

Witold Klaus

Standardy usług a poradnictwo prawne

Opracowanie powstało w ramach projektu „Opracowanie kompleksowych i

trwałych mechanizmów wsparcia dla poradnictwa prawnego i obywatelskiego

w Polsce” (www.ppio.eu) współfinansowanego ze środków Unii Europejskiej.

Warszawa 2012

Publikacja dostępna

w Bibliotece INPRIS

na stronie internetowej

www.inpris.pl

http://www.ppio.eu/
http://www.inpris.pl/

1

1. Wstęp – czym są standardy

Zgodnie z definicją słownikową pojęcie „standard” ma dwa znaczenia. W pierwszym,

używając tego sformułowania, określa się pewien poziom towarów lub usług, spełniający

podstawowe wymagania. W drugim, termin ten określa „typowy i przeciętny model czegoś”1.

Znaczenia te, choć wydają się zbliżone, zawierają jednak zdecydowaną różnicę – od wyznaczenia

pewnego bezwzględnego minimum w pierwszym przypadku, po pokazanie pewnego typowego

zachowania w drugim.

Te różnice definicyjne są podstawowym problemem w rozmowie na temat standardów. Jerzy

Boczoń w swoim opracowaniu podaje jednak jeszcze więcej różnych rodzajów rozumienia pojęcia

„standardy usług”, jakie występują w praktyce lub w teorii. Wymienia następujące:

- kryterium jakości wykonywanych usług,

- wartości docelowe, do osiągnięcia których się dąży (w tym znaczeniu sformułowaniu temu

bliskie jest pojęcie rezultatu),

- specyfikacja usługi (jej szczegółowy opis),

- podanie możliwie pełnego opis usługi – od charakterystyki problemu, który wykonanie

określonej usługi ma ograniczać, aż po określenie zasad ewaluacji jakości usługi2.

Podobne skojarzenia związane z pojęciem standardów/standaryzacji usług pomocy

społecznej mieli kierownicy jednostek organizacyjnych pomocy społecznej w Ogólnopolskim badaniu

społecznym. Definiując to podjęcie najczęściej podawali takie określenia, jak: jakość świadczonych

usług (18%), coś jednakowego/ujednoliconego/spójnego (13%), dostosowanie usług do potrzeb

klientów (12%), wzorzec, ideał (11%), coś ustalone przepisami, zasadami, uporządkowane,

zorganizowane, przejrzyste (11%), spełnienie określonych norm, przepisów, oczekiwań (7%)3.

Widać także różnice w określaniu tego pojęcia w zależności od sektora, w jakim pracują

respondenci. W badaniach dotyczących standardów współpracy pomiędzy organizacjami

pozarządowymi a jednostkami samorządu terytorialnego obie strony definiowały standard zupełnie

1
 Definicje podaje za: Słownik Języka Polskiego, dostępny na: http://sjp.pwn.pl/szukaj/standard

2
 J. Boczoń, Poradnik standaryzacji usług społecznych, Warszawa 2004, str. 18-21, podaję za: R. Szarfenberg,

Standardy i standaryzacja pracy socjalnej i usług pomocy i integracji społecznej, w: R. Szarfenberg (red.),
Krajowy raport badawczy. Pomoc i integracja społeczna wobec wybranych grup – diagnoza standaryzacji usług i
modeli instytucji, Warszawa 2011, str. 30.
3
 R. Szarfenberg, Standardy i standaryzacja…, str. 40 – dane Ogólnopolskiego badania społecznego: Standardy

świadczenia usług w pomocy społecznej.

http://sjp.pwn.pl/szukaj/standard

2

odmiennie – powielając w zasadzie dualizm słownikowy w rozumieniu tego pojęcia. Przedstawiciele

trzeciego sektora rozumieli standard jako pewien wzór i zbiór wartości, jednak elastyczny – reagujący

na zmianę i dostosowywany do okoliczności, zmieniającej się sytuacji. Urzędnicy określali go

natomiast jako pewne konkretne kryteria minimum, schematy, które pozwalają na ułatwienie pracy4.

Potwierdzają to cytowane już dane Ogólnopolskiego badania społecznego, gdzie jako podstawową

korzyść ze standaryzacji urzędnicy wskazali istnienie wzorca, według którego można pracować,

określającego konkretne i zrozumiałe obowiązki/wytyczne dla pracowników (choć obawiali się

jednocześnie, że proces ten może przynieść ze sobą wzrost biurokracji i zwiększenie kosztów)5.

Ambiwalentne jest także podejście do standardów przedstawicieli administracji publicznej.

Choć raczej deklarują oni, że standardy są czymś pozytywnym, to jednocześnie co czwarty badany

kierownik jednostek pomocy społecznej był przeciwny rozszerzaniu zakresu usług, które podlegają

standaryzacji. Należy także zauważyć, że w świadomości pracowników pomocy społecznej słabo

obecny jest związek pomiędzy standardami/standaryzacją usług a jakością pracy. Proszeni bowiem o

podanie czynników podwyższających lub osłabiających jakość świadczonych przez nich usług jedynie

3% z nich (a więc liczba mieszcząca się w granicach błędu statystycznego) wskazało, że wpływ na nie

ma jasne ustalenie zasad (co jest zbliżone do pojęcia standardu)6.

Powstaje pytanie, jak powinny wyglądać standardy i z jakich elementów powinny się one

składać. W tym zakresie pomocna jest analiza Jerzego Boczonia opisana w tabeli nr 1. Prezentuje on

bardzo szerokie podejście do redagowania standardów.

Tabela nr 1. Elementy standardów według Jerzego Boczonia
7
.

elementy standardu opis/wyjaśnienie

Postanowienia
wstępne
(preambuła)

Należy naszkicować tło społeczne i charakterystykę występowania interesującego nas
zjawiska (problemu) oraz uzasadnienie merytoryczne realizacji zadania/usługi:
sytuację demograficzną i zasadnicze tendencje; czy zjawisko się nasila, czy i jakie
negatywne zjawiska mogą być generowane przez brak działania, jakie korzyści
przyniesie podjęcie realizacji danej usługi w danej grupie i całej społeczności lokalnej,
a także co się stanie, jeśli zadanie nie zostanie podjęte – jakie będą konsekwencje
(koszty) społeczne i ekonomiczne takiego zaniechania.

4
 E. Bogacz-Wojtanowska, M. Dudkiewicz, K. Górniak, G. Makowski, A. Stokowska, Standardy i uwarunkowania

współpracy w opinii przedstawicieli organizacji pozarządowych i administracji samorządowej. Wstępne badania

jakościowe, w: G. Makowski (red.), Jakość współpracy między organizacjami pozarządowymi i administracją

publiczną. Raport końcowy z badań, Warszawa 2011, str. 58.

5
 R. Szarfenberg, Standardy i standaryzacja…, str. 41-42.

6
 R. Szarfenberg, Standardy i standaryzacja…, str. 41, 24-25.

7
 R. Szarfenberg, Standardy i standaryzacja…, str. 28-30, na podstawie: J. Boczoń, Poradnik standaryzacji

usług…, str. 18-21.

3

Podstawy prawne Należy przywołać akty prawne, które umożliwiają lub nakazują realizację danego
zadania/usługi. Trzeba przeanalizować, w jakim stopniu istniejące regulacje prawne
(państwowe lub lokalne) determinują podejmowane przez nas działania w danej
sferze – czy ograniczają lub wręcz uniemożliwiają prowadzenie niektórych działań.

Przedmiot Jest to określenie i nazwanie zadania/usługi, które powinno precyzyjnie
odzwierciedlać jego treść i charakter. Nazwa podjętego zadania musi być adekwatna
do jego istoty i charakteru. Nie powinniśmy stosować tu przenośni odwołujących się
do haseł i skojarzeń opartych na ogólnych wartościach, licząc na to, że czytający
domyśli się, co one znaczą. Nie pasują tu tytuły projektów czy nagłówki gazet. Muszą
to być proste i jednoznacznie rozumiane nazwy

Misja i cel
zadania/usługi

Należy tu określić, co ma być zasadniczym celem realizowanego zadania/usługi, jaki
stan będzie pożądany, jakimi metodami cel ten zostanie osiągnięty i jakie wartości
leżą u podstaw realizacji zadania/usługi. Tego rodzaju opis pozwala na głębsze
uświadomienie sobie (członkom grupy standaryzacyjnej i przyszłemu realizatorowi),
do jakiego stanu dążymy, co jest dopuszczalne, a co nie. Opisujemy tu, jaka zmiana
zostanie osiągnięta dzięki realizacji danego zadania, jakie zastosujemy metody
(oczywiście muszą być adekwatne do rodzaju zaspokajanej potrzeby) i czym kierujemy
się, podejmując dane zadanie.

Zakres Podmiotowy: kto będzie głównym beneficjentem realizowanego zadania/usługi.
Należy precyzyjnie określić grupę docelową, tzn. osoby, które będą z niej korzystać.
Powinny zostać tak określone, aby nie było wątpliwości, kto i z jakimi problemami
może zostać objęty danym zadaniem.
Rzeczowy: co wchodzi w zakres danego zadania/usługi – np. czy usługa wobec
bezdomnych obejmuje wyżywienie, noclegi, ubranie, opiekę medyczną, pracę z
psychologiem i pracownikiem socjalnym itp.? W wypadku usługi opiekuńczej może to
być: masaż, robienie zakupów, wyprowadzanie na spacer, gotowanie, karmienie itp.
Przestrzenny: trzeba określić, gdzie zadanie/usługa będzie realizowana, jaki obszar
zostanie nią objęty. W przypadku powierzenia zadania przez władzę lokalną obszar
ten musi należeć do obszaru administracyjnego danej jednostki samorządu
terytorialnego. Nie musi to być cały powiat czy gmina. Możemy zawęzić obszar
realizacji usługi tylko do dzielnicy czy sołectwa, jeśli wynika to ze specyfiki danego
środowiska lokalnego.

Specyfikacja Jest to szczegółowe wyliczenie tego, co, ile (godzin, kilogramów, kalorii czy stron
druku, itp.) oraz jakiej jakości dóbr i działań należy dostarczyć przy realizacji danego
zadania. Specyfikacja stanowi bardzo ważny – bo policzalny – element określający w
znacznej mierze wymiar materialny i finansowy zadania. Jest ona często utożsamiana
ze standaryzacją, ale naprawdę jest tylko jedną z jej części.

Warunki spełnienia
usługi

Materialne: w jakich warunkach zadanie/usługa powinna zostać realizowana. Trzeba
tu określić, jakie warunki muszą zostać spełnione, aby zadanie miało szansę
powodzenia. Może chodzić np. o warunki lokalowe: jaki obiekt może służyć 50 lub 500
podopiecznym, czy musi gwarantować dostęp osobom niepełnosprawnym, czy ma
posiadać ponadstandardowe wyposażenie; może chodzić o transport: czy
wykorzystywany jest transport własny czy wynajmowany, czy ośrodek musi/może być
oddalony od miasta itp. W wypadku zadania teatralnego: czy ma być wykorzystywana
scena profesjonalna i co to znaczy; w wypadku zawodów sportowych: czy tartan na
bieżni jest niezbędny itd.
Duchowe: jakie wolności muszą być respektowane (możliwość realizacji praktyk
religijnych, wypowiadania swoich poglądów, zachowania ważnych elementów stroju,
odwiedziny osób bliskich itp.). Trzeba określić, jak dalece realizator zadania powinien
stwarzać faktyczne możliwości, uwzględniające odmienności kulturowe i religijne oraz
inne specyficzne potrzeby, nie będące elementem usługi podstawowej, ale konieczne
lub choćby pożądane dla uszanowania godności klienta i spełnienia zakładanego celu
zadania.
Kwalifikacje pracowników realizujących zadanie/usługę: trzeba określić, jaki rodzaj
wykształcenia i jakie formalne kwalifikacje musi posiadać zespół realizujący zadanie.
Powinny również zostać podane wymogi dotyczące faktycznego doświadczenia
zawodowego, np. wymóg pracy na stanowisku kierowniczym lub wcześniejszej pracy z

4

danym typem klienta. W wymaganiach dotyczących kompetencji warto precyzyjnie
określić, czy konieczne są dyplom i doświadczenie zawodowe, czy też któreś z nich ma
większe znaczenie. Muszą zostać również określone inne wymagane umiejętności i
uprawnienia (np. obsługa komputera, zawodowe prawo jazdy, kurs pedagogiczny
itp.). W wypadku większości usług ogromną rolę odgrywają również cechy osobowe,
które sprzyjają, a czasami warunkują dobrą realizację danego zadania (otwartość,
umiejętność pracy z ludźmi, dokładność, odwaga itp.).

Procedury
stosowane przy
realizacji
zadania/usługi

Jakie procedury powinny być stosowane przy naborze użytkowników usługi: czy jest to
nabór całkowicie otwarty, czy korzystamy ze spisów dostępnych w innych
instytucjach, czy obowiązują opinie specjalistów itp.? Jeśli standaryzacja dotyczy
szkoleń, to: czy potencjalni uczestnicy muszą reprezentować już pewien określony
poziom (jaki?), czy muszą przejść wstępne przygotowanie potwierdzone certyfikatem,
świadectwem itp.? Jak powinni być zatrudniani pracownicy: czy zasadą jest konkurs,
czy system profesjonalnych rekomendacji, czy muszą przejść specjalistyczne badania
zdrowotne itp.?

Zasady monitoringu
i ewaluacji
realizowanej usługi

Jaki tryb i narzędzia zostaną zastosowane do oceniania realizacji i kontroli zadania,
zarówno w trakcie jego realizacji, jak i po zakończeniu – w krótkim i długim okresie.
Niezbędne jest opracowanie odpowiednich mierników i wskaźników poszczególnych
zadań/usług do oceny realizacji zadania i jego rezultatów.

Regulacje
nadzwyczajne

Określenie trybu podejmowania decyzji i postępowania, a także ramowe określenie
odpowiednich norm do zaistniałej sytuacji (wyższych lub niższych). W sytuacjach
nadzwyczajnych, tzn. takich, które trudno przewidzieć, a które należy uwzględnić w
wielu typach usług (zdarzenia losowe: wypadki, klęski żywiołowe, ale także bardzo
niska lub wysoka temperatura, kryzysy polityczne itp.), szczególnego znaczenia
nabierają precyzyjnie określone zasady postępowania i podejmowania decyzji oraz
zakresy odpowiedzialności poszczególnych uczestników i realizatorów usługi. W
sytuacjach trudnych utrzymanie uznanych norm i zwykłego trybu podejmowania
decyzji może być trudne lub niemożliwe. W związku z tym, aby nie doszło do
przekroczenia ustalonych norm i zasad, muszą one zostać ustalone i wpisane w
standard.

Do powyższej analizy warto dodać pewne założenia, jakie powinny spełniać usługi społecznie

użyteczne i standardy określające ich realizację. Mogą one stanowić wytyczne przy określeniu

kategorii oraz zasad podczas budowania standardów poradnictwa prawnego. Dobrym wzorem w tym

zakresie wydaje się opracowanie pt. „The Common Quality Framework for Social Services of General

Interest”, opracowane przez the European Platform for Rehabilitation.

5

Tabela nr 2. Zasady założeń dotyczących jakości usług społecznych
8
.

Aspekty Obszary Zasady jakości Założenia wstępne

Kontekstualne Wstępne
założenia
dotyczące
dostarczania
usług

 1. Wspierające ramy prowadzenia polityki
społecznej (zbudowane na zasadach
przeciwdziałania problemom społecznym i
prowadzone w duchu praw człowieka oraz
oparte na podejściu evidence-based, czyli na
zbieraniu danych, by właściwie rozumieć
problemy społeczne)

2. Podejście oparte na prawach
3. Ramy prawne
4. Stabilne finansowanie
5. Dialog ze wszystkimi zainteresowanymi

stronami (stakeholders – innymi instytucjami
szeroko rozumianej pomocy społecznej,
społecznością lokalną)

6. Przystępność od strony finansowej
(affordability – opierająca się na zasadzie
solidarności społecznej i oznaczająca prawo
każdego obywatela do korzystania ze
świadczeń publicznych)

7. Dostępność od strony organizacyjno-
technicznej dla klientów/obywateli
(accessibility, w tym także informacja o
prowadzonych usługach)

8. Dostępność usług ze strony
świadczeniodawców (availability – dostępność
do szerokiego wachlarza usług, najlepiej
odpowiadającego na potrzeby klienta)

Kryteria jakości

Organizacyjne Wymagania
wobec dostawcy
usług

Dobre
rządzenie/zarządz
anie (good
governance)

a. Dobre zarządzanie

b. Transparentność i prowadzenie właściwych
rozliczeń finansowych (oraz poddawanie się
okresowej i niezależnej kontroli odnośnie
finansowych i pozafinansowych rezultatów pracy)

c. Roczne planowanie

d. Zbieranie opinii zwrotnych (od klientów oraz
innych współpracowników)

e. Systematyczne, stałe podnoszenie jakości usług

f. Poufność (w zakresie usług świadczonych
klientom i ich danych osobowych)

Partnerstwo a. Partnerstwo, współpraca (z klientami oraz
społecznością lokalną i innymi
organizacjami/instytucjami)

Proces
świadczenia
usług

Potrzeby klientów Prawa a. Karta praw (opracowanie dokumentu
dostępnego dla klientów, określającego ich prawa
w stosunku do dostawcy usług)

b. Zakaz dyskryminacji na jakiejkolwiek podstawie

c. Funkcjonowanie mechanizmu skargowego

d. Wolność wyboru (odnośnie przyjęcia lub

8
 Common Quality Framework for Social Services of General Interest, Bruksela 2011, str. 10, dostępne na:

http://www.epr.eu/images/EPR/documents/projects/prometheus/CQF%20for%20SSGI%20-
%20FINAL%20VERSION.pdf (tłumaczenie własne); Uwagi w nawiasach pochodzą od autora i mają na celu
wyjaśnienie ogólnych haseł zgodnie z informacjami opisanymi w dalszej części cytowanego dokumentu.

http://www.epr.eu/images/EPR/documents/projects/prometheus/CQF%20for%20SSGI%20-%20FINAL%20VERSION.pdf
http://www.epr.eu/images/EPR/documents/projects/prometheus/CQF%20for%20SSGI%20-%20FINAL%20VERSION.pdf

6

odmowy przyjęcia przez klienta proponowanych
mu usług)

e. Prawo do samostanowienia, samookreślenia się
klienta (self-determination)

f. Prawo do adwokata lub osoby wspierającej

Partycypacja/
uczestnictwo

a. Informacja (odnośnie oferowanych usług i ich
funkcjonowania)

b. Aktywne włączenie klienta w proces
podejmowania decyzji i ewaluacji usług

c. Upodmiotowienie i wzmocnienie klientów
(empowerment)

Wymagania
odnośnie
personelu/kadry

Kompetencje
personelu

a. Posiadanie wykwalifikowanego personelu (i
wybór kadry na podstawie kwalifikacji)

b. Warunki pracy (zapewnienie godziwych
warunków pracy i płacy)

c. Szkolenie i rozwój kadr

d. Zapewnienie odpowiedniej liczby personelu

e. Wolontariusze (promocja idei wolontariatu i
włączenie ich do pracy)

Etyka a. Szacunek dla godności każdego człowieka (oraz
ochrona klientów przed przemocą i nadużyciami –
abuse)

b. Kodeks etyczny dla profesjonalistów

c. Zapewnienie klientom bezpieczeństwa i ochrony

Wymagania
odnośnie usług

Skoncentrowanie
na osobie

a. Indywidualizacja usług

b. Bliskość (dla klientów)

c. Przystępność (w zakresie ceny oferowanych
klientom usług)

Kompleksowość a. Podejście holistyczne (odpowiadające na
potrzeby, oczekiwania i możliwości klienta)

b. Promowanie jakości życia

c. Zapewnienie dostarczania usług bez zakłóceń
(koordynacja prac różnych służb, ciągłość
świadczenia usług)

d. Dostęp do usług i pomocy opartych na idei
interdyscyplinarności

Korzyści i
wyniki

Korzyści i skutki
oferowanych
usług

Zorientowanie na
skutek/wynik

a. Korzyści dla klientów (ewaluacja usług pod
kątem korzyści dla klientów)

b. Rejestrowanie wyników/skutków pracy

c. Ocena osiąganych rezultatów

d. Przejrzystość/transparentność rezultatów

2. Rola standardów w realizacji usług publicznych, w tym poradnictwa prawnego

Zgodnie ze Słownikiem wyrazów obcych Władysława Kopalińskiego standaryzacja to proces

ujednolicenia, znormalizowania9. Jednak sporządzenie standardów może mieć różnorakie cele w

zależności od tego, czego one dotyczą i do kogo są skierowane.

9
 W. Kopaliński, Słownik wyrazów obcych i zwrotów obcojęzycznych, http://www.slownik-

online.pl/kopalinski/DE8344403C459B8DC12565930082E468.php

http://www.slownik-online.pl/kopalinski/DE8344403C459B8DC12565930082E468.php
http://www.slownik-online.pl/kopalinski/DE8344403C459B8DC12565930082E468.php

7

2.1. Powody wprowadzania standardów

Ryszard Szarfenberg wymienia kilka powodów, dla których celowe wydaje się wprowadzenie

standardów w realizacji usług publicznych z zakresu szeroko rozumianej pomocy społecznej.

Ponieważ do tej sfery można zaliczyć także pomoc prawną, warto przytoczyć podawane przez niego

argumenty. Po pierwsze, wskazuje on na ujednolicającą funkcję standardów w sytuacji – gdy dano

obywatelom prawo do otrzymania pewnej usługi, należy dążyć do tego, by była ona takiej samej

jakości i ilości dla każdego korzystającego lub chcącego z niej korzystać, niezależnie od miejsca jej

świadczenia. W innym przypadku dochodzi bowiem do nieuprawnionego nierównego traktowania.

Idąc dalej – skoro celem jest świadczenie wysokiej jakości usług dla obywateli (a takie założenie

trzeba przyjąć, gdy mówimy o usługach publicznych), należy opracować kryteria/standardy ich

wykonywania, a następnie ich kontroli i oceny. Pojawia się więc w tym przypadku ewaluacyjna i

kontrolna funkcja standardów. Znajduje ona proste przełożenie na zagadnienia finansowe i

racjonalizację wydatków – jeżeli ewaluacja standardów oparta jest o kryterium efektywności

finansowej, to prowadzi ona w prostej linii do zarządzania opartego o metody naukowe (evidence-

based management), zatem przyczynia się do racjonalizacji wydatków publicznych – środki te nie są

wykorzystywane na drogie i nieefektywne działania. Ponadto dzięki istnieniu standardów wiadomo

dokładnie, za jaką usługę i ile płaci skarb państwa. Ale warto znów podkreślić, że przecież ważne są

nie tylko finanse, ale równie istotne jest jasne określenie prawa obywateli do otrzymania usługi o

określonej jakości. Prowadzić to może do przyznania obywatelom roszczenia wobec dostarczycieli

usług o wykonywanie ich z zachowaniem określonej i wysokiej jakości. Jest to istotne zarówno w

przypadku świadczenia takiej usługi przez podmiot publiczny, ale nabiera szczególnego znaczenia

przy zlecaniu jej do wykonania podmiotom zewnętrznym10. W tym ostatnim przypadku dochodzi

jeszcze, jak słusznie zauważa Zbigniew Wejcman, dodatkowo argument realizacji zasady

pomocniczości – jeżeli usługi finansowane ze środków publicznych są opisane poprzez standardy ich

realizacji, ich realizacja może, a nawet powinna, zostać powierzona podmiotom zewnętrznym (np.

organizacjom pozarządowym) w drodze konkursów11. Instytucje publiczne powinny zaś zachować dla

siebie prawo kontroli jakości ich wykonywania oraz badania potrzeb obywateli, a nie stawać się

realizatorem usług (takie podejście właściwe jest dla systemu niemieckiego12).

10

 R. Szarfenberg, Standardy i standaryzacja…, str. 51-52.
11

 Z. Wejcman, Tło społeczne standaryzacji usług społecznych, str. 1, dostępne na:
http://www.google.pl/url?sa=t&rct=j&q=&esrc=s&source=web&cd=1&ved=0CEQQFjAA&url=http%3A%2F%2F
www.mazowia.ngo.org.pl%2FZbigniew%2520Wejcman%2520podstawowe%2520pojecia%2520z%2520zakresu
%2520standaryzacji%2520us%25B3ug%2520socjalnycb.doc&ei=jqwmULuEGsHJtAb9vIG4Dw&usg=AFQjCNEzVX
NfigQKLMdgdIuxBWkRrFwi6A
12

 Por. K. Balon, W. Hesse, Standaryzacja a system świadczenia usług pomocy społecznej w Niemczech,
Salzgitter/Berlin 2010, dostępne na:
http://www.wrzos.org.pl/projekt1.18/download/Ekspertyza%20Niemcy.pdf

http://www.google.pl/url?sa=t&rct=j&q=&esrc=s&source=web&cd=1&ved=0CEQQFjAA&url=http%3A%2F%2Fwww.mazowia.ngo.org.pl%2FZbigniew%2520Wejcman%2520podstawowe%2520pojecia%2520z%2520zakresu%2520standaryzacji%2520us%25B3ug%2520socjalnycb.doc&ei=jqwmULuEGsHJtAb9vIG4Dw&usg=AFQjCNEzVXNfigQKLMdgdIuxBWkRrFwi6A
http://www.google.pl/url?sa=t&rct=j&q=&esrc=s&source=web&cd=1&ved=0CEQQFjAA&url=http%3A%2F%2Fwww.mazowia.ngo.org.pl%2FZbigniew%2520Wejcman%2520podstawowe%2520pojecia%2520z%2520zakresu%2520standaryzacji%2520us%25B3ug%2520socjalnycb.doc&ei=jqwmULuEGsHJtAb9vIG4Dw&usg=AFQjCNEzVXNfigQKLMdgdIuxBWkRrFwi6A
http://www.google.pl/url?sa=t&rct=j&q=&esrc=s&source=web&cd=1&ved=0CEQQFjAA&url=http%3A%2F%2Fwww.mazowia.ngo.org.pl%2FZbigniew%2520Wejcman%2520podstawowe%2520pojecia%2520z%2520zakresu%2520standaryzacji%2520us%25B3ug%2520socjalnycb.doc&ei=jqwmULuEGsHJtAb9vIG4Dw&usg=AFQjCNEzVXNfigQKLMdgdIuxBWkRrFwi6A
http://www.google.pl/url?sa=t&rct=j&q=&esrc=s&source=web&cd=1&ved=0CEQQFjAA&url=http%3A%2F%2Fwww.mazowia.ngo.org.pl%2FZbigniew%2520Wejcman%2520podstawowe%2520pojecia%2520z%2520zakresu%2520standaryzacji%2520us%25B3ug%2520socjalnycb.doc&ei=jqwmULuEGsHJtAb9vIG4Dw&usg=AFQjCNEzVXNfigQKLMdgdIuxBWkRrFwi6A
http://www.wrzos.org.pl/projekt1.18/download/Ekspertyza%20Niemcy.pdf

8

Powyżej wskazani autorzy wymieniają różne cele standaryzacji. Szarfenberg mówi o dwóch:

upowszechnieniu pewnego rozwiązania lub zapewnieniu jego wysokiej jakości. Wejcman widzi cztery

funkcje standardów:

 „Normotwórcza – formalnie i organizacyjnie uwarunkowane, modelowe porządkowanie relacji

pomiędzy techniczno-organizacyjnymi i jakościowymi kryteriami świadczenia usługi a potrzebami

w tym zakresie;

 Stymulująca – zespół czynników, mających wpływ na kształt i zasady funkcjonowania rynku usług

społecznych;

 Ekonomiczna – określająca, poprzez kryteria kosztów, w tym kosztu jednostkowego, racjonalność

finansową świadczonej usługi;

 Społeczna – relacja między sposobem funkcjonowania infrastruktury usług społecznych a

poziomem zaspokojenia potrzeb społecznych (czynnik jakości życia)” 13.

2.2. Typy i rodzaje standardów

Przyglądając się funkcjonującym standardom prowadzenia poradnictwa prawnego można podzielić je

na trzy typy. Pierwszy, którego celem jest ujednolicenie usług. Drugi, który dąży do zachowania

jakości wypracowanej marki i wreszcie trzeci, będący pewną deklaracją wyznawanych zasad – czy to

przez pojedynczego dostawcę usług czy też przez ich grupę. Poniżej zostaną one krótko

scharakteryzowane.

2.2.1. Ujednolicenie usług

Jednym z celów powstania standardów może być chęć ujednolicenia usług – tak, by każda osoba, w

dowolnym miejscu i u dowolnego dostawcy otrzymała usługę takiej samej jakości i takiego samego

rodzaju. Tego typu standardy powstają, gdy mamy do czynienia z usługami publicznymi, oferowanymi

szerokiemu kręgowi podmiotów. Proces ich określania nabiera przyspieszenia, gdy usługi świadczone

do tej pory przez administrację publiczną mają być przekazane innemu podmiotowi do ich

wykonywania. Wówczas zleceniodawcy zależy nad tym, by mieć kontrolę nad tym, za co płaci. To

przyspiesza powstawanie standardów. W takim przypadku są one najczęściej stosunkowo

szczegółowym opisem sposobu, w jaki usługa powinna być świadczona – z określeniem zasad

dotyczących miejsca, czasu, sposobu, kompetencji wykonawców etc. Proces ten mniej dynamicznie

zachodzi wówczas, gdy usługi takie są świadczone przez podmioty publiczne. W opisywanym

13

 Z. Wejcman, Tło społeczne standaryzacji…, str. 3.

9

przypadku standardy są wyznaczane i narzucane przez jakiś podmiot nadrzędny, zewnętrzny wobec

świadczeniodawców.

2.2.2. Zachowanie jakości marki

Drugą przyczyną wprowadzenia standardów jest chęć zachowania marki świadczonych usług w

przypadku, gdy świadczy je więcej podmiotów, które trudniej jest kontrolować. Pojawiają się one w

przypadku organizacji/instytucji, mających swoje filie czy oddziały, organizacji zrzeszonych w pewnej

sieci/koalicji bądź też działających na zasadzie franszyzy – gdy zezwala się innemu podmiotowi

świadczyć określone usługi pod określoną nazwą po spełnieniu pewnych warunków. W takim

przypadku standardy spisywane są raczej jako warunki brzegowe (warunki minimum) przystąpienia i

funkcjonowania w ramach określonej sieci czy struktury. Czasem opisywany jest w nich także proces

świadczenia usługi, jednak najczęściej nie jest on bardzo szczegółowo scharakteryzowany, sprowadza

się raczej do podstawowych zasad jej świadczenia. Dobrym przykładem w tym zakresie są dokumenty

biur porad obywatelskich czy uniwersyteckich poradni prawnych. Standardy te są wypracowywane

przeważnie przez pewien podmiot nadrzędny, często w konsultacji z podmiotami członkowskimi

(choć niekoniecznie).

2.2.3. Standardy jako deklaracje wyznawanych zasad

W tym przypadku standardy pojawiają się jako swego rodzaju deklaracje wyznawanych przez

świadczeniodawców zasad. Mogą one przybrać dwie formy. Po pierwsze, dokumenty te mogą

określać pewne wymogi minimum (czasem na poziomie bardzo podstawowym). Opisywane są w nich

wówczas zasady, deklaracje, do których każdy z usługodawców dobrowolnie przystępuje i

zobowiązuje się ich przestrzegać. Mają one przeważnie charakter miękki, brak jest formalnego ciała

kontrolującego ich przestrzeganie. Czasem nawet określa się je jeszcze łagodniej – że są to zasady, do

których deklaruje się chęć dążenia, nawet jeśli w chwili przystąpienia nie są one wypełniane. Tego

typu standardy powstają spontanicznie, często inicjowane przez organizacje pozarządowe. Powstają

na zasadzie konsensusu wszystkich stron zainteresowanych przystąpieniem do nich.

Drugą formą są standardy określające zasady świadczenia usług przyjmowane indywidualnie

przez określoną instytucję/organizację. Są one wypracowywane przez daną organizację, często

inspirowane innymi standardami, jednak najczęściej nie są narzucone z zewnątrz, rzadko posiadają

szczegółowo określone mechanizmy oceny/ewaluacji. Stanowią swego rodzaju informację dla

klientów, czego – jakiego rodzaju usług – można oczekiwać od danego świadczeniodawcy. Mają one

10

różny stopień szczegółowości, jednak najczęściej nie są bardzo konkretne, a raczej określają

stosunkowo ogólnie procedury przyjęte w danej organizacji/instytucji.

2.2.4. Podsumowanie

Jak zauważono na wstępie, standardy uzależnione są od celów, dla których są wprowadzane. W tabeli

nr 3 przedstawiono podsumowanie dotychczasowych rozważań dotyczących i porównanie różnych

rodzajów/typów funkcjonujących standardów.

Tabela nr 3. Typy i rodzaje standardów.

 Ujednolicenie usług Zachowanie jakości
marki

Deklaracje wyznawanych zasad

typ 1 (grupowe) typ 2
(indywidualne)

kto tworzy podmiot
zewnętrzny,
nadrzędny wobec
świadczeniodawców

podmiot
zewnętrzny,
nadrzędny wobec
świadczeniodawców,
często w
porozumieniu ze
świadczeniodawcami

sami
świadczeniodawcy,
dobrowolnie i w
porozumieniu, na
zasadzie konsensusu

sami
świadczeniodawcy

kiedy są tworzone i
po co

przy prowadzeniu
usług powszechnych
świadczonych przez
wiele podmiotów;
Katalizatorem
powstawania jest
przekazywanie
usług do
prowadzenia
podmiotom
zewnętrznym

powstają w
organizacjach
członkowskich;
katalizatorem jest
rozrastanie się
organizacji i
przyjmowanie
nowych członków;
celem jest
zachowanie wysokiej
jakości usług

oddolna chęć
zamanifestowania
pewnych zasad
działania; czasem
katalizatorem są
pewne naciski
zewnętrzne

chęć
zamanifestowania
zasad działania i
budowa marki
wśród klientów;
czasem
katalizatorem są
pewne naciski
zewnętrzne (np.
wymogi sponsora)

co określają dokładnie opisują
usługę – przede
wszystkim
procedury i
szczegółowy sposób
jej świadczenia,
czasem także
ogólne zasady
(standardy
proceduralne)

warunki minimum –
szczegółowe zasady,
czasem ogólne
procedury

warunki minimum –
bardzo ogólne zasady

średnią, typową
usługę – jej zasady
i czasem procedury

stopień
szczegółowości

bardzo wysoki średni bardzo niski średni

stopień kontroli,
skutki
nieprzestrzegania

wysoki, kontrola
przed podmiot
nadrzędny/
zleceniodawcę;
określone kryteria

średni, kontrola
przez podmiot
nadrzędny;
określone ogólne
kryteria oceny;

bardzo niski – brak
organu
kontrolującego, brak
mechanizmów oceny
i kontroli; naruszenie

średni – w
zależności od
organizacji; brak
zewnętrznej
kontroli (czasem

11

oceny;
złamanie
standardów może
spowodować
odebranie
wykonywania usługi

złamanie
standardów może
spowodować
wykluczenie z
organizacji lub
odebranie prawa do
marki

standardów
najczęściej nie
powoduje
konkretnych
skutków,
ewentualnie może
prowadzić do
naruszenia zaufania
podmiotów
współpracujących

także brak kontroli
wewnętrznej);
złamanie
powoduje skazę na
wizerunku i
ewentualnie
naruszenie
zaufania klientów
lub podmiotów
współpracujących

przykłady Standardy
prowadzenia
pomocy prawnej
opracowane przez
Ministerstwo
Sprawiedliwości
Nowej Zelandii

14
 czy

też standardy
prowadzenia
pomocy prawnej dla
Anglii i Walii

15

standardy Biur Porad
Obywatelskich

16
 czy

uniwersyteckich
poradni prawnych

17

Standardy ustalone
przez grupę
organizacji
prowadzących
poradnictwo prawne
i obywatelskie

18
 czy

standardy Komisji
Dialogu Społecznego
ds. Poradnictwa
Specjalistycznego

19

Standardy
Stowarzyszenia
Interwencji
Prawnej

20
 czy też

standardy

Stowarzyszenia
Równych Szans
„BONA FIDES”21

2.3. Standaryzacja usług poradniczych w Polsce – krótki rys historyczny

Polska historia standaryzacji usług poradniczych nie jest długa. Poniżej wskazano pewne kamienie

milowe w rozwoju tego procesu. Pierwszymi organizacjami, które przystąpiły na szerszą skalę do

opracowania standardów swoich usług, a następnie do ich rozpowszechniania, były wskazywane już

14

 Practice Standards For Legal Aid Providers: http://www.justice.govt.nz/services/information-for-legal-
professionals/information-for-legal-aid-providers/practice-standards-for-legal-aid-
providers/Practice%20standards%20for%20all%20Legal%20aid%20provider.%2015032012.docx.pdf
15

 The Specialist Quality Mark Standard:

http://www.legalservices.gov.uk/docs/cls_main/SQM_Standard_Sep09_with_cover.pdf

16
 Standardy w ramach poradnictwa obywatelskiego Związku Biur Porad Obywatelskich:

http://www.zbpo.org.pl/page/pl/o_nas/jak_dzialamy/standardy_1/

17
 Standardy działalności uniwersyteckich poradni prawnych: http://www.fupp.org.pl/index.php?id=standardy

18
 Standardy udzielania informacji prawnej oraz prowadzenia poradnictwa prawnego i obywatelskiego:

http://www.rpo.gov.pl/pliki/1149502680.pdf

19
 Standardy prowadzenia poradnictwa przez organizacje pozarządowe na terenie Warszawy:

http://www.ngo.um.warszawa.pl/sites/ngo2.um.warszawa.pl/files/zalaczniki/dokumenty/standardy_prowadze

nia_poradnictwa_przez_organizacje_07_03_2012.pdf

20
 Standardy udzielania porad w Stowarzyszeniu Interwencji Prawnej:

http://www.interwencjaprawna.pl/standardy.html
21

 Standardy udzielania wsparcia w ramach Ośrodków Pomocy Prawnej i Obywatelskiej:

http://bezplatnapomocprawna.pl/wp-

content/uploads/2011/03/Standardy_O%C5%9Brodk%C3%B3w_Pomocy_Prawnej_i_Obywatelskiej2.pdf

http://www.justice.govt.nz/services/information-for-legal-professionals/information-for-legal-aid-providers/practice-standards-for-legal-aid-providers/Practice%20standards%20for%20all%20Legal%20aid%20provider.%2015032012.docx.pdf
http://www.justice.govt.nz/services/information-for-legal-professionals/information-for-legal-aid-providers/practice-standards-for-legal-aid-providers/Practice%20standards%20for%20all%20Legal%20aid%20provider.%2015032012.docx.pdf
http://www.justice.govt.nz/services/information-for-legal-professionals/information-for-legal-aid-providers/practice-standards-for-legal-aid-providers/Practice%20standards%20for%20all%20Legal%20aid%20provider.%2015032012.docx.pdf
http://www.legalservices.gov.uk/docs/cls_main/SQM_Standard_Sep09_with_cover.pdf
http://www.zbpo.org.pl/page/pl/o_nas/jak_dzialamy/standardy_1/
http://www.fupp.org.pl/index.php?id=standardy
http://www.rpo.gov.pl/pliki/1149502680.pdf
http://www.ngo.um.warszawa.pl/sites/ngo2.um.warszawa.pl/files/zalaczniki/dokumenty/standardy_prowadzenia_poradnictwa_przez_organizacje_07_03_2012.pdf
http://www.ngo.um.warszawa.pl/sites/ngo2.um.warszawa.pl/files/zalaczniki/dokumenty/standardy_prowadzenia_poradnictwa_przez_organizacje_07_03_2012.pdf
http://www.interwencjaprawna.pl/standardy.html
http://bezplatnapomocprawna.pl/wp-content/uploads/2011/03/Standardy_O%C5%9Brodk%C3%B3w_Pomocy_Prawnej_i_Obywatelskiej2.pdf
http://bezplatnapomocprawna.pl/wp-content/uploads/2011/03/Standardy_O%C5%9Brodk%C3%B3w_Pomocy_Prawnej_i_Obywatelskiej2.pdf

12

wcześniej biura porad obywatelskich i uniwersyteckie poradnie prawne w chwili, gdy pojedyncze

organizacje pracujące przy wykorzystaniu tych metod prowadzenia działań poradniczych postanowiły

się zrzeszyć i powołały do życia Związek Biur Porad Obywatelskich (1998 r.) oraz Fundację

Uniwersyteckich Poradni Prawnych (2002 rok). Celem obu tych organizacji było wspierania działania

biur czy poradni prawnych, a także propagowanie ich dorobku i rozszerzanie sieci o nowe podmioty.

W tym celu musiały one opracować standardy działań.

Kolejnym etapem było zaproszenie przez ZBPO oraz FUPP kilku wiodących organizacji

udzielających porad prawnych do projektu opracowania wspólnego dokumentu standardów

prowadzenia poradnictwa prawnego i obywatelskiego oraz informacji prawnej. Standardy takie

powstały w 2005 roku i były firmowane przez 10 organizacji22. Bazując w dużym stopniu na tych

doświadczeniach, Komisja Dialogu Społecznego ds. Poradnictwa Specjalistycznego, będąca ciałem

opiniodawczo-doradczym działającym przy Prezydencie m.st. Warszawy zrzeszającym organizacje

pozarządowe prowadzące różnego rodzaju działania poradnicze, w 2006 roku opracowała swoje

standardy działań poradniczych. Stały się one dla Urzędu m.st. Warszawy podstawą do określenia

minimum kryteriów, jakie muszą być spełnione przez organizacje pozarządowe przy prowadzeniu

przez nie usług poradniczych współfinansowanych przez samorząd stolicy. Standardy wymuszały

również na organizacjach, występujących w konkursach dotacyjnych ogłaszanych przez Urząd m.st.

Warszawy, opracowanie własnych, wewnętrznych standardów działań. Warto zaznaczyć, że Komisja

postanowiła podjąć prace nad ewaluacją opracowanych przez nią standardów i w latach 2007-2009

opracowała narzędzia do ich ewaluacji, a następnie przeprowadziła serię wizyt ewaluacyjnych wśród

organizacji chętnych do poddania się tej procedurze. Niestety w 2012 roku podjęła ona decyzję o

zaprzestaniu tej działalności. Należy też dodać, że standardy przygotowane przez Komisję cały czas

żyją. Były one wielokrotnie przedmiotem dyskusji i dwukrotnie zostały przez Komisję zmienione – w

odpowiedzi na zmieniającą się sytuację23.

Kolejnym ważnym etapem w rozwoju standaryzacji działań był rozwój przez Ministerstwo

Sprawiedliwości Sieci pomocy ofiarom przestępstw. By działała ona na tych samych zasadach i by

usługi świadczone przez różne podmioty na terenie całego kraju były zbliżone, Ministerstwo

opracowało dokument pt. „Jednolite standardy pracy z osobami pokrzywdzonymi w ośrodkach

22

 Fundacja Centrum Praw Kobiet, Fundacja Uniwersyteckich Poradni Prawnych, Helsińska Fundacja Praw

Człowieka, Komitet Ochrony Praw Dziecka, Ogólnopolskie Pogotowie dla Ofiar Przemocy w Rodzinie „Niebieska

Linia”, Polskie Stowarzyszenie Edukacji Prawnej, Sieć Wspierania Organizacji Pozarządowych SPLOT,

Stowarzyszenie Interwencji Prawnej, Stowarzyszenie Przyjaciół Integracji, Związek Biur Porad Obywatelskich.

23
 Więcej o działaniach Komisji: http://www.ngo.um.warszawa.pl/komisje/komisja-dialogu-spolecznego-ds-

poradnictwa-specjalistycznego

http://www.ngo.um.warszawa.pl/komisje/komisja-dialogu-spolecznego-ds-poradnictwa-specjalistycznego
http://www.ngo.um.warszawa.pl/komisje/komisja-dialogu-spolecznego-ds-poradnictwa-specjalistycznego

13

pomocy dla osób pokrzywdzonych przestępstwem działających w ramach projektu ‘Sieć pomocy

ofiarom przestępstw’”24. Wszystkie podmioty – organizacje pozarządowe – działające w sieci i

finansowane ze środków Unii Europejskiej za pośrednictwem Ministerstwa muszą wypełniać

postanowienia cytowanych standardów.

Ważnym krokiem w rozwoju standaryzacji usług było także ogłoszenie konkursów na

prowadzenie punktów poradnictwa prawnego i obywatelskiego w ramach Programu Operacyjnego

Kapitał Ludzki (działanie 5.4.2). Już w dokumentacji konkursowej zapisano pewne zasady

prowadzenia placówek poradniczych, jednak były one stosunkowo ogólne (trudno uznać je za

standardy). Większość organizacji badanych w trakcie ewaluacji tego programu podała, że posiada

wypracowane standardy (81%), jednak aż ¾ z nich wypracowało je w trakcie realizacji projektu i w

związku z nim25. Pokazuje to cały czas stosunkowo nikłą świadomość potrzeb posiadania tego typu

wewnętrznego dokumentu. Podobnie Ministerstwo Pracy i Polityki Społecznej odpowiedzialne za

wdrażanie tego komponentu POKL nie zdecydowało się na opracowanie jednolitych standardów dla

punktów porad, działających w ramach tych konkursów.

Z powyższego zestawienia warto zwrócić uwagę na jedną ważną rzecz – do tej pory w Polsce

standaryzacją usług poradnictwa prawnego zajmowały się głównie organizacje pozarządowe i są to

jedyne podmioty, które wprowadziły tego typu dokumenty do swojej praktyki. Standardy powstawały

także najczęściej z inicjatywy organizacji. Jedynym wyjątkiem są standardy „Sieci pomocy ofiarom

przestępstw”, których celem jest zapewnienie w miarę jednolitych usług w ramach sieci. Co ciekawe

jednak pomysł na standaryzację pojawił się w przypadku zlecenia tych usług na zewnątrz –

organizacjom pozarządowym. W prowadzonych w tym samym czasie pracach nad Punktami Obsługi

Interesantów w sądach powszechnych brak jest pomysłów na podobne działania – planowana jest

jedynie zmiana przepisów (rozporządzenia Ministra Sprawiedliwości „Regulamin urzędowania sądów

powszechnych”), określająca zasady działania takich miejsc od strony formalno-organizacyjnej26. W

niewielkim stopniu odpowiada ona jednak zasadom tworzenia standardów

24

 Dokument do pobrania:
http://ms.gov.pl/Data/Files/_public/pokrzywdzeni_przestepstwem/jednolite_standardy.pdf
25

 Raport końcowy. Ocena wdrożonych programów z zakresu bezpłatnego poradnictwa prawnego i
obywatelskiego realizowanych w projektach konkursowych wyłonionych w ramach konkursów: nr
DWF_5.4.2_2_2008 oraz DWF_5.4.2_5_2010 - Tworzenie i wdrażanie programów z zakresu poradnictwa
prawnego i obywatelskiego Programu Operacyjnego Kapitał Ludzki 2007-2013, Warszawa 2011, str. 64-65,
dostępny na: http://www.kapitalludzki.gov.pl/gfx/kapitalludzki/userfiles/39/rk_ppio_final.pdf
26

 P. Malinowski, POI w sądach czyli obywatel w roli głównej, „Na wokandzie” 2011, nr 5, str. 6-8.

http://ms.gov.pl/Data/Files/_public/pokrzywdzeni_przestepstwem/jednolite_standardy.pdf
http://www.kapitalludzki.gov.pl/gfx/kapitalludzki/userfiles/39/rk_ppio_final.pdf

14

3. Standardy a kontrola jakości usług

Filip Czernicki zauważa słusznie, że „zakres spraw podlegający standaryzacji jest bardzo różny, a

skuteczność ich egzekwowania jest wprost proporcjonalna do przyjętych w danym systemie metod

restrykcji za ich złamanie. Jako że większość instytucji wdrażających standardy poradnictwa nie

posiada niestety efektywnych metod ich egzekwowania, tak więc i dlatego większość wdrażanych

reguł pozostaje w znacznym stopniu ‘na papierze’”27. Autor zauważa również, że w Polsce brak jest w

zasadzie badań i działań analitycznych, zmierzających do oceny efektywności i skuteczności

prowadzonej działalności poradniczej. „Lekarstwem na to zaniedbanie może być w pierwszej

kolejności powiązanie kwestii jakości i efektywności działania instytucji poradniczej ze standardami,

zaś dla lepszej egzekucji tych norm konieczne jest jednoczesne wprowadzanie reguł egzekucji tych

zasad. (…) Doświadczenie z innych branż wskazuje, że najlepszą metodą pomiaru jakości jest po

pierwsze: okresowa, losowa i rzetelna kontrola jakości (co powinno odbywać się poprzez

bezstronnych fachowców), zaś po drugie: prowadzenie regularnie badań nad satysfakcją klientów z

uzyskanej porady”28.

Jedną z ról, jaką mogą pełnić standardy, jest rola wyznaczników kryteriów jakości – dopiero

dzięki nim i opisanej w nich szczegółowo usłudze możliwa staje się jej ewaluacja. Dopiero wówczas

wiemy dokładnie, jak dana usługa powinna być wykonana – skonkretyzowane zostały bowiem jej

cechy, które mogą podlegać ocenie pod kątem ich wykonania. Standardy stają się więc jednym z

kluczowych kryteriów logiki ewaluacji.

Zależności pomiędzy realizacją usługi a różnymi podmiotami (wykonawcą i zleceniodawcą)

oraz powiązanie ich z kryteriami jakości przedstawia wykres nr 1. Widać na nim, że kryteria jakości

usługi (opisane w standardach jej wykonywania) są kluczowe dla każdej relacji – pomiędzy osobą

wykonującą usługę (lub organizacją bądź instytucją, w której pracuje) – professional – a klientem,

pomiędzy wykonawcą a organizacją/instytucją zlecającą wykonanie usługi – organisation (w

omawianym przypadku będzie to instytucja publiczna zlecająca wykonanie usługi), ale także

pomiędzy samym podmiotem zlecającym a klientem (zleceniodawca gwarantuje bowiem poprzez

standardy określoną jakość usługi, której klient może się domagać). Model ten jest uniwersalny i

może być stosowany także w obrębie samej organizacji, świadczącej określone usługi.

27

 F. Czernicki, Wnioski z badania nad standardami poradnictwa, tekst dostępny na: http://e-
kirp.pl/index.php//Moim-zdaniem/Prawo/Wnioski-z-badania-nad-standardami-poradnictwa
28

 Op. cit.

http://e-kirp.pl/index.php/Moim-zdaniem/Prawo/Wnioski-z-badania-nad-standardami-poradnictwa
http://e-kirp.pl/index.php/Moim-zdaniem/Prawo/Wnioski-z-badania-nad-standardami-poradnictwa

15

Wykres nr 1. Jakość w realizacji usług
29

.

Powyższy schemat wpisuje się w szerszą zależność ukazaną na wykresie nr 2. Pokazuje on

bowiem usługę w szerszym odniesieniu – jako element podnoszenia jakości życia obywateli. Przy tym

założeniu jakość usługi ma znaczenie nie tylko dla siebie samej, ale wpływa na rozwój społeczny.

Wykres ten pokazuje także możliwe sposoby ewaluacji usługi – nie tylko z punktu widzenia jej jakości,

ale także z punktu widzenia jej przydatności i wpływu, jaki wywiera na społeczeństwo.

29

 A comprehensive approach in meeting needs and expectations of stakeholders, prezentacja dostępna na:
http://www.google.pl/url?sa=t&rct=j&q=&esrc=s&source=web&cd=2&ved=0CFMQFjAB&url=http%3A%2F%2F
www.coe.int%2Ft%2Fdc%2Ffiles%2Fsource%2Fdisability_1.ppt&ei=-5snULfqMs-Lswav1IG4CA&usg=AFQjCNEA-
wFyoeVspuGCpuEax4FqysH6eg

http://www.google.pl/url?sa=t&rct=j&q=&esrc=s&source=web&cd=2&ved=0CFMQFjAB&url=http%3A%2F%2Fwww.coe.int%2Ft%2Fdc%2Ffiles%2Fsource%2Fdisability_1.ppt&ei=-5snULfqMs-Lswav1IG4CA&usg=AFQjCNEA-wFyoeVspuGCpuEax4FqysH6eg
http://www.google.pl/url?sa=t&rct=j&q=&esrc=s&source=web&cd=2&ved=0CFMQFjAB&url=http%3A%2F%2Fwww.coe.int%2Ft%2Fdc%2Ffiles%2Fsource%2Fdisability_1.ppt&ei=-5snULfqMs-Lswav1IG4CA&usg=AFQjCNEA-wFyoeVspuGCpuEax4FqysH6eg
http://www.google.pl/url?sa=t&rct=j&q=&esrc=s&source=web&cd=2&ved=0CFMQFjAB&url=http%3A%2F%2Fwww.coe.int%2Ft%2Fdc%2Ffiles%2Fsource%2Fdisability_1.ppt&ei=-5snULfqMs-Lswav1IG4CA&usg=AFQjCNEA-wFyoeVspuGCpuEax4FqysH6eg

16

Wykres nr 2. Jakość usług a jakość życia
30

Powstaje pytanie, w jaki sposób kontrolować jakość prowadzonych usług. W przypadku

poradnictwa prawnego najstarszym, najprostszym i najpowszechniej stosowanym sposobem jest

wprowadzenie ograniczeń w dostępie do zawodów prawniczych. Uważa się bowiem, że „sama

przynależność do zawodów (korporacji) prawniczych wystarcza dla zapewnienia kontroli nad jej

członkami w zakresie ich etyki oraz kompetencji oraz zakłada się, że osoby przynależące do korporacji

zapewnią lepszą jakość usług niż osoby niebędące członkami tej korporacji lub nie będące

prawnikami”31 (nawet jeśli w związku z powyższym wzrośnie cena świadczonej usługi).

Wydaje się jednak, że obecnie coraz częściej uznaje się taką kontrolę za niewystarczającą.

Elke Löffler wymienia trzy fazy w ewolucji podejścia do badania jakości usług administracji publicznej:

od przestrzegania przez jej funkcjonariuszy praw, norm czy procedur, poprzez badanie stopnia

skuteczności ich pracy, do obecnie stosowanego podejścia, skupiającego się na badaniu satysfakcji

klienta. Oczywiście nie każda czynność podejmowana przez administrację może być badana w ten

sposób, jednak niewątpliwie usługi świadczone obywatelom przez różnego rodzaju urzędy

(samodzielnie czy poprzez zlecanie ich wykonania podmiotom zewnętrznym) zdecydowanie tak.

Löffler podziela pogląd, przedstawiony na wykresie nr 2, że obecnie, badając jakość usług, stosowane

wskaźniki nie powinny ograniczać się jedynie do mierzenia świadczonej przez konkretnego oferenta

30

 S. P. Osborne, Quality Dimension. Evaluating Quality of Services and Quality of Life in Human Services,

„British Journal of Social Work” 1992, nr 22, s. 447 – cyt. za: R. Szarfenberg, Standardy i standaryzacja…, str. 20.

31
 H. van As, Assuring Quality Legal Aid in Mexico and the Netherlands: Horses for Courses?, str. 1, dostępne na:

http://www.ilagnet.org/jscripts/tiny_mce/plugins/filemanager/files/Killarney_2005/Conference_Papers/Henni
e_van_As_-_Assuring_quality_legal_aid_in_Mexico_and_the_Netherlands.pdf (tłumaczenie własne).

http://www.ilagnet.org/jscripts/tiny_mce/plugins/filemanager/files/Killarney_2005/Conference_Papers/Hennie_van_As_-_Assuring_quality_legal_aid_in_Mexico_and_the_Netherlands.pdf
http://www.ilagnet.org/jscripts/tiny_mce/plugins/filemanager/files/Killarney_2005/Conference_Papers/Hennie_van_As_-_Assuring_quality_legal_aid_in_Mexico_and_the_Netherlands.pdf

17

jakości usługi jako takiej, ale powinny odnosić się do systemu jako całości i sprawdzać także jego

wpływ na podniesienie jakości życia mieszkańców32.

Autorka wskazuje także na cechy, które jak pokazują badania mają wpływ na odbiór przez

klienta jakości oferowanych mu usług. Wśród nich wymienia: dostępność usług i szybką reakcję na

problem, z jakim zgłasza się klient, a także kompetencje zatrudnionej kadry, jej odpowiednią

komunikację z klientem, zrozumienie jego potrzeb i uprzejmość obsługi oraz zapewnienie mu

poczucia bezpieczeństwa. To wszystko buduje zaufanie i wiarygodność do określonej instytucji.

Löffler wskazuje także, że aby mierzyć jakość usług, standardy ich prowadzenia muszą zostać

właściwie skonstruowane – w innym przypadku bowiem problematyczne będzie przełożenie ich na

język ewaluacji. Aby tak było, proponuje konstruować standardy w formacie SMART (Specific,

Measurable, Achievable, Relevant, Time-related).

W opisywanej pracy wskazuje się również na różne sposoby oraz instrumenty oceny jakości.

Wśród nich wymienia się:

- procedurę ISO 9000-9004;

- Kartę Praw Obywateli, czyli spisanie ich uprawień w relacjach z administracją publiczną. Przy czym

należy zauważyć, że „rozważanie znaczenie kart jako czysto technicznych dokumentów, opisujących

zamierzone i zaplanowane strategie poprawy jakości, oznacza niedocenienie roli i znaczenia tych

dokumentów. Potencjał kart wynika z wyrażenia w nich przez rządzących polityków, urzędników oraz

obywateli zgody na pewien społeczny (obywatelski) model wspólnych zachowań i zobowiązań, praw i

obowiązków, oczekiwań oraz zaufania”33;

- Quality Excellence Models – to modele przeszczepione z biznesu do sfery publicznej jako specyficzne

narzędzie do badania jakości administracji34.

4. Podstawowe i najważniejsze standardy świadczenia usług prawnych

Jak zauważa Filip Czernicki, większość instytucji świadczących pomoc prawną „posiada swoje przepisy

wewnętrzne, które regulują standardy udzielania porad i tym samym dają pewną gwarancję

32

 E. Löffler, Defining Quality in Public Administration, str. 6-7, 12; dostępne na:
http://unpan1.un.org/intradoc/groups/public/documents/nispacee/unpan005013.pdf
33

 B. Bouckaert, Measuring Quality, w: C. Pollitt, G. Bouckart (eds.), Quality Improvement in European Public

Services. Concepts, Cases and Commentary, Sage Publications, London 1995, str. 194, cyt. za: E. Löffler, Defining

Quality…, str. 10 (tłumaczenie własne).

34
 E. Löffler, Defining Quality…, str. 9-11.

http://unpan1.un.org/intradoc/groups/public/documents/nispacee/unpan005013.pdf

18

rzetelności i jakości świadczonych usług. I choć prawie każda z tych organizacji (czy to działających

samodzielnie czy w ramach jakiejś sieci) ma swoje standardy, to niestety można z całą pewnością

powiedzieć, że są one zupełnie inne i często całkiem do siebie nie przystają”35. Wydaje się, że jest to

opinia trochę niesprawiedliwa, choć bowiem funkcjonujące w Polsce i na świecie standardy

udzielania porad prawnych są bardzo różnorodne i w różnym stopniu szczegółowe, to można w nich

wydzielić pewne wspólne części czy tematy, do których odnosi się większość z nich (choć w różny

sposób i w różnym stopniu szczegółowości).

Większość tych dokumentów można podzielić na trzy części: opisujące obsługę klienta i

nastawienie do niego, odnoszące się do ogólnych organizacyjnych zasad funkcjonowania biura oraz

opisujących zespół pracowników. Poniżej zostaną one krótko scharakteryzowane36.

4.1. Obsługa klienta i nastawienie do niego

Wszystkie standardy odnoszą się bezpośrednio do sposobu pracy z klientem. Opisują one:

- formy udzielanej pomocy – dostępność jedynie pomocy prawnej czy także innych form

poradnictwa; sposób prowadzenia porad – osobiście lub poprzez inne środki komunikacji (e-mail,

telefon, internet); zakres oferowanych usług – czy ogranicza się jedynie do udzielenia informacji, czy

dostępna jest także porada indywidualna (ew. z przygotowaniem pisma prawnego), czy przewiduje

się również reprezentację klienta przed sądem lub organem administracji (i jeśli tak, to w jakich

sytuacjach);

- sposoby pracy doradcy, np. poprzez określenie, że powinien on dokonać pełnej analizy stanu

faktycznego i prawnego sprawy, a następnie przedstawić klientowi do wyboru możliwe opcje

dalszego postępowania, a także iż nie może podejmować żadnych działań w sprawie bez uzyskania

wyraźnej zgody klienta;

35

 F. Czernicki, Standardy poradnictwa na świecie, artykuł dostępny na: http://e-kirp.pl/index.php/Moim-
zdaniem/Prawo/Standardy-poradnictwa-na-swiecie
36

 Poniższe informacje opracowano na podstawie następujących dokumentów: Standardy udzielania informacji

prawnej oraz prowadzenia poradnictwa prawnego i obywatelskiego, Standardy w ramach poradnictwa

obywatelskiego Związku Biur Porad Obywatelskich, Standardy działalności uniwersyteckich poradni prawnych,

Jednolite standardy pracy z osobami pokrzywdzonymi w ośrodkach pomocy dla osób pokrzywdzonych

przestępstwem, Standardy Law Centres Federation (dla Anglii, Walii i Irlandii), National Legal Aid Best practice

standards (Australia), Practice Standards for all legal aid providers (Nowa Zelandia), Quality Assurance in

Ontario and the implications for legal aid (Kanada), Standards of ethics legal aid in the context of UNHCR

Refugee Status determination, Draft United Nations Principles and Guidelines on Access to Legal Aid in Criminal

Justice Systems,

http://e-kirp.pl/index.php/Moim-zdaniem/Prawo/Standardy-poradnictwa-na-swiecie
http://e-kirp.pl/index.php/Moim-zdaniem/Prawo/Standardy-poradnictwa-na-swiecie

19

- sposoby pracy z klientami wymagającymi szczególnego wsparcia (np. małoletnimi, osobami

starszymi, ofiarami przemocy) lub szczególnych usług (np. tłumacza z języka obcego czy języka

migowego).

Ponadto praktycznie wszystkie standardy formułują wprost kilka podstawowych zasad pracy z

klientem:

- zakaz dyskryminacji klienta z jakiejkolwiek przyczyny oraz obowiązek zapewnienia równości w

korzystaniu z pomocy, w tym poprzez stworzenie dodatkowych warunków dla osób, wymagających

szczególnego wsparcia lub szczególnych usług;

- upodmiotowienie i wzmocnienie klientów (empowerment) przy udzielaniu im pomocy;

- jasne określenie zasad współpracy (wzajemnych praw i obowiązków) poprzez upublicznienie

standardów i zapoznawanie z nimi klientów;

- unikanie konfliktów interesów;

- zapewnienie klientom bezpieczeństwa – odnośnie zabezpieczenia zbieranych o nich danych

niezbędnych do prowadzenia sprawy, a także przy proponowaniu rozwiązań prawnych.

4.2. Zasady organizacyjne funkcjonowania biura

W tym zakresie standardy określają:

- rodzaj/kategorie klientów, którzy mogą korzystać z pomocy biura;

- zagadnienie odpłatności lub bezpłatności udzielanej pomocy;

- ogólne zasady pracy biura – godziny przyjęć, lokalizację, dostępność i przyjazność dla określonych

kategorii osób (np. różnych kategorii osób niepełnosprawnych, rodziców z małymi dziećmi), formę

pracy (konieczność wcześniejszego umawiania się i zapisywania czy otwartość dyżurów);

- minimalne wyposażenie sprzętowe, w jakie powinno być wyposażone biuro, w tym wyposażenie w

materiały informacyjne, którym powinno dysponować biuro, oraz sposób zewnętrznego oznakowania

biura;

- procedury obsługi klienta – szczegółowe opisanie poszczególnych etapów postępowania z nim od

chwili rejestracji poprzez kolejne fazy pomocy;

- zasady rejestracji klienta, ochrony jego danych osobowych i prowadzenia polityki poufności;

20

- zasady i nakazy współpracy z określonymi zewnętrznymi organizacjami/instytucjami;

- mechanizmy skargowe i sposób zbierania informacji zwrotnej od klientów, dotyczącej uzyskanej

pomocy;

- obowiązki w zakresie ubezpieczenia od odpowiedzialności cywilnej;

- inne wymogi odnośnie możliwych źródeł finansowania działalności czy obowiązków

sprawozdawczych.

Standardy nierzadko zawierają także obowiązki ewaluacyjne, nałożone na dostawców usług.

Czasem jednak ewaluacją zajmują się jednostki nadrzędne, dokonując jej w oparciu o wypracowane

standardy.

4.3. Zespół udzielający porad

Większość standardów określa także wymagania wobec kadry, którą powinno posiadać biuro,

udzielające pomocy prawnej. Opisane są w nich:

- liczba i kwalifikacje zatrudnianego personelu odnośnie posiadanego przez niego wykształcenia czy

doświadczenia i ich poziomu, oraz ewentualnego obowiązku zrzeszenia w odpowiednich

organizacjach;

- rodzaje profesji, jakich przedstawiciele powinni być zatrudnieni w biurze, np. prawnicy (z

wyszczególnieniem czy także adwokaci/radcy prawni), psychologowie, pracownicy socjalni;

- dodatkowe wymogi, np. odnośnie znajomości języków obcych czy przygotowania psychologicznego

w zakresie pracy z określonymi rodzajami klientów, np. cudzoziemcami, ofiarami przestępstw,

osobami z niepełnosprawnością intelektualną etc.;

- informacje dotyczące współpracy z wolontariuszami i włączania ich do prac biura.

Nierzadko standardy zawierają także zobowiązanie dotyczące obowiązków nałożonych na

pracującą tam kadrę w postaci:

- dodatkowego kształcenia personelu w różnych formach – kursów, szkoleń (czasem nawet określając

liczbę obowiązkowych godzin takich szkoleń);

- wzajemnego wsparcia dla doradców poprzez grupy wsparcia, superwizje, spotkania zespołu;

21

- zapewnienia wewnętrznej kontroli jakości, np. w postaci okresowych przeglądów spraw

prowadzonych przez doradców, sprawowania nadzoru nad pracownikami, w tym np. przydzielania

mentorów pracownikom młodszym stażem.

4.4. Podsumowanie

Powyżej zostały wymienione podstawowe i najczęściej pojawiające się elementy standardów porad

prawnych. Warto podkreślić, że każde standardy muszą być dostosowane do konkretnej organizacji

czy sieci organizacji oraz świadczonej usługi. Stąd w każdym przypadku konieczne jest wypracowanie

własnych indywidualnych standardów, wynikających z charakteru prowadzonych działań, a także

oczekiwań klientów i możliwości organizacyjnych (w tym finansowych) usługodawców. Ponadto

warto zauważyć, że do standardów należy „podchodzić (…) elastycznie, tak by nie krępowały

nadmiernie pożytecznej pracy. Może to np. polegać na zbytnim zbiurokratyzowaniu pracy, jak i na

tworzeniu wymagań co do lokali, które szczególnie w mniejszych miejscowościach nie są do

spełnienia. (…) Podejście do standardów powinno być racjonalne. Oczywiście ich rolą jest

wyznaczanie odpowiedniej jakości działań biura, ale z drugiej strony mają być pomocą, a nie

przeszkodą w sprawnym działaniu”37.

5. Zakończenie

Opisując zagadnienie standaryzacji usług oferowanych publicznie, pojawia się problem, jakie

dokumenty należy włączyć do takiej analizy i uznać, że zawierają one standardy pewnego

postępowania czy świadczenia określonych usług. Mają one bowiem bardzo różne nazwy (regulamin,

zasady, procedury, instrukcje, wytyczne), a standard jest jedynie jedną z nich i wcale nie występującą

najpowszechniej – można nawet powiedzieć, że w polskiej rzeczywistości pojęcie to jest używane

wyjątkowo rzadko38.

Pisząc o standardach, warto także pamiętać, że cechą immanentną tych dokumentów

powinna być ich ewolucja. Standardy powinny być dokumentem żywym – dyskutowanym przez różne

strony, zaangażowane w proces świadczenia usług (zleceniodawców, wykonawców, klientów,

polityków, naukowców). Powinny one również ulegać zmianom, uwzględniającym ewolucję sytuacji

prawnej czy faktycznej, rozwój oczekiwań klientów, a także wyniki prowadzonych ewaluacji. Bowiem

37

 Raport końcowy. Ocena wdrożonych programów z zakresu bezpłatnego poradnictwa prawnego…, str. 65.
38

 Porównując dokumenty określające standardy usług pomocy społecznej jedynie 2% z nich zawierało w tytule
pojęcie „standard”. Najpowszechniej używanymi były: regulamin, zasady i procedury – R. Szarfenberg,
Standardy i standaryzacja…, str. 31.

22

ewaluacja jest jednym z kluczowych elementów wpisanych w proces standaryzacji. Stąd też należy się

zastanowić nad prawną rangą takiego dokumentu, jak standardy – by mógł on podlegać dyskusjom i

zmianom i nie wymagał zbyt wielu zabiegów formalnych koniecznych do jego zmiany.

Proces standaryzacji jest wynikiem pewnej ewolucji w podejściu do usług publicznych. Jak

zauważa Geert Bouckaert w ostatnich czasach zmienił się system wartości i oczekiwania, szczególnie

wobec usług z zakresu szeroko rozumianej pomocy społecznej. Wcześniej głównym oczekiwaniem

było wykonywanie ich zgodnie z prawem/procedurami, w dalszej kolejności skuteczność i

uzyskiwanie określonych wyników, a na końcu efektywność ekonomiczna. Obecnie natomiast te

oczekiwania odwróciły się o 180 stopni – najważniejsze stały się kwestie ekonomiczne i skuteczność –

jakość stała się zatem ważniejsza niż legalizm39.

Jednak celem wykonywania przez administrację publiczną usług wysokiej jakości jest nie tylko

zwiększenie satysfakcji klienta z oferowanych mu świadczeń, ale także, a może przede wszystkim,

zbudowanie zaufania do władzy i urzędów. Aby tego dokonać, proces świadczenia usług nie tylko

musi odpowiadać oczekiwaniom obywateli, ale musi być także prowadzony transparentnie i w

dialogu z odbiorcami. Dlatego też zmianie ulega sposób ewaluacji usług – od prostego sprawdzenia

poziomu ich wykonywania po włączenie weń opisywanej powyżej szerszej perspektywy – wpływu na

jakość życia. „Konwencjonalne i wywodzące się z biznesu pojęcie jakości, które postrzega instytucje

publiczne jedynie jako usługodawców, a obywateli jako klientów, musi zostać zamienione na

demokratyczną koncepcję jakości, która publiczne instytucje postrzega jako katalizatory w budowie

społeczeństwa obywatelskiego, a obywateli jako podmioty odpowiedzialnej i aktywnej

społeczności”40. Wydaje się, że postulat ten znakomicie odnosi się do budowania systemu dostępu do

pomocy prawnej i powinien być wzięty pod uwagę przy konstruowaniu standardów realizacji tych

świadczeń w polskiej praktyce.

39

 R. Szarfenberg, Standardy i standaryzacja…, str. 23.
40

 E. Löffler, Defining Quality…, str. 13.

