

Nr
10/2007

ANALIZY

RAPORTY

EKSPERTYZY

Katarzyna Wencel

Stowarzyszenie Interwencji Prawnej

ZAKAZ DYSKRYMINACJI CUDZOZIEMCÓW

NA POLSKIM RYNKU PRACY.

JAK BRONIĆ SWOICH PRAW.

Zakaz dyskryminacji cudzoziemców na polskim rynku pracy – jak bronić swoich praw

Stowarzyszenie Interwencji Prawnej Analizy, Raporty, Ekspertyzy 10/2007

2

1. Wstęp

Zmiany, jakie zaszły na polskim rynku pracy w przeciągu ostatnich kilku lat, spowodowały zwiększony

napływ cudzoziemców, zarówno obywateli krajów Unii Europejskiej, jak i obywateli krajów trzecich.

Wraz z migracją polskich pracowników do krajów Unii zaobserwować moŜna zwiększony napływ do

Polski obywateli Ukrainy, Białorusi, Wietnamu czy krajów Afryki. Jednak pojawienie się na polskim

rynku pracy nowych pracowników, pochodzących nieraz z odmiennych od naszej kultur, religii i trady-

cji, zwiększa się ryzyko dyskryminacji w zatrudnieniu z powodu narodowości, pochodzenia, rasy czy

religii.

Celem niniejszej analizy jest wyjaśnienie pojęcia dyskryminacji, omówienie w skrócie polskich

przepisów antydyskryminacyjnych oraz wskazanie moŜliwych sposobów dochodzenia swoich praw w

przypadku naruszenia zakazu dyskryminacji w zatrudnieniu.

2. Pojęcie dyskryminacji

Dyskryminacja oznacza nierówne traktowanie, nieusprawiedliwione i nieuzasadnione obiektywnymi

przyczynami. KaŜde takie działanie stanowi naruszenie zasady równego traktowania i jest naruszeniem

podstawowych praw i wolności człowieka.

Aby lepiej zrozumieć pojęcie dyskryminacji, naleŜy rozróŜnić dyskryminację bezpośrednią i po-

średnią. Ta pierwsza forma dyskryminacji ma miejsce w przypadku, gdy osoba jest traktowana gorzej,

niŜ inne osoby znajdujące się w podobnej sytuacji, z powodu swojego pochodzenia rasowego lub et-

nicznego, religii lub wyznania, jak równieŜ płci, niepełnosprawności, wieku lub orientacji seksualnej (np.

ogłoszenie o pracy wyraźnie stanowi, iŜ osoby o narodowości innej niŜ polska nie będą przyjmowane).

W praktyce taka forma dyskryminacji zdarza się jednak dość rzadko, częściej spotykać się moŜna z bar-

dziej zawoalowanymi formami nierównego traktowania – dyskryminacją pośrednią.

Ma ona miejsce wtedy, kiedy pozornie neutralny przepis lub działanie w praktyce powoduje nie-

korzystną sytuację dla osoby lub pewnej grupy osób w porównaniu z innymi osobami. Ponadto, nie jest

to prawnie i obiektywnie uzasadnione, a środki mające słuŜyć osiągnięciu tego celu nie są proporcjonal-

ne i konieczne (np. w trakcie rozmowy o pracę padają pytania nie mające związku z charakterem danej

pracy o historię i tradycje Polski, które dla osoby o narodowości innej niŜ polska mogą być szczególnie

trudne z uwagi na nieznajomość polskiej kultury).

Warto w tym miejscu wspomnieć równieŜ o dyskryminacji pozytywnej. Oznacza ona, Ŝe przez

pewien czas stosuje się rozwiązania czy podejmuje działania, mające na celu wyrównanie szans osób

naleŜących do określonych grup mniejszościowych (np. osób o innej narodowości), aby zmniejszyć

nierówności, których te osoby faktycznie doświadczają. Dyskryminacja taka jest dozwolona, jednak

moŜe być stosowana wyłącznie przez określony czas, gdyŜ moŜe przerodzić się w dyskryminację osób

naleŜących do grup większościowych, wcześniej lepiej traktowanych.

Zakaz dyskryminacji cudzoziemców na polskim rynku pracy – jak bronić swoich praw

Stowarzyszenie Interwencji Prawnej Analizy, Raporty, Ekspertyzy 10/2007

3

Warto wiedzieć, Ŝe dopuszcza się wyjątki od zasady równego traktowania. W przypadku, gdy

specyfika danego zawodu wymaga, aby kandydat spełniał określone warunki, tj. był takiej, a nie innej

rasy, mówił danym językiem, był określonego wyznania, róŜnicowanie traktowania nie stanowi dyskry-

minacji. Np. do danej roli filmowej poszukiwany jest męŜczyzna – Azjata, władający biegle językiem

wietnamskim, czy np. w restauracji serwującej kuchnię typową dla danej kultury poszukiwany jest kelner

o określonym wyglądzie, podkreślającym autentyzm tego miejsca.

3. Polskie przepisy antydyskryminacyjne

Analizując polskie prawo, naleŜy podkreślić, Ŝe zakaz dyskryminacji ma zastosowanie zarówno do oby-

wateli państw członkowskich Unii Europejskiej, jak i obywateli krajów trzecich. Sytuacja tych dwóch

grup cudzoziemców róŜni się od siebie w odniesieniu do prawa swobodnego przepływu pracowników

czy zasad przyznawania pozwolenia na pracę. Jednak zakaz dyskryminacji zapisany w prawie stosuje się

do wszystkich osób znajdujących się na terytorium Polski, niezaleŜnie od ich statusu w Polsce.

Konstytucja Polski1 wprowadza ogólny zakaz jakiejkolwiek dyskryminacji i zasadę równości

wobec prawa (art. 32). Ponadto, zapewnia wszystkim znajdującym się pod władzą Rzeczypospolitej

Polskiej – takŜe cudzoziemcom – korzystanie z praw i wolności przez nią gwarantowanych. Mogą co

prawda istnieć pewne wyjątki od tej zasady w odniesieniu do cudzoziemców, uregulowane to jednak

musi być ustawą (art. 37).

Z punktu widzenia praktyki waŜniejsze są jednak akty prawne niŜszego rzędu, które mają za za-

danie gwarantować realizację zasady równego traktowania. Takim aktem jest kodeks pracy, do którego

nowelizacją w 2004 r. wprowadzono oddzielny rozdział poświęcony zakazowi dyskryminacji. Zmiana

kodeksu pracy miała na celu dostosowanie prawa polskiego do przepisów Unii Europejskiej, a dokład-

nie wprowadzenie do polskiego prawa przepisów dwóch dyrektyw: dyrektywy Rady Unii Europejskiej

2000/43/WE wprowadzającej zasadę równego traktowania osób bez względu na rasę i pochodzenie etniczne oraz

dyrektywy Rady Unii Europejskiej 2000/78/WE w sprawie ustanowienia ogólnych ram równego traktowania przy

zatrudnieniu i wykonywaniu zawodu.

Kodeks pracy (dalej kp)2 zakazuje wszelkich form dyskryminacji (bezpośredniej i pośredniej) w

zatrudnieniu m.in. ze względu na rasę, narodowość, religię czy pochodzenie etniczne (art. 183a). Zabro-

nione są równieŜ zachowania skutkujące naruszeniem godności pracownika, polegające na jego upoko-

rzeniu czy teŜ zachowania o charakterze seksualnym (molestowanie seksualne) (183a § 6 kp).

Naruszeniem zasady równego traktowania w zatrudnieniu jest inne traktowanie przez praco-

dawcę pracownika w porównaniu z pozostałymi pracownikami z jednej lub kilku ww. przyczyn. Skut-

kiem takiego traktowania moŜe być np. odmowa przyjęcia do pracy lub rozwiązanie umowy o pracę z

pracownikiem, czy teŜ niekorzystne ukształtowanie wynagrodzenia za pracę lub innych warunków za-

1 Dz. U. z 1997 r., Nr 78, poz. 483 ze zm.
2 Dz. U. z 1998 r., Nr 21, poz. 94 ze zm.

Zakaz dyskryminacji cudzoziemców na polskim rynku pracy – jak bronić swoich praw

Stowarzyszenie Interwencji Prawnej Analizy, Raporty, Ekspertyzy 10/2007

4

trudnienia, albo pominięcie przy awansowaniu lub przyznawaniu innych świadczeń związanych z pracą

(chyba Ŝe pracodawca udowodni, Ŝe kierował się obiektywnymi powodami – art. 183b § 1 kp).

Mogą jednak mieć miejsce pewne działania pracodawcy, które nie naruszają zasady równego

traktowania. Na przykład pracodawca moŜe odmówić przyjęcia do pracy osoby z jednej lub kilku ww.

przyczyn, jeŜeli jest to uzasadnione ze względu na rodzaj pracy, warunki jej wykonywania lub wymaga-

nia zawodowe stawiane pracownikom; moŜe inaczej traktować pracownika ze względu na ochronę ro-

dzicielstwa, jego wiek lub niepełnosprawność (art. 183b
 § 2 kp). Przykładem tego moŜe być sytuacja,

kiedy do wykonywania cięŜkich prac fizycznych nie dopuszcza się kobiet cięŜarnych czy osób niepełno-

sprawnych. Innym przykładem moŜe być odmowa zatrudnienia brunetki o ciemnej karnacji w sytuacji,

gdy do danej roli filmowej poszukiwana jest blondynka o niebieskich oczach. Nie narusza zasady rów-

nego traktowania takŜe wyŜej opisana tzw. dyskryminacja pozytywna (art. 183b § 3 kp).

Nie stanowi równieŜ naruszenia zasady równego traktowania róŜnicowanie pracowników ze

względu na religię, jeśli w związku z rodzajem i charakterem działalności prowadzonej w ramach ko-

ściołów i innych związków wyznaniowych religia lub wyznanie stanowi istotne, uzasadnione i usprawie-

dliwione wymaganie zawodowe (art. 183b § 4 kp).

Osoby zatrudnione mają prawo do takiego samego wynagrodzenia za jednakową pracę lub za

pracę o jednakowej wartości (art. 183c § 1 kp). Pracą taką jest praca, której wykonywanie wymaga od

pracowników porównywalnych kwalifikacji zawodowych, czy teŜ porównywalnej odpowiedzialności i

wysiłku (art. 183c § 3 kp).

Ponadto, zgodnie z ustawą o promocji zatrudnienia i instytucjach rynku pracy3 zakazane jest

ogłaszanie dyskryminujących informacji o wolnych miejscach w zatrudnieniu. Informując o wolnych

miejscach, pracodawcy nie mogą zatem formułować wymagań dyskryminujących kandydatów m.in. ze

względu na płeć, rasę, pochodzenie etniczne, narodowość, wyznanie religijne (art. 36 § 5 ustawy).

4. Środki ochrony praw

Zgodnie z art. 183d kodeksu pracy, jeśli pracodawca naruszył wobec pracownika zasadę równego trak-

towania, pracownik ma prawo do odszkodowania w wysokości nie niŜszej niŜ minimalne wynagrodze-

nie za pracę (od 1 stycznia 2007 r. jest to kwota 936 złotych brutto). Ponadto, waŜna z punktu widzenia

ofiary dyskryminacji jest zasada mówiąca o tym, Ŝe jeŜeli pracownik dochodzi swoich praw z tytułu

naruszenia zasady równego traktowania, pracodawca nie moŜe go wyrzucić z pracy (art. 183e kp). Praw

moŜna dochodzić zarówno w postępowaniu cywilnym, jak i przed sądami pracy. Decyduje o tym rodzaj

umowy zawartej z pracodawcą. JeŜeli pracownik zatrudniony jest na podstawie umowy o pracę (na czas

określony, nieokreślony), chronią go przepisy kodeksu pracy i postępowanie toczy się przed sądem pra-

cy. Jeśli ma umowę tzw. cywilnoprawną (tj. umowę o dzieło, umowę zlecenia) swoich praw moŜe do-

chodzić w postępowaniu cywilnym.

3 Dz.U. z 2004 r., Nr 99, poz.1001.

Zakaz dyskryminacji cudzoziemców na polskim rynku pracy – jak bronić swoich praw

Stowarzyszenie Interwencji Prawnej Analizy, Raporty, Ekspertyzy 10/2007

5

4.1. Sądy pracy

JeŜeli osoba stała się ofiarą dyskryminacji w sferze zatrudnienia, moŜe złoŜyć pozew do sądu pracy –

sądu rejonowego miejsca siedziby pracodawcy lub do sądu, w okręgu którego znajduje się zakład pracy,

bądź teŜ sądu, w okręgu którego praca była, jest lub miała być wykonywana. Jeśli w pozwie suma Ŝąda-

nego odszkodowania jest wyŜsza niŜ 75 000 PLN, pozew naleŜy skierować do sądu okręgowego. JeŜeli

pozew zostanie złoŜony w sądzie niewłaściwym, sąd ten zobowiązany jest przekazać pozew sądowi

właściwemu, o czym wnioskodawca zostanie poinformowany.

ZłoŜenie pozwu w sprawach o dyskryminację w sferze zatrudnienia jest zwolnione z opłat są-

dowych. Warto pamiętać, Ŝe moŜna starać się o ustanowienie nieodpłatnie przez sąd pełnomocnika

(adwokata lub radcy prawnego), który będzie reprezentował swojego klienta w sprawie bez pobierania

jakichkolwiek opłat. W tym celu naleŜy złoŜyć wniosek o ustanowienie pełnomocnika z urzędu i wraz z

nim wniosek o zwolnienie od kosztów sądowych. Sąd rozpatrzy bowiem wniosek o ustanowienie peł-

nomocnika dopiero, jeśli uzna, iŜ sytuacja finansowa uzasadnia chociaŜby częściowe zwolnienie od

kosztów, a ponadto jeśli uzna udział adwokata lub radcy prawnego w sprawie za potrzebny. Zatem

zanim sąd rozpozna wniosek o ustanowienie pełnomocnika z urzędu, oceni sytuację majątkową. Dlate-

go naleŜy złoŜyć na piśmie oświadczenie, iŜ nie jest się w stanie ponieść kosztów sądowych. Do wnio-

sku naleŜy dołączyć takŜe informacje o swoim stanie rodzinnym, majątku, dochodach i źródłach

utrzymania w formie oświadczenia, które naleŜy złoŜyć na odpowiednim formularzu dostępnym w są-

dzie. Wniosek moŜna złoŜyć przed wniesieniem pozwu lub teŜ razem z nim w sądzie, w którym toczy

się sprawa. MoŜna takŜe złoŜyć wniosek w sądzie rejonowym ze względu na miejsce swego zamieszka-

nia, a sąd ten zobowiązany jest przesłać wniosek sądowi właściwemu.

 Pozew naleŜy sporządzić w 3 kopiach (jedną naleŜy zachować dla siebie). Jeśli do pozwu doda-

wane są załączniki (np. umowa o pracę), to takŜe naleŜy zrobić ich kserokopię. Pozew moŜe być napi-

sany odręcznie, moŜna go złoŜyć osobiście w sądzie (w biurze podawczym) lub przesłać listem poleco-

nym (naleŜy zachować dla siebie dowód nadania).

Warto wiedzieć, Ŝe w polskim prawie stosuje się następującą zasadę: osoba, która coś twierdzi

przed sądem, musi to udowodnić. Jednak ze względu na to, Ŝe bardzo trudno jest udowodnić bycie

ofiarą dyskryminacji pracownikowi lub osobie starającej się o pracę, w takich sprawach stosuje się zasa-

dę przeniesienia cięŜaru dowodu na pracodawcę. Oznacza to, Ŝe osoba dyskryminowana nie musi

przedstawiać dowodów, Ŝe była dyskryminowana. To pracodawca ma wykazać, Ŝe nie dyskryminował.

Przeniesienie cięŜaru dowodu jest ułatwieniem dla ofiar dyskryminacji, które nie dysponując dowodami

(nie mają przecieŜ wglądu w dokumenty pracodawców), występują ze słabszej w stosunku do praco-

dawcy pozycji.

Zakaz dyskryminacji cudzoziemców na polskim rynku pracy – jak bronić swoich praw

Stowarzyszenie Interwencji Prawnej Analizy, Raporty, Ekspertyzy 10/2007

6

4.2. Państwowa Inspekcja Pracy

Państwowa Inspekcja Pracy (PIP) jest organem nadzoru i kontroli przestrzegania prawa pracy, w szcze-

gólności przepisów i zasad bezpieczeństwa oraz higieny pracy, przepisów dotyczących stosunku pracy,

wynagrodzenia za pracę i innych świadczeń wynikających ze stosunku pracy, czasu pracy, urlopów,

uprawnień pracowników związanych z rodzicielstwem, zatrudniania młodocianych i osób niepełno-

sprawnych.

PIP jako organ nadzorujący przestrzeganie praw pracowniczych przez pracodawców ma prawo

kontrolować zakłady pracy i w razie stwierdzenia nieprawidłowości reprezentować interes pracownika,

np. przed sądem pracy. PIP ma obowiązek rozpatrywać skargi pracowników, takŜe na dyskryminację, i

podejmować odpowiednie kroki prawne. Zachowana zostaje anonimowość skarŜącego pracownika.

Inspektor pracy jest zobowiązany do nieujawniania informacji, Ŝe kontrola przeprowadzana jest w na-

stępstwie skargi, chyba Ŝe zgłaszający skargę wyrazi na to pisemną zgodę. Skargi dotyczące naruszania

praw pracowniczych mogą być zgłaszane do PIP pisemnie, telegraficznie, za pomocą faksu, poczty

elektronicznej, a takŜe ustnie do protokołu.

 Warto wiedzieć, Ŝe Państwowa Inspekcja Pracy udziela bezpłatnych porad w zakresie prawa

pracy (od poniedziałku do piątku w godz. 10.00 - 12.00, tel. (0-22) 628-58-07, osobiście w poniedziałek

w godzinach 16.00 - 18.00 pok. 547). PoniŜej znajduje się adres Głównego Inspektoratu Pracy w War-

szawie, pod który naleŜy kierować skargi:

Państwowa Inspekcja Pracy

Główny Inspektorat Pracy

00-926 Warszawa, ul. Krucza 38/42

fax 022 625 47 70; 022 628 41 13

www.pip.gov.pl

e-mail: kancelaria@gip.pl

4.3. Dochodzenie odszkodowania w postępowaniu cywilnym

Kodeks cywilny (dalej kc)4 daje moŜliwość dochodzenia odszkodowania przez osoby, które stały się

ofiarami dyskryminacji. Zgodnie z art. 24 kodeksu cywilnego w sytuacji naruszenia dóbr osobistych (art.

23 kc) moŜna Ŝądać odszkodowania lub zadośćuczynienia za poniesioną krzywdę. Natomiast art. 415 kc

stanowi, iŜ kaŜdy ma prawo Ŝądać naprawienia szkody wyrządzonej przez drugiego z jego winy. Z po-

stępowania cywilnego moŜe korzystać osoba, która wykonuje pracę na podstawie umowy cywilnopraw-

nej i w tej sytuacji nie moŜna stosować z opisanych powyŜej przepisów antydyskryminacyjnych kodeksu

pracy. Obowiązują one jedynie w przypadku umowy o pracę.

4 Dz. U. z 1964 r., Nr 16, poz. 93 ze zm.

Zakaz dyskryminacji cudzoziemców na polskim rynku pracy – jak bronić swoich praw

Stowarzyszenie Interwencji Prawnej Analizy, Raporty, Ekspertyzy 10/2007

7

W przypadku dochodzenia odszkodowania w postępowaniu cywilnym, postępowanie to jest

odpłatne, tj. przy składaniu pozwu naleŜy wnieść opłatę sądową (w wysokości zaleŜnej od Ŝądanej kwo-

ty odszkodowania). Jednak osobę, która złoŜy oświadczenie, Ŝe nie jest w stanie ponieść kosztów, sąd

moŜe z nich zwolnić. Druki takich oświadczeń są dostępne w sądach. Ponadto, osobie zwolnionej od

kosztów sądowych w całości lub części sąd moŜe ustanowić pełnomocnika z urzędu, jeśli jego udział w

sprawie uzna za potrzebny.

W pozwie naleŜy oznaczyć sąd, do którego kierowany jest pozew, podać swoje imię i nazwisko

oraz miejsce zamieszkania (wskazać powoda) oraz wskazać, kto jest pozwanym (kto dopuścił się dys-

kryminujących działań). Ponadto, pozew powinien zawierać następujące informacje: wartość przedmio-

tu sporu (Ŝądaną kwotę odszkodowania), okoliczności uzasadniające zgłaszane Ŝądania (tzn. krótko i

rzeczowo opisanie, na czym polegało dyskryminujące działanie), w miarę moŜliwości wskazanie dowo-

dów na poparcie przytaczanych twierdzeń. Wraz z pozwem moŜna równieŜ złoŜyć wniosek o zwolnie-

nie od kosztów sądowych i/lub ustanowienie adwokata z urzędu. Na zakończenie naleŜy wymienić

składane załączniki i podpisać się.

NaleŜy zaznaczyć w tym miejscu, Ŝe dochodzenie odszkodowania w postępowaniu cywilnym

jest bardzo trudne, gdyŜ ww. przepisy kodeksu cywilnego nie zostały stworzone z myślą o walce z dys-

kryminacją. Sprawę utrudnia równieŜ fakt, iŜ nie jest oczywiste, czy akt dyskryminacji stanowi sam w

sobie naruszenie dobra osobistego, czy teŜ działanie dyskryminujące musi zrodzić inny skutek, aby do-

szło do takiego naruszenia5. Ponadto, w postępowaniu cywilnym nie ma zastosowania zasada odwróco-

nego cięŜaru dowodu, jak to ma miejsce w przypadku postępowania przed sądami pracy. Stanowi to

dodatkowe utrudnienie dla ofiary dyskryminacji.

5. Podsumowanie

Mimo dość rozbudowanych przepisów antydyskryminacyjnych w polskim prawie, postępowania w

sprawach o dyskryminację w zatrudnieniu z powodu rasy, narodowości czy pochodzenia etnicznego są

niezwykle trudne i jest ich mało. Cudzoziemcy – ofiary dyskryminacji bardzo rzadko zgłaszają się do

sądów z zamiarem wszczęcia postępowania przeciwko swojemu pracodawcy z powodu lęku przed utra-

tą pracy i zarobku, nieznajomości polskich przepisów i nieświadomości przysługujących im praw. Inną

przeszkodą są trudności w udowodnieniu pracodawcy zachowań dyskryminujących, szczególnie jeśli

mamy do czynienia z dyskryminacją pośrednią. Jeszcze innym problemem jest niechęć współpracowni-

ków ofiary dyskryminacji do zeznawania przeciwko pracodawcy z obawy przed późniejszymi represja-

mi. W takiej sytuacji dobrym sposobem rozwiązywania sporów mogłaby być mediacja pomiędzy pra-

cownikiem a pracodawcą, który dopuścił się dyskryminacji.

5 I. Kotiuk: Polskie przepisy antydyskryminacyjne w odniesieniu do zatrudnienia cudzoziemców w Polsce, w: W. Klaus
(red.): Migranci na polskim rynku pracy. Rzeczywistość, problemy, wyzwania, Warszawa 2007, str. 149 i nast.

Zakaz dyskryminacji cudzoziemców na polskim rynku pracy – jak bronić swoich praw

Stowarzyszenie Interwencji Prawnej Analizy, Raporty, Ekspertyzy 10/2007

8

Mediacja moŜe się odbywać w dwojaki sposób: strony zawierają między sobą umowę o mediacji

(moŜe być zawarta nawet w formie ustnej) lub o mediacji decyduje sąd6. Jeśli strony zdecydują się na

zawarcie umowy, muszą skierować pisemny wniosek do sądu lub do wybranego przez siebie mediatora

(listy z osobami świadczącymi takie usługi dostępne są w sądach okręgowych). Osoba pełniąca rolę

mediatora powinna mieć odpowiednie przygotowanie, być bezstronna, neutralna i zobowiązana jest do

zachowania w tajemnicy wszelkich informacji dotyczących sprawy. JeŜeli strony same nie decydują się

na mediację, z inicjatywą taką moŜe wystąpić sąd, przed którym toczy się sprawa o dyskryminację. Po-

stępowanie mediacyjne ma na celu zawarcie ugody przez strony i doprowadzenie do satysfakcjonujące-

go obie strony kompromisu. Dzięki mediacji uniknąć moŜna długotrwałego postępowania sądowego i

związanego z tym stresu i niepewności co do rezultatu, dlatego warto wziąć pod uwagę taką metodę

rozwiązania sporu z pracodawcą.

NiezaleŜnie od sposobu rozwiązywania konfliktowej sytuacji, naleŜy zawsze zgłaszać odpo-

wiednim organom wszelkie zachowania noszące znamiona dyskryminacji. Dzięki temu zjawisko dys-

kryminacji cudzoziemców w zatrudnieniu nie będzie tematem tabu, pracodawcy będą bardziej świadomi

swoich obowiązków, a pracownicy przysługujących im w tym zakresie praw.

NOTA O AUTORCE

Katarzyna Wencel – prawniczka, absolwentka Wydziału Prawa Uniwersytetu w Białymstoku oraz

podyplomowych studiów w Kolegium Europejskim w Brugii, członkini Stowarzyszenia Interwencji

Prawnej, w którym udziela porad prawnych cudzoziemcom.

Analiza powstała w ramach Działania III Partnerstwa

„Międzykulturowe Centrum Adaptacji Zawodowej”

finansowanej przez Europejski Fundusz Społeczny

w ramach Inicjatywy Wspólnotowej EQUAL

Analizy, Raporty, Ekspertyzy 2007, nr 10 (14); październik 2007 r.

Komitet redakcyjny: Witold Klaus (przewodniczący), Agnieszka Jasiakiewicz,
Maria Niełaczna, Małgorzata Pomarańska-Bielecka

Stowarzyszenie Interwencji Prawnej
Al. 3 Maja 12 lok. 510
00-391 Warszawa
tel./fax. 22 621-51-65
e-mail: interwencja-prawna@o2.pl
www.interwencjaprawna.pl

6 R. Cebula: Mediacje w polskim prawie cywilnym, Warszawa 2006.

