
Ośrodek Badań, Studiów i Legislacji

1

Warszawa, dnia 10 listopada 2015 r.

Opinia

 Ośrodka Badań, Studiów i Legislacji Krajowej Rady Radców Prawnych

dotycząca wyznaczania radców prawych do udzielania nieodpłatnej pomocy

prawnej oraz możliwości zaskarżania wydawanych w przedmiotowym zakresie

rozstrzygnięć

Ustawa z dnia 5 sierpnia 2015 r. o nieodpłatnej pomocy prawnej oraz edukacji

prawnej (unpp), przyznała Krajowej Radzie Radców Prawnych kompetencję do

uchwalenia regulaminu dotyczącego zasad wyznaczania radców prawnych do udzielania

nieodpłatnej pomocy prawnej. Wykonanie powyższej delegacji powiązane jest z

corocznie zawieranymi porozumieniami na podstawie art. 10 ust. 1 unpp przez powiaty

z okręgowymi radami adwokackimi i radami okręgowych izb radców prawnych w

sprawie udzielania nieodpłatnej pomocy prawnej, a konkretnie z obowiązkiem rad do

wskazywania odpowiednio adwokatów lub radców prawnych oraz ich zastępców,

wyznaczonych do udzielania nieodpłatnej pomocy prawnej w ramach harmonogramu, o

którym mowa w art. 9 ust. 1 pkt 2 i ust. 2 pkt 2 unpp.

Wspomniana delegacja została zrealizowana przez Krajową Radę Radców

Prawnych uchwałą Nr 97/IX/2015 z dnia 11 września 2015 r. w sprawie Regulaminu

wyznaczania radców prawnych do udzielania nieodpłatnej pomocy prawnej i

dokumentowania tej pomocy (regulamin). Radcowie prawni zainteresowani

świadczeniem nieodpłatnej pomocy prawnej, o której mowa w unpp, zobowiązani są do

złożenia deklaracji według ustalonego wzoru, stanowiącego załącznik do regulaminu (§

2 regulaminu). Na podstawie złożonych deklaracji, dziekan sporządza projekty list

radców prawnych wyznaczonych do udzielania nieodpłatnej pomocy prawnej w

poszczególnych miejscach wykonywania czynności (lokalach) i ich zastępców (§ 3 ust. 1

zd. 1 regulaminu). W przypadku gdy liczba radców prawnych deklarujących udzielanie

pomocy prawnej w tym samym miejscu wykonywania czynności (lokalu), przekracza

ustaloną dla tego miejsca wykonywania czynności liczbę radców prawnych

udzielających nieodpłatnej pomocy prawnej, radcę prawnego (radców prawnych)

Ośrodek Badań, Studiów i Legislacji

2

wyznaczonych do udzielania nieodpłatnej pomocy prawnej w tym miejscu, wyznacza się

w drodze losowania (§ 3 ust. 3 regulaminu). Radcowie prawni, którzy nie zostali

wylosowani (w przypadku gdy przeprowadzane było losowanie), są zastępcami

wyznaczonych, a o kolejności ich wyznaczania decyduje losowanie.

Nie powinno budzić wątpliwości, że wszystkie wymienione wyżej czynności są

czynnościami o charakterze przygotowawczo - technicznym, a ich celem jest

umożliwienie dziekanowi sporządzenia projektu listy radców prawnych wyznaczonych

do udzielania nieodpłatnej pomocy prawnej oraz ich zastępców. Na tym etapie nie są

wydawane decyzje, jako rodzaj aktu administracyjnego w rozumieniu k.p.a. Powyższe

rozstrzygnięcia nie stanowią więc indywidualnych aktów administracyjnych, będących

przejawem władczego działania prawnego właściwego organu, skierowanych na

wywołanie konkretnych, indywidualnie oznaczonych skutków prawnych. Podejmując

akt administracyjny indywidualny, organ administrujący dokonuje konkretyzacji prawa,

które inaczej nie mogłoby stanowić podstawy do korzystania przez jednostkę z

należnych jej praw lub wykonywania obowiązków1. Podobnie przeprowadzane

losowanie, nie jest rozstrzygnięciem, a jedynie pewnego rodzaju czynnością o

charakterze faktycznym, zawierającą element materialno – techniczny, służącą

przygotowaniu projektu listy, a następnie listy właściwej.

Sporządzone przez dziekana listy, są weryfikowane pod względem formalnym

przez radę, która powinna wykreślić z nich radców prawnych, względem których

zachodzą okoliczności o jakich mowa w § 5 regulaminu. Co prawda § 3 ust. 1 zd. 2

regulaminu stanowi jedynie o takiej możliwości, niemniej jednak wobec jasnej

dyspozycji § 5 regulaminu, zakazującego wyznaczania radców prawnych do udzielania

nieodpłatnej pomocy prawnej w przewidzianych tam sytuacjach, owa kompetencja rady

powinna sprowadzać się do obowiązku (niekiedy słowo „może”, powinno oznaczać

„musi”), w sytuacji, gdy dziekan umieścił w projekcie listy radców prawnych

wyznaczonych do udzielania nieodpłatnej pomocy prawnej radcę prawnego, który nie

może być do niej dopuszczony z uwagi na realizację przesłanek negatywnych z § 5

regulaminu. Opisane rozstrzygnięcie ma charakter czynności materialno – technicznej,

znajdującej się w sferze działań przygotowawczych dokonywanych w związku z

poddawaniem przygotowanych przez dziekana projektów list pod obrady i następnie

1 Por. J. Borkowski [w:] B. Adamiak, J. Borkowski, Kodeks postępowania administracyjnego. Komentarz,
Warszawa 2012, s. 395.

Ośrodek Badań, Studiów i Legislacji

3

głosowanie rady, do której kompetencji należy ich uchwalanie (§ 4 regulaminu). Na

marginesie należy zaznaczyć, że do sposobu redakcji wzmiankowanych list, pełne

zastosowanie znajduje uchwała Nr 406/VII/2009 Prezydium Krajowej Rady Radców

Prawnych z dnia 17 listopada 2009 r. w sprawie określenia metodyki przygotowania i

sposobu redagowania projektów aktów prawnych wydawanych przez organy

samorządu radców prawnych oraz zasad sporządzania tekstów jednolitych tych aktów.

W związku z powyższym, w zakresie powyżej wskazanych czynności i

rozstrzygnięć materialno-technicznych, brak jest możliwości ich zaskarżenia w drodze

jakichkolwiek postępowań odwoławczych wewnątrzsamorządowych, czy tym bardziej,

wynikających z przepisów powszechnie obowiązujących.

Kwestią budzącą pewne wątpliwości radców prawnych, jest natomiast charakter

prawny uchwalanych przez radę list oraz możliwość zaskarżenia tego rodzaju uchwały.

Pojawiają się bowiem w środowisku radców prawnych tezy, że od uchwał rad w

przedmiocie ustalenia list radców prawnych wyznaczonych do udzielania nieodpłatnej

pomocy prawnej, przysługuje, bądź powinien przysługiwać tryb odwoławczy.

Dla przejrzystości dokonywanej na potrzeby powyższej tezy analizy, przede

wszystkim podkreślenia wymaga, że działalność samorządu radców prawnych

sprowadza się do dwóch sfer – administracyjnoprawnej, w ramach której realizowane

jest powierzone przez państwo władztwo administracyjne, jak również do sfery

własnego dominium, powiązanej z istnieniem struktur samorządowych jako podmiotów

licznych praw i obowiązków, kierowanych przez odpowiednie organy. Bez względu na

sferę działalności, kolegialne organy samorządowe wyrażać będą swoją wolę w formie

uchwał, tak jak następuje to przy uchwalaniu wzmiankowanych list. Nie będzie to jednak

determinowało administracyjnego charakteru takiej uchwały, albowiem będzie ona

dotyczyła spraw wewnątrzkorporacyjnych i taki też będzie jej charakter. Błędem byłaby

więc próba zastosowania do trybu wyłaniania radców prawnych do udzielania

nieodpłatnej pomocy prawnej oraz do informowania ich o treści uchwały przepisów

kodeksu postępowania administracyjnego (kpa), jak również błędne byłoby

rozpatrywanie przez pryzmat tych przepisów możliwości kwestionowania uchwalonych

list. Za powyższym stanowiskiem przemawia fakt, że nie jest możliwe przypisanie

rzeczonej materii cech sprawy administracyjnej, a uchwale rady, cech decyzji

administracyjnej. Samo wyznaczanie radców prawnych do udzielania nieodpłatnej

pomocy prawnej nie będzie także działaniami w sferze przekazanej samorządowi części

Ośrodek Badań, Studiów i Legislacji

4

imperium państwa. Tego rodzaju uchwała jest aktem prawa wewnętrznego

wydawanym przez właściwy organ osoby prawnej, ale nie w ramach realizacji zadań z

zakresu administracji publicznej2. Jak podnosi I. Lipowicz, tego rodzaju akty

wewnętrzne w orzecznictwie były traktowane jako „prawne w istocie akty

nienormatywne”3 .

Przede wszystkim należy zauważyć, że próżno doszukiwać się przepisu prawa

powszechnie obowiązującego, który przesądzałby o konieczności uchwalenia list przez

radę. Obecnie takowe listy ustalane są w oparciu o wspomniany wcześniej § 4

regulaminu. Uchwały samorządu radców prawnych nie mieszczą się w konstytucyjnym

katalogu źródeł prawa powszechnie obowiązującego4. O uchwalaniu list stanowi więc

wyłącznie regulamin mający charakter aktu prawa wewnętrznego, albowiem unpp

wzmiankuje jedynie o wyznaczaniu radców przez radę, co nie wkluczałoby przecież

uczynienia tego chociażby przez jej organ wykonawczy, którym jest prezydium. Trudno

wyobrazić sobie natomiast sytuację, w której przepis niemający mocy powszechnie

obowiązującej, stanowiłby wyłączną podstawę wydawanej decyzji administracyjnej.

W pewien sposób myląca może być treść art. 60 pkt 6 ustawy z dnia 6 lipca 1982

r. o radcach prawnych (urp), stanowiąca, że do zakresu działania Krajowej Rady Radców

Prawnych należy rozpatrywanie odwołań od uchwał rad okręgowych izb radców

prawnych. Orzecznictwo sądów administracyjnych przesądziło jednak, że ów przepis nie

ma charakteru samodzielnej normy kompetencyjnej, przyznającej generalne

uprawnienie do rozpatrywania odwołań od wszystkich uchwał rad. Należy go bowiem

2 Nie można bowiem bez żadnych ograniczeń stosować domniemania formy prawnej decyzji
administracyjnej. Stanowisko takie podtrzymuje m. in. J. Borkowski, [w:] B. Adamiak, J. Borkowski, Kodeks
postępowania administracyjnego. Komentarz, Warszawa 2012, s. 396 – 397, gdzie cytując stanowisko J.
Wróbla, akceptuje podejście, w którym podnosi się, że domniemanie ma sens tylko wówczas, gdy przepisy
prawa upoważniają organ administracji publicznej do załatwienia sprawy administracyjnej, lecz nie
określają formy rozstrzygnięcia sprawy (…), jednakże koniecznym warunkiem przyjęcia takiego
domniemania jest ustalenie, że istnieje sprawa administracyjna i organ administracji publicznej jest
właściwy do jej załatwienia. Szerzej na temat okręgowych izb radców prawnych i Krajowej Izby Radców
Prawnych, traktowanych jako personalne korporacje prawa publicznego, odpowiednio P. Razowski,
Publicznoprawny status izb adwokackich – zarys problematyki, Palestra 2013, nr 11 – 12, s. 77 i n.
3 I. Lipowicz, Dylematy zmiany siatki pojęciowej w nauce prawa administracyjnego, [w:] Koncepcja
systemu prawa administracyjnego. Zjazd Katedr Prawa Administracyjnego i Postępowania
Administracyjnego, Zakopane 24 – 27 września 2006 r., red. J. Zimmerman, Warszawa 2007, s. 23; J. Boć,
Administracja publiczna, Wrocław 2004, s. 363 – 364; szerzej na temat aktu normatywnego J. Oniszczuk,
Źródła prawa w orzecznictwie i powszechnie obowiązującej wykładni ustaw Trybunału Konstytucyjnego,
Warszawa 1999, s. 36 – 43, gdzie stwierdzono, że jest to „akt zawierający normę postępowania o
charakterze generalnym i abstrakcyjnym, pochodzący od organów stanowiących prawo, bez względu na
przyjętą formę i miejsce tego organu w systemie organów państwa”.
4 Por. np. Wyrok Wojewódzkiego Sądu Administracyjnego w Warszawie z dnia 6 września 2005 r., sygn.
akt VI SA/Wa 630/05, zgodnie z którym „Akty korporacji zawodowych, zgodnie z założeniami
konstytucyjnego systemu źródeł prawa, nie mogą być źródłami prawa powszechnie obowiązującego…”

Ośrodek Badań, Studiów i Legislacji

5

interpretować jako normę statuującą właściwość Krajowej Rady Radców Prawnych do

rozpatrzenia uchwały rady jedynie wówczas, gdy generalna możliwość wniesienia

odwołania wynika z innych przepisów. W przeciwnym wypadku każda postać złożonego

przez radę oświadczenia, byłaby zaskarżalna i uniemożliwiałaby prawidłowe

funkcjonowanie samorządu zawodowego.

Niezależnie od powyższego należy podkreślić, że żaden przepis unpp, jak również

regulamin, nie przewidują sposobu, w którym osoby wyznaczone do udzielania

nieodpłatnej pomocy prawnej miałyby być informowane o uchwalonej przez radę liście.

Zastosowanie powinny tu więc znaleźć reguły co do ogłaszania tego rodzaju aktów,

obowiązujące w poszczególnych okręgowych izbach radców prawnych, przy czym nie

ulega wątpliwości, że co najmniej radcowie prawni ubiegający się o wyznaczenie do

udzielania nieodpłatnej pomocy prawnej, powinni zostać zawiadomieni o ostatecznym

kształcie listy. Wykorzystane w tym celu mogą być chociażby kanały komunikacji

elektronicznej lub adres dla doręczeń o którym mowa w art. 8 ust. 3 urp. Ma to

znaczenie chociażby z punktu widzenia sprawnej współpracy z wyznaczonymi

zastępcami.

Podsumowując powyższy wywód należy zaznaczyć, że zainteresowanym

osobom nie przysługuje możliwość zaskarżenia uchwał rad w przedmiocie

ustalenia list radców prawnych wyznaczonych do udzielania nieodpłatnej pomocy

prawnej. Uchwały te nie mają charakteru decyzji administracyjnej, a wszystkim

poprzedzającym te uchwały czynnościom należy przypisać charakter wewnętrzny,

albowiem sprowadzają się one do czynności techniczno – faktycznych, związanych z

przygotowaniem i weryfikacją przygotowanych przez dziekana projektów list.

Natomiast o samym kształcie list, przynajmniej osoby wyznaczone do udzielania

nieodpłatnej pomocy prawnej powinny być powiadomione w sposób zwyczajowo

przyjęty w danej okręgowej izbie radców prawnych. W odniesieniu do uchwały rady

okręgowej izby radców prawnych w przedmiocie określenia regulaminu dotyczącego

losowania lub ustalenia list radców prawnych wyznaczonych do udzielania nieodpłatnej

pomocy prawnej, jedynie Ministrowi Sprawiedliwości przysługiwała będzie

kompetencja do zaskarżenia tych uchwał w trybie art. 47 ust. 2 urp, o ile uzna że są one

sprzeczne z prawem, przy czym w powołanym przepisie chodzi o sprzeczność z prawem

powszechnie obowiązującym.

