
RZECZPOSPOLITA POLSKA 
Rzecznik Praw Obywatelskich 

RPO- 723715 -V/2013/EO 

00-090 Warszawa Tel. centr. 22 551 77 00 

Al. Solidarności 77 Pax 22 827 64 53 Pan 
Jarosław Duda 
Pełnomocnik Rządu Do Spraw 
Osób Niepełnosprawnych 

Rzecznik Praw Obywatelskich ze szczególną uwagą monitoruje przestrzeganie praw 

człowieka i obywatela, w tym osób niepełnosprawnych. Jednym z priorytetów przyjętych 

przez Rzecznika w obecnej kadencji jest troska o równe traktowanie osób 

niepełnosprawnych we wszystkich aspektach ich życia. 

Ustawa z dnia 2 kwietnia 1997 r. Konstytucja Rzeczypospolitej Polskiej (Dz. U. Nr 

78, poz. 483) w art. 32 stanowi, że wszyscy są wobec prawa równi. Wszyscy mają prawo do 

równego traktowania przez władze publiczne. Nikt nie może być dyskryminowany w życiu 

politycznym, społecznym lub gospodarczym z jakiejkolwiek przyczyny. Z kolei z art. 69 

Konstytucji RP wynika, że osobom niepełnosprawnym władze publiczne udzielają, zgodnie 

z ustawą, pomocy w zabezpieczaniu egzystencji, przysposobieniu do pracy oraz 

komunikacji społecznej. 

Systemowym uregulowaniem w zakresie poprawy warunków komunikacji osób 

głuchoniemych i słabosłyszących z otoczeniem miała być ustawa z dnia 19 sierpnia 2011 r. 

o języku migowym i innych środkach komunikowania się (Dz. U. Nr 209, poz. 1243 ze zm.). 

W „projekcie założeń do projektu ustawy o języku migowym i innych środkach 

wspierania komunikowania się" z dnia 30 grudnia 2010 r. sporządzonym przez 

Ministerstwo Pracy i Polityki Społecznej Biuro Pełnomocnika Rządu Do Spraw Osób 

Niepełnosprawnych wskazano, że osoby mające problem w komunikowaniu się doznają 

ograniczeń przede wszystkim w kontaktach z instytucjami publicznymi, służbami 

ratowniczo-interwencyjnymi oraz zakładami opieki zdrowotnej, gdzie obecnie nie mają 


2 

możliwości skorzystania z pomocy osoby przybranej przez siebie, która ułatwiłaby im 

komunikowanie się, a w rezultacie możliwość załatwienia swych życiowych spraw. 

Postulowanymi rozwiązaniami tego problemu miało być ustawowe 

zagwarantowanie: 

1) prawa do skorzystania przez osoby doświadczające trwale lub okresowo trudności 

w komunikowaniu się, zwane osobami uprawnionymi, z pomocy osoby przybranej przez 

siebie w kontaktach z instytucjami publicznymi, służbami ratowniczo-interwencyjnymi i 

zakładami opieki zdrowotnej w dowolnie wybranym czasie; 

2) obsługi osób uprawnionych w kontaktach z instytucjami publicznymi poprzez 

zapewnienie usług tłumacza Polskiego Języka Migowego (PJM), Systemu Językowo-

Migowego (SJM) i Sposobu Komunikowania się Osób Głuch-Niewidomych (SKGON) 

bądź pracownika posługującego się PJM lub SJM; 

3) kształcenia osób uprawnionych oraz członków ich rodzin w zakresie PJM, SJM i 

SKOGN na różnym poziomie. 

W projekcie założeń określając podmioty na które oddziaływać będzie ustawa 

wskazywano: 

1) instytucje publiczne a także osoby w nich zatrudnione; 

2) służby ratowniczo-interwencyjne; 

3) zakłady opieki zdrowotnej. 

Ostateczne w ustawie o języku migowym i innych środkach komunikowania się w art. 

6 przyjęto, że przepisy ustawy są realizowane przez: 

1) organy administracji publicznej, 

2) jednostki systemu, 

3) podmioty lecznicze, 

4) jednostki Policji, Państwowej Straży Pożarnej i straże gminne oraz jednostki 

ochotnicze działające w tych obszarach 

- zwane dalej "podmiotami zobowiązanymi". 

W ocenie Rzecznika Praw Obywatelskich zawężenie przez ustawodawcę kręgu 

podmiotów do kategorii organów administracji publicznej, spowodowało pominięcie innych 

instytucji wykonujących zadania publiczne niemających jednak charakteru organów 

administracji publicznej. 


3 

Na tym tle pojawił się problem nieobjęcia zakresem regulacji powyższej ustawy 

takich podmiotów jak wojewódzki ośrodek ruchu drogowego, działający na podstawie 

ustawy z dnia 20 czerwca 1997 r. Prawo o ruchu drogowym (Dz. U. z 2012 r., poz.l 137 ze 

zm.). 

Wojewódzki ośrodek ruchu drogowego jest samorządową osobą prawną utworzoną 

przez sejmik województwa, po uzgodnieniu z ministrem właściwym do spraw transportu 

(art. 116 Prawa o ruchu drogowym). Ośrodka nie sposób jednak uznać za organ 

administracji publicznej, nawet posługując się szerokim zakresem tego pojęcia 

zdefiniowanym w ustawie z dnia 14 czerwca 1960 r. Kodeks postępowania 

administracyjnego (Dz. U. z 2000 r. Nr 98, poz. 1071 ze zm.), dalej również jako „K.p.a" 

Do odpowiedniego stosowania przepisów K.p.a. odsyła bowiem ustawa o języku migowym i 

innych środkach komunikowania się. 

W art. 5 § 2 K.p.a. wskazano, że ilekroć w przepisach Kodeksu postępowania 

administracyjnego jest mowa o organach administracji publicznej - rozumie się przez to 

ministrów, centralne organy administracji rządowej, wojewodów, działające w ich lub we 

własnym imieniu inne terenowe organy administracji rządowej (zespolonej i niezespolonej), 

organy jednostek samorządu terytorialnego oraz organy i podmioty wymienione w art. 1 

pkt 2. Z kolei art. 1 K.p.a. stanowi że Kodeks postępowania administracyjnego normuje 

postępowanie: 

1) przed organami administracji publicznej w należących do właściwości tych 

organów sprawach indywidualnych rozstrzyganych w drodze decyzji administracyjnych, 

2) przed innymi organami państwowymi oraz przed innymi podmiotami, gdy są 

one powołane z mocy prawa lub na podstawie porozumień do załatwiania spraw 

określonych w pkt 1. 

Konstytutywną cechą organu administracji publicznej w rozumieniu K.p.a. jest 

załatwienie sprawach indywidualnych w drodze decyzji administracyjnej. Cechy takiej nie 

posiada wojewódzki ośrodek ruchu drogowego do którego ustawowych zadań należy m.in. 

organizowanie egzaminów państwowych sprawdzających kwalifikacje osób ubiegających 

się o uprawnienia do kierowania pojazdami oraz kierujących pojazdami. W art. 117 Prawa 

o ruchu drogowym wymieniono zadania wojewódzkiego ośrodka ruchu drogowego. Nie ma 

wśród nich kompetencji do rozstrzygania spraw indywidualnych w drodze decyzji 


4 

administracyjnej, jednakże organizowanie ww. egzaminów ma charakter wykonywania 

zadań publicznych, gdyż egzaminy mają charakter państwowy. 

Brak możliwości powołania się przez osoby głuchonieme i poważnie niedosłyszące, 

zwane osobami uprawnionymi, na prawo do świadczeń przysługujących im z art. 11 ustawy 

o języku migowym i innych środkach komunikowania się przed wojewódzkim ośrodkiem 

ruchu drogowego pozbawia je możliwości wyrównywania szans na rynku pracy, w życiu 

zawodowym i prywatnym. Kształcenie w zakresie uzyskiwania uprawnień do kierowania 

pojazdami jest bez wątpienia kształceniem zawodowym, gdyż konieczność legitymowania 

się prawem jazdy staje się standardowym wymaganiem pracodawców. Posiadanie przez 

osoby niepełnosprawne prawa jazdy sprzyja ich mobilności i samodzielności. 

Zawarta obecnie w ustawie o języku migowym i innych środkach komunikowania się 

regulacja zwalnia wojewódzkie ośrodki ruchu drogowego z obowiązku udostępnienia 

osobom uprawnionym usługi tłumacza PJM, SJM, SKOGN, o której mowa w art. 11 i art. 

12 ww. ustawy. W toku zdawania państwowego egzaminu sprawdzającego kwalifikacje 

osób ubiegających się o uprawniania do kierowania pojazdami obowiązek zapewnienia 

tłumacza języka migowego został przerzucony na zdających. Po stronie niepełnosprawnego 

kandydata, oprócz kosztów uzyskania prawa jazdy, generuje to dodatkowe koszty opłacenia 

tłumacza. 

Powyższy obowiązek został już nałożony na zdających w drodze przepisu 

rozporządzenia Ministra Transportu, Budownictwa i Gospodarki Morskiej z dnia 13 lipca 

2012 r. w sprawie egzaminowania osób ubiegających się o uprawniania do kierowania 

pojazdami, szkolenia, egzaminowania i uzyskiwania uprawnień przez egzaminatorów oraz 

wzorów dokumentów stosowanych w tych sprawach (Dz. U. z 2012 r., poz. 995). Z § 13 ust. 

1 pkt 4 ww. rozporządzenia wynika, że warunkiem przeprowadzenia egzaminu 

państwowego jest zapewnienie przez osobę egzaminowaną obecności tłumacza języka 

migowego, tłumacza systemu językowo-migowego lub środków wspierających 

komunikowanie się, jeżeli osoba egzaminowana jest osobą, o której mowa w art. 2 ust. 1 pkt 

1 ustawy z dnia 19 sierpnia 2011 r. o języku migowym i innych środkach komunikowania 

się. 

Na gruncie przepisu powyższego rozporządzenia do Biura Rzecznika wpłynęła 

skarga indywidualna, w której zarzucono takiemu rozwiązaniu dyskryminacyjny charakter. 


5 

Rzecznik stoi na stanowisku, że problem ten ma charakter natury systemowej i wykracza 

poza zakres przepisu rozporządzenia Ministra Transportu, Budownictwa i Gospodarki 

Morskiej. Przyjęty w ustawie o języku migowym i innych środkach komunikowania się 

katalog podmiotów zobowiązanych pomija takie jednostki jak wojewódzki ośrodek ruchu 

drogowego z którym muszą zetknąć się osoby głuchonieme chcące uzyskać uprawniania do 

kierowania pojazdami. 

Z przedstawionych względów, działając na zasadzie art. 16 ust. 2 pkt 1 ustawy 

z dnia 15 lipca 1987 r. o Rzeczniku Praw Obywatelskich (tekst jedn.: Dz. U. z 

2001 r. Nr 14. poz. 147, ze zm.), pragnę zwrócić się do Pana Ministra z uprzejmą prośbą o 

wyrażenie stanowiska w zasygnalizowanej sprawie, a w szczególności o rozważanie 

podjęcia działań zmierzających do zmiany obowiązujących przepisów ustawy z dnia 19 

sierpnia 2011 r. o języku migowym i innych środkach komunikowania się. 


