

INNOVÁCIÓS ÉS TECHNOLÓGIAI MINISZTERIUM

**A közlekedési területen dolgozóknak szóló,
a fogyatékos és a mozgásukban korlátozott
személyekkel kapcsolatos tudatosság fejlesztésére és
a segítségnyújtásra vonatkozó
képzési eljárási, oktatási és szemléletformálást
elősegítő szakmai útmutató**

2018

a közlekedésért felelős minisztérium megbízásából készítette:

Közlekedéstudományi Intézet Nonprofit Kft.

Dr. Török Árpád

Barna Éva

Szendrő Gábor

Baranyai Dávid

Biró Angelika

Szakmai vezető: Kovács Tamás

kiegészítette:

Emberi Erőforrások Minisztériuma,

Innovációs és Technológiai Minisztérium

Előszó

Ezt az útmutatót elsősorban a személyszállítási közszolgáltatást ellátó és a közlekedésszervező társaságok, valamint a helyi közlekedést biztosító önkormányzatok figyelmébe ajánljuk olyan a közlekedésben dolgozók részére szervezett oktatási, illetve képzési programok megvalósítása érdekében, amelyek a részükre mélyebb ismereteket és felkészültséget nyújtanak a fogyatékos és a mozgásukban korlátozott személyekkel való kapcsolatfelvétel, kommunikáció és a segítségnyújtás vonatkozásában.

Kiadványunk ismerteti az ilyen oktatás, képzés szükségességét előíró szabályozást, továbbá a jelentős magyarországi fogyatékosügyei érdekvédelmi szervezetek észrevételeit, valamint szakmai ajánlásokat és külföldi jó példákat is bemutat.

Budapest, 2018. december

dr. Mosóczy László, közlekedéspolitikáért felelős államtitkár
Innovációs és Technológiai Minisztérium

Tartalomjegyzék

Összefoglaló.....	4
1. Az oktatás, képzés szükségességét előíró szabályozás bemutatása, alapelveinek vizsgálata	5
2. Az oktatást/képzést, szemléletformálást segítő legfontosabb ajánlások, programok összegyűjtése, bemutatása (eddig jó gyakorlatok bemutatása).....	10
2.1. Alapvetések.....	10
2.1.1. Hallássérültek.....	10
2.1.2. Látássérültek.....	11
2.1.3. Általános tanácsok	12
2.2. Képzések	17
2.2.1 DPTAC (Egyesült Királyság).....	17
2.2.2. Világbank.....	18
2.2.3. ENSZ	19
2.2.4. TRL.....	19
2.2.5. UITP, IRU és EDF.....	20
3. Interjúk.....	25
3.1. Vakok és gyengénlátók közlekedésének segítésére megfogalmazott ajánlások a Magyar Vakok és Gyengénlátók Országos Szövetsége (MVGYOSZ) részéről.....	25
3.2. Értelmi fogyatékosokkal élők közlekedésének segítésére megfogalmazott ajánlások az Értelmi Fogyatékosokkal Élők és Segítőik Országos Érdekvédelmi Szövetsége (ÉFOÉSZ) részéről	27
3.3. Siketek és nagyothallók közlekedésének segítésére megfogalmazott ajánlások a Siketek és Nagyothallók Országos Szövetsége (SINOSZ) részéről	29
3.4. Mozgáskorlátozottak közlekedésének segítésére megfogalmazott ajánlások a Mozgáskorlátozottak Egyesületeinek Országos Szövetsége (MEOSZ) részéről	30
Felhasznált irodalom	3131

Összefoglaló

A közlekedési területen dolgozók számára kiemelt fontosságú lenne az olyan képzések, oktatások megvalósítása, amelyek során megismerkedhetnek az egyes fogyatékosági típusokhoz tartozó emberekkel történő kapcsolatfelvétel, kommunikáció és élő segítségnyújtás lehetőségeiről; az őket tájékozódásukban és közlekedésükben segítő kutyákkal és eszközökkel való helyes bánásmódról, a váratlan helyzetekben történő szakszerű segítségnyújtásról. Ennek elsődleges haszna a fogyatékos emberek közlekedéshez való egyenlő esélyű hozzáférhetősége és a szolgáltatás biztonságos igénybevétele terén mutatkozna.

A jogszabályok közül az autóbusszal közlekedő utasok jogairól szóló 181/2011/EU rendelet foglalkozik bővebben a fogyatékosággal élő személyek közlekedésének segítésével és a fuvarozóknak, valamint adott esetben az autóbusz-állomást üzemeltető szervezetnek a fogyatékosággal kapcsolatos képzési eljárásaival.

A fogyatékosággal élő emberek számára nyújtott szolgáltatás során a legfontosabb tanácsok közé tartozik: a tiszteletudó, alkalmazkodó kommunikáció, a megfelelő kifejezések használata, a közvetlen kommunikáció, a kérdezni szabad elv, a segítség őszinte felajánlása, a fizikai interakció megfelelő használata, valamint a megfelelő fogalmazás.

A közlekedési eszközök egyre inkább alkalmazkodnak a fogyatékosággal élő személyek igényeihez, ugyanakkor az oktatás és képzés területén még számos tennivaló akad. A fogyatékosággal élő személyek által rendszeresen azonosított probléma a felkészületlenség, a tudás és az érzékenység hiánya. A problémát azonban a hozzáállás megváltoztatása önmagában nem oldja meg, elengedhetetlen a szükséges információk átadása oktatáson és képzésen keresztül. A képzés iránti igény minden félre vonatkozik. Számos országban készültek oktatóanyagok a közlekedés hozzáférhetővé tételére.

A látássérült, vak, értelmi fogyatékosággal élő, hallássérült, siket, valamint a mozgáskorlátozott személyekkel foglalkozó szövetségekkel készült interjúkat, meglátásaikat az útmutató részletesen taglalja.

1. Az oktatás, képzés szükségességét előíró szabályozás bemutatása, alapelveinek vizsgálata

A közlekedési területen dolgozók oktatásának és képzésének indokoltágát az alábbi jogszabályi rendelkezések alapozzák meg:

*A fogyatékossgal élő személyek önálló életvitelének és az élet valamennyi területén történő teljes körű részvételének lehetővé tétele érdekében a részes államok megfelelő intézkedéseket tesznek, hogy **másokkal azonos alapon biztosítsák a fogyatékossgal élő személyek számára a fizikai környezethez, a közlekedéshez, az információhoz és kommunikációhoz, beleértve az információs és kommunikációs technológiákat és rendszereket, valamint más, nyilvánosan hozzáférhető vagy rendelkezésre álló lehetőségekhez és szolgáltatásokhoz való hozzáférést, mind városi, mind vidéki területeken.** (2007. évi XCII. törvény)*

Egyenlő esélyű hozzáférés: a szolgáltatás egyenlő eséllyel hozzáférhető akkor, ha igénybevétele – az igénybe vevő állapotának megfelelő önállósággal – mindenki, különösen a mozgási, látási, hallási, mentális és kommunikációs funkciókban sérült emberek számára akadálymentes, kiszámítható, értelmezhető és érzékelhető. (1998. évi XXVI. törvény).

Az egyenlő esélyű hozzáférés megvalósulásáig mindenképpen lehetővé kell tenni, hogy a fogyatékossgal élők minél önállóbban, más utasokhoz hasonló feltételekkel tudják használni a közösségi közlekedési rendszereket – fogalmazta meg az ombudsman. (Alapvető Jogok Biztosának Hivatala, Közlekedési jelentések)

Az Európai Parlamentnek és a Tanácsnak az autóbusszal közlekedő utasok jogairól és a 2006/2004/EK rendelet módosításáról szóló 181/2011/EU rendeletének egyes rendelkezései szerint:

*A fogyatékossgal élő vagy csökkent mozgásképességű személyek igényeinek való megfelelés érdekében a személyzetnek megfelelő képzést kell kapnia. Fentiek tükrében a személyzet számára célszerű lenne **fogyatékossgal kapcsolatos tudatosságnövelő képzéseket nyújtani.** A gépjárművezetők nemzeti képesítései kölcsönös elismerésének elősegítése céljából az alap- és továbbképzés részeként – az egyes közúti áru fuvarozást vagy személyszállítást végző járművek vezetőinek alapképzéséről és továbbképzéséről*

szóló, 2003. július 15-i 2003/59/EK európai parlamenti és tanácsi irányelvben említetteknek megfelelően – az érintett járművezetői csoportok számára is célszerű lenne **fogyatékossgal kapcsolatos tudatossgnvelő képzéseket nyújtani**. Az ezen irányelv által bevezetett képzési előírások és határidők közötti összhang biztosítása érdekében korlátozott időtartamra engedélyezni kell a mentesülés lehetőségét. (181/2011/EU rendelet (12) preambulumbekzdése).

A **fogyatékossgal kapcsolatos képzés szervezése során konzultálni kell a fogyatékossgal élő és a csökkent mozgásképessegű személyeket képviselő szervezetekkel, vagy be kell vonni őket a képzés tartalmának összeállításába**. (181/2011/EU rendelet (13) preambulumbekzdése).

Az autóbusszal közlekedő utasok jogai közé tartozik az is, hogy utazás előtt és alatt a szolgáltatásról tájékoztatást kell kapniuk. Az autóbusszal közlekedő utasoknak szóló valamennyi tájékoztatást kérésre olyan alternatív formában is biztosítani kell, hogy a **fogyatékossgal élő vagy csökkent mozgásképessegű személyek is hozzáférjenek azokhoz, mint például a nagybetűvel való szedés, a közérthető nyelven való megfogalmazás, a Braille-írás, a megfelelő technológiával hozzáférhető elektronikus kommunikáció, illetve a hangfelvételek**. (181/2011/EU rendelet (14) preambulumbekzdése).

Segítségnyújtáshoz való jog a kijelölt autóbussz-állomásokon, valamint az autóbusszokon

A 11. cikk (1) bekezdésében meghatározott hozzáférési feltételeknek megfelelően a fuvarozóknak és az autóbussz-állomást üzemeltető szervezeteknek a tagállam által kijelölt autóbussz-állomásokon – saját hatáskörüknek megfelelően –, valamint a fuvarozóknak az autóbusszokon térítésmentesen **segítséget kell biztosítaniuk a fogyatékossgal élő és a csökkent mozgásképessegű személyek számára**, legalább az I. melléklet a) és b) pontjában szereplő mértékben. (181/2011/EU rendelet 13. cikk)

Képzés

(1) A **fuvarozóknak és adott esetben az autóbussz-állomást üzemeltető szervezeteknek fogyatékossgal kapcsolatos képzési eljárásokról** – többek között oktatásról – **kell gondoskodniuk, amelyek biztosítják azt, hogy:**

- a) a **fogyatékossgal élő és a csökkent mozgásképessegű személyeknek közvetlen segítséget nyújtó személyzetük, beleértve a bármely más teljesítő fél által**

alkalmazottakat is – a gépjárművezetők kivételével –, részesüljön a II. melléklet a) és b) pontjában meghatározottak szerinti képzésben vagy oktatásban; és

b) az utazóközönséggel közvetlen kapcsolatba kerülő vagy az utazóközönséggel kapcsolatos kérdésekkel foglalkozó személyzetük – a gépjárművezetőket is ideértve – részesüljön a II. melléklet a) pontjában meghatározottak szerinti képzésben vagy oktatásban.

(2) *A tagállamok a 2013. március 1-jétől számított legfeljebb ötéves időtartamra mentesítést adhatnak az (1) bekezdés b) pontjának a járművezetők képzése tekintetében való alkalmazása alól. (181/2011/EU rendelet 16. cikk)*

I. Melléklet – a fogyatékossgal élő és a csökkent mozgásképességű személyeknek nyújtott segítség (181/2011/EU rendelet)

a) A kijelölt autóbusz-állomásokon nyújtott segítség

A szükséges segítségnyújtás és intézkedések annak érdekében, hogy a fogyatékossgal élő és a csökkent mozgásképességű személyek:

- az autóbusz-állomáson kijelölt helyszíneken bejelenthessék megérkezésüket és kérhessék a segítségnyújtást,*
- a kijelölt helyszínről eljuthassanak az utasfelvételi pulthoz, a váróterembe és a beszállótérre,*
- szükség szerint felvonók, kerekesszékek vagy egyéb segítség igénybevételével felszállhassanak a járműre,*
- betehessék a csomagtérbe a poggyászukat,*
- kivehessék a csomagtérből a poggyászukat,*
- leszállhassanak a járműről,*
- elismert segítő kutyával felszállhassanak az autóbuszra,*
- eljuthassanak az ülésükig.*

b) Segítségnyújtás az autóbuszokon

A szükséges segítségnyújtás és intézkedések annak érdekében, hogy a fogyatékossgal élő és a csökkent mozgásképességű személyek:

- az utas kérésére az utazásra vonatkozó lényeges információkat akadálymentes formában megkaphassák,*

- útközben megállásnál fel- és leszállhassanak, amennyiben az autóbuzszon a járművezetőn kívül más személyzet is tartózkodik.

II. Melléklet – fogyatékossgal kapcsolatos képzés (181/2011/EU rendelet)

a) A fogyatékossgal kapcsolatos tudatosság fejlesztésére irányuló képzés

Az utazóközönséggel közvetlenül kapcsolatba kerülő munkatársak képzése a következőket foglalja magában:

- a testi, érzékszervi (hallás és látás), rejtett vagy tanulási fogyatékossgal élőkkel kapcsolatos tudatosság és megfelelő viselkedés, ideértve a mozgásukban, tájékozódásukban vagy kommunikációjukban esetlegesen korlátozott személyek eltérő képességeinek megkülönböztetését,
- a fogyatékossgal élő és a csökkent mozgásképességű személyek előtt álló akadályok, beleértve a hozzáállásbeli, környezeti/fizikai és szervezési akadályokat is,
- elismert segítő kutyák, beleértve a segítő kutyák szerepét és igényeit,
- váratlan események kezelése,
- kapcsolatteremtő készségek és a siket és hallássérült, a látássérült, a beszédsérült és a tanulási zavarokkal küzdő emberekkel való kommunikáció módszerei,
- hogyan kell bánni a kerekesszékekkel és más mozgást segítő eszközökkel a rongálódás megelőzése érdekében (ha van poggyászkezelés, az azért felelős valamennyi dolgozó).

b) A fogyatékossgal élőknek nyújtott segítségre vonatkozó képzés

A fogyatékossgal élő és a csökkent mozgásképességű személyeket közvetlenül segítő dolgozók képzése a következőket foglalja magában:

- a kerekesszéket használók segítése a kerekesszékebe való beüléskor vagy az abból való kiszálláskor,
- készségek az elismert segítő kutyával utazó, fogyatékossgal élő és csökkent mozgásképességű személyeknek nyújtott segítség vonatkozásában, beleértve az ilyen kutyák szerepét és szükségleteit,
- a vak és gyengén látó utasok kíséretének és az elismert segítő kutyák kezelésének és fuvarozásának módszerei,
- a fogyatékossgal élő és a csökkent mozgásképességű személyeket segítő berendezéstípusok megismerése és a berendezések kezelésének megtanulása,

- *a fel- és leszállás támogatásánál alkalmazott eszközök használata és a fel- és leszállásnál a fogyatékossgal élő és a csökkent mozgásképeségű személyek biztonságát és méltóságát védő helyes segítő módszerek megtanulása,*
- *a megbízható és szakszerű segítségnyújtás szükségességének megértése. Azzal is tisztában kell lenni, hogy egyes fogyatékossgal élő utasok utazás közben kiszolgáltatottnak érezhetik magukat, mivel segítségnyújtásra szorúlnak,*
- *az elsősegélynyújtás ismerete.*

Vasúti személyszállítás terén az 1371/2007/EK rendelet a fogyatékossgal élő személyek fogalmát ugyanúgy határozza meg, mint a 181/2011/EU rendelet, és az őket megillető jogokat (közlekedéshez való jog, tájékoztatáshoz való jog, segítségnyújtás, kártérítés) is hasonlóan szabályozza.

Elengedhetetlen, hogy a közlekedési területen dolgozók részére képzéseket, oktatásokat tartsanak a mozgásukban korlátozott és a fogyatékossgal élő utasokkal történő kapcsolatfelvétel, kommunikáció és élő segítségnyújtás lehetőségeiről, a tájékozódásban és közlekedésben segítő kutyákkal és eszközökkel való helyes bánásmódról, a váratlan helyzetekben történő szakszerű segítségnyújtásról.

2. Az oktatást/képzést, szemléletformálást segítő legfontosabb ajánlások, programok összegyűjtése, bemutatása (eddig jó gyakorlatok bemutatása)

2.1. Alapvetések

A nem fogyatékos és a fogyatékossgal élő emberek közötti hatékony együttműködés és szociálisan kompetens kommunikáció kialakítása felkészültséget, a hatékony kommunikációs technikák elsajátítását és alkalmazását igényli. Az alábbiakban néhány technika rövid bemutatása következik¹.

2.1.1. Hallássérült személyek

A hallássérülés nemcsak az akusztikus ingerek feldolgozását és értelmezését, hanem az általuk történő tájékozódást is nehezítheti, valamint ronthatja a beszédkésztséget is, esetenként a szókincset és az artikulációt is érintve. Ezen nehézségek könnyítésében az egyik lehetőség a hallókészülékkel való ellátás, azonban figyelembe kell venni, hogy ez nem minden esetben nyújt tökéletes megoldást. A hallókészülék által közvetített hangok megértése különösen nehéz olyan környezetben, ahol nagy a háttérzaj (különösen, ha a háttérzaj beszéd), vagy a hangok visszaverődnek (nagy légtér). Ennek oka az, hogy a hallókészülékeket úgy tervezik, hogy a beszéd tartományban erősítsenek leginkább, azonban a fent felsoroltak miatt ez az egyébként logikus tervezési irányelv nagyon megnehezítheti a hallókészüléket viselők beszédértését közintézményekben. Célszerű lehet az ilyen terek felszerelése indukciós hurokkal: ez az eszköz egy vezeték nélküli kapcsolatot hoz létre (mágneses tér keltésén keresztül) a rádiófrekvenciás adó és vevő között, így lehetővé teszi a háttérzajok nélküli kommunikációt. Bizonyos hallókészülékekben található egy tekercs, ami képes a mágneses jel vételére (a mágneses jelátvitel előnye, hogy nincsenek benne holtterek). A hurok lehet fixen telepített, akár egy egész terem is lefedhet (ekkor valamennyi hallókészüléket viselő ugyanazt hallja). Amennyiben differenciált üzenetek közvetítésére van szükség, vagy bizalmas információk hangzanak el, ez nem megfelelő megoldás, ebben az esetben kisebb lefedettségű (például az ügyintézők pultjába telepített) eszközök alkalmazása célszerű. Indukciós hurok telepítésénél fontos figyelembe venni a következőket:

¹Forrás: Magyar Adél (szerk.) (2011): Hatékony együttműködés kialakítása ép és fogyatékos emberek között. Szegedi Tudományegyetem Juhász Gyula Pedagógus-Képző Kar, Gyógypedagógus-Képző Intézet, 2011

1. A fémek jelenléte zavarhatja a vételt. (Ez belsőépítészeti megfontolásokat is felvethet – általában a magas hangok esetében tapasztalható a legnagyobb veszteség, de ez megfelelő korrektor beépítésével is kiküszöbölhető.)
2. Amennyiben egymáshoz kapcsolódó terekben (pl. szomszédos irodák) szelektív kommunikációra van szükség, irányított hurkok felszerelése szükséges.
3. Figyelembe kell venni az elektromos készülékek (mobiltelefonok, stb.) által keltett elektromágneses zajt.
4. Az indukciós hurkot nem célszerű fejmagasságba telepíteni, mert a keltett mágneses mező a telepítési magasságban a leggyengébb (így bár az akadálymentesítés műszakilag megvalósul, de hatása nincs).

A hallássérült személyekkel való személyes kommunikáció a jelnyelv, a szájról olvasás, valamint a testbeszéd eszköztárát is használja. A jelnyelv és a szájról olvasás hatékonyságát nagyban növeli, ha a felek szemben állnak, egymástól megfelelő távolságra (1,5-2 m), a háttérzajok pedig a lehetőségekhez képest minimálisak. Fontos lehet még a megfelelő világítás (ha a fény a hallássérült személyre esik, lecsökken a szájról olvasás hatékonysága), valamint az egyéb zavaró tényezők (villódzó kijelzők, erősen csillámló tárgyak – pl. ékszerek, stb.) kiküszöbölése is.

2.1.2. Látássérült személyek

Nagy segítség, ha a legfontosabb információk elérhetők a látássérült személyek számára is. Ennek eszközei a következők lehetnek:

1. Braille feliratok (megfelelő magasságban)
2. Tapintható térkép
3. Hangostérkép
4. Egyértelmű, nagyított, kontrasztos síkírásos táblák, megfelelő betűtípussal (Arial, Tahoma, Verdana javasolt.)
5. Kézi nagyító vagy olvasótévé (szövegek, űrlapok, stb. igény szerinti nagyítására).

Braille feliratok alkalmazásakor irányadónak tekintendő a Magyar Vakok és Gyengénlátók Országos Szövetségének a Magyar Braille írással készülő feliratok és kiadványok kialakításához készült állásfoglalása.

A látássérült személyekkel való sikeres, tiszteletteljes kommunikáció felkészültséget igényel, célszerű az érintett munkakörökben dolgozók képzése az erre kialakított tananyagok segítségével.

2.1.3. Általános tanácsok

Ahhoz, hogy a fogyatékos utasok másokkal egyenlő eséllyel hozzáférhessenek a közlekedéshez, szolgáltatói oldalról törekedni kell arra, hogy a velük történő kommunikáció és a részükre nyújtott segítség szükségleteikhez igazodva és a minden utas számára kijáró tisztelettel valósuljon meg.

Tisztelettudó, alkalmazkodó kommunikáció: kerüendő a gyermekekkel alkalmazott kommunikációs panelek használata, a leereszkedő stílus, a szükségesnél nagyobb hangerő, a másik fél mondatainak befejezése vagy a szükségtelen fizikai érintések (pl. vállveregetés, stb.). Szintén kerüendő az azok a kifejezések, amelyek a fogyatékoság által határozzák meg az adott személyt (pl. bemutatásnál). Az elgondolás lényege, hogy a személyt hangsúlyozzuk és nem a fogyatékoságát, mert így elkerüljük azt a csapdát, hogy a személyt azonosítsuk a fogyatékoságával.

Megfelelő kifejezések használata: nem szabad lealacsonyító kifejezéseket használni (nyomorék, vak, süket, stb.), azonban a fogyatékoság megnevezésétől való kényszeres tartózkodás sem jó megoldás – célszerű azokat a kifejezéseket alkalmazni, amiket a fogyatékosággal élő személy használ saját magára (sokan visszautasítják a túlzottan udvarias magatartást, mivel úgy gondolják, hogy fogyatékoságuk is identitásuk részét képezi).

A fogyatékos személyek emberi méltóságának tiszteletben tartása és védelme megköveteli azt, hogy a velük történő és a róluk szóló szóbeli és írásbeli kommunikáció során olyan fogalmakkal fejezzük ki az átlagostól eltérő állapotukat, valamint az amiatt használt eszközöket és módszereket, amelyeket az érintettek tiszteletteljesnek és elfogadhatónak tartanak. A sértő és tapintatlan szavak és kifejezések használatát el kell kerülni. A fogyatékos személyek által egyezményesen elfogadott, valamint kifogásolt kifejezéseket a De Jure Alapítvány szakértői anyaga alapján és az Értelmi Fogyatékosok Fejlődését Szolgáló Magyar Down Alapítvány egyes kiegészítéseit figyelembe véve készített alábbi táblázatok tartalmazzák:

GYŰJTŐFOGALMAK

AJÁNLOTT KIFEJEZÉS	KERÜLENDŐ KIFEJEZÉS	DISZKRIMINATÍV, SÉRTŐ KIFEJEZÉS
fogyatékos ember/személy, fogyatékossgal élő ember/személy, akadályozott/sérült ember/személy	fogyatékkal élő, rokkant, beteg	nyomi, nyomorék, kripli, fogyi, roki

AZ ÉRINTETTEK MEGNEVEZÉSE

ÁLLAPOT	AJÁNLOTT KIFEJEZÉS Ne önmagában főnévként, hanem jelzőként, utána mindig főnevet téve (pl. gyermek, ember, személy, ügyfél, tag) használjuk e szavakat.	ELFOGADHATÓ KIFEJEZÉS Ne önmagában főnévként, hanem jelzőként, utána mindig főnevet téve (pl. személy stb.) használjuk e szavakat.	DISZKRIMINATÍV, SÉRTŐ KIFEJEZÉS
Beszéd	beszéd fogyatékos	beszédhibás	hallónéma
Értelem	értelmi fogyatékos, tanulásban akadályozott, értelmileg akadályozott, Down-szindrómás	értelmi sérült, Down kóros	hülye, elmebeteg, debil, bolond, gyengeelméjű, szellemi fogyatékos, mongoloid, mongol idióta
Hallás	siket, nagyothalló, hallásfogyatékos, hallási fogyatékos	hallássérült	süket (A siket személyek számára a süket szó azt jelenti: hülye.), süketnéma, nehezen halló, nem halló
Látás	vak, gyengénlátó	látássérült	világtalan (A vak emberek a világtól való megfosztottként értelmezik a világtalan szót.)
Mozgás	mozgáskorlátozott, mozgássérült, végtaghiányos	amputált	béna, nyomorék, félkarú, fállábú, tolószékes, rokkant, kripli
Több fogyatékossg együtt	halmozottan sérült, halmozottan fogyatékos, siketvak, siketnéma		béna, nyomorék, hülye, elmebeteg, bolond, gyengeelméjű, ápolat, kezelt, süketnéma
Szervi	szervátültetett	transzplantált	beteg
Mentális	pszichoszociális fogyatékos, sztrókos		pszichiátriai beteg, béna, elmebeteg, örült, szélütött,

AZ ÉRINTETTEK ÁLTAL HASZNÁLT SEGÉDESZKÖZÖK MEGNEVEZÉSE

AJÁNLOTT KIFEJEZÉS	KERÜLENDŐ KIFEJEZÉS
hallókészülék	nagyothalló készülék, hallóka, fülkészülék
kerekes szék	tolókocsi, rokkantkocsi
művégtag, műláb, műkéz	faláb, fakéz, nyomorék
indukciós hurok	

EGYÉB SZAKKIFEJEZÉSEK

AJÁNLOTT KIFEJEZÉS	KERÜLENDŐ KIFEJEZÉS
jelnyelvi tolmács	süketnéma tolmács, jeltolmács
jelnyelv	jelbeszéd, mutogatás (A főnévként használt <i>jelelés</i> kevésbé jó kifejezés.)
jelnyelv-használó	mutogató, hadonászó, gesztikuláló
jelelni (A jelnyelv használatát jelenti.)	mutogatni
siket kultúra, siket közösség, jelnyelvi közösség	
kerekes széssel közlekedő, dolgozó, stb.	tolókocsihoz kötött, tolókciba kényszerült, kerekes székes, tolókcis
halló (siket ellentettje)	beszélő
látó (látássérült ellentettje)	egészséges
nem fogyatékos (fogyatékos ellentettje)	egészséges
többségi iskola	normál iskola
konduktor	
gyógypedagógus	
gyógytestnevelő, gyógytornász	
személyi segítő	gondozó, ápoló (az egészségügyben helyes)
Braille-írás (pontírás)	vakírás (Vakon gépelést jelent.)
síkírás (pontírás ellentettje)	
fogyatékos személyek érdekvédelmi szervezetei	fogyatékos szervezetek, fogyatékosokat segítő szervezetek
Esélyegyenlőségi Törvény	fogyatékos törvény
fogyatékosok sportja, sportoló fogyatékosok	fogyatékos sport
paralimpia	paraolimpia
megváltozott munkaképességű személy (a munka világában; rövid.: MMK)	csökkent munkaképességű személy

AUTIZMUSSEL KAPCSOLATOS KIFEJEZÉSEK

KORSZERŰ FOGALMAK	ELAVULT FOGALMAK
autizmussal / autizmus spektrumzavarral (ASD) élő személy/kisgyermek/gyermek; autista; autizmus (beleértve az Asperger-szindrómát)	autisztikus/auti/aspi (Bár néhány ember utalhat önmagára ezekkel a szavakkal.)
autizmussal / autizmus spektrumzavarral (ASD) élő személy/kisgyermek/gyermek; autista	autizmustól szenved, az autizmus áldozata
akadályozottság/állapot	kór/betegség
típusosan fejlődő gyerekek	normálisan fejlődő gyerekek
tipikus/átlagos, többségi, tipikus fejlődésű, neurotipikus (Utóbbi kifejezést csak az autizmussal foglalkozó közösségekben használják, így nem biztos, hogy máshol, mint például a nem szakmai sajtóban használható.)	normális

A "SÉRÜLT", "FOGYATÉKOS" KIFEJEZÉSEKET LEHETŐLEG NE HASZNÁLJUK ÖNMAGUKBAN!

AJÁNLOTT KIFEJEZÉS (PÉLDA)	KERÜLENDŐ KIFEJEZÉS (PÉLDA)
"A fogyatékos emberek helyzete lassan javul."	"A fogyatékosok helyzete lassan javul."
"Értelmi fogyatékos emberek lakóotthona"	"Értelmi fogyatékosok lakóotthona"
"Vak gyermekek számára hangoskönyvtár található az iskolában."	"Vakok számára hangoskönyvtár található az iskolában."
"Fogyatékos emberek csoportja tüntetett."	"Fogyatékosok csoportja tüntetett."

Közvetlen kommunikáció: amennyiben segítő vagy tolmács is jelen van, a kommunikációnak semmiképpen nem szabad rá irányulnia, a mondanivalót közvetlenül a fogyatékosággal élő személlyel közöljük.

Kérdezni szabad: ez vonatkozik a fogyatékosokra is (nem kíváncsiságból, hanem abban az esetben, ha ez segítheti a kommunikációt), valamint arra, hogy megértette-e az illető a közölt információt.

A segítség őszinte felajánlása: a segítség felajánlása önmagában azon a feltételezésen is alapulhat, hogy az adott személy a feladatot nem képes ellátni, ami lehet sértő, azonban az őszinte segítő szándék sosem lehet az, így nem szabad a segítség felajánlásától ezen okból tartózkodni.

A fizikai interakció megfelelő használata: a fogyatékosággal élő személyt, valamint eszközeit nem szabad megérinteni kérés vagy hozzájárulás nélkül (ami igaz a vakvezető kutya simogatására is). Semmiképpen nem szabad az eszközök (pl. mankó) engedély nélküli elmozdítása, különösen olyan helyre, ahol a tulajdonosa segítség nélkül nem éri el, de a tárgyak áthelyezése egyébként is kerülendő, ha a fogyatékosággal élő személy már tudja, hogy hol vannak, mivel ez nem csak zavaró, de veszélyes is lehet.

Megfelelő fogalmazás: ügyelni kell a megfelelő szavak és kifejezések használatára. Az „ott”, „arra”, „a hátam mögött”, „a fikusztól balra” és egyéb hasonló megfogalmazások kevés információval bírnak egy látássérült számára. Célszerű az ő szemszögükből leírni az útmutatást (pl. „a lifttől jobbra a harmadik ajtó”, vagy „3 óránál”).

Megfelelő infrastruktúra: biztosítani kell a megfelelő magasságot és szélességet. Egy járókerettel közlekedő személy számára ez 0,9 m, egy látó által segített látássérült számára 1,2 m, ahhoz pedig, hogy két kerekesezék elférjen egymás mellett, legalább 1,8-

2,5 m szükséges (a kerek székek szélessége jelentős szórást mutat). Szintén fontos a lépcsőmagasság megfelelő beállítása: korlát hiányában a 20 cm-nél magasabb fokok már problémát jelenthetnek, azonban korlát beépítésével a magasság némileg növelhető.

Az épületek, irodák, ügyfélszolgálatok, megállók, peronok, stb. kialakításánál fokozottan ügyelni kell a fogyatékossgal élő személyek igényeire. Az alábbiakban erre vonatkozó jó gyakorlatok bemutatása következik.

A látássérült személyeknek sok esetben nehézséget okoz a táblák, padok, kapaszkodók, korlátok vagy lépcsők elkülönítése a környezettől, ezen sokat segíthet a kontrasztos színek használata:

Megfelelő és kerülendő kontrasztok	Bézs	Fehér	Sötétszürke	Fekete	Barna	Rózsaszín	Lila	Zöld	Narancssárga	Kék	Sárga	Piros
Piros												
Sárga												
Kék												
Narancssárga												
Zöld												
Lila												
Rózsaszín												
Barna												
Fekete												
Sötétszürke												
Fehér												
Bézs												

Kerülendő
 Alkalmazható

A segítő kutyák utazásban való részvételének elősegítése: biztosítani szükséges, hogy a fogyatékos, illetve beteg személy a közszolgáltatást nyújtó szerv, intézmény, szolgáltató területén és egyéb, mindenki számára nyitva álló létesítményben (területen), így különösen a közösségi közlekedési eszközökön, utasforgalmi létesítményekben, közterületen a segítő kutyájával tartózkodhasson, valamint annak segítségét igénybe vehesse. Mozgólépcsővel felszerelt létesítményben (területen) a segítő kutyát alkalmazó személy jogosult a segítő kutyával az üzemképes, álló mozgólépcsőt használni. Ezek a kutyák a fogyatékossgal élő, illetve – betegségükből adódóan – rohamszerű

állapotokkal veszélyeztetett személyek tájékozódását, önállóságát, megóvását segítik elő. A segítő kutyát alkalmazó személy a segítő kutyát szájkosár nélkül alkalmazhatja, ami azért fontos, mert a kutya csak így képes teljesen ellátni rendeltetését. A segítő kutyák megkülönböztető jelzéssel vannak ellátva. A kiképzett segítő kutya több mint segítő, társ is, amely oldja a fogyatékos és beteg emberek szorongását, zárkózottságát, kiszolgáltatottságát. Önállóbb, függetlenebb életvitel lehetőségét teremti meg gazdájuk számára. A segítő kutyákkal kapcsolatos szabályokról a segítő kutya kiképzésének, vizsgáztatásának és alkalmazhatóságának szabályairól szóló 27/2009. (XII. 3.) SZMM rendelet rendelkezik.

2.2. Képzések

Annak ellenére, hogy a közlekedési eszközök egyre inkább alkalmazkodnak a fogyatékossgal élő személyek igényeihez, az oktatás és képzés területén még számos tennivaló akad. A fogyatékossgal élő személyek által rendszeresen azonosított probléma a felkészületlenség, a tudás és az érzékenység hiánya. A problémát azonban a hozzáállás megváltoztatása önmagában nem oldja meg, elengedhetetlen a szükséges információk átadása oktatáson és képzésen keresztül. A képzés iránti igény minden félre vonatkozik – például a látássérült személyek megfelelő képzés után segítő nélkül is igénybe tudják venni a közösségi közlekedési eszközöket, ugyanakkor a járművezetők készségeinek fejlesztése is kulcsfontosságú, például a kerekesszékesekkel közlekedő utasok igényeinek ismerete vagy a váratlan helyzetekre való felkészülés. A hagyományos képzési módszereket kiegészítő, saját élményen alapuló szimulációs gyakorlatok mélyebb betekintést engednek a fogyatékos személyek élethelyzetébe. Számos országban és szervezetnél készültek oktatóanyagok a közlekedés hozzáférhetővé tételére, az alábbiakban ezekből mutatunk be néhányat.

2.2.1. DPTAC (Egyesült Királyság)

A DPTAC (Disabled Persons Transport Advisory Committee) számos útmutatót adott ki az Egyesült Királyságban a különböző közlekedési eszközök hozzáférhetőségéről. Az oktatóanyagok alapvető struktúrája az alábbi:

1. A fogyatékossgal élő személyek nehézségei a közlekedésben (attitűdök, környezet, szervezés);
2. A hozzáférhetőségi auditok elvégzésének alapvetései (a hozzáférhetőség és a hozzáférhetetlenség felismerése és dokumentálása);

3. A fogyatékosok típusai, ide értve a nem látható fogyatékosokat is;
4. A fogyatékosokkal élő személyek nehézségeinek elhárítására tett javaslatok (pl. vezetési stílus a nagyobb biztonság érdekében, a hatékony segítségnyújtáshoz szükséges készségek, mint például a kerekesszékek fékhasználatának használata);
5. Kommunikációs készségek (lásd fent);
6. Váratlan helyzetek kezelése (ide értve az elsősegélynyújtást is).

A DPTAC ajánlásai között szerepel az is, hogy a képzési anyagok összeállításába, illetve a képzések kivitelezésébe is bevonandók a fogyatékosokkal élő személyek, illetve az érdekvédelmi szervezetek, valamint hogy a képzések ne csak azokra a dolgozóakra irányuljanak, akik közvetlen kapcsolatba kerülnek az utasokkal, mivel a tervezők, igazgatók alapvetően meghatározhatják egy szervezet hozzáállását. Ezen okból – az ITM álláspontja alapján – a 181/2011/EU rendeletben előírt képzést a lehető legszélesebb körben, és semmiképp sem csupán az autóbusz-vezetőkre kell alkalmazni.

Az egyik leírt igen hatékony oktatási módszer az, hogy a képzésen részt vevőket szimulációs gyakorlatok segítségével érzékenyítik a fogyatékosokkal élő személyek élethelyzeteire (pl. kerekesszékekbe ülnek, vagy bekötik a szemüket).

2.2.2. Világbank

A Világbank által kiadott (Tom Rickert által szerkesztett) útmutatóban számos ajánlás található a közösségi közlekedés hozzáférhetőségének javítására. A dokumentum többek között javasolja, hogy a fogyatékosokkal élő személyek igényeinek megismerését, valamint a számukra jobb szolgáltatás nyújtását célzó oktatást és képzést célszerű az adott szervezet meglévő programjába integrálni, valamint ügyelni arra, hogy a képzés ne csak a járművezetőkre terjedjen ki, hanem például a jegyvizsgálókra vagy a vasútállomáson szolgálatot teljesítőkre. A képzés hatékony ösztönzőjeként felvethető, hogy pályázásnál, illetve például működési engedélyek kiadásakor legyen ezzel kapcsolatos követelmény, ami lefedi az utánpótlás képzések szükségességét is. A dokumentum egyéb, specifikus ajánlásokat is tartalmaz:

1. Elterjedt és rossz gyakorlat, hogy csak a rossz gyakorlatok bejelentésére és/vagy szankcionálására van lehetőség (pl. abban az esetben, ha rendelkezésre áll egy telefonszám a panaszok bejelentésére). Érdemes lehetőséget adni az utasoknak és a közlekedési szolgáltatók munkatársainak a megfelelő viselkedés jutalmazására (akár díjazással).

2. A képzéseken, oktatáson kapott információk hatékonyabban rögzülhetnek a – fentebb már említett – szimulációs gyakorlatok segítségével. Ez a dokumentum annyiban terjeszti ki ezek alkalmazását, hogy nem csak a járművezetőknek ad tapasztalatokat, hanem a fogyatékossgal élő személyeknek is. Így egy ilyen képzés alkalmával a járművezetők megtapasztalhatják, hogy mennyire nehéz mozgáskorlátozott személyként igénybe venni egy közlekedési eszközt, ugyanakkor a mozgáskorlátozott emberek is átélhetik, hogy miért lehet fontos a járművezetőnek, hogy a menetjegy ára pontosan legyen előkészítve.

3. Konkrét poszterek látványtervei.

A dokumentumban hat poszter látványterve szerepel, melyek nem kereskedelmi céllal szabadon felhasználhatók. A poszterek egyszerűen, hatásosan fogalmazznak meg üzeneteket a közösségi közlekedésben dolgozók részére, céljuk a biztonságos és hozzáférhető közlekedés alapelveinek közvetítése. Az ajánlások szerint célszerű ezeket várótermekben, buszmegállóknban, stb. kitenni, ahol leginkább eléri a célcsoportot.

2.2.3. ENSZ

Az Egyesült Nemzetek Szervezete által kiadott Hozzáférhető Közösségi Közlekedés című kötet számos lehetőséget sorol fel a hatékony képzésre. (Ezek egy része a fent ismertetett dokumentumokban is szerepel). A dokumentum javasolja továbbá, hogy a képzések kiegészítéseként a vállalati politikák felülvizsgálata is történjen meg, mivel a fogyatékossgal élő személyek által tapasztalt nehézségek egy része ezekből fakad:

1. Elektromos meghajtású kerekesszékek szállítására vonatkozó tilalom vagy annak feltételezése (hazánkban is előfordult ilyen eset);
2. Szállítható kerekesszékek méretének korlátozása;
3. Vasúti megállóknban elhelyezett liftek használatára vonatkozó korlátozások.

Ezek az előírások gyakran közlekedésbiztonsági megfontolásból születtek, azonban felülvizsgálatuk indokolt lehet.

2.2.4. TRL

A Transport Research Laboratory által kiadott útmutató számos gyakorlati tanácsot ad a járművek, megállók, irodák, stb. kialakítására, valamint egy fejezet foglalkozik a képzésekkel is, négy prioritást megjelölve:

Biztonság	Hozzáférhetőség
<p>A képzésnek hangsúlyoznia kell a biztonságos vezetés fontosságát.</p> <p>A járművezetőket el kell látni ismeretekkel a kerekes székek, járókeretek, stb. használatáról.</p>	<p>A képzés hozzájárulhat a magasabb színvonalú szolgáltatások nyújtásához, diszkrimináció és előítéletek nélkül.</p> <p>A képzés ismeretekkel látja el a járművezetőket, a nehezen hozzáférhető vagy hozzáférhetetlen helyek/szolgáltatások okozta nehézségek csökkentéséről.</p>
Megbízhatóság	Megfizethetőség
<p>Vészhelyzetek vagy váratlan események kezelésének képessége.</p> <p>Elsősegélynyújtás.</p>	<p>Szolgáltatások igénybevétele azonos áron (pl. járművezetők képzése annak érdekében, hogy felismerjék a segítő kutyákat).</p>

A dokumentum kiemeli továbbá annak fontosságát, hogy a fogyatékosággal élő személyek maguk is kapjanak képzést (ún. travel training), hogy minél hatékonyabban és önállóbban tudják igénybe venni a közlekedési szolgáltatásokat. Az ITM álláspontja szerint az ilyen képzés jelentősen hozzájárulhatna a mindenki számára egyenlő eséllyel és rendeltetésszerűen igénybe vehető közösségi közlekedési modell megteremtéséhez.

2.2.5. UITP, IRU és EDF

Hozzáférhetőségi Útmutató (Accessibility Guide) címmel 2016-ban tette közzé közös kiadványát a Nemzetközi Közösségi Közlekedési Szövetség (International Association of Public Transport: UITP), a Nemzetközi Közúti Szállítók Egyesülete (International Road Transport Union: IRU) és az Európai Fogyatékosági Fórum (European Disability Forum: EDF) a fogyatékos és a mozgásukban korlátozott emberek közösségi közlekedésben való részvételének segítése érdekében. A kiadvány a fogyatékoság típusai szerint ismerteti, hogy miként ismerhetők fel az ilyen személyek, hogyan képesek a környezetük érzékelésére, milyen problémákkal találkozhatnak a közösségi közlekedés igénybevételekor, továbbá miként lehet tájékoztatást és segítséget nyújtani részükre. Az útmutató ezáltal hasznos információkkal és gyakorlati tanácsokkal szolgál a fogyatékos és a mozgásukban korlátozott utasokkal közvetlenül kapcsolatba lépő közlekedési dolgozók részére, különös tekintettel a helyi személyszállítási közszolgáltatások vonatkozásában, ahol gyakrabban és nagyobb rendszerességgel kerül sor utazásaikra. A Hozzáférhetőségi Útmutató többek között az alábbi megállapításokat és javaslatokat fogalmazza meg:

Általános megállapítások és javaslatok

A fogyatékos és a mozgásukban korlátozott személyek maguk tudják a legjobban megítélni, hogy mire képesek önállóan és mire segítséggel, ezért mindig meg kell kérdezni tőlük, segítségre szorulnak-e, és ha igen, hogyan lehet segíteni nekik.

A gesztusok és a mimika legyen összhangban a beszéddel.

Kommunikáció során a fogyatékos emberek által elfogadott kifejezéseket használjuk a fogyatékos emberekre.

A fogyatékos emberek fogyatékosága azért mutatkozhat meg, mert a környezet úgy került kialakításra és a társadalom úgy szerveződött, hogy ezt lehetővé tette. A fogyatékoságból adódó nehézségek nem a fogyatékos emberek hibájából erednek, hanem a környezet kialakításának és a társadalom szerveződésének módjából. Fogyatékoságuk mellett a fogyatékos emberek elsődlegesen emberek, akiknek joguk van a mobilitáshoz, mozgáshoz. Ezt mindig szem előtt kell tartani, és türelemmel lenni akkor, amikor a szolgáltatás biztosítása, igénybevétele részükre több időt és erőfeszítést igényel.

A beszéd címzettje a fogyatékos személy legyen, ne a kísérője. A beszéd személyes jellegét meg kell őrizni, ahelyett hogy azt távolról kiabálva mások számára is hallhatóvá tennénk.

A szemkontaktus fontos, így kommunikációkor a napszemüveg levétele. A napszemüvegben lévő ember fenyegetőnek hathat.

Hasznos, ha mindig kéznél van papír és toll az írásbeli kommunikációhoz.

Az idős emberek figyelmet érdemelnek, mivel mozgási, illetve érzékelési képességeik valószínűsíthetően gyengébbek.

A mozgásukban korlátozott emberekkel kapcsolatos megállapítások és javaslatok

Számos (így pl. a szívrendellenesség és a diabetes okozta) mozgáskárosodásnak nincsenek látható jelei, de ettől még azok megnehezítik a járműre való fel- és az onnan való leszállást.

A mozgásukban korlátozott utasok járművön belüli mozgási lehetősége korlátozott, noha ezt egyes esetekben a jegyérvényesítés, a jegy bemutatása szükségessé tenné.

A kerekesszékekkel közlekedő utasok a menetiránynak háttal utazva nem feltétlenül látják, mely megálló következik.

Műszakkezdésnél forgalomba állás előtt ellenőrizendő, hogy a buszrámpa jól működik-e, és ha nem, a technikai probléma elhárítása érdekében azt azonnal jelenteni kell.

A kerekesszékekkel közlekedő utast segíteni kell az autóbuszra való felszállásban. Ha szükséges, meg kell kérni a többi utast, hogy tegyék szabaddá részére a kerekesszék szállítására kijelölt helyet. Meg kell győződni a kerekesszék helyes elhelyezéséről az utazás folytatása előtt.

Ha az utas botot vagy mankót használ, előzetes engedélye nélkül ne mozdítsuk el azt, hanem – ha az útban van –, kérjük meg őt arra, hogy tegye odébb, és ajánljuk fel ehhez segítségünket. A kerekesszékhez szintén ne nyúljunk használója hozzájárulása nélkül.

Ha az utasnak nehézsége van, ajánljuk fel segítségünket. Ne hatoljunk az utas személyes terébe, ne hajoljunk a kerekesszékekkel közlekedő ember fölé, és ne karoljunk bele a nehezen mozgó személybe megkérdezése nélkül.

A kerekesszékekkel közlekedő és az alacsony termetű embereknek alacsonyabban van a látótengelye, ami miatt nem tudnak minden információt elolvasni, esetleg nem érik el a leszállásjelző gombot vagy a jegykezelő automatát.

Általános probléma az olyan automaták használata, amelyek kezelőfelülete nem a számukra megfelelő magasságban van.

A látássérült emberekkel kapcsolatos megállapítások és javaslatok

Az autóbusszal a megállóhelyeken lehetőleg úgy kell megállni, hogy a kinyíló utasajtó előtt ne helyezkedjen el lámpaoszlop, jelzőtábla oszlop, gyalogos korlát stb., ami a le- és felszállást akadályozná.

A vak és gyengénlátó utasoknak segítségre lehet szükségük a részükre fenntartott elsőbbségi ülések beazonosításában és az azokhoz való eljutásban.

A látássérült utasnak fizetéskor kellő időt kell biztosítani arra, hogy a különböző értékű pénzerméket és

megfelelő címletű bankjegyeket felismerje, hangosan kell kiszámolni részére a visszajáró pénzt és megbizonyosodni arról, hogy azt az utas el is tette.

A segítő (pl.: vakvezető) kutya figyelmét – etetéssel, simogatással – nem szabad elterelni feladatvégzéséről.

A megállóhelyek nevét, az esetleges késést vagy forgalomelterelés miatti útvonalváltoztatást a vak és gyengénlátó utasokkal hangos tájékoztatás útján közölni szükséges.

Az értelmileg akadályozott emberekkel kapcsolatos megállapítások és javaslatok

Az értelmileg akadályozott személyek fogyatékosága számos esetben nem látható tekintettel arra, hogy fogyatékoságuknak, betegségüknek nincs feltétlenül külső jele. A kommunikáció során türelmet és teljes odafigyelést igényelnek, mivel az információfeldolgozás, az utasítások követése gondot okozhat a számukra,

továbbá mivel a látszólag hétköznapi helyzetekben is feszültté válhatnak, és szokatlanul viselkedhetnek. Szóbeli kommunikáció során lassan, világosan, könnyen érthetően kell beszélni, közismert szavakat használva, az elvont fogalmakat kerülve, szükség esetén megismételve az elmondottakat. Ha az értelmi fogyatékos utas kéri, részére a tájékoztatást, illetve az utasítást egyszerű, konkrét módon le is kell írni, valamint az úti célja szerinti megállóhelyen a leszállásra figyelmeztetni, mivel az olvasás, a megfelelő megállóhely beazonosítása és a tájékozódás szintén problémát jelenthet számára.

A hallássérült emberekkel kapcsolatos megállapítások és javaslatok

A hallássérült emberek nem minden esetben ismerhetők fel, csak akkor, ha hallókészüléket viselnek vagy jelnyelvet használnak.

Vannak siketvak személyek is, akik egyszerre rendelkeznek hallás- és látássérüléssel.

Ha nincs a járművön dinamikus kijelző a következő megálló megjelenítésére, a hallássérült utasnak nehézséget okozhat felismernie a megfelelő megállóhelyet, különösen, ha nem ismerős a városban, vagy az autóbusz terelőúton közlekedik.

A kommunikációs módot a hallássérült utas instrukciójára támaszkodva érdemes megválasztani, figyelembe véve, hogy a beszédet, a jelnyelvet, a

gesztikulációt vagy az írást részesíti-e előnyben.

Tekintettel arra, hogy a hallássérült emberek egy része szájról olvas, a velük történő kommunikáció során feléjük szükséges fordulni, és – a körülmények függvényében – az arcot megvilágítani. Emellett lassan, konkrétan és hangosan szükséges beszélni hozzájuk, kerülve ugyanakkor a kiabálást, amely eltorzítja az ajakmozgást és a hangot is. Figyelembe kell venni mindemellett, hogy több szóhoz azonos ajakmozgás társul. Ha arra a felismerésre jutunk, hogy a kommunikáció így nem működik, a mondatokat papírra kell vetni.

A beszéd fogyatékos emberekkel kapcsolatos megállapítások és javaslatok

Óvakodni kell attól, hogy a beszédbeli kifejezés nehézségeiből szellemi fogyatékosra következtessünk.

A beszéd fogyatékos személyek információkéréskor, jegyvásárláskor és vészhelyzeti hívás esetén kerülnek nehezített helyzetbe.

A beszéd fogyatékos emberrel való kommunikáció során fontos a türelem, és hogy ne fejezzük be a mondatait, ugyanis nyomás alatt a beszédnehézség romolhat.

Ha nem érthető, mit kíván közölni a beszéd fogyatékos ember, meg kell kérni, ismételje meg mondandóját, vagy írja le azt. Lehetőleg eldöntendő kérdéseket tegyünk fel részére, amire igennel vagy nemmel válaszolhat.

Ha nem vagyunk biztosak abban, jól értettük-e, ismételjük meg a hallottakat megerősítés érdekében.

A pszichoszociális fogyatékos emberekkel kapcsolatos megállapítások és javaslatok

A pszichoszociális fogyatékos emberek viselkedése szokatlan lehet, ami ellenére nyugodtan, tisztelettudóan és udvariasan kell beszélni velük, és kerülni bármilyen megbélyegző, rosszalló megjegyzést.

Ha összezavarodnak, feszültté válnak, segíteni szükséges nekik.

Minden kérdésükre válaszolni kell, nyugodtan, mivel ez megerősíti, megnyugtatja őket.

3. Interjúk

Annak érdekében, hogy a közösségi közlekedésben dolgozók képzése az egyes fogyatékos személyekkel történő kapcsolatfelvétellel, a kommunikáció és az élő segítségnyújtás lehetőségeivel, az őket tájékozódásukban és közlekedésükben segítő kutyákkal és eszközökkel való helyes bánásmóddal, eljárással, valamint a váratlan helyzetekben történő szakszerű segítségnyújtással kapcsolatban valóban a lényeges információkat tartalmazza, interjúkat készítettünk a témában érintett érdekvédelmi szervezetekkel. Általánosságban elmondható, – minden szervezet kiemelte –, hogy a legfontosabb a nyitott, elfogadó, türelmes, figyelmes, segítő hozzáállás lenne a közlekedésben dolgozók – és természetesen az egész társadalom – részéről, annak érdekében, hogy a fogyatékossgal élő emberek is problémamentesen, egyenlő eséllyel tudjanak részt venni a közösségi közlekedésben. Ezen kívül fontos a képzés keretén belül a személyes találkozás a fogyatékossgal élő emberekkel: nagyobb hatású, kézzelfoghatóbb, a gyakorlati tapasztalat hasznosabb. A különböző fogyatékossgal élő embereknek értelemszerűen különböző nehézségeik támadnak a közlekedés során, és más-más segítségnyújtásra, más eszközökre van szükség a közlekedésük megkönnyítéséhez, ezeket az alábbiakban részletezzük.

3.1. Vakok és gyengénlátók közlekedésének segítésére megfogalmazott ajánlások a Magyar Vakok és Gyengénlátók Országos Szövetsége(MVGYOSZ) részéről

(Interjúalanyok: Dr. Nagy Sándor, az MVGYOSZ elnöke, Benedek Zoltán, Gál Enikő)

Általánosságban fontos, hogy a segítséget mindig fel kell ajánlani (nem ráerőltetni), és nem szabad megsértődni, ha nem fogadják el (fontos lehet az önállóság).

Kapcsolatfelvétel: Fontos a *segítség felajánlása*, nem a ráerőltetés. A fehér bot használata egyértelművé teszi a helyzetet, gyengénlátóknál viszont gyakori, hogy nem használják, ilyenkor is fogadják el, ha a személy azt jelzi, hogy nem jól lát. A közlekedésben dolgozó jelezze *verbálisan és érintéssel is*, hogy a vak emberhez beszél, önmagában az egyik nem elég, jelezze, hogy ő az ellenőr vagy buszvezető, stb.

Kommunikáció: A vak személyhez beszéljenek, ne a kísérőhöz. Nem szükséges a látássérült személyekkel máshogy beszélni, de jelezni kell érintéssel, ha hozzájuk szólnak, és szó nélkül nem szabad otthagyni őket.

Felmerülő problémák:

Fontos információk bemondása. Vonattal közlekedéskor segítséget jelentene, ha az állomásra érkezve bemondanák, hogy merre van a peron, (vagy csak azt az oldali ajtót engedje kinyitni a központi rendszer), más közlekedési járműnél is (ha a sofőr észleli, hogy vak ember utazik a járművön) mondja be, ha akadály van leszálláskor.

Nagy segítséget nyújtana, ha a jegykezelő szólna, ha az az állomás következik, ahova látta, hogy utazik a látássérült utas (odafigyelés!).

Probléma szokott lenni, ha nincs hangosbemondón jelzés arról, hogy melyik megálló következik, vagy nem működik a rendszer. Ilyenkor jó, ha a vezető bemondja a megálló nevét.

Pénztárnál segítség, ha a jegypénztáros mondja, hogy mennyit fizetett, és azt is, hogy mennyit ad vissza, milyen címletekben.

A buszvezető, ha megáll a megállóban és látja, hogy egy látássérült ember áll ott, mondja be, hogy hányas számú járat az. Ha másodikként áll be egy busz a megállóba, és a megállóban egy látássérült ember áll, akkor a busz ne menjen tovább, hanem menjen előre, mondja be, hogy hányas számú busz az.

Mikor van szükség segítségnyújtásra? Váratlan helyzetekben, közlekedési körülmények megváltozásakor lehet szükség segítségnyújtásra. Például járdafelbontás esetén, vagy ha a busz nem pontosan a megállóban áll meg, esetleg, ha a megállóban valamilyen akadály van, vagy a vonat nem a megállóban áll meg, stb., ilyenkor szükség van a szóbeli tájékoztatásra. Utastársak és a közlekedésben dolgozók is hasznos segítséget tudnak nyújtani odafigyeléssel.

Segítő kutyák kezelése: Probléma lehet, ha a vezető nem észleli, hogy a látássérült személlyel segítő kutya is utazik, mert a kutya a látássérült személy után száll le a járműről. Figyelnie kell, hogy ne csukja rá az ajtót a kutyára. Mozgólépcső használata esetén fontos, hogy a jelen lévő biztonsági őrök a forgalmi irodán jelezzék, hogy szükséges megállítani a mozgólépcsőt, illetve, ha van álló helyzetben lévő lépcső, ne indítsák el, míg le nem ér.

3.2. Értelmi fogyatékossgal élő személyek közlekedésének segítésére megfogalmazott ajánlások az Értelmi Fogyatékossgal Élők és Segítőik Országos Érdekvédelmi Szövetsége (ÉFOÉSZ) részéről

(Interjúalany: Kovács Melinda, igazgató)

Kapcsolatfelvétel, kommunikáció: könnyen érthető kommunikációra van szükség, aminek az alapjaival jó lenne, ha megismerkednének az ellenőrök, a pénztárosok, egyéb közlekedésben dolgozók. Általános konfliktuskezelés mindenképpen jó lehet a képzésben.

Az értelmi fogyatékos emberek és a szüleik az átlagosnál érzékenyebbek is, tehát olyan dolgokat is bántásnak vesznek, amit egyébként egy nem fogyatékos ember nem. Erre a fokozott érzékenységre is fel kell hívni a figyelmet, hogy éppen ezért még inkább megkülönböztetett bánásmódot igényelnek, mert rosszabb a konfliktustűrő képességük, jobban reagálnak olyan dolgokra, amikre lehet, hogy más nem.

Többnyire jellemző, hogy a szokottól eltérő dolgok okoznak nekik problémát: begyakorolt útvonalon, módon közlekednek, ha ebben változás van, az kizökkenti őket. Ennek felismerése, türelem, megértés lehet a segítség akár a közlekedésben dolgozók, akár az utastársak részéről. Például, ha egy autista ember csak az adott helyre akar leülni, mert azt szokta meg, akkor a hely átengedése megelőzheti a konfliktust.

Váratlan helyzetek: Odafigyelésre van szükség, arra, hogy észrevegyék, ha valamilyen probléma van, és ott próbáljanak segíteni. Hasznos lehet az ilyen fogyatékos személyekkel kapcsolatos problémák kezelésében, ha a szolgáltatónál lenne olyasvalaki, aki magasabban képzett, és hasonló ügyekben jártas. Őt fel lehetne hívni, ha adódik egy megoldandó helyzet, és ő tanácsot tud adni, hogy hogyan kezeljék, mit tegyenek. A konkrét intézkedések meghatározása nagyon nehéz, mert a fogyatékos emberek is nagyon különbözőek, nagyon sokfélék.

Mi okoz leginkább problémát a közlekedés során, amin változtatni lehetne a közlekedésben dolgozók képzésével?

Az egyik probléma, amivel az ÉFOÉSZ-hez szoktak fordulni, hogy a különböző igazolásokat, amelyekkel a kedvezmények igénybevételét igazolja akár az érintett, akár a szülője, nem fogadják el.

Egy ellenőröknek szóló képzési programban annak biztosan szerepelnie kellene, hogy melyek azok a kedvezmények, amikre jogosultak a fogyatékos emberek, azzal együtt, hogy hogyan néz ki a kártya, minek kell rajta lennie, a kivételekkel együtt, hogy mikor állítanak ki egy ideiglenes papírt erről, hogy ezekkel tisztában legyenek, és ebből ne legyen konfliktus.

A második probléma a velük való bánásmód kapcsán jelenik meg, melyet többször megalázóknak érznek.

Mi lehet hasznos még a képzésben? Az ÉFOÉSZ szokott tartani ilyen tréningeket, például önkormányzatoknál, a közigazgatásban dolgozók részére. Helyzetgyakorlatokban szoktak alkalmazni fogyatékos embereket, vannak önérvényesítőik, akik ebben tapasztaltak. A személyes találkozás fogyatékos személyekkel hasznosabb, frontális előadásban ezeket nem lehet hatékonyan megvalósítani. Fontos, hogy legyen szituációs gyakorlat, ahol ezt át tudják élni, a gyakorlatban is tudják alkalmazni.

Hasznos lenne egy olyan tájékoztató anyag, amely az ellenőröket segíti abban, hogy melyek azok a kedvezmények, amit egy értelmi fogyatékos ember igénybe vehet, például egy kis leporelló, ami ott lehet az ellenőrnél, vagy a fogyatékos személynél, és oda tudja adni neki. Így nem kell mindenféle jogszabályt felidéznie vagy esetleg vitatkoznia. A papíron rajta lehetne az érdekvédelmi szervezet elérhetősége, hogy segítséget tudjanak nyújtani.

3.3. Siket és nagyothalló személyek közlekedésének segítésére megfogalmazott ajánlások a Siketek és Nagyothallók Országos Szövetsége (SINOSZ) részéről

(Interjúalany: Vincze-Németh Éva)

A SINOSZ részéről is kiemelték, hogy elsősorban a nyitottság, segítőkészség és a türelem a fontos a közlekedési dolgozók részéről, amennyiben fogvatékossággal élő személlyel találkoznak. Ha az utas nem reagál a felszólításra, merüljön fel, hogy esetleg nem hall, és nem pedig szándékosan nem reagál.

Jellemző, hogy a siket, nagyothalló személyek szeretnek utazni a kapcsolattartás miatt, bár ma már az internettel ez könnyebben megoldható, mint régen, de közösségformáló elutazniuk az összejöveteleikre, az utazási kedvezménnyel, amelyre jogosultak, így ez anyagilag sem megterhelő számukra.

Kapcsolatfelvétel, kommunikáció: Külön csoportként kell kezelni a siket személyeket és a nagyothalló személyeket. Ha vita alakulna ki, (vagy normál esetben is) siket személlyel kommunikálni esetleg írásban lehet, lényeges, hogy röviden, egyszerűen legyen megfogalmazva. Hasznos, ha minél több a vizuális információ: fények, kijelzők.

A nagyothallók többnyire nem jelnyelv használók, próbálnak a hallásukra támaszkodni. Nekik fontos, hogy látható legyen a beszélő szája, jól artikuláljon, mert szájról olvasnak, lényegre törő kifejezésekre van szükség.

Szükség esetén igénybe vehető jeltolmács szolgálat. A SINOSZ 13 megyében működtet ilyet, a Máltai Szeretetszolgálatnak is működik tolmács szolgálata több helyen. Célszerű lenne ezek elérhetőségeit kitenni a falra a metróban, közlekedési pontokon.

Lényeges, hogy a közlekedésben dolgozók ismerjék az igazolványokat, amelyek kedvezményre jogosítanak. Többféle igazolvány is van siketek számára, a közlekedési dolgozóknak ismerniük kellene ezeket, hogy ne legyen belőle vita.

Segítségnyújtás: Azokban a helyzetekben van rá szükség, amikor váratlan helyzetben csak szóban nyújtanak tájékoztatást a többi utas számára. Például vész helyzetben megáll a jármű, ilyenkor általában hangosbemondón közlik a teendőket az utasokkal. Ilyenkor szükség lenne vizuális információkra: jelzésekre, fényekre, feliratokra.

3.4. Mozgáskorlátozott emberek közlekedésének segítésére megfogalmazott ajánlások a Mozgáskorlátozottak Egyesületeinek Országos Szövetsége (MEOSZ) részéről

(Interjúalany: Kovács Ágnes, elnök)

Kapcsolatfelvétel, kommunikáció: Elsődleges az egyenlő bánásmód elve: a mozgáskorlátozott embereket is egyenlő emberként kellene tekinteni, fontos a megfelelő kommunikációs stílus. Emberi, segítőkész, türelmes hozzáállás kialakítására van szükség a képzésben.

Gyakori tapasztalat a lekezelő stílus, nem hiteles információk nyújtása lehetőségekről, szabályozásokról, egymásnak ellentmondó információk különböző közlekedési dolgozóktól. Fontos lenne, hogy a közlekedésben dolgozóknak naprakész információi legyenek az akadálymentesítést biztosító építmények, műszaki berendezések helyéről, kezeléséről, a mozgáskorlátozott személyek közlekedését érintő szabályozásokról, díjszabásról.

Érdemes lenne megtanítani a dolgozókat arra, hogy a fogyatékossgal élő embereknek is vannak jogaik, a nem megfelelő bánásmód miatt akár be is perelhetik őket.

Segítségnyújtás: A gyakorlati információk megtanítására van szükség: mit jelent az, hogy mozgáskorlátozott, milyen segédeszközök léteznek. Volt konfliktus ezek nem megfelelő ismeretéből. Lényeges, hogy a mozgáskorlátozott személy is meg tudja mondani pontosan, hogy milyen segítségre van szüksége.

Felhasznált irodalom

- [1] 2007. évi (XCII. törvény). 2007. évi XCII. törvény - a Fogyatékosokkal élő személyek jogairól szóló egyezmény és az ahhoz kapcsolódó Fakultatív Jegyzőkönyv kihirdetéséről. Elérés 2017.01.25.,
forrás: https://net.jogtar.hu/jr/gen/hjegy_doc.cgi?docid=a0700092.tv
- [2] 1998 évi. (XXVI törvény). 1998. évi XXVI. törvény - a fogyatékos személyek jogairól és esélyegyenlőségük biztosításáról. Elérés 2016. november 28., forrás:
http://net.jogtar.hu/jr/gen/hjegy_doc.cgi?docid=99800026.TV
- [3] Alapvető Jogok Biztosának Hivatala (AJBH), Közlekedési jelentések, AJB 1792/2009, AJB 1799/2009, AJB 5477/2009, AJB 5629/2009. Elérés: 2017.01.31.,
forrás:
<http://www.ajbh.hu/kozlemenyek-archiv/-/content/10180/40/kozlekedesi-jelentesek;jsessionid=630BC72542BDBAE55C1CED1329CD073F>
- [4] 181/2011/EU rendelete. Európai Parlament és a Tanács 181/2011/EU rendelete - az autóbusszal közlekedő utasok jogairól és a 2006/2004/EK rendelet módosításáról, Elérés 2017.01.24., forrás: <http://eur-lex.europa.eu/legal-content/HU/TXT/?uri=CELEX:32011R0181>
- [5] Magyar Adél, Tóthné Aszalai Anett, Máténé Homoki Tünde: Hatékony együttműködés kialakítása ép és fogyatékos emberek között. Szegedi Tudományegyetem Juhász Gyula Pedagógus-Képző Kar, Gyógypedagógus-Képző Intézet, 2011
- [6] Oxley P., Alexander J. (1994). Disability and mobility in London. A follow-up to the London area travel survey. Project Report PR34. Crowthorne: TRL Limited.
- [7] TRL: Overseas Road Note 21: Enhancing the mobility of disabled people: Guidelines for practitioners
- [8] UNDP: A Review of International Best Practice in Accessible Public Transportation for Persons with Disabilities
- [9] MEDIANE: Mediate – Methodology for Describing the Accessibility of Transport in Europe - Good practice guide
- [10] World Bank: Transit Access Training Toolkit
- [11] UITP, IRU, EDF Accessibility Guide - Improving public transport services through awareness of staff about persons with disabilities and persons with reduced mobility