
Praca
i niepełnosprawność:
udana integracja

Praca
i niepełnosprawność:
udana integracja

Poradnik.
Z doświadczeń

belgijskich

Poradnik.
Z doświadczeń

belgijskich

ISBN 978-83-60105-58-0
© Copyright by PSOUU, Warszawa 2008

Polskie Stowarzyszenie na Rzecz Osób z Upośledzeniem Umysłowym
dziękuje wydawcy belgijskiemu za nieodpłatne udostępnienie tekstu
niniejszego poradnika i udzielenie zgody na jego publikację.

Tytuł oryginału:
Travail et Handicap: réussir l’intégration. Manuel syndical

Tłumaczenie: Lidia Czarkowska

Redakcja: Barbara Ewa Abramowska

Zdjęcia: Archiwum Zarządu Głównego PSOUU

Redakcja techniczna i druk: Poldruk Racibórz /R.M.W.

Polskie Stowarzyszenie na Rzecz Osób z Upośledzeniem Umysłowym
Zarząd Główny: ul. Głogowa 2b – 02-639 Warszawa
tel. 022-848 82 60, 022-646 03 14 – faks 022-848 61 62
www.psouu.org.pl – zg@psouu.org.pl

Publikacja powstała w ramach projektu „Centrum Doradztwa Zawodowego
i Wspierania Osób Niepełnosprawnych Intelektualnie – Centrum DZWONI”,
dofinansowanego ze środków Europejskiego Funduszu Społecznego
(Działanie 1.4 Sektorowego Programu Operacyjnego Rozwój Zasobów
Ludzkich 2004–2006), realizowanego pod nadzorem Państwowego
Funduszu Rehabilitacji Osób Niepełnosprawnych.

Praca i niepełnosprawność:
udana integracja

Poradnik. Z doświadczeń belgijskich

[4]

Spis treści

Od polskiego wydawcy	 5

Przedmowa	 8

Przyjmowanie do pracy i utrzymanie się w niej pracowników
niepełnosprawnych – wyzwanie dla związków zawodowych	 10

Zwalczanie uprzedzeń	 15

Zdjąć zasłonę z niepełnosprawności	 23

Pracować z niepełnosprawnym kolegą	 31

Działać? Tak! Ale jak?	 39

Organizowanie akcji związkowej na rzecz integracji zawodowej	 51

Wnioski	 59

Bibliografia	 60

[5]

Poradnik pt. „Praca i niepełnosprawność: udana integracja” jest nie-
zwykłą publikacją już choćby z powodu autorów opracowania. Po-

wstał w ramach współpracy dwóch największych belgijskich federacji
związkowych – lewicowej Federacji Generalnej Pracowników Belgii
(FGTB – Fédération Générale de Travail) oraz Konfederacji Chrześci-
jańskich Związków Zawodowych (CSC – Confédération des Syndicats
Chrétiens), a dokładniej – został opracowany przez funkcjonujące przy
tych federacjach niedochodowe instytucje szkoleniowe – odpowiednio –
Instytut Waloński Studiów, Badań i Szkoleń (Institut Wallon d’Etudes, de
Recherches et de Formation – IWerf przy FGTB) oraz „Szkolenie, Edu-
kacja i Kultura” (FEC – Formation, Education, Culture – działające przy
CSC).

Poradnik został napisany z myślą o pomocy działaczom związkowym
w przedsiębiorstwach w codziennej pracy. Jednak jego forma, zrozumia-
ły język, praktyczne wskazówki oraz zamieszczone przykłady pozwalają
rekomendować go jako przydatny dla wszystkich, którzy prowadzą dzia-
łania na rzecz aktywizacji zawodowej osób niepełnosprawnych. Infor-
macje zawarte w poradniku mogą być szczególnie przydatne doradcom
zawodowym, trenerom pracy lub osobom, które przygotowują się do
takich zadań, pracodawcom na otwartym rynku pracy, którzy podejmu-
ją próby zatrudniania osób niepełnosprawnych lub nad tym się zastana-
wiają oraz wszystkim potencjalnym współpracownikom osób niepełno-
sprawnych.

Ponieważ jest to publikacja związkowa, zawiera oczywiście odniesienia
do struktury organów związkowych w Belgii, tamtejszego prawodawstwa
i konkretnych rozwiązań. Czytając ją automatycznie przychodzą na myśl
porównania z sytuacją w Polsce. Porównania te nie zawsze wypadają na
niekorzyść – np. w Belgii obowiązek zatrudniania osób niepełnospraw-
nych dotyczy wyłącznie instytucji publicznych i to w liczbie 2,5% załogi,
w Polsce dotyczy wszystkich pracodawców zatrudniających powyżej 25.
pracowników i wynosi 6%.

Jednak negatywne stereotypy bierności i zależności osób niepełno-
sprawnych występują zarówno w Belgii jak i w Polsce, obawy przed za-
trudnianiem dotykają zarówno polskich, jak i belgijskich pracodawców
i pracowników – społeczność każdego przedsiębiorstwa jest przecież
odzwierciedleniem relacji i postaw całego społeczeństwa.

Do różnic pomiędzy Belgią i Polską należy zaliczyć fakt, że belgijscy
pracownicy należą do najbardziej „uzwiązkowionych” (po mieszkańcach
Skandynawii) w Europie – w Belgii 6 na 10 pracowników jest członkiem
związku zawodowego. Zapewne z tego powodu problemy zatrudniania

Od polskiego wydawcy

[6]

osób niepełnosprawnych są bardziej bliskie związkowcom belgijskim niż
ma to miejsce w Polsce.

Analizując różnice należy także brać pod uwagę specyfikę ustrojową –
Belgia jest monarchią konstytucyjną i jest państwem federalnym. Ma trzy
regiony autonomiczne: niderlandzkojęzyczną Flandrię, francuskojęzyczną
Walonię i region stołeczny Brukseli, dwujęzyczny. Regiony mają lokalne
parlamenty, prowadzą własną politykę w niektórych dziedzinach, np. wo-
bec osób niepełnosprawnych.

Prawo federalne (dotyczące całego państwa) zawiera jednak akty, któ-
rych możemy Belgom pozazdrościć, np. ustawę z 4 sierpnia 1996 roku
o dobrym samopoczuciu pracowników podczas wykonywania pracy, re-
gulującą w sposób szczegółowy wszystkie aspekty związane z zatrud-
nieniem i ochroną pracownika, czy ustawę z 12 listopada 2002 roku
o zwalczaniu dyskryminacji w pracy, będącą transpozycją Europejskiej
Dyrektywy (2000/78/WE) w sprawie równego traktowania przy zatrud-
nianiu i wykonywaniu zawodu. Zgodnie z tą ustawą, zaniechanie przez
pracodawcę wprowadzenia „rozsądnego dostosowania” (raisonable acco-
modation) dla pracowników, którzy napotykają na przeszkody na rynku
pracy jest traktowane jako dyskryminacja w zatrudnieniu.

Autorzy poradnika podchodzą do każdej osoby niepełnosprawnej
w kontekście jej prawa do poszanowania godności osobistej, prawa
do pracy, traktowania w taki sam sposób jak każdego innego pracownika
i obywatela. Publikacja podkreśla, że osoby niepełnosprawne nie są za-
grożeniem dla pełnosprawnych bezrobotnych, są jednymi z nich, takimi
jak oni – ludźmi poszukującymi pracy. A praca dla osoby niepełnospraw-
nej jest nie tylko źródłem dochodów, jest także sposobem na rozwój spo-
łeczny, na zwiększenie poczucia własnej wartości, jakże często obniżone-
go właśnie z powodu niepełnosprawności. Osoby te nagminnie w różnych
okolicznościach i w różnych sytuacjach życiowych napotykają na bariery
– nie tylko architektoniczne, ale przede wszystkim komunikacyjne – za-
tem częściej niż inni narażone są na odczuwanie niepowodzeń. Dotyczy
to zwłaszcza osób z niepełnosprawnością intelektualną.

Budującym jest jeszcze jeden aspekt tej publikacji – osoby z niepełno-
sprawnością intelektualną zostały przedstawione w niej jako „jedni z wie-
lu” i to w dwóch obszarach: jako tacy sami jak inni członkowie załogi
przedsiębiorstwa oraz jako jedni z pracowników niepełnosprawnych – po-
śród osób z niepełnosprawnością fizyczną i sensorycznymi (dotyczącymi
słuchu i wzroku), co nie zawsze jest uwzględniane w polskich opracowa-
niach, w których jakże często termin „niepełnosprawny” rezerwowany
jest dla osób z problemami w poruszaniu się, a osoba na wózku inwalidz-
kim stała się niemal synonimem niepełnosprawności. Taki sposób widze-
nia niepełnosprawności świadczy o jej ogromnej różnorodności.

[7]

W latach wzmożonego zainteresowania aktywizacją zawodową osób
z niepełnosprawnością intelektualną, odkrywania ich potencjału spo-
łecznego i zawodowego, poznawanie doświadczeń różnych krajów w
tej dziedzinie jest warte zachodu. Pobudza wyobraźnię, dostarcza nowej
wiedzy, ułatwia ocenę własnych wizji i działań. Także przyczyni się
z pewnością do ominięcia raf, które zawsze na nowej drodze mogą się
pojawić.

Dziękujemy belgijskiemu wydawcy za nieodpłatne przekazanie publi-
kacji oraz wyrażenie zgody na jej tłumaczenie i wydanie w języku pol-
skim.

Zapraszając do lektury chciałabym zakończyć cytatem z tej książki:
„Każdy z nas jest pracownikiem niepełnosprawnym w stosunku do pra-
cownika idealnego.”

Krystyna Mrugalska – Prezes Honorowy
Polskiego Stowarzyszenia na Rzecz Osób

z Upośledzeniem Umysłowym

[8]

Równość szans – cel, który organizacje związkowe starają się osiągnąć,
nie sprawdza się w praktyce. Wynika to głównie z niedomówień, bra-

ku informacji o niepełnosprawności, a także nadmiernej ostrożności pra-
codawców. Nawet, jeżeli są pewne postępy – minimalne – które, udało
się uzyskać w dziedzinie równości kobiet i mężczyzn oraz imigrantów
i miejscowej ludności, to równość szans w zatrudnianiu osób niepełno-
sprawnych znajduje się wciąż na etapie rozwoju embrionalnego.

Jednakże, w przyszłości niepełnosprawność będzie coraz częściej da-
wała o sobie znać: starzenie się populacji, większe szanse na długie życie
osób z różnymi wadami wrodzonymi, wypadki przy pracy, wzrost licz-
by chorób przewlekłych powodujących niepełnosprawność, a także pro-
blemów związanych z pracą (stresu, depresji) – to rzeczywistość, z któ-
rej społeczeństwo powinno zdawać sobie sprawę. Społeczeństwo, a więc
również organizacje związkowe.

Celem tego poradnika jest uświadomienie przedstawicielom związków
zawodowych konieczności zapobiegania niepełnosprawności, wspiera-
nia w utrzymaniu się w pracy osób niepełnosprawnych i ich integracji
w przedsiębiorstwie. Ma on być małą cegiełką w budowaniu społeczeń-
stwa bardziej tolerancyjnego, w którym jest miejsce dla wszystkich;
w którym dzięki zrozumieniu, każdy ma prawo rozwijać się w swojej in-
ności.

Integracja lub reintegracja pracowników niepełnosprawnych w przed-
siębiorstwach, o którą zabiegają organizacje związkowe napotyka na dwa
rodzaje problemów: sytuację na rynku pracy i uprzedzenia w stosunku do
osób niepełnosprawnych.

Sytuacja na rynku pracy, dotykająca każdego pracownika, jest wyjątko-
wo trudna dla społeczeństwa, które chce promować równość szans. Wy-
soka stopa bezrobocia w niektórych regionach, dotykająca szczególnie
ludzi młodych i pracowników, którzy osiągnęli wiek 50 lat, niepewność
pracy (praca na czarno, praca tymczasowa, rozpadanie się i podział przed-
siębiorstw) są ciemnymi obszarami naszej demokracji ekonomicznej i so-
cjalnej. Pomimo tego, w tej właśnie sytuacji powinno także znaleźć się
miejsce na integrację pracowników niepełnosprawnych.

Pierwsza część tego poradnika pokazuje, że przyjmowanie do pracy
i utrzymanie się w pracy pracowników niepełnosprawnych jest wyzwa-
niem dla związków zawodowych. Barierą do pokonania są wciąż istnieją-
ce uprzedzenia w stosunku do osób niepełnosprawnych.

Druga część poradnika pokazuje jak zrozumieć i zwalczać te uprzedze-
nia. Osoby niepełnosprawne nie potrzebują współczucia, lecz uznania ich
możliwości i zrozumienia ich trudności. Jednak aby zrozumieć, trzeba

Przedmowa

[9]

poznać. W rzeczywistości, pracodawcy i pracownicy nie znają i nie ro-
zumieją niepełnosprawności i jej prawdziwych implikacji. Właśnie ta nie-
wiedza leży u podstaw nieufności i obaw.

Dlatego też trzecia część książki, przedstawia niepełnosprawność
w sposób prosty i bez naukowych ambicji „zdejmuje zasłonę” z jej róż-
nych rodzajów.

Aby poznać niepełnosprawność nie wystarczy na co dzień pracować
w przedsiębiorstwie z ludźmi niepełnosprawnymi. Niepełnosprawność
wymaga niekiedy znajomości pewnych informacji szczególnych, dotyczą-
cych specyfiki poszczególnych niepełnosprawności. Właśnie w czwartej
części tej pracy pokazujemy jak pracować razem z kolegą niepełnospraw-
nym.

Niniejszy poradnik, który jest przeznaczony przede wszystkim dla
przedstawicieli związkowych w przedsiębiorstwie, w piątej części przed-
stawia rolę i zadania organów decyzyjnych i negocjacyjnych w przedsię-
biorstwie oraz przedstawia propozycje konkretnych działań na rzecz inte-
gracji osób niepełnosprawnych, które powinny być podejmowane przez
związki zawodowe.

Deklarowana na poziomie europejskim chęć działań na rzecz integracji
osób niepełnosprawnych przez pracę znajduje swoje odbicie na poziomie
krajowym i regionalnym. Dowodem na to jest ostatnio zawarte porozu-
mienie międzyresortowe i Deklaracja Rady Ekonomicznej i Społecznej
Regionu Walońskiego.

Niniejszy poradnik jest również dowodem na to, że organizacje związ-
kowe włączają się w sposób konkretny w proces zachodzących zmian
i mają nadzieję, że ich działania wywołają pozytywny oddźwięk u pra-
codawców. Kierujemy go więc do przedstawicieli związkowych i szkole-
niowców oraz zachęcamy do korzystania z niego podczas pracy w przed-
siębiorstwie.

Życzymy dobrej lektury i dobrej współpracy!

Pino Carlino	 Jean-Claude Vandermeeren
Sekretarz Narodowy Konfederacji	 Sekretarz Generalny
Chrześcijańskich Związków 	 Generalnej Federacji
Zawodowych	 Pracy w Belgii

[10]

Równość w zatrudnieniu

Osoby niepełnosprawne napotykają na różnego rodzaju trudności – od
wieku dziecięcego, a także później w życiu zawodowym i prywat-

nym. Przełamywanie barier, które ograniczają osoby niepełnosprawne
w dostępie do pracy lub w utrzymaniu się w niej jest ważnym wyzwa-
niem dla związkowców. Jest to wyzwanie do równości. Równości szans
w dostępie do pracy, równości w wynagradzaniu, w określaniu zdolności
i kompetencji, w szkoleniach, w awansowaniu. To także równość w za-
kresie uznawania kwalifikacji, doświadczenia, bycia reprezentowanym
i samoreprezentacji oraz możliwości rozwoju. Osiągnięcie takiej rów-
ności jest wyzwaniem dla wszystkich.

NIEUZASADNIONA DYSKRYMINACJA

Każda negatywna dyskryminacja jest sprzeczna z zasadami związko-
wymi. Pracownicy niepełnosprawni są ofiarami dyskryminacji: po-

przez traktowanie ich jako pracowników „gorszych”, wykorzystywanie
ich, niższe wynagradzanie. Ich prawa i warunki pracy są niestabilne, ich
kompetencje są negowane. Taka sytuacja jest w jawnej sprzeczności ze
związkowymi zasadami sprawiedliwości, równości i solidarności. To dys-
kryminowanie wyklucza pracowników niepełnosprawnych z rynku pracy,
nie z powodu samej niepełnosprawności, ale przede wszystkim ze wzglę-
du na subiektywne uprzedzenia i bariery.

Niezależnie od codziennych trudności z jakimi styka się osoba niepeł-
nosprawna, sama praca stwarza dla niej dodatkowe przeszkody. Tymcza-
sem żyjemy w społeczeństwie, w którym integracja oznacza między in-
nymi niezależność ekonomiczną i społeczną, i realizowana jest właśnie
poprzez pracę.

Dyskryminacja negatywna...
Dyskryminacja negatywna występuje wówczas, gdy sam fakt bycia
niepełnosprawnym, niezależnie od wieku, od kwalifikacji..., zwiększa
prawdopodobieństwo pozostania bez pracy.
Osądzanie, traktowanie jakiejś osoby na podstawie uprzedzeń
jest dyskryminacją negatywną.

Przyjmowanie do pracy i utrzymanie się
w niej pracowników niepełnosprawnych
– wyzwanie dla związków zawodowych

[11]

....a dyskryminacja pozytywna
Dawać szanse, fory, aby zrekompensować niekorzystne położenie
wynikające z niepełnosprawności. Jest to dyskryminacja pozytywna,
próba ustalenia równowagi. To nie ma nic wspólnego
z uprzywilejowaniem.

Oczywiście integracja pracownika niepełnosprawnego często wiąże się
z koniecznością dokonania pewnych przystosowań technicznych i zmiany
niektórych zachowań, ale to w żadnym wypadku nie powinno prowadzić
do pomniejszania jego praw.

DEMOKRACJA W PRZEDSIĘBIORSTWIE

Dyskryminowanie jakiejś osoby z powodu rasy lub płci jest przeja-
wem rasizmu i seksizmu. Dyskryminowanie pracownika z powodu

jego niepełnosprawności, jest przejawem takiej samej nietolerancji. Jest
to ujma dla demokracji w przedsiębiorstwie, zresztą demokracji dziś już
i tak niebudzącej zaufania. Niedawanie pracownikowi niepełnosprawne-
mu szansy na wykonywanie pracy ze względu na jego niepełnospraw-
ność, to odmawianie szansy na pracę jakiemukolwiek pracownikowi. To
w dodatku odmawianie szansy komuś, kto zazwyczaj od początku swego
życia walczy o akceptację, walczy o przystosowanie się w codziennym
życiu do środowiska wypełnionego barierami. Trudno sobie wyobrazić
drogę, jaką musi przebyć pracownik, który utracił nogi w wypadku przy
pracy, osobę głuchoniemą od urodzenia, osobę, która w następstwie wy-
padku samochodowego ma uszkodzony kręgosłup.

Niepełnosprawność nawet lekka powoduje często kryzys, szok.
Narusza wewnętrzną równowagę osoby. (...) Musi się ona odbudować,
w oparciu o nową rzeczywistość [1].

PRAWO DO PRACY

Ustawodawstwo gwarantuje pracownikom niepełnosprawnym prawo
do pracy, ale to prawo często nie znajduje swojego odbicia w rzeczy-

wistości.
Jedno z francuskich opracowań podaje, że podczas rozpatrywania

dwóch porównywalnych życiorysów, pracodawcy mają tendencję do od-
rzucania tego, w którym jest jakaś wzmianka o niepełnosprawności na-
wet, jeśli ona nie miałaby żadnego wpływu na pełnienie funkcji na danym
stanowisku.

[12]

Niezależnie od tego, że prawo do pracy osób niepełnosprawnych nie
jest przestrzegane, niektórzy uważają, że obecny kryzys w zakresie za-
trudnienia i specjalne zasiłki, z których korzystają osoby niepełno-
sprawne, uzasadniają przyjmowanie do pracy przede wszystkim osób
sprawnych. Jednak te „specjalne” zasiłki mają jedynie na celu pokry-
cie dodatkowych kosztów, które muszą ponosić osoby niepełnospraw-
ne. Nie są one ani przywilejem, ani działaniem na rzecz integracji przez
pracę.

Prawdziwy powód, którym kierują się niektórzy podważając prawo
do pracy pracowników niepełnosprawnych to nie tylko strach przed in-
nością i przed nieznanym. To również strach przed utratą własnej pracy.
To zamykanie się we własnym środowisku zawodowym, coraz bardziej
wymagającym, nastawionym na osiąganie rentowności za każdą cenę, co-
raz mniej ludzkim, a przede wszystkim coraz mniej solidarnym. Ten stan
świadomości, który odrzuca pracownika, ponieważ jego powierzchow-
ność, kompetencje, doświadczenie, wiek nie są dobrym „materiałem pro-
dukcyjnym”, niweczy jakąkolwiek szansę na integrację.

W naszym społeczeństwie prawo do pracy to również prawo do inte-
gracji. Do integracji społecznej i do integracji ekonomicznej, ponieważ
praca jest dzisiaj głównym źródłem dochodu, a także ochroną przed bie-
dą – dzięki ubezpieczeniu społecznemu, które praca generuje. Dla oso-
by niepełnosprawnej prawo do pracy to również możliwość wyjścia na
zewnątrz z izolacji, którą powoduje jego niepełnosprawność, do nawiąza-
nia kontaktów z kolegami, do uczestniczenia w pełnym życiu przed-
siębiorstwa i związku zawodowego. Innymi słowy, prawo do pracy oz-
nacza prawo do istnienia, do autonomii – na takiej samej zasadzie jak
inni.

Połączenie wyrazów „prawo” i „praca” oznacza wolę budowania
społeczeństwa dającego każdej osobie, jakie by nie były jej
zdolności, ograniczenia i cechy, prawa do docenienia jej
kompetencji w pracy i przyznania w zamian wynagrodzenia
pozwalającego na godne życie.

PRACA I NIEPEŁNOSPRAWNOŚĆ – JESZCZE JEDNA TRUDNOŚĆ

Unia Europejska liczy ok. 50 milionów osób niepełnosprawnych. Pra-
wie połowa z nich jest w wieku produkcyjnym. Pracownicy niepełno-

sprawni napotykają na identyczne problemy jak pracownicy sprawni, ale
odczuwają je bardziej dotkliwie. Są oni narażeni na dwu- do trzykrotnie
większe ryzyko utraty pracy, częściej niż inni znajdują się w grupie osób
długotrwale bezrobotnych, a ich zatrudnienie trwa o kilka a nawet kilka-
naście lat krócej. Tak więc, pracownicy niepełnosprawni mają szczegól-

[13]

nie małe szanse na zatrudnienie. Powody ich dyskryminowania są liczne
i często nakładają się – do uprzedzeń z powodu niepełnosprawności do-
chodzi sprawa wieku i płci.

Podejmowanie przez związki zawodowe działań na rzecz integracji
osób niepełnosprawnych w przedsiębiorstwach na rynku otwartym, a nie
tylko w warunkach chronionych, wymaga kolektywnej pracy w terenie,
pracy ukierunkowanej na równość i godność wszystkich ludzi. To rów-
nież daje świadomość odczuwania dolegliwości w pracy i tego, jak waż-
ne jest przystosowanie środowiska pracy do osoby, a nie odwrotnie.
W Belgii tylko 20% osób jest niepełnosprawnych od urodzenia. Więk-
szość innych niepełnosprawności spowodowana jest wypadkami przy
pracy lub chorobami zawodowymi.

OD OPIEKI DO WSPIERANIA W SAMODZIELNOŚCI

W Belgii nie ma kwotowego rozliczania pracodawców prywatnych
niezatrudniających odpowiedniej liczby osób niepełnosprawnych,

w przeciwieństwie do sektora publicznego1. Ustawa z 16 kwietnia1963
r., która to przewidywała, nigdy nie weszła w życie.

Od 1995 roku Region Waloński ma kompetencje zajmowania się inte-
gracją osób niepełnosprawnych. Dzisiejsza polityka promuje autonomię
osób niepełnosprawnych, a więc zamiast systemu objęcia opieką jest

1 W sektorze publicznym w Belgii istnieje obowiązek zatrudniania 2,5% pracowników
niepełnosprawnych (we Włoszech – 7%; w Polsce, we Francji i w Luksemburgu – 6%;
w Niemczech – 5%; w Austrii – 4%; w Hiszpanii – 2%), a i ten wskaźnik jest zazwyczaj
nieprzestrzegany (wszystkie przypisy od tłumacza)

[14]

wdrażany system integracji społecznej i zawodowej, system wspierania
w samodzielności.

Walońska Agencja ds. Integracji Osób Niepełnosprawnych (AWIPH)
ma na celu rozwijanie właśnie takiej polityki integracji. Proponuje ona
m.in. pomoc finansową na wspieranie samodzielności pracowników nie-
pełnosprawnych i pomaganie im w integracji w otwartym środowisku za-
wodowym. W dalszej części będą wymienione przykłady tej pomocy.

Przedstawiciele pracowników trzech różnych belgijskich związków za-
wodowych w przedsiębiorstwach mają za zadanie egzekwowanie polityki
zatrudnienia otwartego, nastawionego na utrzymanie w pracy i na integra-
cję pracowników niepełnosprawnych. W taki więc sposób wzmacniana
jest równość szans dla wszystkich.

[15]

Wśród osób w wieku produkcyjnym pozostających bez pracy, najwięk-
szą grupę stanowią niepełnosprawni. Przeszkody, jakie muszą oni

pokonywać są coraz trudniejsze, ponieważ rynek pracy jest ograniczony,
rozpadający się, niepewny. Stawiane są coraz większe wymagania doty-
czące kwalifikacji i dyspozycyjności. Przepisy prawne nie są respektowa-
ne, wszystkich więc ogarnia strach przed bezrobociem.

Nawet jeżeli niektóre przeszkody związane z niepełnosprawnością
można pokonać poprzez przystosowanie środowiska, trudno jest zmienić
postawy sprawnych pracowników i pracodawców.

Większość postaw i zachowań wynika z niewiedzy o niepełnospraw-
ności, strachu przed nieznanym i odrzucania inności. Zbyt często ludzie
sprawni patrzą na różnice, a nie na podobieństwa... bardziej na niekompe-
tencje niż na kompetencje. Stawianie pytania o integrację zawodową osób
niepełnosprawnych, to stawianie pytania o wynaturzenie systemu, który
ocenia pracowników nie na podstawie tego, co oni mogą robić, tylko na
podstawie tego, czego nie mogą robić; nie z pozycji ich zdolności, tylko
z pozycji ich niezdolności.

Już pierwszy rzut oka rejestruje niepełnosprawność na niekorzyść oso-
by, na niekorzyść pracownika, na niekorzyść jego praw jako obywatela
i jako pracownika. Osoba sprawna, w obecności osoby niepełnosprawnej
czuje się niepewnie, nie wie, jaką przyjąć postawę i jak zachować się, za-
pominając, że niepełnosprawny jest przede wszystkim człowiekiem, po-
dobnym do niej i każdy z nich ma swoje problemy.

Rodzaje niepełnosprawności nie tylko są mało znane, ale często myli
się jedne z drugimi: mówi się głośniej do osoby
na wózku inwalidzkim myśląc, że ona źle słyszy;
używa się języka infantylnego
zwracając się do osoby nie-
widomej, sądząc że ma ona
ograniczenia intelektualne;
pomaga się w niesieniu pa-
kunku osobie z upośledze-
niem umysłowym, uważając
ją za słabą fizycznie... Tak
postrzegane niepełnospraw-
ności stają się barierami nie
do pokonania przy zatrud-
nieniu, ponieważ są pojmo-
wane jako synonimy pełnej
niekompetencji w pracy.

Zwalczanie uprzedzeń

[16]

Kto jest idiotą? Ten, kto jest opóźniony intelektualnie i zna swoje
ograniczenia i możliwości? Czy ten, kto w pełni swoich władz
umysłowych myśli, że osoba niepełnosprawna intelektualnie
nie jest w stanie ani rozumieć, ani uczyć się?

Uprzedzenia w stosunku do osób niepełnosprawnych są wielorakie. Ich
ogrom jest przygniatający. Może zniszczyć i zrujnować zaufanie, które
jest tak ważne dla każdego pracownika, zarówno niepełnosprawnego, jak
i sprawnego.
Badania francuskie przeprowadzone w latach 60. i 70. pokazały, że uprze-
dzenia mogą mieć większe znaczenie niż sama niepełnosprawność in-
telektualna. Okazało się, że pracownik z mniejszym ilorazem inteligencji
mógł szybciej włączyć się do pracy niż pracownik z wyższym ilorazem
inteligencji, którego otoczenie zawodowe było do niego źle nastawio-
ne. [2]

Pracowników niepełnosprawnych pokazuje się palcem: jeśli zdarzają
im się pomyłki w pracy, tak jak zdarzają się wszystkim pracownikom,
to niesłusznie traktuje się je jako immanentne konsekwencje
niepełnosprawności (wynikające z natury niepełnosprawności).

Jakie są uprzedzenia i jak próbować na nie reagować,
mając świadomość, że różnice istnieją?

CZY OSOBA NIEPEŁNOSPRAWNA JEST NIEZDOLNA DO PRACY?

Niektóre osoby niepełnosprawne są niezdolne do pracy, inne mogą pra-
cować, ale tylko w warunkach chronionych, jeszcze inne są całko-

wicie zdolne do pracy na otwartym rynku. Ci ostatni są prawdopodobnie
najliczniejsi. Jednak ich szanse zatrudnienia w przedsiębiorstwie otwar-
tym są minimalne.

Pojawienie się osoby niepełnosprawnej powoduje, że skupiają się na
niej spojrzenia wszystkich obecnych. Ale tak jak w przypadku każdego
innego pracownika, zatrudnienie osoby niepełnosprawnej powinno być
oparte na jego zdolnościach i kompetencjach, a nie na tym jak wygląda
czy jak się zachowuje.

Rodzaj niepełnosprawności, sensoryczna, fizyczna, intelektualna czy
wieloraka, jej stopień i etiologia są oczywiście ważnymi informacjami
dla wypowiadania się o niekompatybilności ze stanowiskiem pracy, ale
ważne są również inne informacje, np. dotyczące doświadczenia zawodo-
wego, kwalifikacji. Niepełnosprawność niekoniecznie musi być niepełno-
sprawnością „zawodową”. Murarz ze sparaliżowanymi nogami nie będzie

[17]2 Entreprise de Travail Adapté

miał żadnych szans na znalezienie pracy, ale murarz z niedosłuchem po-
winien mieć ich dużo więcej.

Jeżeli niepełnosprawność nie jest „zawodowa”, to znaczy, jeżeli nie
przeszkadza w wykonywaniu pracy albo umożliwia pracę po przystoso-
waniu stanowiska lub otoczenia, to zakładanie z góry, że dana osoba nie-
pełnosprawna nie wykona tej pracy ze względu na niekompetencje jest
zachowaniem dyskryminującym.

Jeżeli niepełnosprawność ma charakter „zawodowy”, to znaczy prze-
szkadza pracownikowi w wykonywaniu jego pracy pomimo przystoso-
wania stanowiska pracy, pozostaje jeszcze problem mniejszej wydajności.
Dlatego związki zawodowe i specjalistyczne służby wspierające powinny
rozważyć różne rozwiązania: np. zmianę organizacji pracy lub wprowa-
dzenie finansowej rekompensaty za zmniejszoną produktywność.

CZY OSOBIE NIEPEŁNOSPRAWNEJ BĘDZIE
LEPIEJ W PRZEDSIĘBIORSTWIE CHRONIONYM?

Przedsiębiorstwa pracy przystosowanej (ETA2) początkowo były two-
rzone jako warsztaty pracy chronionej dla tych osób niepełnospraw-

nych, które przez jakiś czas lub trwale nie mogły znaleźć pracy na otwar-
tym rynku. Ponadto, warsztaty z założenia oferowały pracę na okres
przejściowy, a celem głównym miał być otwarty rynek pracy.

Ten system progresywnej integracji zawodowej nie dał jednak oczeki-
wanych rezultatów. Dzisiaj pracownicy niepełnosprawni zatrudnieni są
w ETA, ale ze swoimi umiejętnościami mogliby pracować w przedsię-
biorstwach otwartych.

Przedsiębiorstwa tzw. otwarte dają im większe szanse rozwoju osobi-
stego, właśnie dlatego, że pracują razem z osobami sprawnymi. Dają
również większe szanse na wykonywanie pracy zgodnie ze swoimi kwa-
lifikacjami lub doświadczeniem zawodowym i w konsekwencji ze swoim
stopniem niepełnosprawności.

Bez względu na to, jaka jest niepełnosprawność, nie należy na siłę,
integrować przez pracę. Będzie to miało bolesne konsekwencje dla
wszystkich.

CZY NALEŻY REZERWOWAĆ SPECJALNE STANOWISKA
PRACY DLA PRACOWNIKÓW NIEPEŁNOSPRAWNYCH?

Prawdą jest, że niekiedy trzeba dokonać przystosowania stanowiska
pracy, aby umożliwić zatrudnienie lub utrzymanie się w pracy pra-

cownika niepełnosprawnego, ale rezerwowanie dla nich niektórych stano-
wisk oznaczałoby całkowite ignorowanie ich kompetencji. Kompetencje

[18]

i zdolności są pierwszymi elementami, które podlegają ocenie. Ewentual-
ne przystosowanie stanowiska pracy jest ważne, ale drugorzędne.

Równy dostęp do zatrudnienia to przede wszystkim tworzenie możliwo-
ści ubiegania się o pracę pracownikom niepełnosprawnym. Musi to być
widoczne już przy rekrutacji, prawidłowo przeprowadzonej, z uwzględ-
nieniem możliwości specjalnego przystosowania stanowiska pracy.

CZY PRACOWNIKA NIEPEŁNOSPRAWNEGO
TRZEBA ZAWSZE NADZOROWAĆ?

Każdy nowy pracownik w przedsiębiorstwie powinien być wprowa-
dzony do pracy. Szczególnie pracownicy z niepełnosprawnością in-

telektualną powinni mieć możliwość wprowadzenia do pracy i wspierania
przez pierwsze dni lub tygodnie. Potem, po opanowaniu pracy i jej reguł,
może być wskazana ich obserwacja, ale nie stały nadzór.
Zdolność do samodzielności zależy od rodzaju niepełnosprawności i od
rodzaju pracy, która ma być wykonana. Niepełnosprawność narządu ru-
chu lub narządu słuchu nie przeszkadza w samodzielnym wykonywaniu
niektórych zawodów, tym bardziej, że nowe technologie stwarzają duże
możliwości przystosowania stanowiska pracy.

Problem leży gdzie indziej: dlaczego zawsze wyobraźnia podsuwa nam
nauczycielkę głuchoniemą, zaopatrzeniowca w dużym sklepie na wózku,
a nie odwrotnie – nauczycielkę na wózku inwalidzkim a zaopatrzeniowca
głuchoniemego?

Dlaczego zawsze wy-
obrażamy sobie taką
niepełnosprawność,
która istotnie prze-
szkadza w wyko-
nywaniu pewnych
czynności albo je
całkowicie unie-
możliwia?

CZY NALEŻY OBAWIAĆ SIĘ PRACOWNIKA
NIEPEŁNOSPRAWNEGO?

Pewne obawy mogą pojawić się szczególnie w stosunku do pracowni-
ka z niepełnosprawnością mentalną. Wynikają one głównie z myle-

nia niektórych poważnych chorób psychicznych z niepełnosprawnością
intelektualną. Osoba z niepełnosprawnością intelektualną ma ograniczo-
ne zdolności intelektualne. Nie ma ona zaburzeń psychicznych i nie ma
demencji. Zredukowane są jej zdolności intelektualne, a nie równowaga
umysłowa.

[19]

CZY PRACOWNIKOM NIEPEŁNOSPRAWNYM
BRAKUJE INICJATYWY?

To pytanie może być zasadne w stosunku do pracowników z niepeł-
nosprawnością intelektualną. Jednak brak inicjatywy nie przeszkadza

w integracji. Osobie z niepełnosprawnością intelektualną czasami trudno
dojrzeć różnicę pomiędzy czymś ważnym a mniej ważnym. W praktyce ta
trudność może być z łatwością pokonana.

Ewentualny brak inicjatywy nie przeszkadza w dobrym wykonywaniu
pracy, jeżeli została ona wytłumaczona i jest zrozumiała. Praca w grupie
pozwala narzucić rytm i organizację wykonywania czynności.

CZY PRACOWNIK NIEPEŁNOSPRAWNY MOŻE
ZAGRAŻAĆ SOBIE I SWOIM KOLEGOM?

Po dokonaniu wyboru uwzględniającego zdolności i kompetencje pra-
cownika, ważne jest dokonanie obiektywnej oceny, jakie wymogi ma

dane stanowisko pracy. Z pomocą lekarza medycyny pracy należy okre-
ślić czy praca wykonywana na tym stanowisku stwarza niebezpieczeń-
stwo i czy istnieją czynniki ryzyka wynikającego z samej niepełnospraw-
ności. Nie wszystkie czynności wymagają adaptacji stanowiska pracy, tak
jak i nie wymagają jej wszystkie rodzaje niepełnosprawności. Powinno
się uwzględniać rodzaj niepełnosprawności, rodzaj pracy, otoczenie, w ja-
kim praca jest wykonywana.

CZY PRACOWNIK NIEPEŁNOSPRAWNY
JEST MNIEJ WYDAJNY?

Niektóre niepełnosprawności lub choroby mogą mieć wpływ na
zmniejszenie produktywności, ale nie jest to regułą. Pracodawcy oba-

wiają się utraty efektywności lub ewentualnego przeciążenia współpra-
cowników osoby niepełnosprawnej i jest to dla nich pretekstem do nie-
angażowania pracowników niepełnosprawnych lub korzystania z pomocy
finansowej rekompensującej mniejszą wydajność.

O ile prawdą jest, że przydatność do pracy jest uzależniona od rodzaju
i stopnia niepełnosprawności, o tyle zdolność produkcyjna jest raczej
kwestią adaptacji.

Przystosowanie środowiska lub warunków pracy pozwala osiągać od-
powiedni poziom produkcji niskim kosztem, szczególnie przy wykorzy-
staniu nowych środków technologicznych i informatycznych.

A poza tym niektóre adaptacje nic nie kosztują. Wymagają jedynie kre-
atywności, wyobraźni i poczucia solidarności.

Pracownik niepełnosprawny powinien wypoczywać dwie godziny
dziennie. Czy przystosowanie rozkładu godzinowego pracy do jego rytmu
pracy kosztuje?

[20]

Wysokość wózka inwalidzkiego nie pozwala usiąść za biurkiem. Czy
cztery klocki drewniane lub cztery cegły, które pozwolą podnieść biurko
na odpowiednią wysokość są kosztowne?

Jeżeli pomimo przystosowania stanowiska pracy utrzymuje się u dane-
go pracownika mniejsza produktywność, to tę stratę pracodawcy można
zrekompensować finansowo.

CZY PRZEDSIĘBIORSTWO MOŻE BYĆ NIEPRZYSTOSOWANE
DO PRACOWNIKA NIEPEŁNOSPRAWNEGO?

Tak! Często przedsiębiorstwo nie posiada infrastruktury odpowiedniej
do przyjmowania pracowników niepełnosprawnych, np. osób na wóz-

kach inwalidzkich, ponieważ schody nie posiadają pochylni zjazdowych,
brak jest windy lub, jeśli jest, to ma nieodpowiednie wymiary, zainstalo-
wane są zbyt niskie toalety. Ale są dostępne środki finansowe na dokona-
nie inwestycji umożliwiających poprawienie dostępności.

Często jest tak, że przystosowanie otoczenia to drobne adaptacje, mało
kosztowne, takie jak tabliczki na drzwiach czy guziki windy na odpo-
wiedniej wysokości, dostosowanej dla osoby na wózku inwalidzkim.
Przystosowanie samego stanowiska pracy, np. zakup krzesła ergonomicz-
nego, lub zainstalowanie sygnalizacji alarmowej dla pracowników słabo-
widzących, też może być w całości sfinansowane.

Zdarza się, że niektóre przedsiębiorstwa angażują pracownika niepeł-
nosprawnego z powodu jego niepełnosprawności, ponieważ odznacza się
on szczególnymi zdolnościami do konkretnej pracy. Przy takim postępo-
waniu nie można zapomnieć jak ważna jest integracja, to znaczy kontakty
z kolegami. Bardzo trudno jest pracownikowi już pozostającemu w izola-
cji z powodu swojej niepełnosprawności, znieść całkowity brak kontak-
tów w pracy. Zresztą jak każdemu innemu pracownikowi.

CZY POSTĘP TECHNOLOGICZNY MOŻE BYĆ PRZESZKODĄ
W ZATRUDNIENIU PRACOWNIKÓW NIEPEŁNOSPRAWNYCH?

Postęp technologiczny otwiera nowe możliwości zatrudniania pra-
cowników z niepełnosprawnością fizyczną lub sensoryczną. Pozwala

złagodzić lub całkowicie zlikwidować fizyczne obciążenie pracą, zmniej-
szyć konsekwencje niepełnosprawności poprzez wprowadzanie coraz
bardziej efektywnych protez czy aparatów słuchowych. Ponadto, no-
woczesne technologie informacji i komunikacji stwarzają nowe per-
spektywy zatrudnienia, które pozwolą przezwyciężyć niektóre niepełno-
sprawności.

Najprawdopodobniej nowości technologiczne przysporzą największych
trudności pracownikom z niepełnosprawnością intelektualną. Postęp
technologiczny spowodował wysoki stopień zmechanizowania i zauto-

[21]

matyzowania procesów pracy, i zredukował liczbę stanowisk pracy ręcz-
nej, zajmowanych dotychczas przez pracowników niepełnosprawnych
intelektualnie. Ale w niektórych przypadkach, postęp technologicz-
ny może wspierać integrację również tych pracowników niepełnospraw-
nych.

CZY PRACOWNIK NIEPEŁNOSPRAWNY JEST
CZĘŚCIEJ NIEOBECNY I CZĘŚCIEJ CHORUJE?

Ta obawa wynika z nieznajomości niepełnosprawności i z faktu mylenia
niepełnosprawności pogłębiającej się i niepełnosprawności stabilnej.

Niektóre niepełnosprawności lub choroby mogą rzeczywiście pogłębiać
się i w efekcie stawać się uciążliwymi. Ale nie wszystkie. Trzeba więc
wiedzieć więcej o niepełnosprawności danego pracownika. Amputowana
ręka nie wpływa na wzrost absencji w pracy. A epidemia grypy tak!
Należy jednak zaznaczyć, że zbyt częsta nieobecność pracownika może
wskazywać na to, że integracja w zakładzie pracy jest trudna lub jest nie-
wystarczająca. Dotyczy to zresztą wszystkich pracowników.

CZY OBECNOŚĆ PRACOWNIKA NIEPEŁNOSPRAWNEGO
MOŻE MIEĆ ZŁY WPŁYW NA DOBRĄ ATMOSFERĘ W PRACY?

Zatrudnienie pracownika niepełnosprawnego, bez względu na źródło
jego niepełnosprawności, może czasami okazać się doświadczeniem

negatywnym.
Badanie zrealizowane w Regionie Walońskim [3] przynosi stwierdzenie

o „fenomenie zaraźliwości”: przedsiębiorstwa zatrudniające pracowników
niepełnosprawnych poddawane są nowym doświadczeniom. Większy
wpływ na przebieg pracy mają relacje panujące w przedsiębiorstwie oraz
kontakty pomiędzy pracownikami w pracy i poza nią, aniżeli sama nie-
pełnosprawność.

Przedsiębiorstwa, w których udała się integracja pracowników niepeł-
nosprawnych, świadczą o otwartości i poziomie świadomości swoich
pracowników. W takim przedsiębiorstwie kontakty międzyludzkie są po-
zytywne i bogatsze, mniej zindywidualizowane, między pracownikami
panuje solidarność, a wszystko to wpływa na dobrą atmosferę wśród całej
załogi.

Wyzbycie się złych nawyków, uprzedzeń kulturowych, interesowanie
się bardziej możliwościami pracownika niż jego ułomnościami czy
powierzchownością, w konsekwencji jest dobre dla wszystkich.
Być może taki stan otwartości duchowej, niezbędny dla integracji
pracownika niepełnosprawnego w przedsiębiorstwie jest źródłem

[22]

pozytywnej energii mobilizującej pracę całej załogi i ma wpływ
na dobrą współpracę między kolegami.

CZY OSOBY NIEPEŁNOSPRAWNE SĄ UPRZYWILEJOWANE
POD WZGLĘDEM SOCJALNYM?

Czy na rynku pracy, przeżywającym trudności, ze znaczną grupą osób
bez pracy, osoby niepełnosprawne są bardziej uprzywilejowane, po-

nieważ niektóre z nich otrzymują zasiłki wyższe i pewniejsze aniżeli zasi-
łek dla osoby bezrobotnej?

Uważanie osoby niepełnosprawnej za bardziej uprzywilejowaną,
ponieważ otrzymuje jakiś rodzaj zasiłku wynika z braku wiedzy
o tym, że zasiłki są wyliczane w oparciu o stawki minimalne i mają
rekompensować dodatkowe wydatki i trudności, jakie pociąga za
sobą każda niepełnosprawność. Odmówić osobom niepełnosprawnym
zatrudnienia, ponieważ otrzymują te zasiłki i dać tę pracę osobie
sprawnej, aby uchronić ją od bezrobocia, będzie w efekcie
przeciwstawianiem osób bezrobotnych osobom niepełnosprawnym.

Zasiłki dla osób niepełnosprawnych są różne:
n	wypadek przy pracy lub w drodze do pracy jest podstawą do odszkodo-

wania ze względu na czasową lub stałą niezdolność do pracy;
n	przewlekła choroba jest podstawą do zasiłku ze względu na chorobę

i spowodowaną przez nią niezdolność do pracy;
n	niepełnosprawność daje prawo do zasiłku rekompensującego dochody

i w niektórych przypadkach na integrację.
Zasiłki rekompensujące dochody są przeznaczone dla tych osób niepeł-

nosprawnych, których zdolności zarobkowe są mniejsze o jedną trzecią
niż gdyby wykonywali swój zawód i byli sprawni. Są one obliczane na
takiej samej podstawie, jak minimum socjalne: różnią się w zależności
od statusu beneficjentów (głowa rodziny, osoba samotna czy mieszkająca
z kimś) i ulegają zmniejszeniu w przypadku otrzymywania innych docho-
dów.
Zasiłki na integrację są przyznawane osobom niepełnosprawnym, które
ze względu na ograniczoną samodzielność ponoszą dodatkowe wydatki
na włączenie się do społeczeństwa.
Zasiłki zastępujące dochody i zasiłki na integrację nie kumulują się. Pra-
cownik niepełnosprawny bez pracy, który ma prawo do zasiłków rekom-
pensujących brak dochodu, może również mieć zasiłek na integrację, ale
nie otrzymuje go automatycznie. Zasiłek na integrację nie jest warunko-
wany pracą.

[23]

Większość negatywnych wyobrażeń krążących o niepełnosprawności,
czasami opartych na jednostkowych przypadkach, wynika głównie

z braku wiedzy o jej rodzajach i osobach nimi dotkniętych, braku akcep-
tacji odmienności i nieuświadomionego strachu przed nią.

Jak zdefiniować pojęcie niepełnosprawności? Nie ma dzisiaj jednej de-
finicji, która byłaby akceptowalna przez wszystkich. Definicje i podejścia
różnią się w zależności od punktu widzenia kulturowego, prawnego czy
medycznego.

Zapytajcie swego kolegę, jakie jest jego pierwsze skojarzenie, gdy
myśli o osobie niepełnosprawnej? Jest bardzo prawdopodobne, że każ-
dy będzie miał inną odpowiedź, ponieważ w rzeczywistości niepełno-
sprawność ma różne postacie, nie jest jednorodna. Możliwe jest rów-
nież, że niektórzy nie będą mieli żadnego wyobrażenia. Chyba, że wśród
swoich bliskich mają takie osoby lub sami do nich należą, o czym mo-
żecie nie wiedzieć. Niepełnosprawność lub choroba nie zawsze są wi-
doczne.

Wśród ludzi krążą niezliczone i różnorodne wyobrażenia na temat nie-
pełnosprawności. Na dodatek badania pokazują, że często ludzie całkiem
spontanicznie, nieświadomie wyobrażają sobie od razu poważną niepeł-
nosprawność, uniemożliwiającą wykonywanie pracy w przedsiębiorstwie.
Nie kierują się poznaniem rodzaju niepełnosprawności, jej stopnia, rze-
czywistego wpływu na pracę w przedsiębiorstwie, w wykonywaniu kon-
kretnych czynności.

Niepełnosprawność lub raczej niepełnosprawności są mało znane. Nie-
wiele się wie o ich specyfice, o ich różnorodności. Jednak poznanie tych
odmienności jest niezbędne, aby znaleźć właściwe, zindywidualizowane
a nie schematyczne podejście.

DEFINICJA TRÓJSTOPNIOWA

Światowa Organizacja Zdrowia proponuje następujące podejście,
uwzględniające w jednej definicji różnorodną rzeczywistość, jaka

kryje się pod niepełnosprawnością. Jest ona trójstopniowa i pokazuje
różne elementy, które prowadzą do niepełnosprawności: pewien brak
(wada), który może spowodować niezdolność, która w konsekwencji
może doprowadzić do niepełnosprawności.

Niepełnosprawność jest wynikiem uszkodzenia (wady) lub choroby.
Powoduje tymczasowe lub stałe ograniczenie bądź opóźnienie niektó-
rych funkcji anatomicznych, fizjologicznych lub psychicznych. Niepełno-
sprawność może być ruchowa, sensoryczna, intelektualna.

Zdjąć zasłonę z niepełnosprawności

[24]

Niepełnosprawność może powstać w okresie płodowym, w wieku dzie-
cięcym lub dojrzałym. Może być spowodowana m.in. wirusem (choroba
Heinego-Medina), wypadkiem przy pracy lub wypadkiem drogowym,
chorobą zawodową (choroby kostno-stawowe spowodowane wibracjami
mechanicznymi, azbestoza), przyjęciem niewłaściwego leku. Może być
wrodzona lub powstała w czasie życia (stwardnienie rozsiane).

Konsekwencją wady jest niezdolność, która wyraża się tymczasowym
lub stałym ograniczeniem funkcjonalnym, zmniejszeniem zdolności do
wykonywania czynności życia codziennego.

Utrata lub zmniejszenie pewnych zdolności nie powoduje utraty innych.
Osoba pozbawiona nóg nie traci swoich zdolności intelektualnych. Osoba
niepełnosprawna intelektualnie nie traci swojej siły fizycznej.

Niepełnosprawność jawi się jako niekorzystna sytuacja społeczna, jako
ograniczenie w stosunku do otaczającego środowiska. Jest to konsekwen-
cja niezdolności na poziomie społecznym.

Bariery napotykane przez osoby niepełnosprawne
wytwarza środowisko, które nie jest przystosowane i które
można nazwać środowiskiem sprzyjającym niepełnosprawności.
Chodzi o transport publiczny, o szkoły, o mieszkania, budynki
użyteczności publicznej, miejsca wypoczynku etc. To również,
a właściwie przede wszystkim – miejsce pracy. Głównymi barierami
są bariery społeczne i to one powodują nierówności. Obowiązkiem
każdego człowieka występującego w roli obywatela, pracownika,
działacza związkowego jest działanie, które ma eliminować
te bariery.

W Belgii mówi się „niepełnosprawny społecznie”, gdy ma się na
myśli osobę niewykształconą lub o słabych kwalifikacjach. Jeżeli nawet
jej stan wiedzy stawia ją w niekorzystnej sytuacji na ryku pracy, to nie
jest to stan ostateczny. Tu widzimy niebezpieczeństwo używania okre-
ślenia „niepełnosprawny społecznie”, ponieważ praca jest jego jedynym
punktem odniesienia. Niezdolność powstaje w pracy i pracownik, któ-
ry tego doświadczył jest traktowany jako niepełnosprawny społecznie.
Gdzie zaczyna się i kończy się niezdolność do pracy? Umiejętność pi-
sania, znajomość trzech języków, szczególna dyspozycyjność... Jeśli nie
zacznie się na to zwracać większej uwagi, każdy pracownik ryzykuje tym,
że pewnego dnia będzie zbyt „inny” w stosunku do norm wymaganych
na rynku.

Każdy z nas jest pracownikiem niepełnosprawnym w stosunku
do pracownika idealnego.

[25]

TERMINY, KTÓRYCH NALEŻY UŻYWAĆ

Większość z nas używa słowa niepełnosprawny lub lepiej – osoba
niepełnosprawna. Osoba niepełnosprawna jest w istocie przede

wszystkim osobą. Gdy mówi się „niepełnosprawny”, to przychodzi na
myśl „głuchy”, „bez ręki” lub „debil”. Nikt nie chciałby, aby o nim mó-
wiono „głuchy”, „wielki”, „stara” lub „czarny”. Wszyscy jesteśmy naj-
pierw osobami. Dlatego słyszy się coraz częściej „osoby z niepełno-
sprawnością”, aby podkreślić, że osoba niepełnosprawna nie ogranicza
się tylko do swojego deficytu.

A jak mówić o tych, którzy nie są niepełnosprawni? Czy można powie-
dzieć: to jest pracownik „normalny”, „zwyczajny”? Nasuwa to od razu
skojarzenie, że osoba niepełnosprawna będzie „nienormalna”, „niezwy-
czajna”? Niektórzy mówią „osoby sprawne” i „osoby mniej sprawne”
lub „niesprawne”. Jeszcze inni korzystają z niedoskonałości naszego ję-
zyka i mówią „osoby z problemami”, podkreślając tym samym, że brak
widocznej niepełnosprawności nie przeszkadza mieć tysiąca innych przy-
padłości. Niepełnosprawni lub nie, wszyscy jesteśmy różni, ale nie nie-
równi!

Istnieje wiele rodzajów niepełnosprawności: niepełnosprawności fi-
zyczne, sensoryczne, intelektualna. Jeżeli kilka występuje razem, wów-
czas mówimy o wielorakiej niepełnosprawności (lub o niepełnosprawno-
ści ze sprzężonymi zaburzeniami).

NIEPEŁNOSPRAWNOŚĆ SENSORYCZNA

Niepełnosprawność sensoryczna obejmuje upośledzenia zmysłów, ta-
kich jak wzrok, słuch.

Nie będziemy tu poruszać upośledzeń zmysłu zapachu, dotyku, smaku.
Pomijając niektóre zawody, np. praca w branży perfumeryjnej, gastrono-
mii, winiarstwie – skutki tych uszkodzeń są mniejsze.

l Uszkodzenie słuchu
Cechami charakterystycznymi hałasu jest częstotliwość i natężenie.

Częstotliwość wyrażona w hercach, pozwala rozróżnić dźwięki niskie
(niska częstotliwość) lub dźwięki wysokie, ostre (wysoka częstotliwość).
Natężenie hałasu wyraża się w decybelach – dB. Ważną rolę odgrywa
też wrażliwość ucha. W tabeli 1 pokazanych jest kilka danych szczegóło-
wych.

Utrata zdolności słyszenia przynajmniej 20. decybeli (np. szeptów)
oznacza początek upośledzenia słuchu i może dotyczyć jednego lub
dwóch uszu.

Osoby źle słyszące nie słyszą czasami niektórych częstotliwości, bez
względu na ich poziom.

[26]

l Osoby niesłyszące i niemówiące
Utrata mowy często łączy się z głuchotą. Dziecko, które rodzi się głu-

che lub staje się nim zanim nauczy się mówić będzie nieme, niezdolne do
naśladowania dźwięków wydawanych przez innych. Nie używanie mowy
ma poważny wpływ na naukę i na osobowość człowieka, ponieważ dzi-
siejsze społeczeństwo cały system kształcenia opiera na języku mówio-
nym. Dla osoby głuchoniemej zdobywanie wiedzy, studiowanie jest bar-
dzo dużym wysiłkiem.

l Upośledzenie słuchu i praca
Tradycyjnie w Belgii pracownicy z upośledzeniem słuchu (podobnie jak

ci z upośledzeniem wzroku) są kierowani do prac wymagających zdolno-
ści manualnych. Umiejętność czytania z ruchu warg, choć nie zawsze po-
zwalająca na pełne zrozumienie oraz postęp technologiczny w dziedzinie
aparatów słuchowych coraz częściej umożliwiają młodym osobom niedo-
słyszącym podejmowanie studiów wyższych.

W środowisku pracy, kojarzenie sygnału dźwiękowego z sygnałem wi-
zualnym pozwala ominąć barierę niepełnosprawności spowodowaną upo-
śledzeniem słuchu.

l Upośledzenie wzroku
Upośledzenie wzroku charakteryzuje się obniżeniem ostrości widzenia,

tj. zdolności postrzegania szczegółów, lub zmniejszeniem pola widzenia,

Tabela 1. Upośledzenie słuchu

Poziom Decybele Przykłady Doznania słuchowe
odbiorcy

normalny do 20 Studio radiowe Bardzo cicho

Lekki 25
30

Szepty
Mieszkanie w spokojnej dzielnicy

Spokojnie

Średni 40
50
60

Ciche biuro w spokojnej dzielnicy
Restauracja
Duży sklep

Dość spokojnie
Hałas powszedni,
zwykły

Duży 70
75
85

Hałaśliwa restauracja
Biuro maszynopisania
Pracownia tokarska

Głośno
Uciążliwie, męcząco

Głęboki 90
95
100
105
110

Ciężarówka
Pracownia kowalstwa
Piła taśmowa
Cykliniarka
Pracownia kotlarska

Uciążliwie
Trudne do zniesienia

Bardzo
głęboki

120
130
140

Kanał prób silników
Młot pneumatyczny
Kanał prób silnika turboodrzutowego

Próg bólu

[27]

tj. zdolności postrzegania wszystkich punktów przestrzeni, które może
objąć oko (180°), a okulary korekcyjne nie są w stanie spowodować cał-
kowitej poprawy.

Większość osób dotkniętych upośledzeniem wzroku nie ma poczucia
całkowitej ciemności. Widzą one pewien obszar nazywany „szarym”:
kontury przedmiotów, działanie lub kierunek światła. Całkowity brak wi-
dzenia oznacza ślepotę; wówczas światło w ogóle nie jest postrzegane.

Trzeba wiedzieć, jakie jest upośledzenie wzroku pracownika niedowi-
dzącego, aby właściwie ocenić, jaki to może mieć wpływ na pracę i prze-
bywanie w środowisku pracy.

Osoby niedowidzące potrafią kompensować upośledzenie wzroku roz-
wijając zmysł słuchu i dotyku. Podobnie szybko zapamiętują np. drogę.

l Upośledzenie wzroku i praca
Jedną z typowych prac wykonywanych przez osoby z upośledzeniem

wzroku była praca telefonisty. Był to też często zawód „rezerwowany”
dla innych niepełnosprawnych.

Dlaczego kojarzymy wykonywanie niektórych czynności z osobami
z określonym rodzajem niepełnosprawności, zanim sprawdzimy ich kom-
petencje i dopiero na tej podstawie ustalimy czy jest konieczność dosto-
sowywania stanowiska do niej?

Rozwój informatyki, nowych technologii informacji i komunika-
cji otwiera możliwości nowych zawodów, bardziej dostępnych dla osób
z upośledzeniem wzroku i znacznie ułatwia przystosowanie środowiska
pracy do pracownika. W informatyce jest to system udźwiękowiający,
drukarki i klawiatury z alfabetem Braille’a, urządzenia powiększające
litery tekstu i obraz. Ale jeszcze bardziej niż rozwój technologiczny
zmienia się mentalność ludzka i imponuje wytrwałość w zdobywaniu

 Tabela 2. Upośledzenie wzroku

Osoba jest: Jeżeli ostrość widzenia
staje się:

Jeżeli jej pole widzenia
potwierdza utratę:

Niedowidząca

Niewidoma

≤ 6/10 w każdym oku,
po korekcie
≤ 1/10 w każdym oku

20° w obydwu oczach

40° w obydwu oczach

Konsekwencje obniżenia
ostrości widzenia

Konsekwencje
ograniczenia pola widzenia

n Widzenie z bliska jest
nieostre i niewyraźne.
Czytanie, widzenie kształtu
twarzy staje się trudne lub
niemożliwe

n Widzenie „na boki”
jest bardzo ograniczone
i stwarza niebezpieczeństwo
przy poruszaniu się
w niektórych lub
nieznanych miejscach

[28]

umiejętności pracowników niewidomych i niedowidzących, których
spotykamy wykonujących zawód masażysty, rehabilitanta, nauczyciela ję-
zyków, informatyka.

NIEPEŁNOSPRAWNOŚĆ FIZYCZNA

Upośledzenia fizyczne mogą być wielorakie. Mogą być konsekwencją
choroby wrodzonej, zawodowej, wypadku przy pracy, wypadku dro-

gowego, uprawiania sportu, urazu kręgosłupa.
Upośledzenie fizyczne może dotknąć, w różnym stopniu, zarówno sys-

tem nerwowy, jak i mięśniowy lub kostno-stawowy. Może być zewnętrz-
ne lub wewnętrzne.

Niektóre upośledzenia fizyczne mają charakter stały, inne – postępu-
jący.

Większość z nich nie powoduje zmniejszenia zdolności umysłowych.
Osoby sprawne, często nie znając niepełnosprawności fizycznych i ich
konsekwencji, uważają, że osoby, które nie potrafią koordynować lub
precyzyjnie kierować swoimi ruchami, albo mające trudności z wysławia-
niem się, są również upośledzone intelektualnie. To nieprawda. Ta niezna-
jomość tworzy oczywiście bariery w integracji zawodowej i społecznej:
z góry zakłada się, że osoba ograniczona ruchowo jest również ograni-
czona intelektualnie, tymczasem to umiejętność wymowy i komunikacji
werbalnej jest problemem, a nie zdolność intelektualna.

l Niepełnosprawność fizyczna i praca
Pracownicy niepełnosprawni fizycznie, dzięki rozwojowi technolo-

gii w dziedzinie protez, aparatów wspomagających i specjalnie przysto-
sowanych wózków inwalidzkich mają coraz większe możliwości ruchu
i przemieszczania się. Podobnie jest w dziedzinie urządzeń i różnych ak-
cesoriów dla osób z zaburzeniami mowy.

Od lat podejmowane są inicjatywy kierowane do pracowników poszko-
dowanych w wypadkach przy pracy, nastawione na readaptację, uczenie
się nowych zawodów. Wystarczającymi przykładami postępu technolo-
gicznego ułatwiającego przystosowanie stanowiska pracy i integrację za-
wodową są myszki komputerowe typu joystick, klawisze umożliwiające
pracę jedną ręką, klawisze dwuczęściowe umocowane na wsporniku – dla
pracowników, których kończyny górne są porażone i bezwładne (atrofia),
klawisze powiększone z miejscem na palce – dla pracowników z zaburze-
niami motoryki i koordynacji.

Integracja zawodowa pracowników niepełnosprawnych to nie tylko
kwestia postępu technologicznego, to także, a przede wszystkim relacje
z kolegami z pracy, bardziej lub mniej chętnymi do współpracy i integra-
cji w środowisku zawodowym i społecznym.

[29]

NIEPEŁNOSPRAWNOŚĆ INTELEKTUALNA

Niepełnosprawność intelektualna charakteryzuje się obniżonym, po-
niżej średniej, funkcjonowaniem umysłowym i mniejszą zdolnością

przystosowania się do życia społecznego. Upośledzenie umysłowe poja-
wia się przed 18. rokiem życia, a jeżeli choroba lub wypadek w wyniku
którego powstała niepełnosprawność ma miejsce po 18. roku życia, mówi
się o uszkodzeniu mózgu.

Stopień upośledzenia umysłowego wyraża się w odniesieniu do ilorazu
inteligencji (IQ przy podstawie 100). Upośledzenie może być w stopniu
głębokim, znacznym, umiarkowanym i lekkim lub może wystąpić obni-
żenie poziomu rozwoju intelektualnego. Osoby z lekkim stopniem upośle-
dzenia umysłowego lub z obniżonym poziomem rozwoju intelektualnego
są w stanie w pełni zintegrować się w przedsiębiorstwie otwartym.

Upośledzenie umysłowe w stopniu lekkim
– IQ od 50–55 do 70–75

Obniżenie poziomu rozwoju intelektualnego
– IQ od około 70 do 85

n Dzięki edukacji specjalnej osoba
z lekkim upośledzeniem umysłowym
łatwo integruje się społecznie i zawodowo,
nawet jeżeli jej poziom wiedzy szkolnej
jest bardzo podstawowy. Wymaga
wsparcia i pokierowania w warunkach
stresowych w pracy.

n Dzięki odpowiedniemu wsparciu
edukacyjnemu osoba z obniżonym
poziomem rozwoju intelektualnego może
być samodzielna i może zintegrować
się w społeczeństwie oraz wykonywać
wiele czynności. Zwiększone trudności
wymagają wsparcia i pokierowania.

l Niepełnosprawność intelektualna a choroba psychiczna
Często myli się niepełnosprawność intelektualną i chorobę psychicz-

ną. Niepełnosprawność intelektualna jest konsekwencją upośledzenia
umysłowego, podczas gdy choroba psychiczna wyraża się zaburzeniami
zachowania, które zmieniają psychiczną percepcję świata zewnętrznego.
Choroba psychiczna jest uznawana jako niepełnosprawność.

Lepiej mówić o niepełnosprawności intelektualnej a nie o upośledze-
niu umysłowym; o niepełnosprawności psychicznej a nie o chorobie
umysłowej. Pozwoli to rozjaśnić pojęcia.

Psychoza, schizofrenia, depresja, anoreksja lub bulimia to przykłady
choroby psychicznej. Alkoholizm, narkomania mogą w mniejszym lub
większym stopniu powodować zaburzenia psychiczne, a w dalszej per-
spektywie poważne choroby neurologiczne.

Niektóre choroby psychiczne są uleczalne, inne nie, jak np. te, które do-
tyczą osobowości psychotycznej.

Niepełnosprawność intelektualna jest trwała.

l Niepełnosprawność intelektualna i praca
Dorosłe osoby z lekkim upośledzeniem lub o obniżonym poziomie roz-

woju intelektualnego są całkowicie zdolne do pracy w zwykłym środowi-

[30]

sku pracy. Niektórzy z nich dobrze czytają i liczą. Dla osób z głębszym
stopniem upośledzenia bardziej odpowiednia jest praca w warunkach
chronionych.

Na ogół, osoby z niepełnosprawnością intelektualną napotykają na dwa
rodzaje trudności: z jednej strony są to trudności związane z komunika-
cją, które można pokonać – mówiąc do nich należy używać prostych wy-
jaśnień (ale nie infantylnych, ponieważ to są dorośli ludzie a nie wieczne
dzieci!); a z drugiej strony są to trudności związane z ich ograniczonymi
zdolnościami w zakresie abstrakcji i wyobraźni. Jest im trudniej porówny-
wać i przewidywać. Należy im wyjaśniać pojęcia, pomóc je „odkodować”
przy pomocy prostych słów. Ten brak elastyczności może mieć swoje do-
bre strony w pracy zawodowej: czynności do wykonania, raz rozpoznane
i zrozumiałe, są zapamiętywane i przyswajane.

Problem nie polega na tym, czego mogą się nauczyć osoby niepełno-
sprawne intelektualnie, ale w jaki sposób ich tego nauczyć.

Maria pracuje od 20 lat w szpitalu. Jej funkcje często się zmieniały.
Dzisiaj jest ona „szpitalną pokojową”, jak głosi napis na jej pasku
z wypłaty. Przed zagłębieniem się w opis swojej pracy Maria uprzedza:
„nie wahaj się z zadawaniem mi pytań, bo wiesz, ja...”. Maria, lekko
upośledzona umysłowo, przygotowuje posiłki, rozdaje je, a potem
zbiera naczynia, pomaga chorym, którzy nie mogą sami jeść, kroi
im wędlinę... Pomiędzy śniadaniem i obiadem zanosi do apteki
zamówienie na leki, probówki do laboratorium, i, jeśli czas pozwoli,
opróżnia pojemniki z korespondencją. Ostatnio pomagał jej jeden
z kolegów i bardzo dobrze im się razem pracowało.
„...Dzisiaj są takie czasy, następują zmiany w szpitalach,
restrukturyzacje, że nie wiadomo, jaką pracę będę miała jutro
i czy będę ją miała. Ale tego nikt nie wie. Jest mi tu dobrze,
ale chętnie nauczyłabym się czegoś innego”.

ZAMIAST WNIOSKÓW...

Osoby niepełnosprawne są przede wszystkim osobami. Pracownicy
niepełnosprawni są przede wszystkim pracownikami i mają prawo do

traktowania ich tak, jak innych pracowników. Rodzaj ich niepełnospraw-
ności może stanowić dodatkową przeszkodę w integracji. Ich potrzeby,
marzenia, życzenia są takie same jak innych ludzi, mniej lub bardziej
sprawnych, napotykających na sytuacje trudne i specyficzne.

[31]

Gdy komunikacja z pracownikiem niepełnosprawnym okazuje
się trudna, to jest to nie tylko trudne dla nas, ale również
dla niego samego.

Utrzymanie się w pracy i integracja osób niepełnosprawnych w przed-
siębiorstwie jest wyzwaniem, które podejmują organizacje związ-

kowe.
Nie ma sposobów lub cudownych przepisów na zapewnienie zrówno-

ważonych relacji między pracownikami.
Relacje społeczne pomiędzy osobami sprawnymi i niepełnosprawny-

mi są takie same jak pomiędzy osobami sprawnymi. Nie zależą one tyl-
ko od różnych reguł dotyczących wzajemnego komunikowania się. Po-
rozumiewanie się z osobą niepełnosprawną na początku nie wymaga ni-
czego innego jak wzajemnego szacunku i grzeczności. Potem należy
dopasować tę komunikację do sytuacji i do osoby, z którą się rozmawia.
Relacje z osobami niepełnosprawnymi wymagają czasami uwzględnienia
pewnych specyficznych aspektów [5].

KILKA SUGESTII OGÓLNYCH...

Spotkanie osoby sprawnej z osobą niepełnosprawną, które się nie zna-
ją, może spowodować niezręczną sytuację, wynikającą z nieznajo-

mości niepełnosprawności, strachem przed nieznanym, obawą przed po-
pełnieniem nietaktu. Osoba sprawna zadaje sobie pytanie: czy powinna
pomóc osobie niedowidzącej? Co może się wydarzyć w czasie spotkania
z osobą niepełnosprawną intelektualnie? Jak zachowywać się podczas
spotkania z osobą z zespołem Downa?

Dobrze ilustruje tę sytuację następujące pytanie: czy można, w obecno-
ści osoby niewidomej używać takich słów jak: oglądać, patrzeć, przyglą-
dać się, obserwować, nie wywołując irytacji, nie obrażając nikogo? Tak,
ponieważ terminologia nie przeszkadza osobom niepełnosprawnym, jeże-
li nie jest negatywnie wartościująca. Takie terminy jak: ślepy czy kaleka
mogą ranić, ponieważ stwarzają wrażenie, że cecha główna pracownika
niepełnosprawnego nie leży w jego możliwościach, lecz w jego niepełno-
sprawności.

Oprócz pytań dotyczących języka, trzeba przede wszystkim – jak to już
było mówione w tym poradniku – szanować prawo osoby niepełnospraw-
nej do takiego samego traktowania jak każdej innej osoby. Oznacza to np.
mówienie do pracownika niepełnosprawnego a nie o pracowniku niepeł-
nosprawnym w jego obecności, nie można zwracać się do niewidzącego

Pracować z niepełnosprawnym kolegą

[32]

kolegi za pośrednictwem przewodnika, należy mówić do niego bezpo-
średnio, a nie obarczać przewodnika przekazywaniem treści („powiedz
mu, że”...).

Równe traktowanie pracownika niepełnosprawnego oznacza również
unikania słów zbyt poufałych, np. mówienia per ty, jeżeli w podobnych
okolicznościach do pracownika sprawnego mówiłoby się per pan. Oczy-
wiście te uwagi nie mają na celu zniechęcania do zawierania stosunków
przyjacielskich z kolegami niepełnosprawnymi. Mają na celu uprzedzić
o sytuacjach, które mogą obrażać osobę niepełnosprawną.

Należy przywiązywać taką sama wagę do form grzecznościowych, jak
w każdej innej sytuacji. Osoby niepełnosprawne nie chcą być zaczepia-
ne – nie bardziej niż osoby sprawne. Pomaganie osobie niepełnospraw-
nej wynika z dobrych chęci, ale trzeba mieć na uwadze, że proponowana
pomoc nie może być narzucona. Lepiej jest zapytać, czy pomoc jest po-
trzebna niż być zdeprymowanym ewentualną odmową. W takim wypad-
ku, proponowana pomoc jest po prostu niepotrzebna.

PRACOWAĆ Z KOLEGĄ Z USZKODZENIEM WZROKU

Pracownik niewidzący zastępuje brak wzroku wykorzystywaniem
w sposób maksymalny innych swoich zmysłów, takich jak dotyk,

słuch. Współpracownicy mogą mu pomóc, np. opisując pomieszczenia,
w których praca się odbywa, informując o ustawieniu mebli, gdzie znaj-
dują się okna i drzwi, jakie są rodzaje i formy znajdujących się w tym
pomieszczeniu przedmiotów. Powinni opisać osoby, z którymi może
dojść do spotkania przy pracy, mogą opowiedzieć o sobie. Oczywiście
dobre przyjęcie pracownika niewidzącego nakazuje również zadbanie
o jego bezpieczeństwo, poprzez usuwanie przeszkód lub wskazywanie
mu ich.

Jeżeli pracownik niewidzący porusza się po przedsiębiorstwie, jego
koledzy mogą zaproponować towarzyszenie mu w charakterze przewod-
nika.
Ta technika wymaga przede wszystkim, aby przewodnik:
n najpierw zapytał, czy pomoc jest potrzebna;
n podał ramię;
n informował o przeszkodach i ewentualnie wskazał, jak można sobie

ułatwić przejście przytrzymując się niektórych przedmiotów (poręczy,
korzystając z windy);

n przytrzymał swoją rękę na oparciu krzesła, żeby pomóc przy siadaniu;
n poinformował, gdy inne osoby wchodzą lub wychodzą z pomieszcze-

nia.
Te porady praktyczne wydają się oczywiste, gdy spróbuje się wyobrazić

siebie na miejscu osoby niewidzącej: tak więc, w jego obecności nie uży-

[33]

wa się gestów typu skinienie głowy czy gestykulacji rąk wyjaśniając coś,
ale raczej precyzyjnych wskazówek słownych, np.: tak zgadzam się, tak
właśnie jest, albo wskazówek dotyczących miejsca, np. przesuń się pro-
szę 2 kroki w prawo.
Poprzez taki drobny szczegół, jak na przykład wypowiedzenie imienia
osoby niewidzącej, informuje się, że właśnie do niej się zwracamy.
Nie wszystkie upośledzenia wzroku są identyczne. Niektórzy pracowni-
cy mogą czytać litery, jeżeli są one powiększone, inni – nie. Należy więc
zwrócić uwagę na napisy (żeby były wykonane powiększonym tekstem
lub napisane alfabetem Braille’a), należy też robić podsumowania słow-
ne, szczególnie w czasie zebrań.

PRACOWAĆ Z KOLEGĄ Z USZKODZENIEM SŁUCHU

Brak możliwości korzystania z informacji odbieranych poprzez słuch,
prowadzi do poszukiwania informacji wzrokowych. Tak więc dobra

komunikacja pomiędzy osobą sprawną i osobą z uszkodzeniem słuchu
wymaga wysiłku ze strony każdej z nich.

Dla osoby sprawnej problemem jest jej niewiedza na temat sposobu
szybkiego i skutecznego komunikowania się z osobą słabosłyszącą lub
niesłyszącą. Czytanie z ruchów warg jest najlepszą metodą, jeżeli każdy
z nich zechce się tą metodą posługiwać. Koledzy pracownika niesłyszące-
go powinni się więc starać tak prowadzić rozmowę, aby odbywała się ona
w jak najlepszych warunkach, tzn. w pomieszczeniu gdzie nie ma zbyt
dużego hałasu, należy stać na wprost osoby niesłyszącej i mieć oświetlo-
ną twarz.

Ruchy warg, aby były czytelne, nie powinny być ani zbyt słabe, ani zbyt
wyraziste. Żeby czytanie z ruchu warg było w ogóle możliwe, nie należy
w tym czasie żuć gumy, jeść cukierka, dotykać warg palcami; wargi nie
powinny być także przysłonięte dużymi wąsami.

Osoby niesłyszące usiłują rekompensować upośledzenie słuchu inter-
pretowaniem mimiki swojego rozmówcy, ekspresji ruchów ciała i ge-
stykulacji. Komunikacja z osobą niesłyszącą wymaga więc szczególnej
uwagi. Nie jest ona w stanie zrozumieć szeptania pomiędzy rozmówcami.
Koledzy takiej osoby powinni np. podczas zebrania informować ją kto
zabiera głos i jaki jest temat rozmowy. Rzeczą ważną jest dostarczenie
wszystkim zebranym dokumentów przed spotkaniem.

Czytanie z ruchu warg jest męczące, wymaga koncentracji. W razie
przedłużającego się spotkania, należy więc zaplanować przerwy.

Jeżeli czytanie z ruchu warg nie wystarcza, trzeba pomyśleć o pomo-
cach na piśmie lub poprosić tłumacza języka migowego. Trzeba o to za-
pytać jednak osobę niesłyszącą, żeby wiedzieć jaką metodę komunikacji
wybrać.

[34]

PRACOWAĆ Z KOLEGĄ
NIEPEŁNOSPRAWNYM INTELEKTUALNIE

Podobnie jak inne osoby niepełnosprawne, osoba z niepełnosprawno-
ścią intelektualną często cierpi z powodu traktowania jej jako osoby

mało aktywnej, zależnej od innych.
Bierze się to stąd, że osoba niepełnosprawna intelektualnie jest błędnie

kojarzona z dzieckiem, które przestaje dorastać lub z dorosłym, który po-
zostaje wciąż dzieckiem. Ten obraz budzi sympatię w stosunku do nie-
których rodzajów niepełnosprawności intelektualnej (szczególnie do osób
z zespołem Downa), ale może również sprawiać przykrość, ignorując jej
możliwości i autonomię.

Osoby niepełnosprawne intelektualnie powinny być traktowane jak
osoby dorosłe, nawet wtedy, gdy zwracając się do nich używamy pros-
tego języka, wyrażeń konkretnych. Język prosty nie oznacza, że ma
on być infantylny lub „ogłupiający”. Zresztą nawet wobec dzieci nie
powinno używać się takiego języka. Nie traktowanie osoby z upośle-
dzeniem umysłowym w sposób dziecinny oznacza, że traktuje się ją
poważnie. Konwersacja zawsze może, a nawet powinna zawierać mo-
menty dobrego humoru, ale nie powinna ograniczać się tylko do tego.
Osoby niepełnosprawne intelektualnie, tak samo jak inni chcą, by trak-
tować ich poważnie, chcą rozmawiać o swojej pracy, o ewentualnych
trudnościach, o wątpliwościach, o zainteresowaniach, o dobrych i złych
nowinach.

Może się zdarzyć, że osoba niepełnosprawna intelektualnie ma tenden-
cję do powtarzania tych samych zdań, opowieści. Koledzy powinni przyj-

[35]

mować takie zachowanie z wyrozumiałością, ale jednak czasami delikat-
nie powiedzieć jej, że nie powinna zanudzać swoich słuchaczy.

Szanować pracowników z niepełnosprawnością intelektualną, to znaczy
traktować ich jak każde inne osoby, widzieć ich cechy osobowości, spo-
sób bycia, a nie patrzeć na nich jak na osoby wyróżniające się jedynie ta-
kim czy innym rodzajem niepełnosprawności intelektualnej, np. zespołem
Downa, autyzmem czy innym.

Należy dostosować się do rytmu i możliwości rozumienia pracownika
z niepełnosprawnością intelektualną, upewniać się czy dobrze zrozumiał
to, co się do niego mówi na temat czynności, jakie ma wykonać, nie wa-
hać się powtarzać niektórych poleceń i tłumaczyć to, co nie zostało w
pełni zrozumiałe. Ważne jest również zachęcanie go do zadawania pytań,
jeżeli coś nie jest jasne. Osoby te czasami boją się powiedzieć, że czegoś
nie rozumieją, bo wstydzą się, że się ośmieszą. Jeżeli pracownik z nie-
pełnosprawnością intelektualną ma trudności z zapamiętaniem niektórych
instrukcji, koledzy powinni postarać się znaleźć rozwiązanie techniczne,
które będzie dla niego pomocne (np. polecenia pisemne, instrukcja może
być przedstawiona przy pomocy symboli lub osobiste wsparcie przy wy-
konywaniu niektórych czynności).

PRACOWAĆ Z KOLEGĄ
Z NIEPEŁNOSPRAWNOŚCIĄ FIZYCZNĄ

Dobra komunikacja z osobą niepełnosprawną fizycznie wymaga rów-
nież w tym wypadku, umiejętności wyobrażenia sobie siebie w jego

sytuacji. Np. osoba na wózku inwalidzkim przebywa, właściwie żyje, na
wysokości niższej od większości z nas. Grzeczność wymaga, aby mó-
wiąc do osoby na wózku usiąść i nie zmuszać jej do ciągłego podnoszenia
głowy. Częstym przykładem frustrowania osoby na wózku inwalidzkim,
szczególnie gdy jej ktoś towarzyszy, jest zwracanie się właśnie do tej oso-
by towarzyszącej, a nie do osoby siedzącej na wózku – tak jakby wózek
był barierą w rozmowie.

Wózek inwalidzki stanowi część przestrzeni prywatnej osoby na nim
siedzącej. Należy więc unikać np. opierania się o ten wózek, chyba że
osoba niepełnosprawna sobie tego życzy.

Koledzy osoby niepełnosprawnej na wózku inwalidzkim powinni na-
uczyć się prowadzić wózek jedną ręką. Dobrze jest, aby to osoba niepeł-
nosprawna sama pokazywała jak się nazywają poszczególne części wóz-
ka, jak go prowadzić, jak składać.

Często przyczyną niepełnosprawności fizycznej jest porażenie mózgo-
we, które wywołuje trudności wymowy. Koledzy bez wahania powinni
prosić o powtórzenie wypowiadanych słów, jeżeli są one niezrozumiałe.
W związku z tym, rozmowy powinno się prowadzić w pomieszczeniu, do

[36]

którego nie dociera hałas. Ponieważ trudności wymowy najczęściej nie są
związane z upośledzeniem umysłowym ani nie upośledzają słuchu, nie
należy ani głośno mówić, ani nie ma potrzeby używania prostego języka.
Podsumowując, dobra komunikacja z kolegą niepełnosprawnym opiera
się na czterech zasadach [6]:
1.	Nie spieszyć się.
2.	Zapytać, zamiast

z góry coś zakładać.
3.	Słuchać uważnie.
4.	Wiedzieć czego

osoba potrzebuje.

[37]

W tym rozdziale, przedstawiciele związkowi dowiedzą się, jakie są
najlepsze działania dla utrzymania pracownika niepełnosprawnego

w pracy lub zatrudnienia go. W pierwszej części są zawarte informacje
o zasadach, których należy przestrzegać, podane tematycznie, a w drugiej
części przypominamy zasady prawne, na których mogą się opierać organy
decyzyjne i negocjacyjne przedsiębiorstwa.

Zapobieganie niepełnosprawności w przedsiębiorstwie
i ograniczanie jej konsekwencji

POPRAWA BEZPIECZEŃSTWA
I DOBREGO SAMOPOCZUCIA W PRACY
l Prewencja niepełnosprawności

W pracy powstają najróżniejsze rodzaje niepełnosprawności spowodo-
wane wypadkami przy pracy lub chorobami zawodowymi. Dlatego też
działania związku zawodowego nastawione na integrację pracowników
niepełnosprawnych, powinny zacząć się u źródła: lepiej jest zapobiegać
wypadkom przy pracy i powstawaniu niepełnosprawności, a co za tym
idzie – wykluczaniu pracowników z rynku pracy.

Głównym celem powinno być zapobieganie powstawaniu ryzyka wy-
padków, które mogą prowadzić do niepełnosprawności.

Ustawa z 4 sierpnia 1996 roku o dobrym samopoczuciu pracowników
podczas wykonywania pracy określa w sposób jednoznaczny jak powin-
na być organizowana i realizowana prewencja i ochrona pracowników
w przedsiębiorstwach.
Rozróżnia ona trzy główne zasady prewencji:
1.	Unikać ryzyka lub likwidować je natychmiast.
2.	Unikać szkód, jeżeli ryzyku nie można zapobiec.
3.	Ograniczyć szkody, jeżeli powstaniu tych szkód nie dało się zapobiec.

Konkretnie zapobieganie niepełnosprawności słuchu w związku z pracą
w hałasie polega na:
n	unikaniu niepotrzebnego narażania pracowników na hałas (np. młot

pneumatyczny) i korzystaniu z technologii mniej hałaśliwych lub ogra-
niczaniu czasu używania urządzeń powodujących duży hałas;

n	unikaniu powstawania wad słuchu, poprzez dostarczanie pracownikom
środków zapewniających odpowiednią indywidualną ochronę, zaleco-
nych przez lekarza medycyny pracy (kaski ochronne, korki do uszu);

n	ograniczaniu szkody, poprzez umieszczanie pracownika z uszkodze-
niem słuchu na takim stanowisku pracy, na którym nie będzie on więcej
narażony na hałas.

Działać? Tak! Ale jak?

[38]

Delegaci do Komitetu ds. Prewencji i Ochrony w Pracy3 w Belgii mogą
sprawdzić, czy różne formy interwencji są uwzględniane w działaniach
wewnętrznych lub zewnętrznych służb prewencji i ochrony w pracy, i czy
wybierane są rozwiązania najskuteczniej zapobiegające, to znaczy, w tym
wypadku takie, które zwalczają hałas u samego źródła.

Największe znaczenie ma pierwszy etap, który polega na dobrym prze-
analizowaniu i określeniu ryzyka, na jakie mogą być narażeni pracowni-
cy. Warunkuje on powodzenie wieloletniego planu prewencji i rocznego
planu działania przedsiębiorstwa. Zakłada współpracę pomiędzy przedsta-
wicielami pracowników i ekspertami, zgodnie ze strategią działań, która
powinna skupiać się na trzech etapach: obserwacji, analizie i ekspertyzie.
n	Obserwacja: kiedy ryzyko jest łatwe do przewidzenia, strategia opierać

się będzie wyłącznie na obserwowaniu zagrożeń przez przedstawicieli
pracowników i podjęciu stosownych działań.

n	Analiza: gdy obserwacja nie wystarcza. Określenie i przeanalizowanie
ryzyka wymaga współpracy pracowników i doradców w zakresie pre-
wencji z zewnętrznymi i wewnętrznymi służbami prewencji i ochrony
w pracy;

n	Ekspertyza: jeżeli analiza nie wystarczy, trzeba dokonać analizy bar-
dziej pogłębionej.
Na etapie określania ryzyka, delegaci związkowi powinni sprawdzić:

l	 Czy w przedsiębiorstwie są pracownicy niepełnosprawni?
l	 Czy ta niepełnosprawność ma źródło zawodowe?
l	 Co można zrobić, żeby zapobiec pojawieniu się takiego samego typu

niepełnosprawności u innych pracowników?
l	 Czy podczas analizowania ryzyka, uwzględniono wszystkie jego

elementy, związane z bezpieczeństwem i zdrowiem pracowników,
a w szczególności:

–	nadmierne obciążenie psychiczne lub psychologiczne, które może być
powodem stresu związanego z objawami stanu lękowo-depresyjnego
lub poczucia zagrożenia psychicznego w miejscu pracy;

–	brak higieny i organizacji w miejscu pracy; np. w odniesieniu do pra-
cowników narażonych na ryzyko związane z niewłaściwą pozycją przy
pracy lub nieprawidłowo urządzonym stanowiskiem pracy osób wy-
konujących czynności powtarzające się (kasjerki w supermarketach,

3 W myśl tej ustawy w każdym przedsiębiorstwie zatrudniającym ponad 50
pracowników powinien funkcjonować Komitet ds. Prewencji i Ochrony Pracowników
w Pracy (przed ustawą był to Komitet Bezpieczeństwa i Higieny Pracy), organ
skupiający przedstawicieli pracowników i pracodawcy, odpowiedzialny za sprawy
szeroko pojętego „dobrego samopoczucia” pracowników w pracy. FGTB od 2003
roku postuluje, aby Komitet działał już w przedsiębiorstwach zatrudniających od
20 pracowników.

[39]

które cierpią z powodu specyficznych mięśniowo-kostnych proble-
mów); również w stosunku do pracowników narażonych na ryzyko
zatrucia w pomieszczeniach zanieczyszczonych szkodliwymi środka-
mi chemicznymi, nie posiadających odpowiedniego systemu wenty-
lacji.

l	 Czy w ramach analizowania ryzyka, wyróżniono cele prewencyjne
w ujęciu globalnym, czy przewidziano rozwiązania ogólne zanim przy-
jęto rozwiązania indywidualne?

Rozróżnia się trzy rodzaje rozwiązań:
n	globalne, jeżeli ryzyko dotyczy wszystkich pracowników przedsiębior-

stwa;
n	pośrednie, jeżeli ryzyko dotyczy pracowników wykonujących tylko

niektóre rodzaje prac (np. ryzyko uszkodzeń kręgosłupa magazynierów
przydzielonych do rozładowywania ciężarówek, do magazynowania to-
warów w składach, ryzyko obcięcia palców w przypadku osób pracują-
cych przy piłach tarczowych etc.);

n	indywidualne, jeżeli ryzyko dotyczy konkretnego pracownika.

Strategia prewencji powinna również uwzględniać czynniki psy-
chologiczne, wtedy, gdy przewiduje się zmianę mentalności, nawyków
w pracy, zachowania, zmianę priorytetów: mniej indywidualizmu, a wię-
cej solidarności, mniejsze nastawienie na zysk a większe na jakość życia
w pracy. Może to polegać na:
l	stwarzaniu nacisków na pracodawcę, aby dokonał reorganizacji pracy,

zwiększając bezpieczeństwo i dobre samopoczucie pracowników;
l	zrewidowaniu systemu wynagradzania (nagrody za wydajność), aby nie

pobudzał pracowników do ciągłego, nadmiernego narażania swojego
zdrowia i zdrowia innych;

l	dokładnym przestrzeganiu środków ostrożności, których mogą potrze-
bować niektórzy pracownicy (niepodnoszenia ciężarów przekracza-
jących pewną wagę, zwolnienia z wykonywania niektórych czynności
etc.).

l Współpraca ze służbami prewencji i ochrony
Delegaci do Komitetu ds. Prewencji i Ochrony w Pracy powinni zadbać

o to, aby problemy niepełnosprawności były odpowiednio przedstawiane
Komitetowi i uwzględniane przez wewnętrzne i zewnętrzne służby pre-
wencji i ochrony w pracy.

Dla przypomnienia: ustawa o dobrym samopoczuciu w pracy zobowią-
zuje każdego pracodawcę do tworzenia w przedsiębiorstwie wewnętrznej
służby prewencji i ochrony pracy oraz do stworzenia przynajmniej jed-

[40]

nego stanowiska doradcy ds. prewencji. W przedsiębiorstwach zatrudnia-
jących mniej niż 20 pracowników pracodawca może sam pełnić tę funk-
cję.

Służby te mają za zadanie:
l	 towarzyszyć pracodawcy i pracownikom we wprowadzaniu rozwiązań,

które mają na celu poprawę samopoczucia pracowników w przedsię-
biorstwie;

l	 uczestniczyć w analizowaniu i wykrywaniu ryzyka oraz w określaniu
zagrożeń;

l	 badać interakcję między osobą i wykonywaną przez nią pracą, i wpły-
wać z jednej strony na odpowiedni dobór pracownika do zadania,
a z drugiej strony na lepsze dostosowanie pracy do pracownika;

l	 unikać powierzania pracownikowi zajęć, których nie może lub nie po-
winien wykonywać ze względu na jego stan zdrowia;

l	 promować możliwość zatrudnienia każdego kandydata, proponując od-
powiednie metody pracy, przystosowanie stanowiska pracy i poszuki-
wanie odpowiedniej pracy, również dla pracowników, których zdolno-
ści do pracy są ograniczone;

l	 uczestniczyć w opracowywaniu wewnętrznych procedur nadzwyczaj-
nych, dotyczących nagłych wypadków.
Jeżeli wewnętrzna służba prewencji i ochrony pracy nie może zabezpie-

czyć wszystkich działań wymaganych przez ustawę o dobrym samopo-
czuciu w pracy, pracodawca powinien zatrudnić odpowiednią, zewnętrzną
służbę prewencji i ochrony w pracy.

Ważne jest, aby uprawnione wewnętrzne i zewnętrzne służby prewencji
i ochrony były wielodyscyplinarne. Ta wielodyscyplinarność nie jest ko-
nieczna w przypadku służb wewnętrznych, które mogą składać się z jed-
nego tylko doradcy ds. prewencji, ale jest nieodzowna w przypadku służb
zewnętrznych, w których skład powinni wchodzić doradcy specjalizujący
się w takich dziedzinach, jak:
n	bezpieczeństwo pracy,
n	medycyna pracy,
n	ergonomia,
n	higiena przemysłowa,
n	psychospołeczne aspekty pracy.

Z punktu widzenia integracji taka wielodyscyplinarność daje nadzieję,
że przedsiębiorstwa będą lepiej przygotowane do radzenia sobie z różny-
mi rodzajami niepełnosprawności lub zagrożeniami, jakie mogą wystąpić,
nie mówiąc już o chorobach i wypadkach. Np. wzrost zjawisk przemocy
fizycznej lub słownej może oznaczać, że pracownicy przedsiębiorstwa są
narażeni na zbyt stresujące warunki pracy, co wymaga interwencji dorad-
cy ds. prewencji, specjalisty w zakresie psychospołecznych aspektów pra-

[41]

cy. Stres nie jest oczywiście niepełnosprawnością, ale może powodować
choroby, szczególnie u pracowników mało odpornych psychicznie, np.
może prowadzić do alkoholizmu, depresji itp.

Patologie mięśniowe i stawowe, przepukliny międzykręgowe, bóle
krzyża, artrozy lub inne schorzenia mogą pogłębiać się i prowadzić do
niepełnosprawności fizycznej, jeżeli nie są leczone w odpowiednim cza-
sie. Wymagają one interwencji lekarzy medycyny pracy i specjalistów ds.
ergonomii, przeanalizowania wykonywanych czynności i przystosowania
stanowisk pracy.

Tak więc wyzwaniem dla związków zawodowych będzie czuwanie nad
tym, aby w skład zespołów wewnętrznych lub zewnętrznych służb ds.
prewencji i ochrony w pracy wchodzili specjaliści z różnych dziedzin do-
tyczących zagrożeń, na które narażeni są pracownicy przedsiębiorstwa.
Delegaci do Komitetu ds. Prewencji i Ochrony w Pracy powinni wywie-
rać presję na pracodawców w tym kierunku.

Organizacje związkowe mają ponadto wpływ na skład i funkcjonowanie
zewnętrznych służb ds. prewencji i ochrony. Zależą one bowiem od spe-
cjalnego komitetu opiniotwórczego, w którego skład wchodzą przedsta-
wiciele pracowników i pracodawców. Przedstawiciele związkowi mogą
zwrócić uwagę służb zewnętrznych na obecność i kompetencje służb
wspierających osoby niepełnosprawne.

Służby wspierania pracowników niepełnosprawnych, zatwierdzone i fi-
nansowane przez Walońską Agencję ds. Integracji Osób Niepełnospraw-
nych (AWIPH) mają na celu promowanie pełnego uczestnictwa osób nie-
pełnosprawnych w społeczeństwie. Mogą służyć opracowaniem ekspertyz
w zakresie integracji pracowników niepełnosprawnych w przedsiębior-
stwie, udzielając np. zaleceń w zależności od różnych zdolności i możli-
wości pracowników.

Wsparcie w pracy, jakiego te służby udzielają jest zindywidualizowane
w zależności od stopnia samodzielności danej osoby i może być przedłu-
żone tak długo, jak to jest konieczne. Poza tym, wsparcie to może doty-
czyć pracowników przyjmowanych do pracy, jak również pracowników
niepełnosprawnych już zatrudnionych.

Odpowiednie rozporządzenia dotyczące wewnętrznej służby prewencji
i ochrony w pracy upoważniają przedsiębiorców do szukania innych roz-
wiązań (zarówno zewnętrznych jak i wewnętrznych) lub instytucji specja-
lizujących się lub posiadających szczególne kompetencje w odniesieniu
do pracowników mniej sprawnych.

Np. delegaci do Komitetu ds. Prewencji i Ochrony w Pracy mogą zor-
ganizować akcję związkową skierowaną do pracowników niepełnospraw-
nych, korzystając z pomocy specjalnych służb, powołanych w ramach
ustawy o dobrym samopoczuciu w pracy i:

[42]

l	powołać wewnętrzne i zewnętrzne służby prewencji i ochrony w celu
uzyskania wszelkich informacji na temat zdolności i niezdolności zwią-
zanych z poszczególnymi niepełnosprawnościami, z przystosowaniem
stanowiska pracy lub dla przeanalizowania ryzyka wystąpienia niepeł-
nosprawności w związku z rodzajem pracy wykonywanej w przedsię-
biorstwie.

l	pilnować, aby te służby realizowały zadania i cele określone przez usta-
wę o dobrym samopoczuciu w pracy;

l	wskazywać dziedziny wymagające interwencji (ergonomia, higiena
przemysłowa, psychospołeczne aspekty pracy), którymi ma zająć się
zespół wewnętrznych doradców ds. prewencji i ochrony w przedsię-
biorstwie;

l	w razie potrzeby zwrócić się do specjalistycznych służb wspierających
integrację społeczną i zawodową osób niepełnosprawnych, jeżeli uzna-
ją, że to może być potrzebne przy zatrudnieniu lub przy utrzymaniu
w pracy pracownika niepełnosprawnego lub chorego;
Organizacje związkowe w Belgii mają prawo kontrolowania funkcjono-

wania i kierunków działań podejmowanych przez zewnętrzne służby pra-
cy w przedsiębiorstwie.

POPRAWA MOŻLIWOŚCI I WARUNKÓW UTRZYMANIA SIĘ
W PRACY PRACOWNIKA, KTÓRY STAŁ SIĘ NIEPEŁNOSPRAWNYM

Problem utrzymania się w pracy pracownika pojawia się, gdy w związ-
ku z niepełnosprawnością (wypadek, choroba) powstałą w czasie

pracy zawodowej, pracownik ten nie jest w stanie zajmować swojego
poprzedniego stanowiska ani wykonywać dotychczasowej pracy. Jest to
trudna sytuacja z psychologicznego punktu widzenia, ponieważ pracow-
nik ten powinien zaakceptować swoją niepełnosprawność, żeby skonstru-
ować swoje życie w nowej rzeczywistości. Tym bardziej trudna, że czuje
się on zagrożony możliwością utraty pracy.

Prawo belgijskie nie daje żadnej ochrony pracownikowi, który stał
się niezdolny do wykonywania pracy określonej podczas podpisywania
umowy: niezdolność do wykonywania pracy, zarówno całkowita, jak
i częściowa jest porównywalna do siły wyższej, która może spowodować
zwolnienie. Ponadto, jeżeli źródłem niepełnosprawności nie jest praca za-
wodowa, ryzyko zwolnienia jest jeszcze większe.

Jeżeli niepełnosprawność powstała podczas wykonywania pracy zawo-
dowej, ryzyko utraty pracy jest wysokie. Pracodawcy mogą być pocią-
gnięci do odpowiedzialności, ale niektórzy z nich bez żadnych skrupułów
potrafią się od niej uchylać.

W praktyce, utrzymanie się pracownika niepełnosprawnego w pracy
jest związane z przystosowaniem stanowiska albo z przekwalifikowaniem

[43]

pracownika do innych zadań. Na przystosowanie stanowiska pracy można
ewentualnie uzyskać subwencję z Walońskiej Agencji ds. Integracji Osób
Niepełnosprawnych, podobnie jak przekwalifikowanie pracownika może
być sfinansowane z dotacji przewidzianej na integrację ze środków tej
Agencji. Udzielana jest ona jednak przede wszystkim pracownikom po-
wracającym na rynek pracy.

Utrzymanie się w pracy pracownika, który stał się niepełnospraw-
nym w wyniku wypadku jest priorytetowe, ale ważne jest również, aby
to odbywało się w dobrych warunkach. W przypadku przekwalifiko-
wania, pracownikowi powinno zostać przedstawionych kilka propozy-
cji tak, aby miał on możliwość wyboru. Idealnym byłoby opracowanie
listy możliwych do wykonywania zadań. Trzeba starać się również mieć
na uwadze osobowość pracownika, jego przyzwyczajenia, preferencje
etc. tak, aby przekwalifikowanie do innej służby czy zespołu jemu odpo-
wiadało.

Utrzymanie się niepełnosprawnego pracownika w pracy wymaga więc
działania z dużą ostrożnością. Z jednej strony powinno się unikać ofero-
wania nieodpowiadającej mu pracy, a z drugiej strony uniknąć zwolnie-
nia.

Już w 1997 roku sformułowano propozycje zachęcające pracodaw-
ców do przekwalifikowania pracowników, którzy utracili zdolność
do pracy. Jest w niej m.in. postulat utworzenia funduszu przekwali-
fikowania, przeznaczonego na utrzymanie się tych pracowników w pra-
cy.

PRZYSTOSOWANIE PROCEDUR AWARYJNYCH

Obecność w przedsiębiorstwie pracowników niepełnosprawnych mo-
że wymagać przystosowania procedur ewakuacyjnych na wypadek

alarmu (np. pożaru). Przedstawiciele organów związkowych powinni
sprawdzić, czy:
l	drogi ewakuacyjne nie są zastawione barierami;
l	koledzy pracujący z pracownikiem niepełnosprawnym otrzymali jasne

i zrozumiałe instrukcje, jakiej pomocy mogą mu udzielić w przypadku
ewakuacji;

l	zostały zainstalowane w różnych miejscach w przedsiębiorstwie alarmy
świetlne i/lub dotykowe, aby uprzedzić o niebezpieczeństwie pracow-
ników słabowidzących lub źle słyszących;

l	drogi wyjść ewakuacyjnych są wyraźnie oznaczone nie tylko przy po-
mocy napisów, ale również przy użyciu symboli łatwych do zrozumie-
nia i dobrze widocznych;

l	przeprowadzono próbne alarmy z udziałem pracowników niepełno-
sprawnych;

[44]

l	został wyznaczony pracownik przedsiębiorstwa, który podczas każdej
ewakuacji, sprawdza czy wszyscy pracownicy, którym niepełnospraw-
ność może utrudniać ewakuację, opuścili pomieszczenia;

zostały zabezpieczone inne wyjścia dla pracowników słabowidzących lub
z ograniczoną możliwością poruszania się, w przypadku awarii wind pod-
czas alarmu.

POPRAWA DOSTĘPNOŚCI MIEJSC PRACY

Pracownicy z niepełnosprawnością fizyczną utrudniającą im poruszanie
się, często narażani są na brutalną formę dyskryminacji – niemożność

wejścia tam, gdzie chcieliby wejść.
l	 Czy możliwa jest integracja zawodowa pracowników z ograniczony-

mi możliwościami poruszania się, jeżeli wiele przedsiębiorstw na-
dal nie jest dla nich dostępnych? Czy pracodawca i pracownicy mają
świadomość, że poprawa dostępności przedsiębiorstwa może być ko-
rzystna dla wszystkich i poprawić jakość życia w przedsiębiorstwie
– szerokie, oświetlone przejścia, odnowione toalety, wykładziny an-
typoślizgowe na podłodze, łatwiejsze poruszanie się wózków z ładun-
kami poprzez zainstalowanie wind, podnośników, pochylni itp.)?

l	 Przedstawiciele organów związkowych powinni zbadać dostępność
przedsiębiorstwa dla osób z ograniczoną możliwością poruszania się,
poprzez sprawdzenie:

l	 Czy wejście i korytarze nie są zastawione różnymi przedmiotami utrud-
niającymi przejście?

l	 Czy otwory drzwiowe są wystarczająco szerokie?
l	 Czy pokrycie podłogi nie utrudnia poruszania się po niej?
l	 Czy drogi transportowe mają obniżone krawężniki i czy mają pod-

jazdy?
l	 Czy wejścia na schody są wyposażone w elementy pochyłe lub pod-

nośniki?
l	 Jeżeli budynek przedsiębiorstwa ma piętra, czy jest w nim zainstalowa-

na winda?
l	 Czy miejsca na parkingu położone najbliżej wejścia są zarezerwowane

dla osób niepełnosprawnych i odpowiednio oznakowane?
l	 Czy klamki i przyciski znajdują się na wysokości odpowiedniej dla oso-

by na wózku inwalidzkim?
l	 Czy toalety są wystarczająco duże i wyposażone w poręcze?

Lepszy dostęp do przedsiębiorstw dotyczy nie tylko osób o ogra-
niczonej możliwości poruszania się, ale również osób słabowidzących
lub niepełnosprawnych intelektualnie. Dostępność powinna być rozu-
miana szeroko, nie tylko w sensie fizycznym, ale również pod względem
komunikowania się (czy komunikat nadawany przez głośniki jest zro-

[45]

zumiały dla osób słabosłyszących lub z upośledzeniem umysłowym?).
Również tu można postawić następujące pytania:
l	 Czy wejścia i wyjścia awaryjne, drogi dojścia są oznaczone zrozumia-

łymi znakami (rysunki schematyczne, ideogramy, piktogramy) dla pra-
cowników z niepełnosprawnością intelektualną?

l	 Czy jest opracowany sposób sygnalizowania pracownikom słabowidzą-
cym (specjalne pokrycie podłogi, sygnał dźwiękowy) o miejscach, które
mogą być dla nich niebezpieczne (schody, pochyłości, drogi poruszania
się wózków transportowych)?

l	 Czy zostały wyznaczone osoby, które w niektórych konkretnych przy-
padkach będą towarzyszyły osobie słabowidzącej lub niepełnosprawnej
intelektualnie, jeśli wyraziła takie życzenie?

ZWALCZANIE DYSKRYMINACJI
PRZY ZATRUDNIANIU

Jeżeli rekrutacja, wybór i zatrudnianie podlegają pracodawcy, to dele-
gaci związkowi mają prawo wyrażenia swojej opinii na temat kryte-

riów zatrudnienia. Te kryteria powinny być zgodne z założeniami przewi-
dzianymi w układzie zbiorowym, zgodnie z którym, pracodawca podczas
rekrutacji nie może traktować kandydatów w sposób dyskryminujący.
Dyskryminacja przy zatrudnieniu w stosunku do osoby niepełnosprawnej
ma miejsce wówczas, gdy pracodawca odmawia:
n	zatrudnienia kandydata wyłącznie ze względu na jego niepełnospraw-

ność, a nie np. ze względu na brak kompetencji;
n	wykonania niezbędnych adaptacji stanowiska, szczególnie gdy są one

rozsądne i możliwe (z punktu widzenia finansowego).
W praktyce, delegaci związkowi w Belgii mogą sprawdzić, czy proce-

dura zatrudnienia jest zgodna z zasadą równości szans. Mogą również za-
pytać pracodawcę:
l	 Czy informacje o wakujących stanowiskach zostały przekazane instytu-

cjom i stowarzyszeniom zajmującym się szukaniem pracy oraz wspiera-
niem osób niepełnosprawnych?

l	 Czy opisy stanowiska pracy lub funkcji wyraźnie rozróżniają rzeczywi-
ste wymagania?

l	 Czy opis stanowiska został zredagowany prosto i rzeczowo (szczegól-
nie ważne przy naborze pracowników z niepełnosprawnością intelektu-
alną), nie pomijając istotnych szczegółów (jak: przybliżona wysokość
zarobków, dzienny czas pracy, konieczność przemieszczania się, podró-
ży służbowych, pobytu za granicą)?

l	 Czy kryteria oceny są obiektywne? Powinny one obejmować zdolności
kandydata do wykonywania planowanej pracy, bez względu na sympa-
tie lub antypatie przedsiębiorcy w stosunku do pracownika.

[46]

l	 Czy lokale, w których odbywa się rekrutacja są dostępne dla pracowni-
ków o ograniczonej możliwości poruszania się?

l	 Czy informacja o wakującym stanowisku jest sformułowana popraw-
nie?

ZATRUDNIENIE PRACOWNIKA NIEPEŁNOSPRAWNEGO

Zwyczaj związany z przyjęciem nowych pracowników, mający na celu
zapoznanie ich ze środowiskiem przedsiębiorstwa obowiązuje rów-

nież w przypadku zatrudniania pracowników niepełnosprawnych i nie ma
powodów, aby to zmieniać. Nadmierne podkreślanie niepełnosprawności
może spowodować, że integracja okaże się bardziej skomplikowana niż
jest w rzeczywistości.

Jeżeli jakieś szczególne rozwiązania dotyczące przyjęcia pracowników
niepełnosprawnych okażą się konieczne, delegaci związkowi:
l	 będą zachęcać swoich kolegów, by w stosunku do pracowników niepeł-

nosprawnych zachowywali się zwyczajnie;
l	 rozważą, czy jest wskazane, aby przyszli koledzy byli poinformowani

o niepełnosprawności nowozaangażowanej osoby. Czasami taka rozmo-
wa z przyszłymi kolegami, odpowiadanie na ich pytania, zachęcanie ich
jest ważnym krokiem wprowadzającym dobrą atmosferę do integracji
pracowników niepełnosprawnych;

l	 wytłumaczą kolegom, że w przypadku trudności adaptacyjnych zawsze
można poprosić o pomoc wewnętrzne służby prewencji i ochrony pracy
lub wyspecjalizowane służby wspierania pracowników niepełnospraw-
nych;

l	 zwrócą uwagę, że ewentualnie inne zachowanie w stosunku do osoby
niepełnosprawnej jest możliwe, jeżeli dotyczy jej samodzielności, jako-
ści życia w pracy, jej dobrego samopoczucia;

l	 będą zachęcać i przyzwyczajać innych pracowników do wpływania na
integrację długoterminową. Może się okazać, że pracownik niepełno-
sprawny nie radzi sobie na początku zbyt dobrze z pracą i produktyw-
nością, ale to nie oznacza, że tak będzie zawsze;

l	 nauczą się zauważać ewentualne napięcia pomiędzy pracownikiem nie-
pełnosprawnym i jego kolegami, i będą przeciwdziałać im;

l	 będą zwracać uwagę, aby pracownik niepełnosprawny był informowa-
ny o decyzjach dotyczących jego osoby – tak samo jak inni pracownicy.
Jego udział w rozmowach związkowych może mieć pozytywny wpływ
na jego integrację w przedsiębiorstwie i osobisty rozwój;

l	 będą zachęcać pracowników niepełnosprawnych do kandydowania
w wyborach społecznych.

[47]

UŚWIADAMIANIE PRACODAWCY MOŻLIWOŚCI
SKORZYSTANIA Z POMOCY PUBLICZNEJ

Aby stymulować zatrudnianie pracowników niepełnosprawnych i re-
kompensować specyficzne bariery, na jakie są oni narażani na rynku

pracy, wprowadzono szereg instrumentów pomocy publicznej. Przed-
stawiciele związków zawodowych mogą zwrócić uwagę pracodawcy na
możliwość skorzystania z nich, jeżeli pracodawca wykazuje dużą rezer-
wę i waha się przed zatrudnieniem pracownika niepełnosprawnego. Jeżeli
pracodawca nie ma takich obaw, to należy maksymalnie ograniczyć ko-
rzystanie z tej pomocy, ponieważ często jest ona odbierana jako przywilej
i może w efekcie stygmatyzować pracowników, którzy z niej korzystają,
a także traktować ich jak beneficjentów pomocy państwa. Budżet Waloń-
skiej Agencji ds. Integracji Pracowników Niepełnosprawnych przezna-
czony na integrację pracowników w zwykłych przedsiębiorstwach jest
stosunkowo nieduży, ale jednocześnie mało znany.

POMOC AWIPH4

l Kierowanie na staże i szkolenia w przedsiębiorstwie
Aby skorzystać z przygotowania do zawodu, pracownik niepełnospraw-

ny może skorzystać z pomocy Walońskiej Agencji ds. Integracji Osób
Niepełnosprawnych (AWIPH). Może on również odbyć staż zapoznawczy
w przedsiębiorstwie, aby w praktyce sprawdzić swój wybór zawodu. Staż
trwa 1 tydzień, podczas którego stażysta nie otrzymuje wynagrodzenia,
jest jednak ubezpieczony od wypadku.

Zachęcając pracodawcę do przyjęcia pracowników niepełnosprawnych
na staż, przedstawiciele związkowi mogą nie tylko pomóc stażystom wy-
robić sobie w ten sposób wyobrażenie o przedsiębiorstwie i ich własnych
motywacjach zawodowych, ale również umożliwić kierownictwu przed-
siębiorstw i innym pracownikom lepsze poznanie pracowników niepeł-
nosprawnych i przełamać stereotyp osoby niepełnosprawnej, kojarzący
się z brakiem aktywności i zależnością.
l Kontrakt na adaptację zawodową

Wahania pracodawców związane z zatrudnianiem pracowników niepeł-
nosprawnych często wynikają ze strachu przed niewiadomym.

Kontrakt na adaptację zawodową proponowany przez AWIPH pozwala
pokonać tę barierę i gwarantuje pracownikowi niepełnosprawnemu szko-
4 AWIPH – Agence Wallone Pour Intégration des Personnes Handicapées – jest to
organ publiczny, który powstał w 1995 roku, zarządzający funduszem na integrację
zawodową osób niepełnosprawnych. Według aktualnych informacji FGTB, z uwagi
m.in. na wzrost kosztów oraz wzrost liczby osób niepełnosprawnych potrzebujących
pomocy w zakresie integracji zawodowej, budżet Agencji na integrację osób
niepełnosprawnych maleje i z roku na rok pomoc ta jest zdecydowanie
niewystarczająca.

[48]

lenie na miejscu. To rozwiązanie cieszy się powodzeniem i dość często
kończy się zatrudnieniem.

W praktyce kontrakt zawierany jest między pracownikiem i pracodawcą
publicznym lub prywatnym, po akceptacji przez Agencję. Stażysta otrzy-
muje pewne wynagrodzenie, na które w dużej części przeznaczona jest
dotacja AWIPH, a pozostałą część płaci pracodawca. Kontrakt jest podpi-
sywany na 1 rok i może być przedłużony.
l Premia na opiekę ze strony przedsiębiorstwa

Opieka ze strony przedsiębiorstwa jest takim rozwiązaniem, które po-
zwala pracownikowi, za zgodą pracodawcy, poświęcić pewną część
swego czasu pracy na towarzyszenie nowoprzyjmowanej osobie niepeł-
nosprawnej. Pracodawca otrzymuje 250 € miesięcznie, przez okres mak-
symalnie 6. miesięcy. Zadania opiekuna (mentora) polegają na:
l	 przyjęciu, informowaniu, wspieraniu i towarzyszeniu osobie niepełno-

sprawnej w przedsiębiorstwie;
l	 nadzorowaniu i wspieraniu w pracy oraz czuwaniu nad dobrą realizacją

wykonywanych czynności;
l	 czuwaniu nad jak najlepszą integracją osoby niepełnosprawnej w przed-

siębiorstwie.
l Pomoc finansowa na wynagrodzenia
	 i składki ubezpieczenia społecznego
n	 Premia integracyjna

Sytuacja osób niepełnosprawnych na rynku pracy jest szczególnie nie-
korzystna. Zdarza się często, że ich droga zawodowa jest przerywana
z powodu choroby lub wypadku, co jeszcze bardziej utrudnia ich zatrud-
nienie. Premia integracyjna ma na celu zrekompensowanie tych specy-
ficznych problemów związanych z zatrudnieniem osobny niepełnospraw-
nej. Z tej pomocy może skorzystać pracownik niepełnosprawny, który
przez okres przynajmniej sześciu miesięcy nie był aktywny zawodowo
lub korzystał z przerwy w pracy. Premia polega na tym, że przedsiębior-
stwo otrzymuje zwrot kosztów wynagrodzenia pracownika i innych kosz-
tów pracodawcy, przez okres maksimum 1 roku, w wysokości 25%.
n	 Premia kompensacyjna

Niepełnosprawność nie zawsze rzutuje na wydajność pracownika, ale
bywa że, w wyniku niepełnosprawności pracownik jest mniej wydajny.
Delegaci związkowi powinni najpierw sprawdzić czy zmniejszeniu wy-
dajności można zaradzić innymi sposobami, np. przez wykonanie ada-
ptacji stanowiska, zmianę organizacji pracy w ekipie, innymi formami
i sposobami wynagradzania. Jeżeli to nie wystarczy, przedsiębiorstwo ma
możliwość skorzystania z pomocy finansowej przeznaczonej na zrekom-
pensowanie mniejszej produktywności pracownika. Wysokość tej pomocy
na pokrycie części (maksymalnie 50%) wynagrodzenia pracownika i skła-

[49]

dek na ubezpieczenie społeczne – jest degresywna. Jest ona przyznawana
przedsiębiorcy na okres pięciu lat, z możliwością odnowienia.
n	 Premia za zawarcie umowy na szkolenie i pracę naprzemiennie

Istnieją różne sposoby na podejmowanie pracy i szkolenia naprzemien-
ne w miejscu pracy. AWIPH wprowadziła pomoc finansową dla praco-
dawcy, który zawiera z pracownikiem niepełnosprawnym umowę na:
„przeszkolenie zawodowe”, „odbycie stażu”, „zatrudnienie ze szkole-
niem”, „pierwsza praca”.
l Rozwiązania na przystosowanie stanowiska pracy

Są to rozwiązania finansowe przyznawane na pokrycie kosztów spe-
cyficznych narzędzi i urządzeń, niezbędnych dla pracowników niepełno-
sprawnych, m.in. takich, jak:
l	 lupy do powiększania tekstu i obrazu na ekranie komputera;
l	 instalacje wwożące osoby niepełnosprawne po schodach;
l	 instalacje alarmów świetlnych;
l	 przystosowania samochodu.
l Rozwiązania skierowane bezpośrednio
	 do osób niepełnosprawnych
n	 Pomoc na pokrycie kosztów przejazdu

Ta pomoc może pokryć koszty transportu publicznego, przejazdu wyna-
jętym samochodem lub taksówką jeżeli nie ma żadnych innych możliwo-
ści (np. przejazd specjalnymi minibusami).
l Inne rozwiązania

Niektóre branże zawodowe przeznaczają pewną część swoich funduszy
specjalnych dotyczących tzw. grup ryzyka na zatrudnienie i szkolenie pra-
cowników niepełnosprawnych.

Filip zajmuje się obecnie księgowością w dwóch oddziałach
regionalnych Federacji Generalnej Pracowników Belgii
(FGTB). Ma 38 lat i jest pozbawiony lewej ręki od urodzenia.
Na początku lat 80. rozpoczął swoją karierę zawodową w recepcji,
a potem w dziale ekonomicznym Dyrekcji Głównej FGTB.
Zachęcony przez ówczesnego prezesa FGTB, André Vanderbroucka,
zdecydował się studiować wieczorowo rachunkowość.
Kilka lat później podjął pracę w Wydziale Finansowym i tam
rozpoczął karierę eksperta księgowego. O swojej niepełnosprawności
mówi tak: „Nie chowam się, akceptuję swoją niepełnosprawność,
zostawiam ją poza sobą. Nie wypieram się tego kim jestem.
Patrzę czasami na ludzi sprawnych przechodzących obok mnie
i zadaję sobie pytanie: Co oni robiliby, mając o jedną rękę mniej?
W pracy nie mam żadnych problemów, z łatwością używam

[50]

klawiatury do pisania, prowadzę samochód bez specjalnego
wyposażenia, ze zwykłą skrzynią biegów”.
Ubolewa natomiast nad tym, że nie został stworzony do pracy
biurowej. Prawdopodobnie, aby to zrekompensować, uprawia
sport, gra w tenisa stołowego.

[51]

Organizowanie akcji związkowej
na rzecz integracji zawodowej

DELEGACJA ZWIĄZKOWA

Delegaci związkowi w Belgii mają prawo, we współpracy z Radą
Przedsiębiorstwa i Komitetem ds.Prewencji i Ochrony Pracy wnosić

specjalne postulaty dotyczące integracji pracowników niepełnosprawnych
w przedsiębiorstwie. Mogą oni:
n	Dawać impuls do zatrudniania lub tworzenia miejsc pracy dla pracow-

ników niepełnosprawnych, zgodnie z ustawą zabraniającą wszelkiej
dyskryminacji. Integracja pracowników niepełnosprawnych rozpoczyna
się bowiem w momencie ogłoszenia rekrutacji. W informacji powinno
być podane, że pod uwagę będą brane umiejętności i zdolności. Powin-
na być przestrzegana zasada niedyskryminacji już w procedurze naboru,
angażowania i rzeczywistego udziału osób niepełnosprawnych w proce-
sie rekrutacji.

n	Jeżeli to konieczne, można zindywidualizować przyjęcie w zależnoś-
ci od rodzaju niepełnosprawności pracownika i środowiska przedsię-
biorstwa:

l	 opisać przestrzeń i rozkład miejsc pracy pracownikowi słabowidzące-
mu;

l	 przeczytać regulaminy i precyzyjnie wytłumaczyć zasady pracy pra-
cownikowi z niepełnosprawnością intelektualną;

l	 poinformować o wszystkich możliwych sposobach dotarcia do zakła-
du przy pomocy transportu publicznego lub innych możliwych sposo-
bów;

l	 zaproponować zmiany ułatwiające dojazd na trasie dom – przedsiębior-
stwo lub na terenie miejsca pracy.

n	Zwracać uwagę na rodzaj zawieranej umowy, wysokość wynagrodzenia
z zastosowaniem odpowiednich progów w zależności od funkcji do ja-
kiej został zaangażowany pracownik niepełnosprawny.

n	Upewnić się, że oferowane pracownikowi niepełnosprawnemu możli-
wości szkolenia i kariery oparte są na takich samych zasadach jak dla
innych członków załogi.

n	Zwracać uwagę na respektowanie godności w miejscu pracy i w życiu
przedsiębiorstwa.

n	Zaproponować inne rozwiązania jeżeli wystąpią problemy, np. mające
związek z wydajnością: rozważyć reorganizację niektórych czynności
lub pracy zespołu.

n	Wyczulić pracowników na ich stosunek do kolegi niepełnosprawnego,
zachęcać do prostych gestów okazywania solidarności.

[52]

n	Upewnić się, że wszyscy delegaci i koledzy ułatwiają integrację pra-
cowników niepełnosprawnych.
Te działania, informacje, sposób przyjęcia pozwolą pracownikowi nie-

pełnosprawnemu – tak jak każdemu innemu pracownikowi:
l	zrozumieć i określić swoją rolę w przedsiębiorstwie;
l	zdać sobie sprawę z ewentualnych trudności, ryzyka lub obaw związa-

nych z pracą;
l	skorzystać ze wsparcia, tzn. pomocy organizacji związkowej.

Dzięki takiej wymianie informacji przedstawiciele organów związko-
wych będą mogli lepiej poznać elementy, na które powinni być specjalnie
wyczuleni i regularnie sprawdzać, czy każdy pracownik niepełnosprawny
czuje się dobrze w swojej pracy i w przedsiębiorstwie.

Brahim jest delegatem w dobrze rozwijającym się młodym
przedsiębiorstwie zajmującym się drewnianymi wykładzinami
w samochodach. „W czasie ostatniej rekrutacji został zaangażowany
na pół etatu w przedsiębiorstwie pracownik z niepełnosprawnością
intelektualną – Stefan, do wykonywania różnych prac. Dobrze
zintegrował się w przedsiębiorstwie, koledzy czasami żartują razem
z nim, mimo że niektórzy są zmęczeni ciągłym tłumaczeniem mu co
ma robić”.
Według Brahima „ludzie nie zdają sobie sprawy z problemu, jaki
mają pracownicy niepełnosprawni. Nawet jeżeli nastroje społeczne
i sytuacja ekonomiczna w przedsiębiorstwie są pomyślne, dla
większości delegatów zatrudnianie pracowników niepełnosprawnych
nie jest sprawą priorytetową. Ponadto ze względu na
niepełnosprawność Stefana ludzie nie zauważają jego umiejętności.
Tu jest rola dla związku zawodowego już na samym początku.
Aby pracownik niepełnosprawny mógł poprawnie wykonywać
swoją pracę, należy go przeszkolić tak jak innych pracowników,
a nie dawać mu „zajęcie”. Jeżeli są straty z powodu mniejszej
wydajności można skorzystać z pomocy finansowej dla
przedsiębiorstwa”.

Maria-Krystyna, delegatka rezerwowa do Rady Przedsiębiorstwa,
pracuje w tym samym przedsiębiorstwie. Jest niepełnosprawna
fizycznie po wypadku. Maria-Krystyna została przekwalifikowana,
a jej stanowisko pracy zostało przystosowane dzięki pomocy
finansowej AWIPH. Jej integracja w przedsiębiorstwie stwarzała
pewne problemy związane z organizacją pracy. Brahim tłumaczy:

[53]

„Pracownica produkcji Maria-Krystyna z dużym wysiłkiem pracuje
tak samo wydajnie jak inni, co frustruje niektórych sprawnych
pracowników. Delegacja związkowa musiała występować
w roli mediatora w związku z problemami, które powstały wewnątrz
zespołu, i w efekcie dwóch kolegów pomaga jej przy uzupełnianiu
materiałów, donoszeniu części, czyszczeniu maszyny”.

RADA PRZEDSIĘBIORSTWA

Ustawa z 16 kwietnia 1963 r., która nadała Radzie Przedsiębiorstwa
prawo kontroli nad stosowaniem „rozliczenia kwotowego” zatrudnia-

nia pracowników niepełnosprawnych w sektorze prywatnym, nigdy nie
została wyposażona w rozporządzenia wykonawcze.

Ponieważ jednak Rada Przedsiębiorstwa ma wśród swoich zadań infor-
mowanie, opiniowanie i kontrolowanie, daje to jej dość duże uprawnienia
stawania w obronie polityki pozytywnej integracji pracowników niepeł-
nosprawnych w przedsiębiorstwach na otwartym rynku.

W szczególności, Rada Przedsiębiorstwa poprzez wpływanie na polity-
kę przedsiębiorstwa może:
l	 weryfikować liczbę pracowników niepełnosprawnych zatrudnianych

przez pracodawcę i sposób, w jaki odbywa się w przedsiębiorstwie inte-
gracja pracowników dotkniętych chorobą lub po wypadkach w pracy;

l	 promować politykę zatrudnienia uwzględniającą równość szans, ustalać
kryteria kwalifikacji zawodowej, promocji, szkolenia i przekwalifiko-
wania zawodowego, a także rekrutacji w przedsiębiorstwie;

l	 zwracać uwagę, aby podczas procedury angażowania kandydat był in-
formowany o wynikach badania lekarskiego. Żaden z kandydatów nie
może zostać nie przyjęty ze względów medycznych, jeżeli niepełno-
sprawność nie przeszkadza mu w dobrym wykonywaniu obowiązków;

l	 gwarantować pracownikom niepełnosprawnym szkolenie i przeszko-
lenie na takiej samej zasadzie jak innym pracownikom, uwzględniając
konieczność wykonania niektórych adaptacji, zarówno pod względem
treści szkolenia jak i jego dostępności oraz metod pedagogicznych;

l	 sprawdzać, czy pracownicy niepełnosprawni są przydzieleni do prac
zgodnie z ich kompetencjami zawodowymi lub kwalifikacjami;

l	 sprawdzić tabelę wynagrodzeń, odpowiadającą funkcji wykonywanej
przez pracownika niepełnosprawnego. Niektórzy pracodawcy mają ten-
dencje do zaniżania wynagrodzeń pracowników niepełnosprawnych ze
względu na ich niepełnosprawność, podczas gdy faktycznie wykonywa-
na praca uzasadnia wynagrodzenie według wyższych stawek;

l	 działać na rzecz rozwiązań, które ułatwiają pracę i przebywanie
w przedsiębiorstwie pracownikom niepełnosprawnym;

[54]

l	 kontrolować informacje podawane w raporcie o równości szans i jej
faktyczną realizację.
W zakresie pomocy publicznej:

l	 przypominać pracodawcy o możliwości skorzystania z różnych form
pomocy przy zatrudnieniu pracowników niepełnosprawnych i kontrolo-
wać warunki ich wykorzystywania i stosowania przez pracodawcę;

l	 domagać się bilansu społecznego dla oceny pomocy, z której korzysta
przedsiębiorstwo i sprawdzić jakie miejsce w nim zajmuje zatrudnienie
pracowników niepełnosprawnych.
W zakresie organizacji pracy:

l	 sprawdzać czy warunki pracy i jej organizacja są odpowiednio dostoso-
wane i czy pracownicy podlegają regularnym konsultacjom związanym
z reorganizacją przerw i lepszym dostosowaniem godzin pracy,

l	 przeanalizować wpływ premii wyrównujących rentowność na rytm pra-
cy i na możliwości każdego pracownika.

l	 szukać sposobów poprawienia dostępności przedsiębiorstwa, aby nie
dyskryminować pracowników z niepełnosprawnością ruchu lub wzro-
ku;
W zakresie informacji ogólnych dotyczących życia przedsiębiorstwa

l	 upewnić się, korzystając z raportu na temat równości szans, czy jest pu-
blikowana informacja zawierająca liczbę zatrudnionych osób niepełno-
sprawnych w przedsiębiorstwie, dane o wypadkach w pracy, o choro-
bach zawodowych i w ten sposób rozwiewać mity i obawy związane z
zatrudnianiem osób niepełnosprawnych, często uznawanych za niezdol-
nych do pracy.
W zakresie społecznych konsekwencji wprowadzania nowych techno-

logii
l	 zwracać uwagę na pozytywne i negatywne konsekwencje w odniesie-

niu do warunków i organizacji pracy, konieczności ewentualnego przy-
stosowania narzędzi pracy. Wprowadzenie nowych technologii często
poprzedzone jest szkoleniami. Należy pomyśleć o tym, aby takie szko-
lenia były dostępne dla pracowników z niepełnosprawnością fizyczną
i intelektualną.

Eryk, delegat do Rady Przedsiębiorstwa w zakładzie sektora
chemicznego, uważa, że: „sytuacja ekonomiczna i rynek pracy uległy
głębokim zmianom: przedsiębiorstwa koncentrują się na swojej
działalności podstawowej, a służby, w ramach których delegacje
mogły na przykład prowadzić przekwalifikowanie pracowników
poszkodowanych w pracy, stały się podwykonawcami. Ponadto
w związku z trudnościami ze znalezieniem pracy wiele osób myśli,

[55]5 O Komitecie ds. Prewencji i Ochrony Pracy czytaj też na stronie 38.

że skoro osoba niepełnosprawna ma prawo do zasiłków specjalnych,
to może lepiej dać pracę bezrobotnemu synowi pracownika”.
Według niego, „najważniejsze dla integracji w przedsiębiorstwie jest
wprowadzenie klimatu zaufania, pozwalającego spokojnie rozmawiać
o niepełnosprawności, a nie ‘dawać zajęcie’ lub izolować w jakimś
kącie, bo jest to jednoczesne integrowanie i odrzucanie. Komunikacja
jest więc bardzo ważna, ale często w przedsiębiorstwie dobra
komunikacja nie wystarczy.”

KOMITET DS. PREWENCJI I OCHRONY PRACY

Kompetencje Komitetu ds. Prewencji i Ochrony Pracy5 dotyczą przede
wszystkim pozostawania w pracy pracowników po wypadkach oraz

integracji pracowników niepełnosprawnych.
We współpracy z lekarzem medycyny pracy, Komitet ds. Prewencji

i Ochrony Pracy powinien prowadzić politykę prewencji i ochrony, popra-
wiać stan zdrowia i bezpieczeństwo, aby zapobiegać wypadkom i uczynić
środowisko pracy przyjaznym dla ludzi. W związku z tym Komitet może
i powinien realizować następujące zadania:
n	Przed podejmowaniem decyzji, wydawanie opinii i formułowanie pro-

pozycji dotyczących:
–	rocznego planu działania: wykonywania działań kontrolnych i dzia-

łań zachęcających, we współpracy z Delegacją Związkową w oparciu
o prawo do występowania z inicjatywą przez delegatów Komitetu;

–	wyboru i zastępowania służb i osób, do których przedsiębiorstwo ma
zaufanie: stwarzać możliwości dla kandydatów niepełnosprawnych;

–	wyposażenia i ochrony: upewniać się, że środki ochrony są odpowied-
nie również dla pracowników niepełnosprawnych, a jeżeli nie, spraw-
dzić możliwość ich przystosowania;

–	przystosowania miejsca pracy do osoby: przystosowanie miejsca pracy
do osoby jest szczególnie ważne, jeżeli bierze się pod uwagę osoby nie-
pełnosprawne. Stanowisko pracy czasami wymaga specyficznych ada-
ptacji, które pozwolą „ominąć” niepełnosprawność.
Przystosowanie miejsca pracy pod kątem pracowników niepełnospraw-

nych może być korzystne dla wszystkich. Potrzeby i pomysły na popra-
wienie środowiska pracy pojawiają się spontanicznie, gdy przedsiębior-
stwo przyjmuje do pracy pracownika niepełnosprawnego i gdy zaczyna
się analizować swoje własne środowisko pracy. Np. na dużej powierzchni
jednego przedsiębiorstwa, gdzie były ustawione zamrażarki, jeden z pra-
cowników niepełnosprawnych miał trudności z dostaniem się do dna za-

[56]

mrażarki. Analiza dokonana przez przedstawicieli Komitetu pokazała, że
była to przeszkoda dla wszystkich pracowników, nie tylko dla pracowni-
ków niepełnosprawnych. W efekcie ustawiono schody poniżej zamraża-
rek, co ułatwiło wszystkim pracę.

Obserwacja i refleksja nastawiona na przystosowanie środowiska
pracy i organizację pracy pozwala czasami uświadomić sobie jako
pracownikowi, swoją własną wrażliwość na rytm pracy, na nowe,
jeszcze nieopanowane techniki, na redukcję liczby pracowników,
na premie za produkcyjność.

n	Otrzymywanie dokładnych informacji dotyczących wszystkich projek-
tów i możliwych do zastosowania rozwiązań i sposobów, przed podję-
ciem decyzji przez pracodawcę, które od razu lub po czasie, bezpośred-
nio lub pośrednio mogłyby mieć wpływ na bezpieczeństwo, higienę lub
zdrowie:

–	dokładne sprawdzenie tych informacji w odniesieniu do liczby pracow-
ników w przedsiębiorstwie;

–	wymaganie stosowania potrójnego zielonego światła wobec nowych
wyposażeń i pomieszczeń oraz maszyn i urządzeń; sprawdzanie moż-
liwości zainstalowania dodatkowych zabezpieczeń; w zależności
od funkcji maszyn – rozważenie najlepszego dla nich usytuowania
w przedsiębiorstwie.

O tym, jak ważną jest prewencja w miejscu pracy i ile problemów
związanych z niepełnosprawnością wiąże się z miejscem pracy,
można przekonać się analizując liczbę osób poszkodowanych
i tych które poniosły śmierć w wypadkach lub chorobach powstałych
przy pracy.

n	Uczestniczenie w wykrywaniu ryzyka:
–	włączanie na listę stałej kontroli elementów specyficznych dotyczących

osób niepełnosprawnych.
n	Opracowywanie i wprowadzanie rozwiązań dotyczących przyjmowania

pracowników, zgodnie z obowiązującymi przepisami.
n	Włączanie się do polityki prewencyjnej:
–	zapobieganie powstawaniu chorób i wypadków przy pracy i wpływanie

w ten sposób na zmniejszanie liczby wypadków i niepełnosprawności
mogących z nich wynikać;

–	zwracanie uwagi na specyficzne ryzyko, na jakie może być narażony
pracownik niepełnosprawny;

n	Poprawianie warunków pracy, redukowanie czynników szkodliwych:

[57]

–	warunki pracy mogą być dobre dla jednych, a innym mogą nie od-
powiadać. Np. oświetlenie może niektórym przeszkadzać w czytaniu
z ekranu komputera lub tekstu zapisanego na papierze. Czasami wystar-
czy wprowadzić jakieś niewielkie ulepszenia, jak np. opuścić niżej stru-
mień światła czy założyć filtr na ekran komputera.

n	Upewnienie się czy pracownicy są w stanie wykonywać polecenia i in-
strukcje podczas alarmu i ewakuacji, a w szczególności sprawdzanie:

–	dostępności wszystkich wyjść awaryjnych dla osób niepełnosprawnych;
–	rozwiązań alternatywnych dla osób niepełnosprawnych (np. jeżeli nie

będą działały windy).
Pracownicy niepełnosprawni, jeżeli mają prawo do pracy, to powinni

mieć prawo do wyposażenia, które usprawni ich stanowisko pracy i śro-
dowisko.

Do obowiązków Komitetu ds. Prewencji i Ochrony Pracy należy spraw-
dzenie tych usprawnień i samopoczucia pracowników niepełnospraw-
nych.

WSPÓŁPRACA WSZYSTKICH ORGANÓW
DECYZYJNYCH I NEGOCJACYJNYCH

Integracja pracowników niepełnosprawnych w przedsiębiorstwie wy-
maga skoordynowanych i uzupełniających się działań związków za-

wodowych. Koordynacja współpracy pomiędzy organami związków
zawodowych jest tym bardziej konieczna, że integracja obejmuje kilka
wymiarów: fizyczny, ekonomiczny, społeczny i związkowy. Komplemen-
tarność pomaga w zwalczaniu uprzedzeń pracodawców i pracowników
w stosunku do niepełnosprawności i pracowników niepełnosprawnych.

Na zasadzie współpracy i w oparciu o przepisy prawne, przedstawicie-
le pracowników w Radzie, w Komitecie i w Delegacji Związkowej mogą
mieć wpływ na niewłaściwe lub szkodliwe decyzje podejmowane przez
pracodawcę.

Poza przedsiębiorstwem, działalność związkowa powinna również mieć
na celu zawieranie kolektywnych porozumień, na poziomie branżowym
i sektorowym, poprawiających pracę i warunki jej wykonywania.

Raoul jest delegatem związkowym w przedsiębiorstwie
budowlanym, w którym od roku pracuje Eddy, młody pracownik
z niepełnosprawnością intelektualną. Eddy nauczył się wykonywać
dobrze niektóre czynności i jest w tym kompetentny. Nigdy nie jest
zostawiany sam i nie używa maszyn ani urządzeń, które mogłyby być
dla niego niebezpieczne. Jak kończy wykonywanie jakiegoś zadania,
zespół wskazuje mu inną czynność do wykonania. Raoul regularnie

[58]

sprawdza czy wszystko jest w porządku i nigdy jeszcze nie pojawił
się jakikolwiek problem. Integracja Eddy’ego z zespołem była
spontaniczna i odnosi się wrażenie, że nie jest dla zespołu
obciążeniem. Eddy ma dobre relacje z kolegami, gra np.
w zakładowej drużynie futbolu.

INTEGRACJA TO RÓWNOWAGA

Przystosowywanie na siłę jest złym sposobem na integrację. Podsta-
wową sprawą jest współpraca wszystkich pracowników przedsiębior-

stwa, w tym również pracowników niepełnosprawnych. Integracja nie
powiedzie się, jeżeli dla kolegów z przedsiębiorstwa pracownik niepełno-
sprawny jest obciążeniem w pracy.

Nie wszyscy pracownicy niepełnosprawni będą jednak w stanie w peł-
ni zintegrować się w zwykłym przedsiębiorstwie. Dla niektórych bar-
dziej odpowiednie jest środowisko chronione. Tak więc, integrować pra-
cowników niepełnosprawnych na podstawie ich kompetencji – tak; na-
rzucać wszystkim pracownikom niepełnosprawnym integrację zawodo-
wą – nie.

[59]

Nawet w tak zwanym społeczeństwie poprzemysłowym (postindu-
strialnym) integracja wynika z potrzeby obywateli.

Dla większości ludzi praca stanowi jedyny sposób pozyskiwania
przychodów. Jest również głównym warunkiem nabycia uprawnień do
ubezpieczenia społecznego. Często zapomina się, że praca jest również
źródłem tworzenia relacji społecznych i uczestniczenia w budowaniu spo-
łeczeństwa poprzez produkowanie dóbr i usług. Praca jest ponadto miej-
scem negocjacji, konfliktów, porozumień. Jest częścią demokracji. Prawo
do pracy figuruje wśród innych, ekonomicznych i społecznych, najważ-
niejszych praw człowieka.

Mimo, że to prawo jest uznawane przez wszystkich, jest także zapisane
w Konstytucji, jest ono pomijane na co dzień dla blisko 12% aktywnej
populacji, która w rzeczywistości z tego prawa nie korzysta.

Ponadto, wielu spośród tych bezrobotnych doświadcza niesłusznej dys-
kryminacji i segregacji ponieważ są imigrantami, kobietami lub osobami
niepełnosprawnymi.

Dzisiejszy etap rozwoju kapitalizmu mnoży restrukturyzacje, fuzje
przedsiębiorstw, zmiany lokalizacji. Globalizm stwarza problemy związa-
ne ze standardami kompetencji. Nadrzędność zysku prowadzi do narzu-
cania dyspozycyjności, powoduje niepewność i wykluczenie, a wszystko
to razem wytwarza mechanizmy dyskryminacji i segregacji, dotykające
coraz większej liczby pracowników.

Wiedząc, że każdy, zwłaszcza najsłabszy jest narażony na te mechani-
zmy, możemy sobie wyobrazić, że wykluczeni znajdą się w innym, odręb-
nym świecie. Wykluczenie będzie konsekwencją nie zjawiska globalizmu,
ale cech właściwych osobom wykluczonym.

Osoby zagrożone wykluczeniem stoją więc przed dwoma głównymi
dylematami: pierwszy dotyczy znalezienia godnej pracy przy istniejącym
bezrobociu i niepewności rynku pracy, drugi – wiąże się z takimi nega-
tywnymi czynnikami jak stereotypowe postrzeganie i odczucia społeczne.
Wyobrażenia, które funkcjonują wśród pracowników są takie same, jak
w całym społeczeństwie.

Celem niniejszego poradnika jest pomoc w pracy nad negatywnymi wy-
obrażeniami społecznymi dotyczącymi osób niepełnosprawnych i prze-
konanie delegatów związkowych do podjęcia walki o realną integrację
w przedsiębiorstwach.

Chcielibyśmy, aby konkretne fakty pokazały, że stereotypowe postrze-
ganie pracowników niepełnosprawnych należy do przeszłości.

Wnioski

[60]

Bibliografia

[1] A. Lefebre-Terrein, „Postrzeganie siebie w związku
z uzyskaniem orzeczenia o statusie pracownika niepełnosprawnego”.
Niepełnosprawności i nieprzystosowania, Zeszyty CTNERHI
(Narodowego Ośrodka Technicznego Studiów i Badań nad
Niepełnosprawnością – Centre Technique National d’Etudes et de
la Recherche sur les Handicaps et les Réadaptation), nr 39, 1987.
[2] A. Blanc, J.H. Stiker (dir), Włączenie zawodowe osób
niepełnosprawnych we Francji, Desclee de Brouwer, 1998.
[3] Waloński Instytut Studiów, Badań i Szkoleń przy FGTB,
Studium Percee, listopad 1998.
[4] Fundusz Chorób Zawodowych, Raport roczny, 1997.
[5] Horizon 2000. Zeszyt poświęcony szkoleniu w zakresie pracy
z osobami niepełnosprawnymi, niepublikowany.
[6] J.B. Abrassart, Jakość życia osób z niepełnosprawnością, Vol. 5,
Wsparcie w pracy, Mons, Uniwersytet Mons-Hainaut, Wydział
Ortopedagogiki, 1991.
[7] Stowarzyszenie Służb Wspierania Osób Niepełnosprawnych
(ASAH), Wspieranie osób niepełnosprawnych, Ankieta i wnioski,
Liege, styczeń 1995.
[8] AWIPH, Spojrzenie na osobę, broszura informacyjna.
[9] Ph. Caspar, Wspieranie osób z niepełnosprawnością intelektualną.
Aspekt społeczny i wielowymiarowy, L’Hartmann, 1994.
[10] E. Goffman, Stygmatyzm. Społeczne wyobrażenia
o niepełnosprawności, Ed. Minuit, 1975.
[11] R.F. Murphy, Żyć z kalectwem. Świadectwo i walka
sparaliżowanego antropologa, Plon, 1997.
[12] J.F. Ravaud, B. Madiot, I. Ville, „Dyskryminacja osób
niepełnosprawnych poszukujących pracy”, Soc. sc. Med., 1992,
35(8), s. 951–958.
[13] E. Samoy i F. Lammertyn, Sociale beleid ten behoeve
van mensen met een handicap, Acco Leuven/Amersfoort, 1998.
[14] Sanchez J., Integracja dzieci i dorosłych osób niepełnosprawnych.
Zeszyty CTNERHI, 1983.

Polskie Stowarzyszenie na Rzecz Osób z Upośledzeniem Umysłowym
jest organizacją pozarządową, samopomocową i niedochodową

Misją PSOUU jest:
l	 dbanie o godność ludzką, miejsce w rodzinie i wśród innych ludzi
	 oraz szczęście osób z niepełnosprawnością intelektualną;
l	 wspieranie rodzin, aby były one w stanie sprostać sytuacjom, które
	 pociągają za sobą fakt urodzenia dziecka z upośledzeniem umysłowym
	 oraz wspólne życie i przekształcać własny ból w gotowość niesienia
	 pomocy innym.
Celem PSOUU jest działanie na rzecz wyrównywania szans osób
z niepełnosprawnością intelektualną, tworzenia warunków przestrzegania
wobec nich praw człowieka, prowadzenia ich ku aktywnemu uczestnictwu
w życiu społecznym oraz wspieranie ich rodzin (art. 4 statutu).
Członkami zwyczajnymi mogą być rodzice osób z niepełnosprawnością
intelektualną, same te osoby, członkowie rodzin, opiekunowie prawni oraz
przyjaciele, w tym profesjonaliści zaangażowani w pracę dla ich dobra
(art. 7, § 1 statutu).
Członkami wspierającymi są osoby fizyczne lub prawne przyczyniające się
materialnie do działalności statutowej Stowarzyszenia (art. 8, § 1 statutu).
Koła są podstawowymi terenowymi jednostkami organizacyjnymi
Stowarzyszenia, jako osoby prawnej (art. 22, § 1 statutu).
STATYSTYKA:
l	 130 koła terenowe;
l	 12,5 tysiąca członków (rodzice, osoby niepełnosprawne intelektualnie,
	 przyjaciele);
l	 360 dziennych placówek dla 22,5 tysiąca dzieci i dorosłych;
l	 21 chronionych rodzinnych mieszkań grupowych i mieszkań treningowych;
l	 5 Zakładów Aktywności Zawodowej;
l	 10 Centrów Doradztwa Zawodowego i Wspierania Osób
	 Niepełnosprawnych Intelektualnie (DZWONI).

Zarząd Główny PSOUU
ul. Głogowa 2B, 02-639 Warszawa
tel. 022-848 82 60, 022-646 03 14
faks 022-848 61 62
www.psouu.org.pl
e-mail: zg@psouu.org.pl
Bank PEKAO SA w Warszawie
89 1240 5992 1111 0000 4776 7302

Polskie Stowarzyszenie na Rzecz
Osób z Upośledzeniem Umysłowym
jest organizacją pożytku publicznego
KRS 0000162757

Poradnik
„Praca i niepełnosprawność”
został opracowany przez:
Instytut Waloński Studiów, Badań i Szkoleń
Generalnej Federacji Pracowników Belgii

oraz
„Szkolenie, Edukacja, Kultura” Konfederacji
Związków Chrześcijańskich (FEC)

przy wsparciu Walońskiej Agencji
ds. Integracji Osób Niepełnosprawnych (AWIPH)

i Europejskiego Funduszu Społecznego

Wydawca polski:
Polskie Stowarzyszenie na Rzecz Osób
z Upośledzeniem Umysłowym

Zarząd Główny, ul. Głogowa 2B l 02-639 Warszawa
tel. 022-848 82 60, 022-646 03 14
faks 022-848 61 62 l www.psouu.org.pl l zg@psouu.org.pl

