

Zał. Nr 2
KARTA INFORMACYJNA
Wyjaśnienie podstawowych pojęć oraz charakterystyka zjawiska nierównego traktowania
Czym jest dyskryminacja?
Polskie prawo zakazuje dyskryminacji. Konstytucja Rzeczypospolitej Polskiej stanowi, że wszyscy jesteśmy równi wobec prawa i mamy prawo do równego traktowania przez władze publiczne. Zakazana jest dyskryminacja w życiu politycznym, społecznym lub gospodarczym z jakiejkolwiek przyczyny. Również prawo Unii Europejskiej, której Polska jest członkiem, nakłada obowiązek przestrzegania zasady równego traktowania.
W kodeksie pracy znajdziemy wyraźny zakaz wszelkich form dyskryminacji w zatrudnieniu m. in. ze względu na wiek i płeć, ale także niepełnosprawność, pochodzenie etniczne oraz orientację seksualną.

Dyskryminacja oznacza nierówne traktowanie prawnie nieusprawiedliwione
i nieuzasadnione obiektywnymi przyczynami.
Działanie takie stanowi naruszenie zasady równego traktowania i jest pogwałceniem podstawowych praw i wolności człowieka. Dyskryminacja może przejawiać się
w różnoraki sposób i często odziera człowieka z godności, która jest wielkim dorobkiem cywilizacyjnymi oraz podstawą demokracji.
Nierówne traktowanie – rozumie się przez to traktowanie osób fizycznych w sposób będący jednym lub kilkoma z następujących zachowań: dyskryminacją bezpośrednią, dyskryminacją pośrednią, molestowaniem, molestowaniem seksualnym, a także mniej korzystnym traktowaniem osoby fizycznej wynikającym z odrzucenia molestowania lub molestowania seksualnego lub podporządkowania się molestowaniu lub molestowaniu seksualnemu, oraz zachęcanie do takich zachowań i nakazywanie tych zachowań.
Co to jest dyskryminacja bezpośrednia – rozumie się przez to sytuację,
w której osoba fizyczna ze względu na płeć, rasę, pochodzenie etniczne, narodowość, religię, wyznanie, światopogląd, niepełnosprawność, wiek lub orientację seksualną jest traktowana mniej korzystnie niż jest, była lub byłaby traktowana inna osoba
w porównywalnej sytuacji.
Dyskryminacja pośrednia – rozumie się przez to sytuację, w której dla osoby fizycznej ze względu na płeć, rasę, pochodzenie etniczne, narodowość, religię, wyznanie, światopogląd, niepełnosprawność, wiek lub orientację seksualną na skutek pozornie neutralnego postanowienia, zastosowanego kryterium lub podjętego działania występują lub mogłyby wystąpić niekorzystne dysproporcje lub szczególnie niekorzystna dla niej sytuacja, chyba że postanowienie, kryterium lub działanie jest obiektywnie uzasadnione ze względu na zgodny z prawem cel, który ma być osiągnięty, a środki służące osiągnięciu tego celu są właściwe i konieczne.
Dyskryminacja przez asocjację - działanie dotyczące osoby, która choć sama nie jest nosicielem cechy prawnie chronionej, to jednak ze względu na więź łączącą ją z taką osobą, doświadcza nierównego traktowania.
Molestowanie – rozumie się przez to każde niepożądane zachowanie, którego celem lub skutkiem jest naruszenie godności osoby fizycznej i stworzenie wobec niej zastraszającej, wrogiej, poniżającej, upokarzającej lub uwłaczającej atmosfery.
Molestowanie seksualne – rozumie się przez to każde niepożądane zachowanie o charakterze seksualnym wobec osoby fizycznej lub odnoszące się do płci, którego celem lub skutkiem jest naruszenie godności tej osoby, w szczególności przez stworzenie wobec niej zastraszającej, wrogiej, poniżającej, upokarzającej lub uwłaczającej atmosfery; na zachowanie to mogą się składać fizyczne, werbalne lub pozawerbalne elementy.
Seksizm – to przekonanie o biologicznej, intelektualnej i/lub moralnej – naturalnej lub ustanowionej – wyższości jednej płci nad drugą. Przekonanie o wynikającej z tej hierarchii zasadności nierównego traktowania osób różnych płci, uprzedzenie i/lub dyskryminacja ze względu na płeć.
 Pierwsze symptomy mogące świadczyć o nierównym traktowaniu
W każdym środowisku służby/pracy istnieją czynniki negatywnie wpływające na zdrowie
i samopoczucie funkcjonariuszy/pracowników. Kiedy myślimy o takich czynnikach, to
w pierwszej kolejności bierzemy pod uwagę zarobki, premie, rozwój zawodowy itp. Na jakość funkcjonowania personelu wpływ mają także presja czasu, niewłaściwe relacje między ludźmi, zła organizacja pracy etc. – nazywane czynnikami psychospołecznymi, które niekontrolowane mogą spowodować równie groźne skutki. Współczesny model ochrony zdrowia powinien obejmować rozpoznawanie, monitorowanie oraz próby eliminowania zagrożeń psychospołecznych. Wśród czynników ryzyka psychospołecznego dotyczących relacji między ludźmi wyróżnić możemy takie jak: stres, agresja, mobbing, przemoc, dyskryminacja, molestowanie, czy molestowanie seksualne. Światowa Organizacja Zdrowia szacuje, że do 2020 roku podstawową przyczyną niezdolności do pracy będą problemy psychiczne, w tym przede wszystkim depresja, wynikające
z patologii kontekstu pracy związanego z relacjami ze współpracownikami, podwładnymi
i przełożonymi.

Uwaga: Polskie prawo pracy zostało dostosowane do wymogów Unii Europejskiej dotyczących przeciwdziałania mobbingowi, dyskryminacji i nierównemu traktowaniu
w miejscu pracy.
Nierówne, dyskryminujące zachowanie zaczyna się często od bardzo niepozornych sygnałów, które z czasem stają się niczym „kula śniegowa”.

Oto kilka przykładów:
· Przełożony pierwszy raz nie odpowiedział na moje powitanie;

· Przełożony wszystkim podał rękę na przywitanie - mnie nie, nawet na mnie nie spojrzał;

· Tylko mnie zwraca uwagę na wygląd;

· Jestem często jedyną osobą, która doświadcza zawodowych lub pozazawodowych uwag na temat siebie/swojej pracy w gronie współpracowników;

· Doświadczam czegoś w rodzaju izolowania w miejscu pracy, budowania wokół mnie atmosfery nieufności.
WAŻNE:
Te sygnały mogą być mylnie przez Pana/Panią postrzegane lub wynikać z kultury osobistej przełożonego, ale już teraz warto rozważyć udanie się na rozmowę
z przełożonym, by otwarcie zapytać – czy jest jakiś problem, czy coś wymaga wyjaśnienia? Wczesny dialog jest często gwarancją szybkiego wygaszenia niekomfortowej sytuacji.
Zanim złoży Pan/Pani wniosek – warto jest zapytać i uzyskać dodatkowe informacje od Pełnomocnika Komendanta Wojewódzkiego Policji ds. Ochrony Praw Człowieka w Szczecinie.
Telefon: 78 11 799, (91) 82 11 799

Fax: 78 11 412
e-mail: elzbieta.szatanik@sc.policja.gov.pl
Skąd można pobrać wniosek?
Procedura wraz ze wzorem wniosku dostępna jest w sekretariatach jednostek/komórek organizacyjnych oraz u pełnomocnika komendanta wojewódzkiego ds. ochrony praw człowieka.
Jak i gdzie złożyć wniosek?
1. Wniosek o rozpatrzenie przypadku nierównego traktowania powinien być zaadresowany do Komendanta Wojewódzkiego Policji w Szczecinie za pośrednictwem Wydziału Kontroli KWP, w zamkniętej kopercie
z dopiskiem: „Do rąk własnych – nie otwierać w sekretariacie” i złożony
w sekretariacie lub wysłany na adres: 70-515 Szczecin ul. Małopolska 47
2. Wniosek może być złożony wyłącznie w imieniu własnym przez osobę pełniącą służbę/zatrudnioną w Komendzie Wojewódzkiej Policji w Szczecinie, Oddziale Prewencji Policji w Szczecinie lub Samodzielnym Pododdziale Kontrterrorystycznym Policji w Szczecinie.

3. Po ustaniu stosunku służby/pracy wnioski nie są przyjmowane,
a postępowanie będące w toku podlega zakończeniu bez ostatecznego rozpatrzenia w trybie określonym dla procedury antydyskryminacyjnej.
4. Wniosek anonimowy nie podlega rozpatrzeniu w trybie określonym dla procedury antydyskryminacyjnej.
 Warto pamiętać

Złożenie wniosku może być pierwszą, lecz nie jedyną drogą do rozpatrzenia sprawy o
nierówne traktowanie. Innymi podmiotami do których może Pan/Pani skierować swoją
sprawę są:

Pełnomocnik Rządu do Spraw Równego Traktowania

Al. Ujazdowskie 1/3, 00-583 Warszawa
Tel. (+48) 22 694 75 78

Fax (+48) 22 694 73 93

email: adam.lipinski@kprm.gov.pl

Biuro Rzecznika Praw Obywatelskich w Warszawie

Aleja Solidarności 77, 00 - 090 Warszawa

Tel. (+ 48 22) 55 17 700

Fax (+ 48 22) 827 64 53

Infolinia: 800 676 676

e-mail: BIURORZECZNIKA@BRPO.GOV.PL
Punkt Przyjęć Interesantów Rzecznika Praw Obywatelskich w Szczecinie

Przyjęcia w każdy ostatni poniedziałek miesiąca w godz. 16.00 – 20.00

Adres: Urząd Miasta w Szczecinie, plac Armii Krajowej 1 (wejście od strony Odrowąża i ul. Felczaka), pokój 57.
4

