
1 
 

 

 

 

 

 

Witold Klaus 

Katarzyna Makaruk 

Katarzyna Wencel 

Justyna Frelak (współpraca) 

 
 
 

ODMOWA PRZYZNANIA POMOCY INTEGRACYJNEJ –  
PRAWO I PRAKTYKA 

 
 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

Warszawa 2011 

 


2 
 

 

 

Projekt został zrealizowany ze środków Biura Wysokiego Komisarza Narodów Zjednoczonych 

do spraw Uchodźców (United Nations High Commissioner for Refugees, UNHCR). 

 

Opinie i analizy przedstawione w niniejszym raporcie nie odzwierciedlają poglądów i 

oficjalnego stanowiska UNHCR i stanowią wyraz pracy badawczej jego autorów. 

 

Składamy podziękowania pracownikom instytucji realizujących Indywidualne Programy 

Integracji, Helsińskiej Fundacji Praw Człowieka oraz Fundacji Instytut na rzecz Państwa Prawa 

za pomoc w realizacji badania.  

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


3 
 

 

 

 

 

 

SPIS TREŚCI: 

 

1. WSTĘP…………………………………………………………..………………………………………………………………4 

 

2. ODMOWA PRZYZNANIA CUDZOZIEMCOM POMOCY W RAMACH INDYWIDUALNEGO 

PROGRAMU INTEGRACYJNEGO – PRAWO I PRAKTYKA………………………………………………….…..5 

 

3. DANE STATYSTYCZNE UZYSKANE OD INSTYTUCJI REALIZUJĄCYCH IPI………………..…………21 

 

4. PODSUMOWANIE I WNIOSKI…………………………………………………………………………….…………28 

 

BIBLIOGRAFIA……………………………………………………………………………………………….…………………31 

 

 

 

 

 

 

 

 

 

 

 

 

 


4 
 

1. WSTĘP  
Osoby, które uzyskały status uchodźcy lub ochronę uzupełniającą mogą korzystać z 

Indywidualnych Programów Integracji, prowadzonych przez Powiatowe Centra Pomocy 

Rodzinie lub Miejskie Ośrodki Pomocy Społecznej. Głównym zadaniem programów jest 

ułatwianie pokonywania przeszkód językowych, materialnych i społecznych w codziennym 

funkcjonowaniu migranta oraz łagodzenie doznań związanych ze stanem, które 

spowodowały przyznanie statusu uchodźcy bądź ochrony uzupełniającej1. Indywidualny 

Program Integracji jest pisemną umową zawieraną pomiędzy osobą korzystającą z pomocy a 

Powiatowym Centrum Pomocy Rodzinie określającą wzajemne zobowiązania oraz sposób 

współdziałania, umożliwiający integrację2. 

Niezależnie od zgłaszanych przez organizacje pozarządowe oraz UNHCR krytycznych 

uwag o IPI oraz niezadowalających wyników ewaluacji funkcjonowania tych programów3 

zgodzić się należy, że jest to podstawowa forma pomocy, na którą mogą liczyć cudzoziemcy 

bezpośrednio po otrzymaniu ochrony w Polsce, zaś dla znaczącej części rodzin migrantów 

przymusowych decyduje o ich „być czy nie być”. 

Potencjalni beneficjenci IPI napotykają jednak na szereg barier w dostępie do pomocy 

integracyjnej. Jednymi z najpoważniejszych problemów w korzystaniu ze wsparcia 

Indywidualnego Programu Integracji, są przekroczenie terminu złożenia wniosku o jej 

przyznanie (wynoszącego 60 dni od chwili otrzymania decyzji o nadaniu statusu uchodźcy lub 

udzieleniu ochrony uzupełniającej) oraz odmowa udzielenia pomocy integracyjnej ze 

względu na skazanie wnioskodawcy prawomocnym wyrokiem sądu za przestępstwo 

popełnione umyślnie. Są one dostrzegane bardzo wyraźnie w codziennej pracy organizacji 

udzielających pomocy prawnej cudzoziemcom. Problemem jest także to, że negatywne 

skutki skazania obejmują nie tylko samego sprawcę, ale także całą jego rodzinę.  

                                                 
1
 W. Klaus, J. Frelak, Ewaluacja funkcjonowania instytucji społecznego wsparcia m. st. Warszawy w zakresie 

właściwej realizacji praw przymusowych migrantów, SIP i ISP, Warszawa 2009.  
2
 J. Frelak, W. Klaus, J. Wiśniewski (red.),Przystanek Polska. Analiza programów integracyjnych dla 

cudzoziemców w Polsce. ISP, Warszawa 2007. 
3
 J. Frelak, W. Klaus, J. Wiśniewski (red.), Przystanek Polska….op.cit, K. Wencel, Potrzeby i zadania dla Polski w 

zakresie integracji obywateli państw trzecich, „Analizy Raporty Ekspertyzy” Stowarzyszenia Interwencji Prawnej 
nr 2/2008, http://www.interwencjaprawna.pl/docs/ARE-208-integracja-obywateli-pa.pdf.; por. M. Ząbek, 
Funkcjonowanie i skuteczność Indywidualnych Programów Integracyjnych. Raport z badania pilotażowego, 
IEiAK UW, Warszawa 2010 (badanie zrealizowane we współpracy z UNHCR i WCPR). 


5 
 

Celem niniejszego badania była analiza barier w dostępie do pomocy integracyjnej 

poprzez zebranie informacji na temat najczęstszych przyczyn odmowy wsparcia 

cudzoziemców w ramach Indywidualnego Programu Integracji. Raport składa się z dwóch 

części. Pierwsza stanowi analizę problematyki uczestnictwa w Indywidualnych Programach 

Integracji pod kątem interpretacji istniejącego prawa. Omówione zostały również wybrane 

decyzje odmowne w sprawie przyznania świadczenia integracyjnego. W kolejnym rozdziale 

zebrane zostały dane liczbowe dotyczące odmów udzielenia pomocy integracyjnej przez 

instytucje pomocy społecznej w latach 2006–2009. Zostały one uzupełnione o informacje 

uzyskane od pracowników socjalnych pracujących z cudzoziemcami. Niniejszy raport nie 

stanowi kompleksowej analizy Indywidualnych Programów Integracji. 

 

 

2. ODMOWA PRZYZNANIA CUDZOZIEMCOM POMOCY W RAMACH INDYWIDUALNEGO 

PROGRAMU INTEGRACJI – PRAWO A PRAKTYKA 

2.1. Prawne odmowy udzielania cudzoziemcowi pomocy integracyjnej 

Do 2008 roku prawo korzystania z pomocy, mającej na celu wspieranie procesu integracji 

cudzoziemców w Polsce, w ramach Indywidualnego Programu Integracyjnego (tzw. IPI), 

miały jedynie osoby legitymujące się statusem uchodźcy. W marcu 2008 roku wprowadzono 

jednak nową formę ochrony dla cudzoziemców przebywających na terytorium 

Rzeczpospolitej Polskiej – ochronę uzupełniającą. Znowelizowano wówczas ustawę o 

pomocy społecznej z dnia 12 marca 2004r.4, która rozszerzyła listę podmiotów uprawnionych 

do otrzymywania pomocy integracyjnej, dodając nową grupę beneficjentów5. Spowodowało 

to lawinowy wzrost wniosków składanych przez osoby uprawnione do otrzymywania tych 

świadczeń. Od początku 2009 do połowy 2010 roku sponad 13.500 wnioskujących ochronę 

uzupełniającą uzyskało w sumie 2.555 osób6, a status uchodźcy 181 osób. Wynika z tego, że 

w okresie zaledwie półtora roku, prawie trzy tysiące cudzoziemców było uprawnionych do 

skorzystania z pomocy integracyjnej.  

                                                 
4
 Dz. U. z 2004 r. Nr 64 poz. 593 z późn. zm. 

5
 Ustawa z dnia 18 marca 2008 r. o zmianie ustawy o udzielaniu cudzoziemcom ochrony na terytorium 

Rzeczypospolitej Polskiej oraz niektórych innych ustaw, Dz. U. z 2008 r., Nr 70, poz. 416; Ustawa z dnia 12 
marca 2004 r. o pomocy społecznej, Dz. U. z 2008 r., Nr 115, poz. 728 ze zm. 
6
 Dane Urzędu do Spraw Cudzoziemców, http://www.udsc.gov.pl/Zestawienia,roczne,233.html. 


6 
 

Ustawa o pomocy społecznej przewiduje możliwość wstrzymania lub odmowy 

udzielania pomocy integracyjnej. Dzieje się tak m.in. w przypadku, kiedy cudzoziemiec 

uporczywie, z własnej winy nie wykonuje zobowiązań przyjętych w programie, bez 

usprawiedliwienia nie uczestniczy w kursach języka polskiego, wykorzystuje pomoc w sposób 

niezgodny z celem, na jaki została przyznana lub udziela nieprawdziwych informacji o swojej 

sytuacji życiowej. Pomoc zostaje również wstrzymana w przypadku wszczęcia przeciwko 

cudzoziemcowi postępowania karnego – do czasu prawomocnego zakończenia 

postępowania. Poza tym odmowa udzielania pomocy następuje, gdy cudzoziemiec, wobec 

którego jest kontynuowana uprzednio wstrzymana pomoc, ponownie dopuszcza się 

określonych zachowań, łamiąc zasady umowy zawieranej w ramach IPI, został pozbawiony 

statusu uchodźcy lub cofnięto mu ochronę uzupełniającą, wreszcie – został skazany za 

przestępstwo umyślne. Stanowi o tym art. 95 ust. 4 pkt 2 ustawy o pomocy społecznej, 

zgodnie z którym odmowa udzielania pomocy następuje także w przypadku, gdy 

cudzoziemiec został skazany prawomocnym wyrokiem sądu za przestępstwo popełnione 

umyślnie. 

Odmowa pomocy następuje także w przypadku uchybienia terminu do złożenia 

wniosku o jej przyznanie, tj. obecnie 60 dni od chwili otrzymania decyzji o nadaniu statusu 

uchodźcy lub udzieleniu ochrony uzupełniającej. Drugi częsty przypadek przekroczenia 

terminu na złożenie wniosku był związany z ustawową zamianą pobytu tolerowanego na 

ochronę uzupełniającą. Następował on z mocy prawa w stosunku do cudzoziemców, którzy 

otrzymali zgodę na pobyt tolerowany przed wejściem w życie nowelizacji ustawy o 

udzielaniu cudzoziemcom ochrony z dnia 18 marca 2008 r. Wówczas osoby uprawnione do 

otrzymania pomocy integracyjnej miały obowiązek złożyć wniosek w nieprzekraczalnym do 

dnia 29 sierpnia 2008 r. Po tym terminie uprawnienie to wygasało. Zgodnie z doktryną i linią 

orzeczniczą sądów administracyjnych, oba opisane powyżej terminy na złożenie wniosku o 

IPI są terminami prawa materialnego i w związku z tym nie mogą zostać przywrócone w 

trybie art. 58 kodeksu postępowania administracyjnego, niezależnie od przyczyny 

opóźnienia7. Terminem materialnym jest bowiem okres, w którym może nastąpić 

ukształtowanie praw lub obowiązków strony, a jego uchybienie powoduje wygaśnięcie 

                                                 
7
 Por.:  wyrok WSA w Warszawie z 02.12.2008 r. (sygn. VI SA/Wa 2080/08). 


7 
 

uprawnień o charakterze materialnym8. Za takie właśnie uznano uprawnienie do ubiegania 

się o pomoc integracyjną. 

Interpretując przepisy ustawy o pomocy społecznej, należy zwrócić uwagę na logikę 

tego aktu prawnego, a zatem na kolejność ułożenia poszczególnych jej przepisów. 

Początkowe przepisy rozdziału 5 ustawy wskazują, komu i na jakich zasadach przysługuje 

pomoc (art. 91 i 91a). Kolejne artykuły opisują sposób udzielania pomocy oraz prawa i 

obowiązki jej beneficjentów (art. 92-94), natomiast końcowe przepisy rozdziału mówią o 

wstrzymaniu już udzielonego świadczenia. Przepisy art 91 ustawy o pomocy społecznej 

wymagają jedynie, by potencjalni beneficjenci pomocy posiadali określony status prawny 

(status uchodźcy lub ochronę uzupełniającą) oraz złożyli odpowiedni wniosek we wskazanym 

w przepisach terminie. W tym zakresie ustawodawca nie formułuje innych ograniczeń 

odnośnie potencjalnych beneficjentów pomocy. Od tej zasady przewidziany jest tylko jeden 

wyjątek w art. 91 ust. 11 – pomoc nie przysługuje małżonkowi obywatela polskiego. Zatem 

skoro ustawodawca w tym miejscu nie wskazał innych wyjątków i podstaw do odmowy 

przyznania świadczenia, należy przyjąć, że ich po prostu nie przewidział. Taką tezę 

potwierdza chociażby brak jakiegokolwiek wyjaśnienia do wprowadzanych rozwiązań 

prawnych w tym zakresie. Pragnąc bowiem zrozumieć ratio legis przepisu wprowadzającego 

możliwość wstrzymania udzielania pomocy z powodu skazania za przestępstwo popełnione 

umyślnie, który to po raz pierwszy pojawił się w rozporządzeniu Ministra Pracy i Polityki 

Społecznej z 2000 roku9, należałoby sięgnąć do uzasadnienia projektu aktu prawnego. 

Niestety ani pierwotnie, ani przy okazji kolejnych nowelizacji nie zostało wyjaśnione, czym 

kierował się ustawodawca wprowadzając taką regulację. 

Z powyższego wynika, że przepisy dotyczące odmowy udzielania świadczeń dotyczą 

tylko i wyłącznie zdarzeń, które miały miejsce w czasie trwania programu integracyjnego, a 

                                                 
8
 W przeciwieństwie do terminu procesowego, za który uważa się okres do dokonania czynności procesowej. 

Por.: B. Adamiak, J. Borkowski, Kodeks postępowania administracyjnego. Komentarz, Wyd. C.H. Beck, 
Warszawa 2006, str. 327-328. 
9
 Rozporządzenie Ministra Pracy i Polityki Społecznej z dnia 1 grudnia 2000 r. w sprawie szczegółowych zasad 

udzielania pomocy uchodźcom, wysokości świadczeń pieniężnych, form i zakresu pomocy, trybu postępowania 
w tych sprawach oraz warunków wstrzymania pomocy lub jej odmowy (Dz. U. z 2000 r., Nr 109, poz. 1160),  
wydane na podstawie art. 24a ust. 6 ustawy z dnia 29 listopada 1990 r. o pomocy społecznej.  Kwestia ta była 
następnie regulowana przepisami rozporządzenia Ministra Polityki Społecznej z dnia 29 września 2005 r. w 
sprawie udzielania pomocy uchodźcom (Dz. U. z 2005 r., Nr 201, poz. 1668 i 1669), wydanego na podstawie art. 
95 ust. 2 ustawy z dnia 12 marca 2004 r. o pomocy społecznej, a w 2008 roku przepisy te zostały przeniesione z 
in extenso rozporządzenia do ustawy (Dz. U. z 2008 r., Nr 70, poz. 416). 


8 
 

art. 95 ust. 4 pkt 2 nie może być czytany w oderwaniu od pozostałych postanowień tego 

przepisu. Logika jego budowy jest następująca: art. 95 ust. 1 mówi o powodach wstrzymania 

udzielania pomocy, stanowiących pewne ostrzeżenie dla jej beneficjentów, a będący jego 

konsekwencją art. 95 ust. 4 wskazuje przyczyny jej definitywnego zakończenia. Przyczyny te 

są ze sobą powiązane i pokazują pewną konsekwencję działań ustawodawcy. Artykuł 95 ust. 

4 pkt 1 jest konsekwencją dalszego łamania przez cudzoziemca postanowień umowy 

zawieranej na realizację IPI wymienionych w art. 95 ust. 1 pkt 1-3. Z kolei art. 95 ust. 4 pkt 2 

to logiczne następstwo art. 95 ust. 1 pkt 5 – skoro cudzoziemcowi wstrzymano pomoc na 

czas trwania postępowania karnego do czasu prawomocnego jego zakończenia, to w 

konsekwencji uniewinnienie, umorzenie lub skazanie za przestępstwo nieumyślne prowadzi 

do wznowienia IPI, natomiast prawomocne skazanie za przestępstwo popełnione umyślnie 

powoduje skutek wskazany w art. 95 ust. 4 pkt. 2, czyli odmowę dalszego udzielania pomocy. 

Wszystkie opisane powyżej sytuacje wstrzymania czy odmowy udzielenia pomocy dotyczą 

okresu trwania programu integracyjnego, nie odnosząc się do żadnych zdarzeń, które miały 

miejsce przed jego rozpoczęciem.  

Na to, że przepis ten ma zastosowanie wyłącznie do okresu trwania programu 

integracyjnego, wskazuje także sama wykładnia językowa powyższych przepisów. 

Ustawodawca używa w nich formy niedokonanej, mówiąc o odmowie „udzielania” pomocy. 

Widać celowo nie użył wyrazu „udzielenia”, co wskazywałoby na pewne działanie kierowane 

na przyszłość, ale którego konsekwencje są w przeszłości. Sformułowanie „udzielanie” 

jednoznacznie sugeruje działanie, które już trwało – pomoc była udzielana, ale ponieważ 

cudzoziemiec w międzyczasie popełnił przestępstwo i został skazany, zostaje mu 

odmówiona.  

Aby pojąć właściwe znaczenie przepisu art. 95 ust. 4 pkt 2 można także szukać 

odpowiedzi w zasadach techniki prawodawczej. Zgodnie z § 55 ust. 1 rozporządzenia Prezesa 

Rady Ministrów z dnia 20 czerwca 2002 r. w sprawie Zasad techniki prawodawczej10 „Każdą 

samodzielną myśl ujmuje się w odrębny artykuł”. W ustępie 3 tego przepisu czytamy „Jeżeli 

samodzielną myśl wyraża zespół zdań, dokonuje się podziału artykułu na ustępy (…)” i dalej 

„Podział artykułu na ustępy wprowadza się także w przypadku, gdy między zdaniami 

wyrażającymi samodzielne myśli występują powiązania treściowe, ale treść żadnego z nich 

                                                 
10

 Dz. U. z 2002 r., Nr 100, poz. 908. 


9 
 

nie jest na tyle istotna, aby wydzielić ją w odrębny artykuł” (§ 55 ust. 4). Analizując art. 95 

jako jednostkę redakcyjną ustawy i stosując powyższe zasady techniki legislacyjnej, 

„oddzielna myśl” czyli możliwość odmowy przyznania świadczeń z powodu skazania za 

przestępstwo popełnione jeszcze przed uzyskaniem pomocy w ramach IPI, musiałaby zostać 

ujęta w oddzielny artykuł. Skoro jednak dyspozycja ta zapisana została jako kolejny ustęp 

artykułu wymieniającego sytuacje, kiedy cofa się lub odmawia udzielanej pomocy w trakcie 

trwania programu, uznać należy, że przepis art. 95 ust. 4 pkt 2 również dotyczy tego okresu. 

Interpretowanie tego jednego punktu jako sytuacji odnoszącej się do okresu sprzed 

udzielenia pomocy, byłoby sprzeczne z wyżej wymienionymi zasadami. 

Poza tym pojawia się wątpliwość, czy art. 95 ust. 2 pkt 4 ustawy o pomocy społecznej 

jest w ogóle zgodny z Konstytucją Rzeczypospolitej Polskiej, a mianowicie z wyrażoną w art. 2 

zasadą państwa prawnego czy zasadą równości wobec prawa (32 ust. 1 Konstytucji). Art. 95 

ust. 2 pkt 4 wprowadza bowiem swego rodzaju sankcję w postaci odmowy pomocy 

integracyjnej w przypadku skazania za przestępstwo umyślne. Mając na uwadze fakt, że 

skazanie w postępowaniu karnym łączy się z zastosowaniem sankcji określonej w kodeksie 

karnym, to odmowę przyznania określonego uprawnienia ze względu na wcześniejszą 

karalność należałoby uznać za ukaranie cudzoziemca po raz drugi za popełnienie 

przestępstwa, za które już wcześniej poniósł on odpowiedzialność. Zatem występuje tu 

sytuacja, że za jeden czyn jego sprawca ponosi dwa razy karę. Trudno to pogodzić z 

wymienionymi wyżej zasadami konstytucyjnymi.  

 
2.2. Praktyka odmawiania pomocy integracyjnej w świetle analizy wybranych decyzji  

Chcąc lepiej poznać przyczyny odmowy udzielenia pomocy integracyjnej oraz uzasadnienia 

formułowane przez organy administracji, zwrócono się do trzech współpracujących ze sobą 

w ramach wspólnego projektu organizacji pozarządowych zajmujących się udzielaniem 

bezpłatnej pomocy prawnej11 z prośbą o nadesłanie typowych decyzji odmawiających 

przyznania świadczenia integracyjnego w ostatnich latach. Badaniu poddanych zostało 

łącznie 40 spraw z lat 2008-2010, w których zostały wydane 43 decyzje (z czego 25 decyzji z 

                                                 
11

 Były to Helsińska Fundacja Praw Człowieka, Fundacja Instytut na rzecz Państwa Prawa z Lublina oraz 
Stowarzyszenie Interwencji Prawnej. W 2009 roku udzieliły one porad łącznie 2088 cudzoziemcom objętym 
ochroną międzynarodową (choć w części przypadków na pewno klienci się powtarzali, bowiem niektórzy z nich 
korzystają z usług kilku organizacji). 


10 
 

2009 roku). Większość z decyzji wydały  organy I instancji – powiatowe centra pomocy 

rodzinie, a w trzech przypadkach także dodatkowo Samorządowe Kolegia Odwoławcze. 

Przeważająca część decyzji została wydana na Mazowszu – aż 36, pozostałe cztery pochodzą 

z województwa lubelskiego12.  

Charakteryzując wnioskodawców w analizowanych decyzjach trzeba zauważyć, że 

około połowa to osoby samotne (przynajmniej w treści decyzji brak jest informacji o 

najbliższej rodzinie wnioskodawcy). W dwóch przypadkach wniosek został złożony przez 

rodziców w imieniu pozostającego pod ich opieką niepełnoletniego dziecka, a w jednym 

rodzina wnioskodawcy nadal przebywała w procedurze o nadanie statusu uchodźcy i 

otrzymywała wsparcie ze strony Urzędu ds. Cudzoziemców. W związku z tym, w tych trzech 

sprawach wnioskiem o udzielenie pomocy była objęta jedna osoba. Osiemnaście wniosków  

złożono w imieniu rodzin, liczących od dwóch do ośmiu członków (średnio 4,2 osoby w 

rodzinie). W ośmiu przypadkach wnioskodawcą był samotny rodzic z dziećmi (średnio 3,12 

osoby w rodzinie). W 28 sprawach o pomoc występował mężczyzna, w 12 – kobieta, w tym 

siedmiokrotnie były to matki samotnie wychowujące dzieci. Jedynie w dwóch sprawach 

wnioskodawca nie był obywatelem Rosji13.  

Prawie połowa decyzji dotyczyła odmowy udzielenia pomocy w ramach IPI w związku 

z karalnością wnioskodawcy (18 przypadków14), w 21 sprawach odmowa wynikała z 

przekroczenia terminu do wniesienia wniosku, natomiast w jednym przypadku była 

podyktowana brakiem możliwości przeprowadzenia wywiadu środowiskowego i 

niemożnością skontaktowania się z wnioskodawcą15.   

 

2.2.1. Popełnienie przestępstwa umyślnego jako podstawa odmowy przyznania IPI 

                                                 
12

 Wydawane były przez różne centra pomocy rodzinie w: Legionowie, Łukowie, Nowym Dworze Mazowieckim, 
Piasecznie, Pruszkowie, Warszawie, Wołominie, Wyszkowie. 
13

 Obywatelstwo wnioskodawców można ustalić na podstawie brzmienia ich nazwisk. W większość osoby te 
pochodziły z północnokaukaskich republik rosyjskich, nie można jednak szczegółowo określić ich narodowości, 
ponieważ nie była ona wpisana w treść decyzji. Podobnie nie sposób ustalić narodowości pozostałych dwóch 
wnioskodawców.  
14

 Po odliczeniu 4 przypadków decyzji wydanych w 2010 roku, pozostałych 14 wydano w roku 2009. 
Analizowane decyzje w tym zakresie stanowią zatem ok. 1/3 wszystkich decyzji wydanych w 2009 roku w 
związku z popełnieniem przez cudzoziemca przestępstwa (por. dalej – dane z tabeli nr 5). 
15

 Trzeba tu podkreślić, że w tym przypadku pracownicy socjalni wykazali się wytrwałością w poszukiwaniu 
wnioskodawcy, przychodząc pod wskazany adres, próbując kontaktować się z cudzoziemcem telefoniczne, 
rozmawiając w tej sprawie także z sąsiadami oraz z dalszą rodziną.  


11 
 

Jeśli chodzi o odmowę udzielenia pomocy integracyjnej z powodu popełnienia przez 

wnioskodawcę przestępstwa umyślnego, interesujące jest to, sprawcom jakich czynów 

odmawiano pomocy. Czyny, które były wymieniane w analizowanych decyzjach, można 

podzielić na trzy grupy (szczegóły patrz rysunek nr 1). 

 

Rysunek nr 1. Czyny popełnione przez cudzoziemców w analizowanych decyzjach w liczbach 

 

Źródło: Obliczenia własne 

Pierwsza i największa grupa z omawianych czynów to zdarzenia związane z 

nielegalnym przekraczaniem granicy, czyli przestępstwo z art. 264 § 2 kodeksu karnego. W 

przypadku tego przestępstwa karze podlega sprawca, który wbrew przepisom przekracza 

granicę Rzeczypospolitej Polskiej, używając przemocy, groźby, podstępu lub we 

współdziałaniu z innymi osobami. W jednym przepisie penalizacji poddane zostały różne 

zachowania – dość poważne, jakimi są użycie przemocy czy groźby w celu przekroczenia 

granicy, ale także po prostu grupowe jej przejście. Oczywiście bez wglądu do akt spraw 

karnych cudzoziemców trudno określić, które z form zabronionych zachowań popełnili. 

Jednak biorąc pod uwagę doświadczenia i praktykę przekraczania granic przez osoby objęte 

ochroną międzynarodową, rzadko zdarza się, by dokonywali tego pojedynczo, choćby z 

uwagi na liczebność ich rodzin. Najczęstszy czyn, mogący mieć miejsce, który będzie 

wypełniał znamiona art. 264 § 2 k.k., to wyjazd z Polski w jednym samochodzie 

kilkuosobowej rodziny przez którąś z niestrzeżonych granic wewnątrz strefy Schengen, tj. z 

Niemcami, Czechami lub Słowacją.  


12 
 

Należy także zauważyć, że podstawowa forma przestępstwa nielegalnego 

przekroczenia granicy została zdekryminalizowana w 2005 roku16. Uchylony został wówczas 

art. 264 § 1 kodeksu karnego i wprowadzono nowy typ wykroczenia w art. 94a kodeksu 

wykroczeń. Strona przedmiotowa tych czynów nie uległa zmianie pomimo zmiany granic 

penalizacji (oba przepisy miały brzmienie: kto wbrew przepisom przekracza granicę 

Rzeczypospolitej Polskiej). Intencją ustawodawcy było zatem uchylenie poważnych 

konsekwencji, jakie dla dalszego życia cudzoziemców może mieć popełnienie przestępstwa, 

w tym przypadku w postaci nielegalnego przekroczenia granicy. Uznał on, że czyn taki nie 

jest na tyle poważny, by stanowił przestępstwo. W uzasadnieniu do projektu zmian 

przeprowadzono statystyczną analizę skazań, z której wynikała niezwykle niska liczba skazań 

za popełnienie tego przestępstwa. W związku z tym, że czyn taki „jest typowym naruszeniem 

porządku administracyjnego”, „proponowana regulacja służy racjonalizacji ścigania”17. 

Zmiana ta jednak „nie przyjęła się”, a spowodowała wprowadzenie innej praktyki 

działań funkcjonariuszy Straży Granicznej, którzy zaczęli częściej sięgać do przepisu z art. 264 

§ 2 k.k. ignorując art. 49a k.w. Liczba wykroczeń z art. 49a jest w latach 2006-2007 niezwykle 

niska, wzrosła natomiast znacznie liczba kwalifikowanego przekroczenia granicy – do ponad 

2300 przypadków w 2006 r. Szczegóły w tym zakresie przedstawia tabela nr 118. W 2005 r. 

stwierdzono 1309 przestępstw z art. 264 § 1 k.k. (za okres od 1.01.2005 do 23.08.2005) oraz 

46 czynów z art. 49a k.w. (od 24.08.2005 do 31.12.2005), zatem zgodnie z tymi danymi aż 

96,6% czynów dokonane było w ciągu pierwszych ośmiu miesięcy roku.  

 

Tabela nr 1. Cudzoziemcy podejrzani o popełnienie przestępstwa związanego z nielegalnym przekraczaniem 
granicy w Polsce w latach 2000-2008

19
. 

 
rok Nielegalne przekroczenie granicy 

(art. 264 § 1 k.k. oraz art. 49a 
k.w.20) 

Przekroczenie granicy przy użyciu 
przemocy, groźby lub podstępu 

(art. 264 § 2 k.k.) 

Udział w grupie mającej ułatwić 
innym nielegalne przekroczenie 

granicy (art. 264 § 3 k.k.) 

                                                 
16

 Dz. U. Nr 90, poz. 757. – zmiany weszły w życie z dniem 24.08.2005 r. 
17

 Uzasadnienie do rządowego projektu ustawy o zmianie ustawy o Straży Granicznej oraz niektórych innych 
ustaw, str. 21, druk sejmowy nr 3348 (Sejm IV kadencji), 
http://orka.sejm.gov.pl/Druki4ka.nsf/%28$vAllByUnid%29/430B8805C90F05EBC1256F2D0026834B/$file/3348.
pdf (dostęp 13.01.2011). 
18

 W. Klaus, Integracja – marginalizacja – kryminalizacja, czyli o przestępczości cudzoziemców w Polsce, 
„Archiwum Kryminologii” 2011, tom XXXII (w druku). 
19

 Dane przekazane Zakładowi Kryminologii Instytutu Nauk Prawnych PAN przez Komendę Główną Straży 
Granicznej, Zarząd Operacyjno-Śledczy, obliczenia własne.  
20

 Art. 264 § 1 k.k. z dniem 24 sierpnia 2005 r. został uchylony, a czyn nielegalnego przekroczenia granicy 
spenalizowany w art. 49a kodeksu wykroczeń. 


13 
 

2000 1 121 190 8 

2001 719 144 34 

2002 577 131 28 

2003 845 258 20 

2004 2 079 811 69 

2005 1 355 1 714 67 

2006 119 2 321 101 

2007 54 1 673 69 

2008 348 970 29 

Źródło: Obliczenia własne na podstawie danych otrzymanych z Komendy Głównej Straży Granicznej 

 

Zmianę w zakresie innego sposobu kwalifikacji tych samych czynów można zapewne 

interpretować swego rodzaju „przyzwyczajeniem” funkcjonariuszy i podążaniem przez nich 

„utartymi ścieżkami” oraz znanymi procedurami obowiązującymi przy popełnieniu 

przestępstwa. Zatem już samo skazywanie cudzoziemca za nielegalne przekroczenie granicy z 

art. 264 § 2 k.k. (przestępstwo kwalifikowane) jest dyskusyjne. Warto także pamiętać, że 

wjeżdżając po raz pierwszy do Polski, znaczna część cudzoziemców przekracza ją nielegalnie, 

gdyż tylko w ten sposób może opuścić kraj, w którym toczy się np. konflikt zbrojny lub w 

którym doświadcza prześladowań ze strony władz. Wobec tych osób niedopuszczalne jest 

wszczynanie postępowań karnych, a następnie skazywanie ich za nielegalne przekroczenie 

granicy21. Zachowanie takie stawiałoby bowiem stawiałoby pod znakiem zapytania sens 

przyznawania przez kraj bezpieczny, jakim jest Polska, ochrony międzynarodowej. Większość 

opisanych w niniejszym tekście przypadków skazań cudzoziemców prawdopodobnie dotyczy 

jednak nielegalnego przekroczenia przez nich polskiej granicy w drodze na zachód Europy. Po 

zawróceniu do Polski w ramach regulacji dublińskich wielu z nim wytaczane jest 

postępowanie karne za dokonanie tego czynu. Przeprowadzone badania nie pozwalają 

niestety stwierdzić, na jakich dowodach oparły się sądy wydając wyroki skazujące i jak 

                                                 
21

 Zaznaczyć trzeba, że w niektórych przypadkach sam fakt skazania cudzoziemca, który ubiega się w Polsce o 
ochronę międzynarodową bądź taką ochronę już otrzymał, stanowi pogwałcenie przepisów prawa 
międzynarodowego, tj. art. 31 Konwencji dotyczącej statusu uchodźców z 1951 r. Będąc stroną Konwencji 
Genewskiej, Polska zobowiązana jest do traktowania cudzoziemców ubiegających się na jej terytorium o 
ochronę międzynarodową zgodnie z zakreślonymi w niej zasadami. Zgodnie z art. 31 Konwencji państwa 
będące jej stronami nie będą nakładały kar za nielegalny wjazd lub pobyt na swoim terytorium na uchodźców 
przybywających bezpośrednio z terytorium, na którym ich życiu lub wolności zagrażało niebezpieczeństwo, pod 
warunkiem że zgłoszą się bezzwłocznie do władz i przedstawią wiarygodne przyczyny swojego nielegalnego 
wjazdu lub pobytu. Cudzoziemiec, który niezwłocznie zgłasza się do polskich organów i składa wniosek o status 
uchodźcy, nie powinien być skazany wyrokiem sądu za przestępstwo nielegalnego przekroczenia granicy czy 
posługiwanie się fałszywym paszportem.  


14 
 

zostało udowodnione przekroczenie granicy, wypełniające znamiona art. 264 § 2 k.k., tj. 

działając w grupie lub używając przemocy, groźby bądź podstępu.  

Niezależnie jednak od tego, kiedy cudzoziemcy nielegalnie przekroczyli polską 

granicę, należy uznać, iż praktyka stosowania i interpretacja przez organy administracyjne 

przepisu art. 95 ust. 4 pkt 2 ustawy o pomocy społecznej, prowadząca do odmowy udzielenia 

pomocy integracyjnej osobom, które popełniły tego rodzaju czyn zabroniony, jest niezgodna 

z intencjami ustawodawcy. Co więcej, wypacza ona idee międzynarodowych regulacji z 

zakresu prawa uchodźczego obowiązujących Polskę gdyż skutkuje pozbawieniem możliwości 

udziału w programach integracyjnych (które są podstawowym wsparciem w procesie 

integracji) znacznej części cudzoziemców poszukujących w Polsce ochrony międzynarodowej.  

Druga grupa czynów, które popełnili cudzoziemcy ubiegający się o przyznanie pomocy 

integracyjnej, związana jest z używaniem przez nich środków odurzających. Mieści się w niej 

posiadanie środków odurzających lub psychotropowych w nieznacznych ilościach (art. 62 

ust. 1 ustawy o przeciwdziałaniu narkomanii22) oraz prowadzenie pojazdu w stanie 

nietrzeźwości lub pod wpływem środka odurzającego (art. 178a § 1 k.k.). Każdy z tych 

czynów wystąpił w dwóch decyzjach. Trzeba jednak zwrócić uwagę na przyczyny sięgania 

cudzoziemców po takie używki. Tak mówią o tym sami uchodźcy: „Piję… Często… Nie wiem, 

może dlatego, że to jest frustracja… Patrzysz na to wszystko, na swoje życie i pytasz sobie czy 

to tak… Mój problem polega na tym, że sam sobie zadaję pytanie: co ja tu robię?”23. Z 

wywiadów z pracownikami ośrodków wynika, że obecnie wielu pensjonariuszy tych 

placówek ma problem z narkotykami lub alkoholem. Na problem funkcjonowania 

cudzoziemców w ośrodkach dla uchodźców i pojawiających się z tego powodu frustracji, 

skutkujących sięganiem po różnego rodzaju używki, zwracano od dawna uwagę w 

literaturze24. Nie kwestionując zasadności penalizacji czynów przestępczych popełnianych 

                                                 
22

  Ustawa z dnia 29 lipca 2005 r., Dz.U. Nr 179, poz. 1485. 
23

 K. Gracz, Przymusowe migracje a perspektywy wielokulturowości w Polsce, w: A. Gutkowska (red.), Uchodźcy 
w Polsce. Kulturowo-prawne bariery w procesie adaptacji, Warszawa 2007, str. 178 – to cytat z wywiadu 
przeprowadzonego z jednym z uchodźców z Afryki. 
24

 Por.: W. Klaus, Integracja – marginalizacja – kryminalizacja…, op.cit.; H. Grzymała-Moszczyńska, E. Nowicka, 
Goście i gospodarze. Problem adaptacji kulturowej w obozach dla uchodźców oraz otaczających je 
społecznościach lokalnych, Kraków 1998, str. 159 i nast.; M. Ząbek, S. Łodziński, Uchodźcy w Polsce. Próba 
spojrzenia antropologicznego, Warszawa 2008.  


15 
 

przez obcokrajowców, rodzi się pytanie, czy fakt używania narkotyków powinien skutkować 

odmową przyznania pomocy integracyjnej25?  

Trzecią grupę czynów zabronionych w analizowanych decyzjach stanowi zbiór 

różnych przestępstw. Pierwsze z nich to czyn z art. 270 § 1 k.k. – popełnienie fałszerstwa i 

używanie fałszywych dokumentów. Znów, bez akt sprawy trudno bardziej szczegółowo 

opisać sam czyn, który został popełniony, ale niewykluczone, że chodzi tu o używanie 

fałszywego paszportu. Warto zauważyć, iż jest to jedno z tych zachowań, które często 

występują wśród cudzoziemców szukających ochrony i uciekających przed władzami swojego 

państwa. Drugi czyn to udział w zorganizowanej grupie albo związku, mającym na celu 

popełnienie przestępstwa lub przestępstwa skarbowego (art. 258 § 1 k.k.). To poważny czyn, 

jednak z opisu sprawy zamieszczonym w treści decyzji wynika, że wobec cudzoziemca 

zastosowano umieszczenie w areszcie tymczasowym jedynie przez pewien okres, a potem 

został on z aresztu zwolniony. Może to oznaczać, że w praktyce czyn ten nie był na tyle 

poważny, jak sugerowałby to przepis art. 258 § 1 k.k. Przykładem takiego czynu jest także 

współdziałanie przynajmniej z dwoma innymi osobami, które ma na celu popełnienie 

przestępstwa, np. pomoc w nielegalnym przekroczeniu granicy. 

Warto zwrócić uwagę, że praktyka ustalania faktu popełnienia przestępstwa 

umyślnego przez cudzoziemca wnioskującego o przyznanie pomocy integracyjnej i początek 

odmawiania przyznania tego świadczenia w przypadku jego potwierdzenia rozpoczęła się w 

2009 roku. Wcześniej działania takie nie były podejmowane, pomimo obowiązywania tych 

samych przepisów praktycznie od 2000 roku26. Do ich prowadzenia zmusza pracowników 

socjalnych interpretacja wydana dnia 10 grudnia 2009 roku przez Ministerstwo Pracy i 

Polityki Społecznej (sygn. DPS-II-074/89(2)/5741/JŁ/09) na zapytanie Wydziału Polityki 

Społecznej Mazowieckiego Urzędu Wojewódzkiego27. Z jej treści wynika, że fakt popełnienia 

przestępstwa przez wnioskodawcę pracownik socjalny powinien ustalić w trakcie rodzinnego 

wywiadu środowiskowego. Taki sposób ustalenia w analizowanych decyzjach miał miejsce 

trzykrotnie. Pracownik socjalny po uzyskaniu informacji o możliwości skazania, kontaktował 

                                                 
25

 Problem niezasadności karania za posiadanie niewielkiej ilości narkotyków pokazują autorzy publikacji: E. 
Kuźmicz, Z. Mielecka-Kubień, D. Wiszejko-Wierzbicka (red.), Karanie za posiadanie. Artykuł 62 ustawy o 
przeciwdziałaniu narkomanii – koszty, czas, opinie, Warszawa 2009.  
26

 Wcześniej znajdowały się one we wskazanych powyżej rozporządzeniach Ministra Pracy. 
27

 Dostępne na stronie Ministerstwa:  
http://www.mpips.gov.pl/_download.php?f=userfiles%2FFile%2FDepartament+Pomocy+Spolecznej%2Fcudzozi
emcy+uchodzcy%2FpismoMPIPSdoMUW.pdf, (dostęp 12.01.2011 r.) 


16 
 

się w dalszej kolejności bezpośrednio z odpowiednim sądem rejonowym lub prokuraturą w 

celu potwierdzenia tych informacji. W pozostałych przypadkach regułą było występowanie 

właściwego Powiatowego Centrum Pomocy Rodzinie do Krajowego Rejestru Karnego z 

zapytaniem o karalność28. Wygląda na to, iż jest to standardowa procedura w przypadku 

wszystkich wnioskodawców. Tak postępowały w zasadzie wszystkie centra znajdujące się na 

Mazowszu29, z jednym tylko wyjątkiem.  

Bezsprzecznie cudzoziemiec ma obowiązek stosować się do zasad prawnych 

obowiązujących w Polsce, a za ich złamanie powinien ponosić odpowiedzialność. Jednakże 

należy się zastanowić, czy fakt popełnienia każdego przestępstwa powinien grozić takimi 

samymi konsekwencjami? Co w przypadku popełnienia przestępstwa jeszcze przed 

uzyskaniem w Polsce ochrony międzynarodowej? Czy popełnienie czynu zabronionego w 

postaci nielegalnego przekroczenie granicy, uzależnienie i używanie narkotyków czy jazda 

pod wpływem alkoholu stanowią na tyle poważne naruszenia porządku publicznego, by 

miały automatycznie przekreślać szansę cudzoziemca w przyszłości na otrzymanie pomocy w 

jego integracji ze społeczeństwem polskim? A przypomnieć należy, iż z badań wynika, że to 

są rodzaje czynów najczęściej popełnianych przez cudzoziemców objętych ochroną 

międzynarodową w Polsce30.  

Należy się również zastanowić, jakie jest ratio legis odmowy pomocy integracyjnej 

osobom skazanym? Sama ustawa o pomocy społecznej w art. 7 pkt 12 wśród różnych grup, 

które powinny zostać objęte szczególnym wsparciem, wymienia także osoby, które mają 

trudności z przystosowaniem się do życia po opuszczeniu zakładu karnego. Rodzi się zatem 

pytanie, dlaczego pomocy odmawia się osobom, których czyny były mniej poważne, bowiem 

wyrokiem sądu zostały skazane przeważnie na karę pozbawienia wolności z warunkowym 

zawieszeniem jej wykonania (w dziewięciu przypadkach31). Ważna pozostaje także kwestia, 

                                                 
28

 Z wywiadu z pracownikiem socjalnym jednego z centrów pomocy rodzinie wynika, że mieli przypadek, w 
którym zwrócili się z wnioskiem do Krajowego Rejestru Karnego (KRK) w sprawie dwóch osób skazanych w 
jednej sprawie. Tymczasem informacja w KRK była tylko o jednym z nich, a drugi nie figurował jako osoba 
karana. To szerszy i inny problem funkcjonowania KRK, bowiem informacje w nim są zamieszczane czasem z 
dużym opóźnieniem, a część sądów po prostu ich nie przesyła do tego rejestru.  
29

 Z treści decyzji (np. nr 1) wynika, że jednym z wymagań Mazowieckiego Urzędu Wojewódzkiego przy 
akceptacji projektu programu integracyjnego (zgodnie z art. 93 ust. 3 ustawy o pomocy społecznej) jest 
dołączenie do niego informacji z Krajowego Rejestru Sądowego.  
30

 W. Klaus, Integracja – marginalizacja – kryminalizacja…, op. cit. 
31

 W pozostałych sprawach brak było informacji o wymierzonej karze (4 przypadki), sprawa była w toku (2 
przypadki), bądź też wymierzone były inne kary, najczęściej łagodniejsze – grzywna czy zakaz prowadzenia 
pojazdów mechanicznych (3 przypadki). 


17 
 

co dalej ma zrobić osoba i jej rodzina, które zostały pozbawione prawa do pomocy 

integracyjnej? Czy polityka taka nie spycha ich do działania w szarej strefie lub rozpoczęcia 

kariery przestępczej32. 

 

2.2.2. Obejmowanie skutkami odmownych decyzji całej rodziny wnioskodawcy  

Trzeba też zwrócić uwagę na fakt, że praktyka stosowania art. 95 ust. 2 pkt 4 ustawy o 

pomocy społecznej wprowadza rodzaj odpowiedzialności zbiorowej, ponieważ w przypadku 

popełnienia przestępstwa umyślnego przez wnioskodawcę, pomocy integracyjnej 

automatycznie odmawia się także członkom jego rodziny, którzy nie byli karani. Tak było we 

wszystkich analizowanych decyzjach. Wyrok ciążący na wnioskodawcy i negatywne 

konsekwencje z nim związane, były automatycznie rozciągane na wszystkie osoby objęte 

wnioskiem o program integracyjny.  

Ideą naczelną programu integracyjnego, wskazaną już w samej jego nazwie, jest 

indywidualizacja podejścia do obcokrajowca. W treści przepisów rozdziału 5 ustawy o 

pomocy społecznej ustawodawca używa sformułowania „cudzoziemiec”, a nie 

„wnioskodawca” opisując należne mu prawa i obowiązki. Dotyczą one zatem wszystkich 

osób, które realizują program. Sformułowanie art. 91 ust. 4 ustawy o pomocy społecznej 

jasno precyzuje, że to rodzina ma złożyć wniosek. Przepis ten nie dopuszcza zatem złożenia 

oddzielnych wniosków przez różnych członków rodziny. Z drugiej jednak strony prawa strony 

w postępowaniu przysługują zarówno wnioskodawcy, jak i członkom jego rodziny (oczywiście 

niepełnoletnie dzieci są reprezentowane przez rodziców). Wynika to wprost z art. 28 

kodeksu postępowania administracyjnego, który stwierdza, że stroną jest każdy, czyjego 

interesu prawnego lub obowiązku dotyczy postępowanie33.  

                                                 
32

 Skutki braku odpowiedniej integracji można obserwować chociażby na przykładzie mniejszości tureckiej w 
Holandii, której przedstawiciele są sprawcami przestępstw kilkakrotnie częściej niż Holendrzy. Możemy tu mieć 
do czynienia zarówno z pewnym przystosowaniem holenderskich Turków do takiej działalności, ale równie 
dobrze z przykładem naznaczenia jej członków przez społeczeństwo – zwiększenia kontroli tej grupy oraz chęci 
częstszego karania jej przedstawicieli, por.: M. Korzewski, O tolerancji w społeczeństwie i prawie holenderskim, 
„Nomos’, Kraków 2005, str. 224. 
33

 Por. B. Adamiak, J. Borkowski, Kodeks postępowania administracyjnego. Komentarz, Warszawa 1998, str. 215 
i nast. Należy także podkreślić, że wspólny wniosek w postępowaniu o udzielenie pomocy integracyjnej ma 
zupełnie inną konstrukcję, niż wspólny wniosek w przypadku postępowania o nadanie statusu uchodźcy, w 
oryginalnej wersji ustawy o udzielaniu cudzoziemcom ochrony na terytorium RP z dnia 13 czerwca 2003 r. (Dz. 
U. Nr 128, poz. 1176). W tym przypadku w art. 17 ust. 4 ustawy o udzielaniu cudzoziemcom ochrony na 
terytorium RP przewidywał wprost, że stroną w postępowaniu jest wnioskodawca. Powodowało to rozbieżności 


18 
 

Przyjmując na chwilę punkt widzenia Ministerstwa Pracy i Polityki Społecznej, że 

pomoc integracyjna nie przysługuje żadnej osobie, która została skazana za przestępstwo 

umyślne na terytorium RP, należy podkreślić, iż brak jest podstaw, by w decyzji nie zawrzeć 

oddzielnych uprawnień dla wnioskodawcy, pozbawiając go pomocy, a pozostałym członkom 

jego rodziny pomocy tej udzielić. Wówczas oczywiście zapytanie o karalność powinno być 

wysyłane wobec wszystkich członków rodziny, w tym małżonka34. Warto bowiem pamiętać, 

iż rodzinie wnioskodawcy przysługuje prawo do pomocy integracyjnej, wypływające z 

samego faktu posiadania odpowiedniej formy ochrony międzynarodowej, i uprawnienia tego 

nie można ograniczać z powodu karalności któregokolwiek z pozostałych członków jego 

rodziny. Nie sposób więc zgodzić się z uzasadnieniem jednego z Samorządowych Kolegiów 

Odwoławczych (decyzja 13b, sygn. KO A/2213/Op/10), które stwierdza, że „wniosek 

cudzoziemca obejmujący jego rodzinę powinien być rozpoznany łącznie, a zaistnienie 

negatywnych przesłanek do przyznania pomocy uniemożliwia jej udzielenie”. Takie 

sformułowanie powinno mieć zastosowanie jedynie do wnioskodawcy. Rozpoznanie łącznie 

nie oznacza także wydania jednego wspólnego rozstrzygnięcia wobec wszystkich stron 

postępowania – w każdym przypadku powinno się rozpatrywać sprawę indywidualnie wobec 

każdego z członków rodziny.  

Nie sposób zgodzić się także z decyzją jednego z powiatowych centrów (decyzja nr 

19), która stwierdza, iż: „w przypadku kilkumiesięcznego dziecka nie można mówić o 

integracji. Niemowlak nie jest w stanie skorzystać ani z kursów języka polskiego ani z innych 

form pomocy oferowanych w ramach IPI.” A przecież art. 92 ust. 1 ustawy o pomocy 

społecznej wymienia tylko przykładowe formy wsparcia integracyjnego (o czym świadczy 

punkt 6, mówiący o „innych działaniach wspierających proces integracji”). Takimi działaniami 

może być poradnictwo w zakresie wychowania czy opieki nad dzieckiem, umieszczenie go w 

żłobku etc. Poza tym jedną z form wsparcia jest wsparcie finansowe. Z literatury naukowej 

wynika, że proces rozwoju dziecka w początkowej fazie dzieciństwa wpływa potem na jego 

całe życie, a więc także na późniejszą edukację czyli integrację ze społeczeństwem. Stąd 

                                                                                                                                                         
interpretacyjne, czy przepis ten wyłącza stosowanie art. 28 k.p.a. czy też nie (por. J. Chlebny (red.), Prawo o 
cudzoziemcach. Komentarz, Warszawa 2006, str. 440-442). W przypadku ustawy o pomocy społecznej brak jest 
takich przepisów, więc nie można mieć żadnych wątpliwości, że wszystkie osoby objęte wnioskiem są stronami 
postępowania.  
34

 Chodzi o osoby, które mogą zostać ukarane, a więc zgodnie z przepisami art. 10 § 2 k.k. także nieletni, którzy 
popełnili jedno z wymienionych w tym przepisie najpoważniejszych przestępstw po ukończeniu 15 roku życia. 


19 
 

niezwykle ważne jest wsparcie w tym okresie, właściwe odżywianie etc. Zapewniają to m.in. 

środki z programu integracyjnego.  

W obowiązującym w Polsce systemie prawnym nie można wymierzyć zbiorowej kary 

wszystkim członkom rodziny osoby skazanej, bez indywidualnego rozpatrzenia sytuacji 

każdej osoby. Polskie prawo tego typu odpowiedzialności nie przewiduje. Tymczasem taka 

praktyka urzędów jest zastosowaniem reguł odpowiedzialności zbiorowej, niedopuszczalnej 

w demokratycznym państwie prawnym. Jest to sprzeczne przede wszystkim z art. 2 

Konstytucji RP, wyrażającym zasadę demokratycznego państwa prawnego i zasadę 

sprawiedliwości społecznej, z których wypływa zakaz stosowania odpowiedzialności 

zbiorowej. Unormowanie takie jest ponadto niezgodne z art. 7 Konstytucji – zasadą 

legalizmu oraz art. 32 Konstytucji – zasadą równości. Praktyka taka narusza także 

konstytucyjną zasadę zaufania obywatela do państwa i stanowionego prawa, z której wynika 

zakaz tworzenia przepisów rażąco niesprawiedliwych. Poza tym kreując odpowiedzialność 

zbiorową całej rodziny cudzoziemca, neguje się tym samym ich podmiotowość prawną jako 

osób fizycznych, którzy przy rozstrzyganiu o swoich prawach i zobowiązaniach, mają prawo 

do sprawiedliwego i jawnego rozpatrzenia swojej sprawy przez niezależny, bezstronny oraz 

niezawisły sąd. Jest to uprawnienie należące do uniwersalnych gwarancji bezpieczeństwa 

prawnego jednostki, przewidzianej m.in. w art. 45 ust. 1 Konstytucji. Nie można bowiem 

karać bez zapewnienia gwarancji proceduralnych, a przecież obejmowanie członków rodziny 

odmową z powodu skazania za przestępstwo wyłącznie jednej osoby, jest pozbawieniem 

tych osób takich gwarancji i niejako orzeczeniem o ich zbiorowej winie. 

Podkreślić także należy, iż brak jest jakiegokolwiek racjonalnego uzasadnienia dla 

sytuacji, w której rodzina cudzoziemca–sprawcy przestępstwa umyślnego, miałaby nie być 

objęta programem integracyjnym, zatem miano by jej odmawiać prawa do integracji w 

Polsce. Warto na marginesie dodać, że w niedługim czasie problem ten będzie rozstrzygany 

przez Naczelny Sąd Administracyjny – skarga przygotowana przez Stowarzyszenie Interwencji 

Prawnej została złożona we wrześniu 2010 r. 

 

2.2.3. Przekroczenie ustawowego terminu na złożenie wniosku 


20 
 

Bardzo częstym powodem odmowy udzielenia pomocy integracyjnej jest przekroczenie 

terminu do złożenia wniosku. Wśród badanych decyzji było 21 takich przypadków. Najkrótszy 

termin opóźnienia wynosił 8 dni, najdłuższy 395 (średnia to 95 dni). Decyzje te można 

podzielić na dwie grupy. Pierwsza, to niedochowanie terminu złożenia wniosku po 

przekształceniu dawnego pobytu tolerowanego w ochronę uzupełniającą. Jak 

wspominaliśmy, ustawodawca w nowelizacji ustawy o udzielaniu cudzoziemcom ochrony na 

terytorium RP uznał, że nowi beneficjenci pomocy integracyjnej mogą składać wnioski w tej 

sprawie w nieprzekraczalnym terminie do 29 sierpnia 2008 roku, tj. w ciągu 3 miesięcy od 

wejścia w życie przepisów noweli. Po jego upływie wygasa ich uprawnienie do korzystania z 

programu integracyjnego. Spośród badanych spraw aż 13 dotyczyło przekroczenia tego 

terminu (najkrótsze opóźnienie wyniosło 25 dni, najdłuższe 395, średnio 115 dni).  

Warto zadać sobie pytanie, jaki był cel wprowadzenia zawiłego terminu 

uprawniającego do złożenia wniosku? W uzasadnieniu nowelizacji nie znajdujemy takiego 

wyjaśnienia. Wydaje się, że taka konstrukcja tego przepisu była błędna. Nie wiadomo, 

dlaczego założono, że potencjalni beneficjenci wprowadzanych przepisów uzyskają 

informacje o przyznanych im nowych uprawnieniach w ciągu trzech miesięcy od ich wejścia 

w życie. Powstaje pytanie, skąd w zasadzie mieliby czerpać te informacje? Ponadto z analizy 

decyzji i opisu sytuacji osób ubiegających się o wsparcie, które złożyły wniosek po terminie, 

wynika, że pomoc była im niezwykle potrzebna. Problemem, jaki widać w treści decyzji, był 

także sposób doręczania decyzji o przyznaniu pobytu tolerowanego. Wielu cudzoziemców 

nie znało daty ich otrzymania i potrzebne było prowadzenie przez Powiatowe Centra Pomocy 

Rodzinie postępowania dowodowego we współpracy z Urzędem ds. Cudzoziemców, by 

ustalić datę doręczenia. 

W jednej z analizowanych decyzji (nr 33), cudzoziemka odebrała decyzję przyznającą 

jej pobyt tolerowany 12 sierpnia 2008 roku. Wniosek o udzielenie pomocy integracyjnej 

złożyła we właściwym Powiatowym Centrum 29 września 2008 roku, a więc zachowując 

termin 60 dni przewidziany w ustawie o pomocy społecznej. Tymczasem okazało się, że 

ponieważ decyzja w jej sprawie (wydana 14 lutego 2008 roku) była decyzją przyznającą 

„jeszcze” pobyt tolerowany, a nie „już” ochronę uzupełniającą, choć forma ochrony jej 

przyznana z mocy prawa przekształciła się z jednej formy w drugą, to faktyczny okres na 

złożenie wniosku o pomoc integracyjną wynosił raptem 17 dni! Niestety, odpowiedzialność 


21 
 

za całe zamieszanie ustawowe poniosła cudzoziemka, która nie była przecież w stanie 

rozróżnić obu form ochrony i zmian ustawowych w tym zakresie (na marginesie można się 

zastanawiać, dlaczego doręczenie decyzji w ramach jednego urzędu osobie pozostającej pod 

jego opieką, trwało aż pół roku)35.  

Ciekawe jest także przyjrzenie się argumentacji organów informujących o 

przekroczeniu terminu. Są w tym zakresie bowiem rozbieżności – także w ramach jednego 

Centrum i wśród decyzji wydanych w jednym czasie – w 2008 i 2009 roku. W niektórych 

decyzjach organ wprost wskazuje na naruszenie terminu prawa materialnego i wygaśnięcie 

uprawnienia do pomocy (sześć przypadków), natomiast w innych mówi o przekroczeniu 

terminu i niezłożeniu wniosku o jego przywrócenie lub nie uwzględnia wniosku o 

przywrócenie terminu z uwagi na słabe podstawy (osiem przypadków)36. 

Analizie poddano także dziewięć przypadków niedotrzymania 60-dniowego terminu 

na złożenie wniosku. Czas jego przekroczenia jest zdecydowanie niższy i wynosi od 8 do 136 

dni (średnio 58, w dwóch przypadkach nie dało się ustalić liczby dni).  

 

3. DANE STATYSTYCZNE UZYSKANE OD INSTYTUCJI REALIZUJĄCYCH IPI  

Według danych Ministerstwa Pracy i Polityki Społecznej, w latach 2006-2009 objętych 

pomocą integracyjną było ogółem 1241 rodzin. Należy pamiętać, że pomoc udzielana jest nie 

tylko cudzoziemcowi o nią wnioskującemu, ale także jego małoletnim dzieciom oraz 

współmałżonkowi pod warunkiem, że posiadają oni status uchodźcy lub ochronę 

uzupełniającą. Oznacza to, że na przestrzeni czterech lat, aż 3414 osób realizowało IPI. 

Największa liczba programów przyznana została w roku 2008. Wtedy to aż 677 rodzin (1754 

osób) otrzymywało wsparcie integracyjne37. Tabela nr 2 przedstawia szczegółowo dane 

dotyczące liczby realizowanych świadczeń w latach 2006-2009. 

                                                 
35

 Z praktyki Stowarzyszenia Interwencji Prawnej można podać też inny, zupełnie już kuriozalny  przypadek, gdy 
decyzja o nadaniu pobytu tolerowanego została skutecznie doręczona stronie 30.08.2008 roku. Zatem bez 
swojej winy została ona pozbawiona możliwości uczestniczenia w programie integracyjnym, bowiem nie mogła 
złożyć stosownego wniosku bez posiadania prawomocnej decyzji w swojej sprawie. W jednej z analizowanych 
decyzji (nr 33) cudzoziemka odebrała decyzję przyznającą jej pobyt tolerowany 12.08.2008 roku. Wniosek o 
udzielenie pomocy  
36

 W pozostałych sprawach organ nie odnosił się do kwestii możliwości przywrócenia terminu, tylko stwierdzał 
jego przekroczenie. 
37

 Ta duża liczba wynika z objęcia w 2008 roku prawem do pomocy integracyjnej także osób, które wcześniej 
otrzymały pobyt tolerowany i obowiązkiem wystąpienia z wnioskiem o IPI do 29.08.2008 roku, o czym piszemy 
wyżej.  


22 
 

 

 

 

Tabela nr 2. Liczba rodzin oraz osób w rodzinach objętych świadczeniem IPI w latach 2006-2009. 

województwo 

2006 2007 2008 2009 2006-2009 

Liczba 
rodzin 

Liczba 
osób w 

rodzinach 
Liczba 
rodzin 

Liczba 
osób w 

rodzinach 
Liczba 
rodzin 

Liczba 
osób w 

rodzinach 
Liczba 
rodzin 

Liczba 
osób w 

rodzinach 
Liczba 
rodzin 

Liczba 
osób w 

rodzinach 

dolnośląskie 1 5 3 7 0 0 2 4 6 16 

Kujawsko-pomorskie 0 0 0 0 0 0 0 0 0 0 

Lubelskie 10 36 18 55 56 183 4 11 88 285 

Lubuskie 0 0 0 0 0 0 0 0 0 0 

Łódzkie 2 12 1 7 2 4 3 8 8 31 

małopolskie 0 0 0 0 0 0 0 0 0 0 

mazowieckie 167 490 149 446 442 1103 76 169 834 2208 

Opolskie 0 0 0 0 0 0 0 0 0 0 

podkarpackie 0 0 0 0 0 0 0 0 0 0 

Podlaskie 50 159 37 120 159 415 13 39 259 733 

pomorskie 0 0 1 2 0 0 1 8 2 10 

Śląskie 0 0 0 0 5 23 9 43 14 66 

świętokrzyskie 0 0 0 0 0 0 0 0 0 0 

warmińsko- 
mazurskie 0 0 1 1 3 3 0 0 4 4 

wielkopolskie 0 0 0 0 5 7 2 4 7 11 

zachodniopomorskie 3 7 1 2 5 16 10 25 19 50 

RAZEM 233 709 211 640 677 1754 120 311 1241 3414 

Źródło: Informacje otrzymane z Ministerstwa Pracy i Polityki Społecznej 

 

3.1. Przyczyny odmowy przyznania pomocy w ramach IPI 

W celu określenia liczby osób wnioskujących o pomoc integracyjną oraz liczby odrzucanych 

wniosków38, do ponad 50 instytucji pomocy społecznej (Powiatowych Centrów Pomocy 

Rodzinie oraz Miejskich Ośrodków Pomocy Rodzinie) rozesłane zostało pismo z prośbą o 

udostępnienie danych statystycznych dotyczących realizacji programu w latach 2006-2009. 

Podczas zbierania materiału badawczego, wśród niektórych instytucji realizujących IPI 

pojawił się problem z kwalifikacją pewnych przypadków. Okazało się również, że wnioski 

odrzucane w danym roku kalendarzowym mogły zostać złożone w roku poprzednim. Inna 

kwestia to przekazywanie przez instytucje pomocy społecznej między sobą wniosków o IPI. 

Zdarzają się bowiem sytuacje, że cudzoziemiec składa wniosek o pomoc integracyjną w 

jednej instytucji, a w międzyczasie zmienia miejsce zamieszkania. Wtedy jego wniosek 

                                                 
38

 Ze względu na skazanie prawomocnym wyrokiem sądu za przestępstwo popełnione umyślnie czy uchybienia 
terminu do złożenia wniosku o przyznanie pomocy integracyjnej. 


23 
 

przekazywany jest do instytucji właściwej w nowym miejscu zamieszkania. Istnieje 

niebezpieczeństwo, że taki stan rzeczy może wpłynąć na uzyskane dane.  

Po uzyskaniu danych statystycznych, jako ich uzupełnienie, przeprowadzone zostały 

cztery wywiady z pracownikami instytucji pomocy społecznej odpowiedzialnymi za 

rozpatrywanie wniosków o przyznanie wsparcia integracyjnego. W trakcie wywiadów zostały 

poruszone zagadnienia takie jak: najczęstsze przyczyny odrzucania wniosków, problemy 

pojawiające się podczas rozpatrywania wniosków, tendencje obserwowane w ostatnich 

latach.  

Jak wskazują zebrane przez nas dane (tabela nr 3), w latach 2006-2009 do 

Powiatowych Centrów Pomocy Rodzinie oraz Ośrodków Pomocy Społecznej wpłynęły 2153  

wnioski o wsparcie w ramach IPI. Oznacza to, że 5966 osób starało się o przyznanie pomocy 

integracyjnej. Negatywnie rozpatrzonych zostało około 17% wszystkich wniosków.  

 

Tabela nr 3. Liczba wniosków o udział w IPI oraz liczba odrzuconych wniosków w podziale na rodziny i 
osoby

39
. 

 

Rok 

Liczba wniosków o 
udział w IPI (w 

podziale na rodziny) 

Liczba odrzuconych 
wniosków (w 

podziale na rodziny) 

Liczba wniosków o 
udział w IPI (w 

podziale na osoby) 

Liczba odrzuconych 
wniosków (w 

podziale na osoby) 

2006 132 4 397 12 

2007 104 18 308 43 

2008 805 73 2088 160 

2009 1112 264 3173 575 

Razem 2153 359 5966 790 

Źródło: Opracowanie własne na podstawie danych z PCPR-ów oraz OPS-ów. 

 

Jak już zostało wspomniane, złożenie przez cudzoziemca wniosku o IPI po upływie 60 

dni40 (lub 90 dni w 2008 r., tj. do dnia 29 sierpnia 2008 r.) od doręczenia mu decyzji o 

uzyskaniu statusu uchodźcy lub przyznania ochrony uzupełniającej na terenie RP oraz 

odmowa udzielenia pomocy w związku ze skazaniem cudzoziemca prawomocnym wyrokiem 

sądu to dwie najczęstsze przyczyny odrzucania wniosków o IPI, na których koncentruje się 

nasze badanie. W obu przypadkach widoczny jest wzrost ich występowania. Według 

                                                 
39

 Tabela nie zawiera danych z PCPR Wołomin, bowiem nie zostały nam one nadesłane. 
40

 Należy przypomnieć, że sześćdziesięciodniowy termin na złożenie wniosku o przyznanie pomocy obowiązuje 
od 20 lipca 2007 roku. Wcześniej, od 2004 roku cudzoziemiec miał 14 dni na dokonanie tej czynności, a 
pomiędzy 2001 a 2004 – 30 dni. Ponadto w 2008 roku, w chwili objęcia pomocą integracyjną osób z pobytem 
tolerowanym, ustawodawca ustalił dla nich termin 90 dni na złożenie wniosku o przyznanie pomocy 
integracyjnej, o czym pisaliśmy powyżej.  


24 
 

zebranych przez nas danych, w 2006 roku nie występowały odmowy przyznania IPI ze 

względu na przekroczenie terminu składania wniosku, natomiast w 2009 roku stanowiły one 

już 16% wszystkich negatywnych decyzji. Tabela nr 4 prezentuje procentowy oraz liczbowy 

rozkład wyżej wymienionych przyczyn odrzucenia wniosków o udział IPI w latach 2006-2009.  

 

Tabela nr 4. Przyczyny odrzucenia wniosków o udział w IPI w procentach oraz liczbach w latach 2006-2009
41

. 

Rok 

Przyczyny odrzucenia wniosków w % oraz liczbach 

Złożenie przez cudzoziemca wniosku o IPI po 
upłynięciu 60 dni od doręczenia mu decyzji o 
uzyskaniu statusu uchodźcy/przyznania 
ochrony uzupełniającej na terenie RP; 

Odmowy udzielenia pomocy w związku ze 
skazaniem cudzoziemca prawomocnym 
wyrokiem sądu za przestępstwo popełnione 
umyślnie (art. 95 ust. 4 pkt 2 ustawy o 
pomocy społecznej). 

2006 0% 0 0% 0 

2007 11% 2 11% 2 

2008 14% 10 8% 6 

2009 16% 41 17% 44 

Razem 15% 53 14% 52 

Źródło: Opracowanie własne na podstawie danych z PCPR-ów oraz OPS-ów. 

 

Zdaniem pracowników instytucji pomocy społecznej rozpatrujących wnioski, z 

którymi przeprowadziliśmy wywiady cudzoziemcy posiadają dostateczną wiedzę na temat 

zasad uczestnictwa w IPI42. Otrzymują oni pisemną informację dotyczącą swoich obowiązków 

i praw, a więc między innymi na temat możliwości ubiegania się o pomoc integracyjną. 

Zdarza się jednak, że wnioskodawcy zmieniają adres zamieszkania nie informując o tym 

odpowiednich urzędów lub w czasie oczekiwania na decyzję opuszczają na jakiś czas miejsce 

zamieszkania. Po upływie dwóch tygodni decyzja zgodnie z prawem zostaje uznana za 

skutecznie doręczoną, chociaż adresat przesyłki mógł jej nigdy nie odebrać. Jednakże, jak 

twierdzi jeden z pracowników PCPR, wśród cudzoziemców informacje rozchodzą się bardzo 

szybko za pomocą tak zwanej „poczty pantoflowej”. Pracownicy instytucji pomocy społecznej 

w przeprowadzonych wywiadach za krzywdzący uważali fakt, iż cudzoziemiec, 

przekroczywszy nie ze swojej winy termin 60 dni na złożenie wniosku, nie ma prawa do 

otrzymania pomocy integracyjnej. 

                                                 
41

 Tabela nie zawiera danych z PCPR Wołomin. 
42

 Choć informacjom tym przeczą przeprowadzone badania – por. M. Pawlak, N. Ryabinska, Dlaczego uchodźcy 
„nie chcą” się integrować w Polsce? Ocena skuteczności programów integracyjnych z punktu widzenia 
uchodźców, w: Frelak J., Klaus W., Wiśniewski J. (red.), Przystanek Polska. Analiza programów integracyjnych 
dla cudzoziemców w Polsce, Instytut Spraw Publicznych, Warszawa 2007, str. 124-129. 


25 
 

Jak już było wspomniane ,w 2008 roku nastąpił gwałtowny wzrost składanych 

wniosków. Był on spowodowany zmianą formy ochrony międzynarodowej części 

cudzoziemców z pobytu tolerowanego na ochronę uzupełniającą. Zmiana ta umożliwiła im 

ubieganie się o wsparcie integracyjne. Osoby te miały 90 dni od wejścia w życie ustawy43 na 

złożenie wniosku w tej sprawie (termin ten upłynął 29 sierpnia 2008 roku). Wiele osób nie 

zdołało dopełnić formalności w terminie. Jeden z respondentów przyznaje, że osoby, którym 

przysługiwało prawo ubiegania się o IPI, nie były dosyć dobrze poinformowane o zasadach 

starania się o wsparcie. 

Podobnie, jak w przypadku przekroczenia terminu dopełnienia formalności 

związanych z wnioskiem o IPI, nastąpił wyraźny wzrost liczby odmów udzielenia pomocy w 

związku ze skazaniem cudzoziemca prawomocnym wyrokiem sądu za przestępstwo 

popełnione umyślnie. W ciągu czterech lat przyczyna ta stanowiła 14% odrzuceń wniosków o 

IPI. Według informacji uzyskanych od pracowników instytucji pomocy społecznej, najczęstsze 

przypadki łamania prawa przez cudzoziemców to nielegalne grupowe przekraczanie granicy 

(co koresponduje z powyżej przedstawionymi wynikami badań decyzji). Pracownicy instytucji 

pomocy społecznej postrzegają to przestępstwo jako mało szkodliwe, twierdząc dodatkowo, 

że cudzoziemcy nie zawsze zdają sobie sprawę z potencjalnych konsekwencji swojego czynu. 

Przestępstwa wymieniane rzadziej przez badanych to: kradzieże, handel narkotykami, 

przemyt ludzi czy jazda samochodem pod wpływem alkoholu. Zdaniem naszych 

respondentów takie postępowanie jest wyjątkowo krzywdzące dla cudzoziemców, ponieważ 

składając wniosek w imieniu całej rodziny osoba, która popełniła przestępstwo, 

nieświadomie skazuje ją na brak możliwości ubiegania się o pomoc w ramach IPI. 

Informacje na temat skazania cudzoziemca prawomocnym wyrokiem sądu instytucje 

pomocy społecznej uzyskują wysyłając zapytanie do Krajowego Rejestru Karnego w trakcie 

rozpatrywania wniosku o udzielenie pomocy w ramach IPI. Jednakże, jak pokazało nasze 

badanie, nie we wszystkich województwach instytucje pomocy społecznej kierują do 

Krajowego Rejestru Karnego takie zapytania. Według informacji uzyskanych podczas 

wywiadów, w niektórych województwach instytucje pomocy społecznej swoją wiedzę na 

temat karalności osób ubiegających się o wsparcie opierają na oświadczeniach 

cudzoziemców. Znikomą liczbę odrzucanych wniosków w niektórych województwach (np. w 

                                                 
43

 art.20 ust. 1 ustawy o zmianie ustawy o udzielaniu cudzoziemcom ochrony na terytorium Rzeczypospolitej 
Polskiej oraz niektórych innych ustaw, Dz. U. z 2008 roku, Nr 70, poz. 416. 


26 
 

województwie śląskim) można tłumaczyć wg respondentów m.in. brakiem obowiązku 

wysyłania zapytania do Krajowego Rejestru Karnego. Inna przyczyna tego zjawiska wynika 

prawdopodobnie z małej dociekliwości pracowników socjalnych rozpatrujących wnioski. 

Jeżeli instytucja otrzyma informację zwrotną o popełnieniu przestępstwa przez 

cudzoziemca, starającego się o wsparcie w ramach IPI, odmową udzielenia pomocy objęta 

zostaje także rodzina cudzoziemca (choć członkowie rodziny nie popełnili przestępstwa). W 

takiej sytuacji cała rodzina automatycznie traci prawo do otrzymania pomocy integracyjnej.  

Ponadto jeden z naszych rozmówców zauważył, że procedura kierowania zapytania do 

Krajowego Rejestru Karnego w wielu przypadkach niepotrzebnie wydłuża proces 

rozpatrywania sprawy. 

 Według zebranych informacji wniosek odrzucany jest także wtedy, gdy rodzina, która 

ukończyła program stara się o przyznanie IPI w imieniu nowonarodzonego dziecka. Dziecku 

może zostać przyznana pomoc integracyjna pod warunkiem, że ukończyło ono 13 rok życia, 

bowiem urzędnicy uznają, że małe dziecko nie może samodzielnie „realizować” programu 

(szerzej na ten temat w rozdziale 2). Decyzje odmowne zgodnie z przepisami (art. 91 ust. 11 

ustawy o pomocy społecznej) otrzymują również cudzoziemcy, których małżonkowie 

posiadają polskie obywatelstwo. Nawet, gdy osoby znajdują się w trudnej sytuacji 

materialnej, nie przysługuje im wsparcie finansowe ani żadne inne benefity z programu, 

choćby nauka języka polskiego (która, zdaniem respondentów, byłaby w wielu przypadkach 

bardzo przydatna). Do kategorii odrzucanych wniosków instytucje pomocy społecznej 

kwalifikują również te sprawy, w których cudzoziemiec po złożeniu pisma nigdy więcej nie 

pojawia się w instytucji pomocy społecznej. Spowodowane jest to w większości przypadków 

opuszczaniem przez cudzoziemców terytorium Polski. 

 

3.2. Przyczyny wstrzymania pomocy w ramach IPI 

Z danych statystycznych z lat 2006-2009 wynika, że obok odmowy przyznania IPI, równie 

istotnym problemem jest jego przerwanie. Częstą praktyką wśród cudzoziemców jest wyjazd 

do innego kraju w trakcie trwania programu, co wiąże się także ze wstrzymaniem pomocy. 

Program zostaje przerwany również wtedy, gdy cudzoziemiec nie spełnia obowiązku 

kontaktu dwa razy w miesiącu z wyznaczonym pracownikiem instytucji pomocy społecznej. 

Nierzadko cudzoziemcy decydują się na podjęcie pracy zarobkowej, która uniemożliwia im 

uczęszczanie na zajęcia z języka polskiego. Jednak w wywiadach sami pracownicy socjalni 


27 
 

przyznają, że nie zawsze wyciągają z tego powodu konsekwencje, ponieważ wiedzą, że 

posiadanie pracy jest bardzo ważne dla cudzoziemców i niejednokrotnie pomaga w 

praktycznej nauce języka polskiego. Instytucje pomocy społecznej jako powszechny powód 

przerwania udzielania wsparcia wskazują, iż cudzoziemcy po uprzednim wstrzymaniu 

pomocy ponownie nie spełniają przyjętych w programie zobowiązań (art. 95 ust. 4 pkt. 1 

ustawy o pomocy społecznej). Z roku na rok możemy obserwować wzrost liczby takich 

przypadków. 

 
Tabela nr 5. Odmowy udzielenia pomocy w związku ze skazaniem cudzoziemca za przestępstwo popełnione 
umyślnie

44
. 

 

rok 

Liczba przypadków, w których 
przestępstwo zostało 

popełnione przez cudzoziemca 
w trakcie trwania IPI 

Liczba przypadków, w których 
przestępstwo zostało 

popełnione przez cudzoziemca 
przed złożeniem wniosku o IPI 

Liczba przypadków, w których 
cudzoziemcowi wstrzymano 

udzielanie pomocy na 
podstawie art. 95 ust. 1 pkt 5 
ustawy o pomocy społecznej. 

2006 0 0 1 

2007 0 2 0 

2008 3 3 1 

2009 10 37 6 

razem 13 42 8 

Źródło: Opracowanie własne na podstawie danych z PCPR-ów oraz OPS-ów. 

 

Powodem, dla którego zgodnie z prawem powinna zostać wstrzymana pomoc 

integracyjna, jest fakt wszczęcia i prowadzenia przeciwko cudzoziemcowi postępowania 

karnego. Konsekwencją wstrzymania pomocy jest odmowa jej udzielania w przypadku, kiedy 

skazano cudzoziemca prawomocnym wyrokiem sądu w trakcie realizacji IPI. Jednak jak 

pokazały nasze wywiady, o takich sytuacjach instytucje pomocy społecznej dowiadują się 

sporadycznie (szczegóły w tym zakresie patrz tabela nr 5).  Wiedzę na temat przestępstwa 

popełnionego w trakcie trwania IPI instytucje pomocy społecznej czerpią głównie z 

wywiadów środowiskowych. Zazwyczaj dowiadują się o nich przez przypadek, gdy np. osoba 

zostaje zatrzymana i rodzina zwraca się do instytucji pomocy społecznej o pomoc lub 

podczas kontaktu z funkcjonariuszami Policji czy Straży Granicznej. Jeden z respondentów 

przyznał, że chociaż cudzoziemcy realizujący IPI mają obowiązek powiadamiania instytucji 

pomocy społecznej o ważnych sprawach życiowych, to jeszcze nie zdarzyło się, aby ktoś sam 

z własnej inicjatywy zgłosił informację o popełnionym przez siebie przestępstwie. 

 

                                                 
44

 Tabela nie zawiera  PCPR Wołomin. 


28 
 

3.3. Podsumowanie 

Respondenci naszego badania są pracownikami socjalnymi, którzy zajmują się 

rozpatrywaniem wniosków o przyznanie pomocy w ramach IPI. Do instytucji, w których 

pracują, napływa rocznie największa w skali kraju liczba wniosków o udzielenie pomocy 

integracyjnej. Poznanie ich doświadczeń związanych z rozpatrywaniem tych wniosków było 

dla nas wyjątkowo cenne, gdyż pozwoliło zilustrować zebrane dane statystyczne oraz 

umożliwiło dokładniejsze przyjrzenie się temu zjawisku w praktyce. 

W opinii respondentów istnieje kilka problemów związanych z kwestią dostępności 

IPI, którym warto poświęcić więcej uwagi. Za szczególnie krzywdzące dla cudzoziemców 

uważają pozbawianie możliwości korzystania ze świadczeń integracyjnych w przypadku, gdy 

jeden z członków rodziny dopuści się przestępstwa. Niezrozumiały wydaje się fakt 

dyskwalifikowania cudzoziemców z powodu nielegalnego przekraczania granicy. Inny 

problem, zdaniem respondentów, stanowią niejasne przepisy prawne. Zdarza się, że są one 

odmiennie interpretowane w zależności od województwa czy powiatu. Przykładem tego jest 

w szczególności postępowanie w kwestii osób skazanych prawomocnym wyrokiem sądu za 

przestępstwo popełnione umyślnie.  

 

4. PODSUMOWANIE I WNIOSKI 

Z badań decyzji w oparciu o przedstawioną wcześniej przez nas analizę przepisów wynika, iż 

wykładania rozumienia przepisu art. 95 ust. 4 pkt 2 ustawy o pomocy społecznej wydana 

przez Ministerstwo Pracy i Polityki Społecznej jest błędna i nie powinna być podstawą do 

odmowy przyznawania pomocy integracyjnej dla cudzoziemców objętych ochroną 

międzynarodową. Powiatowe Centra Pomocy Rodzinie nie są także nią związane, bowiem 

zgodnie z polskim porządkiem prawnym, ministerstwo nie jest uprawnione do wydawania 

wiążących interpretacji przepisów.  

Błędna jest także praktyka wydawania decyzji dotyczącej wszystkich członków rodziny 

wnioskodawcy – nie tylko w zakresie odmowy udzielenia świadczenia w związku z 

karalnością, ale w każdym przypadku wstrzymania oraz ewentualnej późniejszej odmowy 

pomocy, wynikających z treści art. 95 ustawy o pomocy społecznej. Decyzja powinna 

dotyczyć oddzielnie każdej z osób objętej wnioskiem. Dla każdej z nich powinien także zostać 

opracowany program integracyjny ze wskazaniem praw i obowiązków członków. Wynika to z 


29 
 

samej idei tego programu45. Wstrzymanie programu tylko z tego powodu, że jedna z osób 

nie wypełnia jego postanowień, a pozostałe postępują zgodnie ze swoimi zobowiązaniami, 

jest sprzeczna z jego ideą i z przepisami o indywidualnej odpowiedzialności każdej z osób za 

swoje działania. I jako taka powinna być niedozwolona.  

Ponadto, by zapobiec przypadkom przekraczania przez cudzoziemców terminu do 

złożenia wniosku o przyznanie pomocy integracyjnej, do każdej decyzji przyznającej jedną z 

form ochrony międzynarodowej, powinna być obowiązkowo dołączana informacja o prawie 

do pomocy integracyjnej – napisana w prosty sposób i językiem zrozumiałym dla 

cudzoziemca (co zważywszy na strukturę narodowościową osób, ubiegających się o nadanie 

statusu uchodźcy, nie jest specjalnie trudną i kosztowną procedurą)46.  

Podkreślić trzeba, że program integracyjny jest specjalnym świadczeniem 

przyznawanym cudzoziemcom, aby mogli nauczyć się języka polskiego, znaleźć pracę, 

mieszkanie i normalnie funkcjonować w społeczeństwie polskim. Jest to niezwykle istotne z 

punktu widzenia nie tylko cudzoziemca, ale też państwa przyjmującego. Odmawianie 

pomocy integracyjnej może prowadzić do jeszcze większej marginalizacji i wykluczenia tych 

osób. Należy pamiętać, że przepis art. 95 ust. 4 pkt 2 ze względu na to, że zawiera swoistą 

sankcję w postaci pozbawienia prawa do pomocy integracyjnej, nie może być 

interpretowany rozszerzająco. Tym bardziej, że ta konsekwencja w praktyce nie dotyczy tylko 

samego wnioskodawcy, ale także reszty jego rodziny, w tym dzieci, którym nie można 

zarzucić popełnienia przestępstwa.  

Nie można również zapominać, że znaczna część cudzoziemców nie rozumie, 

szczególnie na początkowym etapie swojego pobytu w Polsce, zasad obowiązujących w 

naszym państwie. Osoby te pochodzą z krajów, gdzie w najlepszym przypadku stosowany 

jest inny system prawny, a w najgorszym – rządzi tam bezprawie lub panuje wojna. 

Nielegalne przekroczenie granicy nie jest przez nich postrzegane jak przestępstwo, ale jest to 

sposób na przedostanie się do miejsca, gdzie zapewnione będą mieli bezpieczeństwo i godne 

życie dla siebie i swojej rodziny.  

                                                 
45

 Więcej o tym w: J. Frelak, W. Klaus, Rekomendacje i dobre praktyki, w: J. Frelak, W. Klaus, J. Wiśniewski 
(red.), Przystanek Polska. Analiza programów integracyjnych dla cudzoziemców w Polsce, Instytut Spraw 
Publicznych, Warszawa 2007, str. 247-262. 
46

 Por. zalecenia raportu Być uchodźcą. Życie uchodźców i osób starających się o nadanie statusu uchodźcy w 
Europie Środkowej, UNHCR, Budapeszt, sierpień 2010 r. 


30 
 

Poza tym, niejednokrotnie cudzoziemcy opuszczają swój dom i kraj dosłownie z dnia 

na dzień, tylko w ten sposób będąc w stanie ratować życie swoje i bliskich. To wszystko 

zwykle nie pozwala im na załatwienie formalności czy zgromadzenie i zabranie ze sobą 

potrzebnych dokumentów. Bywa też tak, że z powodu prześladowań cudzoziemiec nie może 

posługiwać się prawdziwym paszportem i aby opuścić kraj, zmuszony jest używać fałszywych 

dokumentów. Poza tym warto zauważyć, że cudzoziemcy, którzy popełnili przestępstwo 

umyślne przed złożeniem wniosku o przyznanie pomocy integracyjnej, ze względu na 

nieznajomość polskich realiów prawnych nie zdają sobie sprawy, że oprócz sankcji karnej, 

może ich spotkać dodatkowa konsekwencja w postaci odmowy udzielenia pomocy 

integracyjnej. Dopiero podczas składania wniosku o przyznanie pomocy powinni zostać 

pouczeni o możliwości zawieszenia postępowania na czas trwania postępowania karnego 

oraz odmowy przyznania pomocy integracyjnej w razie skazania ich za popełnienie 

umyślnego przestępstwa. A zauważyć należy, iż z analizy decyzji wynika, iż większość z nich 

popełnia czyny, które nie są wszędzie uznawane za przestępstwa, stąd część z tych osób po 

prostu może nie wiedzieć, że są one zabronione w Polsce. Powinno się wziąć pod uwagę tę 

okoliczność47. 

Gdyby zatem przyjąć stosowaną przez organy wykładnię, iż przy wydawaniu decyzji w 

sprawie udzielenia pomocy w ramach programu integracyjnego dla cudzoziemców nie ma 

znaczenia czas popełnienia przestępstwa, to do tej formy wsparcia nie miałby prawa żaden 

uchodźca, który przedostał się do Polski bez ważnej wizy czy też na podstawie 

nieprawdziwych dokumentów, co jest wśród osób opuszczających swój kraj z powodu 

prześladowania regułą, a nie wyjątkiem. 

Bywa też tak, że powodem decyzji cudzoziemców o wyjeździe „dalej na Zachód” jest 

przedłużające się oczekiwanie na ostateczną decyzję w procedurze o nadanie statusu 

                                                 
47

 Warto jest w ogóle rozważyć problem, jak polski sąd powinien postępować w stosunku do sprawców z innego 
kręgu kulturowego, w którym dany czyn nie jest uznawany za niezgodny z prawem czy obyczajami. Powstaje tu 
pytanie, czy sprawca był świadom tej różnicy, jaką karę wymierzyć za popełnienie tego czynu (czy powinna być 
ona różna dla Polaka i obcokrajowca, biorąc pod uwagę różnice kulturowe i ich stosunek do danego 
zachowania). Rozważania te nad istotą tzw. cultural defence są dopiero w początkowej fazie rozwoju w polskiej 
myśli prawniczej, jednak na pewno z biegiem lat i przybywaniem migrantów do naszego kraju, stawać się będą 
coraz bardziej aktualne – por. np. O. Sitarz, Culture defence a polskie prawo karne, „Archiwum Kryminologii” 
2009, t. XXIX-XXX, str. 643 i nast.; A.D. Renteln, The Use and Abuse of the Cultural Defence, „Canadian Journal 
of Law and Society” 2005, vol. 1, str. 47 i nast; B. Janiszewski, Orzekanie kar i innych środków wobec 
cudzoziemców, w: A. J. Szwarc (red.), Przestępczość przygraniczna. Postępowanie karne przeciwko 
cudzoziemcom w Polsce, Poznań 2000, str. 176-178. 


31 
 

uchodźcy, związany z tym stres i obawa, że nie otrzymają w Polsce ochrony i będą musieli 

wracać do kraju pochodzenia. Zatem po otrzymaniu pozytywnej decyzji tym bardziej 

potrzebują wsparcia w postaci programu integracyjnego, dzięki któremu szybciej zapoznają 

się z system prawnym funkcjonującym w kraju przyjmującym, będą świadomi swoich 

obowiązków i obowiązującego prawa i w konsekwencji nie będą naruszać jego postanowień.  

 

BIBLIOGRAFIA 

 

Adamiak B., Borkowski J., Kodeks postępowania administracyjnego. Komentarz, Warszawa 
1998.  
 
Adamiak B., Borkowski J., Kodeks postępowania administracyjnego. Komentarz, Wyd. C.H. 
Beck, Warszawa 2006. 
 
Być uchodźcą. Życie uchodźców i osób starających się o nadanie statusu uchodźcy w Europie 
Środkowej, UNHCR, Budapeszt, sierpień 2010 r. 
 
Dane Urzędu do Spraw Cudzoziemców, 
http://www.udsc.gov.pl/Zestawienia,roczne,233.html. 
 
Frelak J., Klaus W., Rekomendacje i dobre praktyki, w: J. Frelak, W. Klaus, J. Wiśniewski (red.), 
Przystanek Polska. Analiza programów integracyjnych dla cudzoziemców w Polsce, Instytut 
Spraw Publicznych, Warszawa 2007. 
 
Frelak J., Klaus W., Wiśniewski J. (red.), Przystanek Polska. Analiza programów 
integracyjnych dla cudzoziemców w Polsce, Instytut Spraw Publicznych, Warszawa 2007. 
 
Gracz K., Przymusowe migracje a perspektywy wielokulturowości w Polsce, w: Gutkowska A. 
(red.), Uchodźcy w Polsce. Kulturowo-prawne bariery w procesie adaptacji, Warszawa 2007. 
 
Grzymała-Moszczyńska H., Nowicka E., Goście i gospodarze. Problem adaptacji kulturowej w 
obozach dla uchodźców oraz otaczających je społecznościach lokalnych, Kraków 1998. 
 
Klaus W., Frelak J., Ewaluacja funkcjonowania instytucji społecznego wsparcia m. st. 
Warszawy w zakresie właściwej realizacji praw przymusowych migrantów, SIP i ISP, 
Warszawa 2009. 
 
Interpretacja Ministerstwa Pracy i Polityki Społecznej z  dnia 10 grudnia 2009, 
http://www.mpips.gov.pl/_download.php?f=userfiles%2FFile%2FDepartament+Pomocy+Spo
lecznej%2Fcudzoziemcy+uchodzcy%2FpismoMPIPSdoMUW.pdf, (dostęp 12.01.2011 r.). 
 


32 
 

B. Janiszewski, Orzekanie kar i innych środków wobec cudzoziemców, w: A. J. Szwarc (red.), 
Przestępczość przygraniczna. Postępowanie karne przeciwko cudzoziemcom w Polsce, 
Poznań 2000. 
 
Korzewski M., O tolerancji w społeczeństwie i prawie holenderskim, „Nomos’, Kraków 2005. 
 
Klaus W., Integracja – marginalizacja – kryminalizacja, czyli o przestępczości cudzoziemców 
w Polsce, „Archiwum Kryminologii” 2011, tom XXXII (w druku). 
 
Kuźmicz E., Mielecka-Kubień Z., Wiszejko-Wierzbicka D. (red.), Karanie za posiadanie. Artykuł 
62 ustawy o przeciwdziałaniu narkomanii – koszty, czas, opinie, Warszawa 2009.  
 
Pawlak M., Ryabinska N., Dlaczego uchodźcy „nie chcą” się integrować w Polsce? Ocena 
skuteczności programów integracyjnych z punktu widzenia uchodźców, w: Frelak J., Klaus W., 
Wiśniewski J. (red.), Przystanek Polska. Analiza programów integracyjnych dla cudzoziemców 
w Polsce, Instytut Spraw Publicznych, Warszawa 2007. 
 
Renteln A.D., The Use and Abuse of the Cultural Defence, „Canadian Journal of Law and 
Society” 2005, vol. 1. 
 
Sitarz O., Culture defence a polskie prawo karne, „Archiwum Kryminologii” 2009, t. XXIX-XXX. 
 
Uzasadnienie do rządowego projektu ustawy o zmianie ustawy o Straży Granicznej oraz 
niektórych innych ustaw, str. 21, druk sejmowy nr 3348 (Sejm IV kadencji), str. 21: 
http://orka.sejm.gov.pl/Druki4ka.nsf/%28$vAllByUnid%29/430B8805C90F05EBC1256F2D00
26834B/$file/3348.pdf (dostęp 13.01.2011). 
 
Wencel K., Potrzeby i zadania dla Polski w zakresie integracji obywateli państw trzecich, 
„Analizy Raporty Ekspertyzy” Stowarzyszenia Interwencji Prawnej nr 2/2008, 
http://www.interwencjaprawna.pl/docs/ARE-208-integracja-obywateli-pa.pdf.  
 
Wyrok Wojewódzkiego Sądu Administracyjnego w Warszawie z 02.12.2008 r. (sygn. VI 
SA/Wa 2080/08). 
 
Ząbek M., Funkcjonowanie i skuteczność Indywidualnych Programów Integracyjnych. Raport 
z badania pilotażowego, IEiAK UW, Warszawa 2010 (badanie zrealizowane we współpracy z 
UNHCR i WCPR). 
 
Ząbek M., Łodziński S., Uchodźcy w Polsce. Próba spojrzenia antropologicznego, Warszawa 
2008.  
 
 
 

 


