Dzieje się tak pomimo rozwijającej się koncepcji indywidualnych programów
i obowiązku dostosowania przez nauczycieli poczynań pedagogicznych do indywidu−

P O L S K A

125E U M A P − E U M O N I T O R I N G A N D A D V O C A C Y P R O G R A M
O P E N S O C I E T Y M E N T A L H E A L T H I N I T I A T I V E

alnych możliwości uczniów. Rzadko dochodzi również do zmiany orzeczeń, mimo że
istnieją w tym zakresie jasne procedury. Wielu uczniów z niepełnosprawnością inte−
lektualną rozpoczyna swoją edukację w szkołach specjalnych lub w formie indywidual−
nego nauczania i pozostaje w tych systemach do końca nauki szkolnej. W celu zapew−
nienia pełnej realizacji potencjału dzieci i młodzieży z niepełnosprawnością intelektualną
rząd powinien dokonać reformy procedur orzekania, odejść od jednorazowego badania
na rzecz dłuższego procesu diagnostycznego z regularnie prowadzoną rekwalifikacją.

Dobrze zorganizowana edukacja integracyjna i włączająca dzieci z niepełnosprawnością
intelektualną jest nadal nową i rozwijającą się ideą. Szkoły integracyjne, które mogą służyć
jako udany przykład organizacji wspólnej nauki uczniów z niepełnosprawnością intelek−
tualną z ich pełnosprawnymi rówieśnikami, często nie radzą sobie z kształceniem dzieci
z umiarkowaną niepełnosprawnością intelektualną. Dzieci z niepełnosprawnością intelek−
tualną w stopniu znacznym i głębokim w ogóle nie uczęszczają do szkół integracyjnych.
Generalnie istnieje problem z dostępnością szkół integracyjnych na terenach wiejskich.
Szkoły integracyjne dowiodły, że są popularną i skuteczną alternatywą kształcenia dzieci
z niepełnosprawnością intelektualną. Aby umożliwić większej liczbie dzieci korzystanie
z tej formy edukacji, Ministerstwo Edukacji powinno podjąć kroki w celu zwiększenia
liczby szkół tego typu w całym kraju.

Kształcenie dzieci z niepełnosprawnością intelektualną w szkołach ogólnodostępnych
cierpi z powodu braku dostatecznego wsparcia. Chociaż zarówno dzieci z niepełno−
sprawnością intelektualną, jak i ich rodzice i nauczyciele mają prawo do pomocy psy−
chologiczno−pedagogicznej, w praktyce napotykają oni trudności w uzyskaniu dostępu
do tej formy wsparcia. Pomimo poprawy jakości wykształcenia nauczycieli i dużego
zainteresowania tej grupy zawodowej różnymi formami doskonalenia zawodowego,
przygotowanie nauczycieli do pracy z uczniami z niepełnosprawnością intelektualną
jest niezadowalające. Większość nauczycieli szkół ogólnodostępnych nie posiada kwa−
lifikacji do pracy z tą kategorią uczniów, a liczba pedagogów specjalnych jest niewystar−
czająca i często nie są oni dobrze przygotowani. Brakuje również specjalistów przygoto−
wanych do pracy z dziećmi i młodzieżą z głębszą sprzężoną niepełnosprawnością.
Wreszcie słaba jest również współpraca pomiędzy samymi nauczycielami w różnych
placówkach oświatowych i innymi specjalistami.

W przypadku dzieci kształcących się w formach pozaszkolnych, niska jakość nauczania
indywidualnego oznacza, że są one dyskryminowane w realizacji swojego prawa do
nauki. Bardzo duża liczba dzieci i młodzieży z niepełnosprawnością intelektualną, często
bez uzasadnionej przyczyny, uczęszcza także do specjalnych ośrodków szkolno−
wychowawczych (szkoły z internatem). Powoduje to zerwanie więzi między dziećmi i ich
rodzinami i wpływa niekorzystnie na ich rozwój. Jakość edukacji i poziom zaspokojenia
innych potrzeb wychowanków w tych placówkach pozostawia wiele do życzenia. W
celu zagwarantowania, że dzieci z niepełnosprawnością intelektualną, gdzie tylko to
możliwe są kształcone w obrębie systemu oświatowego, Ministerstwo Edukacji powinno
dokonać zmian w organizacji indywidualnego nauczania, by zapewnić, że ta forma
kształcenia jest zalecana jako ostateczność. Ponadto rząd powinien zapewnić, że

M O N I T O R I N G D O S T Ę P U D O E D U K A C J I I Z A T R U D N I E N I A

O P E N S O C I E T Y I N S T I T U T E 2 0 0 5126

uczniowie uczęszczający do specjalnych ośrodków szkolno−wychowawczych mają
zagwarantowane przez prawo określone standardy opieki i wychowania, a zasadność
pobytu dzieci w tego typu placówkach jest okresowo badana.

Problemem jest również oferta edukacyjna i jakość kształcenia na poziomie ponadgim−
nazjalnym. Młodzież z lekką niepełnosprawnością intelektualną uczęszcza najczęściej
do specjalnych szkół zawodowych, które są nieadekwatne do potrzeb współczesnego
rynku pracy. Znaczący odsetek absolwentów gimnazjów specjalnych nie kontynuuje
nauki na poziomie ponadgimnazjalnym. Dobrze zorganizowana oferta edukacyjna,
która powinna przygotować uczniów z głębszą niepełnosprawnością intelektualną do
pracy, jest dopiero na etapie organizacji. Zupełnie brakuje edukacji ustawicznej dla
osób z niepełnosprawnością intelektualną. Różne formy rehabilitacji społecznej dla osób
dorosłych organizowane są przede wszystkim przez organizacje pozarządowe i dla wielu
osób nie są dostępne. Brakuje również form wsparcia umożliwiających osobom z nie−
pełnosprawnością intelektualną przejście ze szkoły do zatrudnienia. Z prób podejmo−
wanych w tym zakresie w ramach programów celowych nie mogą najczęściej korzystać
absolwenci z niepełnosprawnością intelektualną. Dodatkowe bariery stanowią tu:
posiadane przez nich uprawnienia do renty socjalnej oraz brak zrozumienia specyfiki
niepełnosprawności intelektualnej.

Dostęp do zatrudnienia

Wysoki poziom bezrobocia, który obserwujemy obecnie w Polsce, w sposób szczególny
dotyka osoby z niepełnosprawnością. Osoby z niepełnosprawnością intelektualną
napotykają w tym zakresie jeszcze więcej barier niż inne osoby niepełnosprawne, wlicza−
jąc w to negatywne postawy pracodawców i innych pracowników, a przytłaczająca
większość nie ma dostępu do jakiejkolwiek formy zatrudnienia na otwartym rynku
pracy. Ostatnie zmiany w przepisach wzmocniły ochronę osób z niepełnosprawnością
przed dyskryminacją w zatrudnieniu, a Polska wdrożyła postanowienia unijnej Dyrektywy
o zatrudnieniu do krajowego ustawodawstwa. W dłuższym okresie powinno to bez wąt−
pienia mieć pozytywny wpływ na sytuację zatrudnienia osób z niepełnosprawnością.
Rząd powinien jednak dokonać starannej oceny sposobu przyjęcia i interpretacji prze−
pisów dyrektywy w Polsce w celu zapewnienia, że sposób wdrożenia wszystkich jej
postanowień w pełni uwzględnia specyficzne potrzeby osób z niepełnosprawnością
intelektualną.

Procedury używane przy orzekaniu o niepełnosprawności dla celów rentowych i poza−
rentowych mogą okazać się jedną z barier w dostępie do zatrudnienia osób z niepeł−
nosprawnością intelektualną. Obecnie orzeczenia te są oparte przede wszystkim na
badaniu lekarskim, nie są uwzględniają specjalnych potrzeb osób z niepełnosprawno−
ścią intelektualną i zdarza się, że są niekonsekwentne. Ministerstwo Polityki Społecznej
oraz Ministerstwo Gospodarki i Pracy powinny zatem wspólnie przeprowadzić reformę
systemu orzecznictwa. Powinien on w przyszłości opierać się na jasnych kryteriach
tworzonych również z myślą o osobach z niepełnosprawnością intelektualną oraz
powinien w szczególności skupiać się na ich szansach na społeczne włączenie zamiast
dokonywać oceny tego, czego nie potrafią robić. Celem orzeczeń powinno być ustalenie

P O L S K A

127E U M A P − E U M O N I T O R I N G A N D A D V O C A C Y P R O G R A M
O P E N S O C I E T Y M E N T A L H E A L T H I N I T I A T I V E

zakresu wsparcia potrzebnego osobom z niepełnosprawnością intelektualną, aby
mogły uzyskać zatrudnienie na otwartym rynku pracy.

Większość dorosłych z niepełnosprawnością intelektualną jest zależna od świadczeń
zabezpieczenia społecznego, w większości od renty socjalnej. Jednak obecne przepisy
sprawiają, że osoby otrzymujące rentę socjalną, które chcą podjąć pracę, wpadają w
tzw. „pułapkę świadczeń socjalnych”, gdyż renta socjalna ulega zawieszeniu, jeżeli
przychód z tytułu zatrudnienia przekracza 30% przeciętnego miesięcznego wynagro−
dzenia. Do podejmowania zatrudnienia nie zachęca również fakt, że osoby z niepeł−
nosprawnością posiadające prawo do renty socjalnej nie mają uprawnień do otrzymania
renty z tytułu niezdolności do pracy, której kwota jest wyższa od kwoty renty socjalnej,
nawet jeśli podejmują zatrudnienie (i opłacają składki z tytułu ubezpieczenia). Podobna
sytuacja dotyka również osoby z niepełnosprawnością intelektualną, które nie mają
prawa do renty socjalnej i orzeczono wobec nich częściową niezdolność do pracy.
Nawet podjęcie przez takie osoby zatrudnienia i opłacanie obowiązkowego ubezpie−
czenia, nie daje im również uprawnień do renty z tytułu niezdolności do pracy.

Wspieranie zatrudnienia osób z niepełnosprawnością oparte jest przede wszystkim na
systemie kwotowym. Jednak większość pracodawców woli dokonywać obowiązkowych
wpłat niż zatrudniać osoby z niepełnosprawnością, tak więc dzięki systemowi kwotowe−
mu zatrudniana jest znikoma liczba osób z niepełnosprawnością intelektualną. Ponadto
żaden z programów celowych wdrażanych przez samorządy lokalne nie jest specjalnie
poświęcony osobom z niepełnosprawnością intelektualną pomimo faktu, że wiele z tych
osób mogłoby bez wątpienia korzystać z takich programów. Tak jest szczególnie w
przypadku dorosłych z lekką niepełnosprawnością intelektualną, którzy nie otrzymują
orzeczeń o niepełnosprawności. Na rynku pracy są oni traktowani jak reszta jego peł−
nosprawnych uczestników, pomimo że na ich niekorzyść przemawia fakt, że większość
z nich uczęszczała do szkół specjalnych, a więc nie otrzymała wykształcenia potrzebne−
go do znalezienia zatrudnienia zgodnie z wymaganiami współczesnego rynku pracy.
Ponadto służby zatrudnienia nie uwzględniają ich specyficznych potrzeb (w szczegól−
ności poradnictwo zawodowe, szkolenie i pośrednictwo pracy). W celu poprawy tej
sytuacji rząd powinien w pierwszej kolejności próbować zebrać bardziej szczegółowe
dane dotyczące sytuacji zatrudnienia i poziomu kształcenia zawodowego osób z lekką
niepełnosprawnością intelektualną. Powinno to następnie stanowić podstawę rozwoju
spójnej polityki i programów celowych zmierzających do wspierania ich integracji na
rynku pracy.

Obecnie zdecydowana większość osób z niepełnosprawnością intelektualną pracuje w
zakładach pracy chronionej, zamiast w firmach na otwartym rynku pracy. W Polsce istnieją
dwie główne formy zatrudnienia chronionego. Chociaż większość funduszy publicz−
nych przeznaczana jest na wspieranie zakładów pracy chronionej, zatrudniają one względ−
nie niewielką liczbę osób z niepełnosprawnością intelektualną i w większości z lekkim
stopniem niepełnosprawności. W przeciwieństwie do nich zakłady aktywności zawodo−
wej, które odgrywają ważną rolę w zapewnieniu szkolenia i zatrudnienia osobom ze znacz−
ną niepełnosprawnością, otrzymują jedynie ograniczone fundusze publiczne.

M O N I T O R I N G D O S T Ę P U D O E D U K A C J I I Z A T R U D N I E N I A

O P E N S O C I E T Y I N S T I T U T E 2 0 0 5128

Niestety nawet tym osobom z niepełnosprawnością intelektualną, które są zdolne uzyskać
kwalifikacje i szkolenie w warunkach pracy chronionej, nie zapewnia się potrzebnego
wsparcia, by mogły zrobić kolejny niezbędny krok i otrzymać zatrudnienie w zakładzie
na otwartym rynku. Przykładem są warsztaty pracy chronionej, którym udało się przy−
gotować sporą liczbę uczestników z niepełnosprawnością intelektualną zdolnych do
podjęcia zatrudnienia, dla których w większości przypadków po prostu nie ma pracy.
Główną przyczyną tego jest fakt, że obecnie w Polsce nie ma systemowych rozwiązań
w zakresie zatrudnienia wspomaganego. Jednym z najważniejszych kroków, które rząd
mógłby podjąć na rzecz promocji zatrudnienia osób z niepełnosprawnością intelektual−
ną, jest zatem wprowadzenie przepisów w sprawie zatrudnienia wspomaganego. Dałoby
to podstawy do stworzenia krajowego systemu zatrudnienia wspomaganego, który wresz−
cie zapewniłby osobom z niepełnosprawnością intelektualną rzeczywiste możliwości
zatrudnienia, a przez to przyczyniał się do ich pełniejszego społecznego włączenia.

P O L S K A

129E U M A P − E U M O N I T O R I N G A N D A D V O C A C Y P R O G R A M
O P E N S O C I E T Y M E N T A L H E A L T H I N I T I A T I V E

ANEKS 1. Polski system edukacyjny

M O N I T O R I N G D O S T Ę P U D O E D U K A C J I I Z A T R U D N I E N I A

O P E N S O C I E T Y I N S T I T U T E 2 0 0 5130

ANEKS 2. Ustawodawstwo cytowane w raporcie

Kon s t y t u c j a

Konstytucja Rzeczypospolitej Polskiej z dnia 2 kwietnia 1997 roku, Dz. U. 1997, Nr 78,
poz. 48.

U s t awy

Kodeks cywilny, 23 kwietnia 1964, Dz. U. 1964, Nr 16, poz. 93 (ostatnia zmiana z 2 lipca
2004 roku, Dz. U. 2004, Nr 172, poz. 1804) (Kodeks cywilny).
Kodeks postępowania cywilnego, 17 listopada 1964, Dz. U. 1964, Nr 43, poz. 296 (ostatnia
zmiana z 2 lipca 2004 roku, Dz. U. 2004, Nr 172, poz. 1804) (Kodeks postępowania
cywilnego).
Kodeks pracy, 26 czerwca 1974, tekst jednolity: Dz. U. 1998, Nr 21, poz. 94 (ostatnia
zmiana z 17 czerwca 2004 roku, Dz. U. 2004, Nr 120, poz. 1252) (Kodeks pracy).
Kodeks rodzinny i opiekuńczy, 25 lutego 1964, Dz. U. 1964, Nr 9, poz. 59 (ostatnia
zmiana z 17 czerwca 2004 roku, Dz. U. 2004, Nr 162, poz. 1691) (Kodeks rodzinny i opie−
kuńczy).
Ustawa o dochodach jednostek samorządu terytorialnego, 13 listopada 2003, Dz. U. 2003,
Nr 203, poz. 1966.
Ustawa o działalności pożytku publicznego i wolontariacie, 24 kwietnia 2003, Dz. U. 2003,
Nr 96, poz. 873.
Ustawa o emeryturach i rentach z Funduszu Ubezpieczeń Społecznych, 17 grudnia
1998, Dz. U. 1998, Nr 162, poz. 1118 (ostatnia zmiana z 16 lipca 2004 roku, Dz. U. 2004,
Nr 191, poz. 1954) (Ustawa o emeryturach i rentach).
Ustawa − Karta Nauczyciela, 26 stycznia 1982, tekst jednolity: Dz. U. 2003, Nr 118, poz. 1112
(ostatnia zmiana z 15 lipca 2004 roku, Dz. U. 2004, Nr 179, poz. 1845) (Karta Nauczy−
ciela).
Ustawa o ochronie zdrowia psychicznego, 19 sierpnia 1994, Dz. U. 1994, Nr 111, poz. 535
(ostatnia zmiana z 22 grudnia 2000 roku, Dz. U. 2000, Nr 120, poz. 1268) (Ustawa o ochro−
nie zdrowia psychicznego).
Ustawa o Państwowej Inspekcji Pracy, 6 marca 1981, tekst jednolity: Dz. U. 2001, Nr 124,
poz. 1362 (ostatnia zmiana z 2 lipca 2004 roku, Dz. U. 2004, Nr 173, poz. 1808).
Ustawa o pomocy społecznej, 12 marca 2004, Dz. U. 2004, Nr 64, poz. 593 (ostatnia
zmiana z 27 sierpnia 2004 roku, Dz. U. 2004, Nr 210, poz. 135) (Ustawa o pomocy spo−
łecznej).

Ustawa o promocji zatrudnienia i instytucjach rynku pracy, 20 kwietnia 2004, Dz. U. 2004,
Nr 99, poz. 1001 (Ustawa o promocji zatrudnienia).
Ustawa − Przepisy wprowadzające reformę ustroju szkolnego, 8 stycznia 1999, Dz. U. 1999,
Nr 12, poz. 96.
Ustawa o rehabilitacji zawodowej i społecznej oraz zatrudnianiu osób niepełnosprawnych,
27 sierpnia 1997, Dz. U. 1997, Nr 123, poz. 776 (ostatnia zmiana z 20 kwietnia 2004,
Dz. U. 2004, Nr 99, poz. 1001) (Ustawa o rehabilitacji).

P O L S K A

131E U M A P − E U M O N I T O R I N G A N D A D V O C A C Y P R O G R A M
O P E N S O C I E T Y M E N T A L H E A L T H I N I T I A T I V E

Ustawa o rencie socjalnej, 27 czerwca 2003, Dz. U. 2003, Nr 135, poz. 1268 (ostatnia
zmiana z 20 kwietnia 2004 roku, Dz. U. 2004, Nr 96, poz. 959).
Ustawa o rozpoznawaniu przez sądy spraw z zakresu prawa pracy i ubezpieczeń społecz−
nych, 18 kwietnia 1985, Dz. U. 1985, Nr 20, poz. 85 (ostatnia zmiana z 11 kwietnia 2003
roku, Dz. U. 2003, Nr 83, poz. 760).
Ustawa o Rzeczniku Praw Dziecka, 6 stycznia 2000, Dz. U. 2000, Nr 6, poz. 69.
Ustawa o Rzeczniku Praw Obywatelskich, 15 lipca 1987, tekst jednolity: Dz. U. 2001,
Nr 14, poz. 147.
Ustawa z o systemie oświaty, 7 września 1991, tekst jednolity: Dz. U. 2004, Nr 256, poz.
2572 (Ustawa o systemie oświaty).
Ustawa o świadczeniach rodzinnych, 28 listopada 2003, Dz. U. 2003, Nr 228, poz. 2255
(ostatnia zmiana z 30 lipca 2004 roku, Dz. U. 2004, Nr 192, poz. 1963).
Ustawa o zatrudnieniu socjalnym, 13 czerwca 2003, Dz. U 2003, Nr 122, poz. 1143
(ostatnia zmiana z 20 kwietnia 2004 roku, Dz. U. 2004, Nr 99, poz. 1001) (Ustawa o
zatrudnieniu socjalnym).
Ustawa o zmianie ustawy Kodeks pracy oraz niektórych innych ustaw, 2 lutego 1996,
Dz. U. 1996, Nr 24, poz.110.
Ustawa o zmianie ustawy – Kodeks pracy oraz o zmianie niektórych ustaw, 14 listopada
2003, Dz. U. 2003, Nr 213, poz. 2081.
Ustawa o zmianie i uchyleniu niektórych ustaw w związku z uzyskaniem przez Rzecz−
pospolitą Polską członkostwa w Unii Europejskiej, 20 kwietnia 2004, Dz. U. 2004, Nr 96,
poz. 959.
Ustawa o zmianie ustawy o rehabilitacji zawodowej i społecznej oraz zatrudnianiu osób
niepełnosprawnych oraz niektórych innych ustaw, 20 grudnia 2002, Dz. U. 2003, Nr 7,
poz. 79.
Ustawa o zmianie ustawy o systemie oświaty, 21 lipca 1996, Dz. U 1996, Nr 101, poz. 504.
Ustawa o zmianie ustawy o systemie oświaty i niektórych innych ustaw, 23 sierpnia
2001, Dz. U. 2001, Nr 111, poz.1194.
Ustawa o zmianie ustawy o systemie oświaty i niektórych innych ustaw, 27 czerwca
2003, Dz. U. 2003, Nr 137, poz. 1304.

Uchwały Sejmu

Uchwała Sejmu Rzeczypospolitej Polskiej Karta Praw Osób Niepełnosprawnych, 1 sierpnia
1997, Monitor Polski 1997, Nr 50 (Karta Praw).
Rozporządzenia
Ministerstwo Edukacji Narodowej i Sportu
(do października 2001 – Ministerstwo Edukacji Narodowej)

Rozporządzenie Ministra Edukacji Narodowej i Sportu w sprawie ramowych planów
nauczania w szkołach publicznych, 12 lutego 2002, Dz. U. 2002, Nr 15, poz. 142 (Roz−
porządzenie w sprawie ramowych planów nauczania).
Rozporządzenie Ministra Edukacji Narodowej w sprawie organizowania zajęć rewali−
dacyjno−wychowawczych dla dzieci i młodzieży upośledzonych umysłowo w stopniu
głębokim, 30 stycznia 1997, Dz. U. 1997, Nr 14, poz. 76.

M O N I T O R I N G D O S T Ę P U D O E D U K A C J I I Z A T R U D N I E N I A

O P E N S O C I E T Y I N S T I T U T E 2 0 0 5132

Rozporządzenie Ministra Edukacji Narodowej w sprawie podstawy programowej kształ−
cenia ogólnego, 15 lutego 1999, Dz. U. 1999, Nr 14, poz. 129.

Rozporządzenia Ministra Edukacji Narodowej i Sportu w sprawie zasad udzielania i orga−
nizacji pomocy psychologiczno−pedagogicznej w publicznych przedszkolach, szkołach
i placówkach, 7 stycznia 2003, Dz. U. 2003, Nr 11, poz. 114 (Rozporządzenie w sprawie
pomocy psychologiczno−pedagogicznej).

Rozporządzenie Ministra Edukacji Narodowej i Sportu w sprawie dopuszczania do użytku
szkolnego programów wychowania przedszkolnego, programów nauczania i podręczni−
ków oraz cofania dopuszczenia, 5 lutego 2004, Dz. U. 2004, Nr 25, poz. 220.

Rozporządzenie Ministra Edukacji Narodowej w sprawie rodzajów i zasad działania
publicznych placówek opiekuńczo−wychowawczych i resocjalizacyjnych oraz ramowych
statutów tych placówek, 21 lutego 1994, Dz. U. 1994, Nr 41, poz. 156 (ostatnia zmiana
z 13 sierpnia 1999 roku, Dz. U. 1999, Nr 67, poz. 758).

Rozporządzenie Ministra Edukacji Narodowej zmieniające rozporządzenie w sprawie
podstawy programowej wychowania przedszkolnego i kształcenia ogólnego, 4 stycznia
2001, Dz. U. 2001, Nr 5, poz. 49.

Rozporządzenie Ministra Edukacji Narodowej w sprawie orzekania o potrzebie kształce−
nia specjalnego lub indywidualnego nauczania dzieci i młodzież oraz szczegółowych
zasad kierowania do kształcenia specjalnego lub indywidualnego nauczania, 12 lutego
2001, Dz. U. 2001, Nr 13, poz. 114 (ostatnia zmiana z 29 stycznia 2003 roku, Dz. U.
2003, Nr 23, poz. 192) (Rozporządzenie w sprawie orzekania o potrzebie kształcenia
specjalnego i indywidualnego nauczania).

Rozporządzenie Ministra Edukacji Narodowej w sprawie warunków i sposobu oceniania,
klasyfikowania i promowania uczniów i słuchaczy oraz przeprowadzania egzaminów
i sprawdzianów w szkołach publicznych, 21 marca 2001, Dz. U. 2001, Nr 29, poz. 323
(ostatnia zmiana z 7 stycznia 2003, Dz. U. 2003, Nr 26, poz. 225) (Rozporządzenie w
sprawie egzaminów i sprawdzianów).

Rozporządzenie Ministra Edukacji Narodowej w sprawie podstawy programowej
wychowania przedszkolnego oraz kształcenia ogólnego w poszczególnych typach
szkół, 21 maja 2001, Dz. U. 2001, Nr 61, poz. 625 (ostatnia zmiana z 6 listopada 2003
roku, Dz. U. 2003, Nr 210, poz. 2041).

Rozporządzenie Ministra Edukacji Narodowej i Sportu w sprawie szczegółowych zasad
i trybu przeprowadzania egzaminów eksternistycznych, 24 września 2001, Dz. U. 2001,
Nr 118, poz. 1259 (ostatnia zmiana z 11 marca 2003 roku, Dz. U. 2003, Nr 49, poz. 412).

Rozporządzenie Ministra Edukacji Narodowej w sprawie przyjmowania osób nie będą−
cych obywatelami polskimi do publicznych przedszkoli, szkół, zakładów kształcenia
nauczycieli i placówek, 4 października 2001, Dz. U. 2001, Nr 131, poz. 1458.

Rozporządzenie Ministra Edukacji Narodowej i Sportu w sprawie szczegółowych kwalifi−
kacji wymaganych od nauczycieli oraz określenia szkół i wypadków, w których można
zatrudnić nauczycieli nie mających wyższego wykształcenia lub ukończonego zakładu
kształcenia nauczycieli, 10 września 2002, Dz. U. 2002, Nr 155, poz. 1288 (Rozporzą−
dzenie w sprawie kwalifikacji nauczycieli).

Rozporządzenie Ministra Edukacji Narodowej i Sportu w sprawie sposobu i trybu organi−
zowania indywidualnego nauczania dzieci i młodzieży, 29 stycznia 2003, Dz. U. 2003,
Nr 23, poz. 193 (Rozporządzenie w sprawie indywidualnego nauczania).

P O L S K A

133E U M A P − E U M O N I T O R I N G A N D A D V O C A C Y P R O G R A M
O P E N S O C I E T Y M E N T A L H E A L T H I N I T I A T I V E

Rozporządzenie Ministra Edukacji Narodowej i Sportu w sprawie organizacji kształcenia
oraz warunków i form realizowania specjalnych działań opiekuńczo−wychowawczych
w szkołach specjalnych zorganizowanych w zakładach opieki zdrowotnej i jednostkach
pomocy społecznej, 27 lutego 2003, Dz. U. 2003, Nr 51, poz. 446.

Rozporządzenie Ministra Edukacji Narodowej i Sportu w sprawie standardów kształce−
nia nauczycieli, 23 września 2003, Dz. U. 2003, Nr 170, poz. 1655.

Rozporządzenie Ministra Edukacji Narodowej i Sportu w sprawie podziału części oświato−
wej subwencji ogólnej dla jednostek samorządu terytorialnego w roku 2004, 22 grudnia
2003, Dz. U. 2003, Nr 225, poz. 2231.

Rozporządzenie Ministra Edukacji Narodowej i Sportu w sprawie warunków i trybu
przyjmowania uczniów do szkół publicznych oraz przechodzenia z jednych typów
szkół do innych, 20 lutego 2004, Dz. U. 2004, Nr 26, poz. 232.

Rozporządzenie Ministra Edukacji Narodowej i Sportu w sprawie nadzoru pedagogicz−
nego, 23 kwietnia 2004, Dz. U. 2004, Nr 89, poz. 845.

Rozporządzenie Ministra Edukacji Narodowej w sprawie ramowych statutów publiczne−
go przedszkola oraz publicznych szkół, 21 maja 2001, Dz. U. z 2001, Nr 61, poz. 624
(ostatnia zmiana z 26 lutego 2004 roku, Dz. U. 2004, Nr 43, poz. 393 (Rozporządzenie
w sprawie ramowych statutów publicznego przedszkola oraz publicznych szkół).

Ministerstwo Pracy i Polityki Społecznej
(od maja 2004 − roku Ministerstwo Gospodarki i Pracy i Ministerstwo Polityki Społecznej)

Rozporządzenie Ministra Pracy i Polityki Socjalnej w sprawie orzekania o niezdolności
do pracy do celów rentowych, 8 sierpnia 1997, Dz. U. 1997, Nr 99, poz. 612.

Rozporządzenie Ministra Pracy i Polityki Socjalnej w sprawie ogólnych przepisów bez−
pieczeństwa i higieny pracy, 26 września 1997, Dz. U. 2003, Nr 169, poz. 1650.

Rozporządzenie Ministra Pracy i Polityki Socjalnej w sprawie rodzajów schorzeń uza−
sadniających obniżenie wskaźnika zatrudnienia osób niepełnosprawnych oraz sposobu
jego obniżania, 18 września 1998, Dz. U. 1998, Nr 124, poz. 820 (ostatnia zmiana z 17
czerwca 2003 roku, Dz. U. 2003, Nr 125, poz. 1162) (Rozporządzenie w sprawie wskaź−
nika zatrudnienia osób niepełnosprawnych).

Rozporządzenie Ministra Pracy i Polityki Społecznej w sprawie zakładów aktywności
zawodowej, 21 stycznia 2000, Dz. U. 2000, Nr 6, poz.77 (ostatnia zmiana z 18 czerwca
2003 roku, Dz. U. 2003, Nr 132, poz. 1229).

Rozporządzenie Ministra Pracy i Polityki Społecznej w sprawie domów pomocy społecz−
nej, 15 września 2000, Dz. U. 2000, Nr 82, poz. 929 (Rozporządzenie w sprawie domów
pomocy społecznej).

Rozporządzenie Ministra Pracy i Polityki Społecznej w sprawie kryteriów oceny nie−
pełnosprawności u osób w wieku do 16 roku życia, 1 lutego 2002, Dz. U. 2002, Nr 17,
poz. 162 (Rozporządzenie w sprawie orzekania o niepełnosprawności osób w wieku do
16 roku życia).

Rozporządzenie Ministra Pracy i Polityki Społecznej w sprawie szczegółowych zasad
tworzenia, działania i finansowania warsztatów terapii zajęciowej, 30 września 2002,
Dz. U. 2002, Nr 167, poz. 1376.

M O N I T O R I N G D O S T Ę P U D O E D U K A C J I I Z A T R U D N I E N I A

O P E N S O C I E T Y I N S T I T U T E 2 0 0 5134

Rozporządzenie Ministra Gospodarki, Pracy i Polityki Społecznej w sprawie orzekania
o niepełnosprawności i stopniu niepełnosprawności, 15 lipca 2003, Dz. U. 2003, Nr 139,
poz. 1328 (Rozporządzenie w sprawie orzekania o niepełnosprawności).

Pozostałe

Rozporządzeniem Prezesa Rady Ministrów z dnia 20 czerwca 2002 roku w sprawie
„Zasad techniki prawodawczej”, Dz. U. 2002, Nr 100, poz. 908.

Uchwała Rady Ministrów z dnia 19 marca 2002 roku, MP. Nr 13, poz. 221 (ostatnia
zmiana z dnia 2 lipca 2002 roku, MP. 2002, Nr 30, poz. 482).

P O L S K A

135E U M A P − E U M O N I T O R I N G A N D A D V O C A C Y P R O G R A M
O P E N S O C I E T Y M E N T A L H E A L T H I N I T I A T I V E

ANEKS 3. Bibliografia

W języku angielskim

American Psychiatric Association, “Diagnostic and Statistical Manual of Mental Disorders
(DSM−IV), Fourth Edition” (Washington DC: APA, 1994).

European Commission, “Equality and Non−Discrimination Annual Report 2004” (Brussels:
European Commission, Directorate−General for Employment and Social Affairs, 2004).

European Roma Rights Center, “The Limits of Solidarity: Roma in Poland After 1989”
(Budapest: ERRC, 2003).

Helsinki Foundation for Human Rights, “The right to education. Report from monitoring”
(Warsaw: IHF, 2002).

Inclusion Europe and Polish Association for Persons with Mental Handicap, “Human
Rights of Persons with Intellectual Disability. Country Report – Poland” (Brussels: Inclusion
Europe and PAPMH, January 2002).

Ministry of Economy, Labour and Social Policy, “Sectoral Operational Programme –
Human Resources Development 2004−2006” (Warsaw: Ministry of Economy, Labour and
Social Policy, December 2003).

World Health Organization, “International Statistical Classification of Diseases and Rela−
ted Health Problems, Tenth Revision” (Geneva: WHO, 1992).

W języku polskim

Biuro Rzecznika Praw Dziecka, Informacja Rzecznika Praw Dziecka o działalności za
rok 2002 oraz uwagi o przestrzeganiu praw dziecka (Warszawa: Biuro Rzecznika Praw
Dziecka, 2003).

Biuro Rzecznika Praw Obywatelskich, Informacja Rzecznika Praw Obywatelskich za
2001 rok, RPO−MAT. Nr 44 (Warszawa: Biuro Rzecznika Praw Obywatelskich, 2002).

Biuro Rzecznika Praw Obywatelskich, Informacja Rzecznika Praw Obywatelskich za
2002 rok, RPO−MAT. Nr 47 (Biuro Rzecznika Praw Obywatelskich: Warszawa, 2003).

Bogucka J., „Uczeń niepełnosprawny w szkole integracyjnej”, materiały z konferencji
„Integracja czy segregacja – problemy edukacji dzieci niepełnosprawnych intelektual−
nie”, Warszawa, 28−30 listopada 2003.

Bogucka J., Żyro D., „Włączanie dzieci niepełnosprawnych do szkół integracyjnych i
ogólnodostępnych”, w: „Konferencja naukowa: Prawa osób niepełnosprawnych – teo−
ria, praktyka, niezbędne działania”, 13 −14 listopada 2001, Biuro Rzecznika Praw Oby−
watelskich, Warszawa, czerwiec 2002.

Centrum Metodyczne Pomocy Psychologiczno−Pedagogicznej, Poradnictwo psycholo−
giczno−pedagogiczne w świetle danych sprawozdawczych w roku szkolnym 2001/2002
(Warszawa: Centrum Metodyczne Pomocy Psychologiczno−Pedagogicznej, luty 2003).

Głodkowska J., Poznanie ucznia szkoły specjalnej (Warszawa: WSiP,1999).

M O N I T O R I N G D O S T Ę P U D O E D U K A C J I I Z A T R U D N I E N I A

O P E N S O C I E T Y I N S T I T U T E 2 0 0 5136

Główny Urząd Statystyczny, Aktywność ekonomiczna ludności w Polsce I kwartał 2003
(BAEL), (Warszawa: GUS, 2003).

Główny Urząd Statystyczny, Osoby niepełnosprawne i ich gospodarstwa domowe, 2002
(Warszawa: GUS, grudzień 2003).

Główny Urząd Statystyczny, Oświata i wychowanie w roku szkolnym 2002/2003 (Warszawa:
GUS, 2003).

Główny Urząd Statystyczny, Rocznik Statystyczny Rzeczypospolitej Polskiej 2002 (Warszawa:
GUS, 2002).

Główny Urząd Statystyczny, Sytuacja gospodarstw domowych w 2002 roku w świetle
wyników badań budżetów gospodarstw domowych (Warszawa: GUS, 2003).

Jankowska J., „Ograniczenie prawa do nauki dzieci i młodzieży z autyzmem”, w: „Konfe−
rencja naukowa: Prawa osób niepełnosprawnych – teoria, praktyka, niezbędne działania”,
13 −14 listopada 2001, Biuro Rzecznika Praw Obywatelskich, Warszawa, czerwiec 2002.

Kostrubiec S., Osoby niepełnosprawne na rynku pracy w 2000 roku (Warszawa: GUS, 2001).

Kowalewska E., „Szkoła dla mojego dziecka”, materiały z konferencji „Integracja czy
segregacja – problemy edukacji dzieci niepełnosprawnych intelektualnie”, Warszawa,
28−30 listopada 2003.

Kwapisz J., „Kształcenie specjalne w roku szkolnym 2000/2001”, w: „Konferencja
naukowa: Prawa osób niepełnosprawnych – teoria, praktyka, niezbędne działania”, 13
−14 listopada 2001, Biuro Rzecznika Praw Obywatelskich, Warszawa, czerwiec 2002.

Najwyższa Izba Kontroli, Informacja o wynikach kontroli organizacji i finansowania
kształcenia osób niepełnosprawnych w szkołach publicznych (Zielona Góra: NIK, gru−
dzień 2003).

Najwyższa Izba Kontroli, Informacja o wynikach kontroli organizacji i funkcjonowania
nadzoru pedagogicznego sprawowanego przez kuratorów oświaty i dyrektorów szkół
(Warszawa: NIK, grudzień 2003).

Najwyższa Izba Kontroli, Informacja o wynikach kontroli organizacji oraz finansowania
dokształcania i doskonalenia zawodowego nauczycieli (Warszawa: NIK, kwiecień 2004).

Najwyższa Izba Kontroli, Informacja o wynikach kontroli gospodarowania zakładowym
funduszem rehabilitacji osób niepełnosprawnych w zakładach pracy chronionej (Łódź:
NIK, 2003).

Sroczyński R., „Zasady finansowania systemu rehabilitacji zawodowej i zatrudniania
osób niepełnosprawnych”, materiał z konferencji: „Polskie doświadczenia w rehabilitacji
zawodowej i zatrudnieniu osób niepełnosprawnych”, 20 października 2003, Krajowa
Izba Gospodarczo−Rehabilitacyjna, Warszawa.

Suchcicka E., „Dobra szkoła specjalna, czy to możliwe?”, materiały z konferencji „Inte−
gracja czy segregacja – problemy edukacji dzieci niepełnosprawnych intelektualnie”,
Warszawa, 28−30 listopada 2003.

P O L S K A

137E U M A P − E U M O N I T O R I N G A N D A D V O C A C Y P R O G R A M
O P E N S O C I E T Y M E N T A L H E A L T H I N I T I A T I V E

Szeroczyńska M., „Ubezwłasnowolnienie osób niepełnosprawnych – jak uniknąć przy−
musu i stworzyć alternatywne formy wsparcia”, w: „Konferencja naukowa: Prawa osób
niepełnosprawnych – teoria, praktyka, niezbędne działania”, 13 −14 listopada 2001,
Biuro Rzecznika Praw Obywatelskich, Warszawa, czerwiec 2002.

Wapiennik E., Piotrowicz R., Niepełnosprawny w środowisku lokalnym. Polityka
wyrównywania szans osób niepełnosprawnych w województwie łódzkim (Łódź: Regio−
nalne Centrum Polityki Społecznej, 2003).

Wolska J., „Obrazki z życia szkoły integracyjnej”, materiały z konferencji „Integracja czy
segregacja – problemy edukacji dzieci niepełnosprawnych intelektualnie”, Warszawa,
28−30 listopada 2003.

