
Ośrodek Badań, Studiów i Legislacji

1

Warszawa, 25 listopada 2015 r.

Stanowisko

Ośrodka Badań, Studiów i Legislacji Krajowej Rady Radców Prawnych

w przedmiocie tajemnicy zawodowej w postępowaniu cywilnym

I. Stan faktyczny opisany w zapytaniu

W postępowaniu cywilnym strona reprezentowana przez radcę prawnego powołała na

świadków innych radców prawnych działających w jej imieniu przy czynnościach

objętych tym sporem sądowym. Z listy pytań, które mają być zadane (zeznania w drodze

pomocy prawnej) wynika, iż radcowie mieliby zeznawać o okolicznościach, o których

dowiedzieli się „przy wykonywaniu czynności radcy prawnego” oraz „przy okazji

wykonywania w/w czynności”.

W związku z powyższym zadano pytania:

 czy radca prawny składając zeznanie na podstawie wiedzy uzyskanej w czasie

świadczenia pomocy prawnej dla strony sporu – narusza obowiązek zachowania

tajemnicy zawodowej?

 czy strona procesowa może zwolnić radcę prawnego z obowiązku zachowania

tajemnicy zawodowej?

 czy dowód z takich zeznań (zgłoszony bądź pozyskany) jest sprzeczny z prawem

– z uwagi na treść art. 3 ustawy o radcach prawnych, art. 3 KPC oraz art. 17 ust. 1

Konstytucji?

II. Stanowisko

1. Z treści pytań wynika, że radcowie prawni, którzy mają zeznawać w charakterze

świadków mieliby udzielać odpowiedzi na pytania co do okoliczności objętych

obowiązkiem dochowania tajemnicy zawodowej. Art. 3 ust. 3 ustawy o radcach

prawnych stanowi, że radca prawny jest zobowiązany zachować w tajemnicy

wszystko o czym dowiedział się w związku z udzieleniem pomocy prawnej. Art.

15 ust. 1 i ust. 2 Kodeksu Etyki Radcy Prawnego doprecyzowuje zakres tej

tajemnicy stanowiąc, że obowiązkiem objęte są wszystkie informacje dotyczące

klienta i jego spraw, ujawnione radcy prawnemu przez klienta bądź uzyskane

w inny sposób w związku z wykonywaniem przez niego jakichkolwiek czynności

zawodowych, niezależnie od źródła tych informacji oraz formy i sposobu ich

Ośrodek Badań, Studiów i Legislacji

2

utrwalenia oraz, że tajemnica zawodowa obejmuje również wszelkie tworzone

przez radcę prawnego dokumenty oraz korespondencję radcy prawnego z

klientem i osobami uczestniczącymi w prowadzeniu sprawy - powstałe dla

celów związanych ze świadczeniem pomocy prawnej.

2. Ten obowiązek nie zawsze jednak ma charakter bezwzględnego zakazu

dowodowego wyłączającego skorzystanie z niego w postępowaniu (taki charakter

ma tajemnica obrończa, a co do tajemnicy pozaobrończej niektóre ustawy

przewidują dopuszczalność zwolnienia z obowiązku jej dochowania, określając

organ do tego uprawniony, przesłanki zwolnienia, jego tryb i środki zaskarżenia).

W postępowaniu cywilnym nie istnieje możliwość zwolnienia przez Sąd z

obowiązku dochowania tajemnicy zawodowej. Art. 261 par. 2 KPC stanowi, że

świadek może odmówić odpowiedzi na zadane pytanie, jeżeli zeznanie miałoby

być połączone z pogwałceniem istotnej tajemnicy zawodowej. Radca prawny

przesłuchiwany w charakterze świadka, na którym w konkretnej sytuacji

procesowej związanej z zadawanymi mu pytaniami ciąży obowiązek dochowania

tajemnicy zawodowej, ma więc prawo odmowy odpowiedzi na takie pytania. Co

do, z pozoru ograniczonego, zakresu ochrony tej tajemnicy zawodowej

(„pogwałcenie istotnej tajemnicy”) należy przypomnieć stanowisko KRRP

zawarte w uchwale nr 520/VI/2006 z dnia 16.12.2006 r. podjętej w związku z

nałożeniem kary porządkowej na radcę prawnego odmawiającego odpowiedzi na

pytanie. W uchwale wskazano, że KPC zezwala na odmowę udzielenia

odpowiedzi na pytanie i nie przewiduje procedury zwalniania z tego obowiązku,

zaś ocenę istotności pogwałcenia tajemnicy zawodowej należy pozostawić

samemu radcy prawemu. Przyznanie Sądowi prawa do kontroli tej oceny i

ostatecznego rozstrzygania w tym zakresie pozbawiłoby radcę prawnego

ochrony prawnej zakreślonej w art. 3 ust. 5 ustawy o ustroju zawodu. Dodano też,

że radca zeznający w charakterze świadka, odmawiając odpowiedzi na konkretne

pytanie powinien powołać się na ochronę tajemnicy zawodowej wynikającą z art.

3 tej ustawy. Taka ocena została potwierdzona w wyroku Trybunału

Konstytucyjnego z dnia 4.10.2010 SK 12/08 odnoszącego się do zwolnienia z

tajemnicy zawodowej doradcy podatkowego w postępowaniu cywilnym.

Trybunał stwierdził, że Sąd nie ma możliwości zwolnienia z tego obowiązku, bo

nie ma podstawy prawnej do takiego działania, skoro KPC nie przewiduje trybu

zwolnienia. Oznacza to, że ustawodawca zagwarantował świadkowi

wykonującemu zawód zaufania publicznego poszanowanie obowiązku

zachowania tajemnicy zawodowej poprzez prawo odmowy odpowiedzi na

konkretne pytania. Takie stanowisko potwierdza również doktryna. I tak J.

Naumann w komentarzu do Zbioru Zasad Etyki Adwokackiej i Godności Zawodu

(C. H. Beck 2015, str. 274) wyraża pogląd, że gdy adwokat skorzysta z prawa

Ośrodek Badań, Studiów i Legislacji

3

odmowy odpowiedzi na pytanie nie może być w żaden sposób przymuszany do

wyjawienia wiadomości poufnych.

3. Omówione powyżej prawo odmowy odpowiedzi na konkretne pytania oznacza,

że radca prawny może być świadkiem w postępowaniu cywilnym, ale

skorzystanie przez niego z tego uprawnienia zależy od jego woli. Obowiązek

dochowania tajemnicy jest w omawianym przepisie adresowany do radcy

prawnego zeznającego w charakterze świadka, a nie do Sądu go

przesłuchującego. Sąd może więc przesłuchać radcę prawnego naruszającego

tajemnicę zawodową, a taka czynność nie byłaby wadliwa. Może więc kierować

do niego pytania dotyczące okoliczności objętych tą tajemnicą. Obowiązek jej

dochowania jest nałożony na radcę prawnego zeznającego w charakterze

świadka, a nie na Sąd przyjmujący zeznanie. Odebranie więc takich zeznań nie

jest dotknięte wadą, bo Sąd z urzędu chroni tylko informacje niejawne (zob.

Kodeks Postępowania Cywilnego – Komentarz Tom I pod. Red. H. Doleckiego i T.

Wiśniewskiego LEX a Wolters Kluwer 2013, str. 915 oraz J. Naumann w/w

komentarzu).

4. Sąd Najwyższy w postanowieniu z dnia 15.11.2012. SDI 32/12 podkreślił, że

nakaz zachowania tajemnicy zawodowej przez radcę prawnego stanowi jego

powinność zawodową i nie ma on prawa dysponować swą wiedzą potrzebną

organom procesowym (oczywiście z wyłączeniem przewidzianego w ustawie

zwolnienia). Wskazał też na wymóg wynikający z Kodeksu Etyki Radcy Prawnego

(obecnie z art. 7 ust 2 i 3) odnoszący się do nienaruszania zasad etycznych pod

wpływem nacisków zewnętrznych, a w szczególności dla spełnienia oczekiwań

klienta. Sąd Najwyższy zajął to stanowisko w związku z zeznaniem radcy

prawnego w postępowaniu karnym, ale uznał też, że „tajemnica zawodowa

stanowi dobro samo w sobie, jako element prawidłowego i etycznego

wykonywania tej profesji” oraz że takie rozumienie tej tajemnicy należy odnieść

również do zeznań w innych postępowaniach (o ile nie przewidują one

zwolnienia z obowiązku). Przemawia za tym treść art. 3 ust. 5 ustawy o radcach

prawnych wskazująca na to, że radca prawny nie może być zwolniony z

obowiązku dochowania tajemnicy zawodowej.

Z powyższego wynika więc, że w postępowaniu cywilnym radca prawny

zeznający jako świadek nie może zwolnić się z obowiązku dochowania tajemnicy

zawodowej ani z własnej woli, ani za zgodą czy na żądanie klienta. Radca prawny

nie jest bowiem dysponentem chronionych informacji pozyskanych w związku ze

świadczeniem pomocy prawnej, a jest jedynie ich depozytariuszem.

5. Naruszenie obowiązku zachowania tajemnicy zawodowej przez radcę

zeznającego jako świadek w postepowaniu cywilnym może zostać uznane za

przewinienie dyscyplinarne. Skargę do organów samorządu zawodowego może

Ośrodek Badań, Studiów i Legislacji

4

złożyć przeciwnik procesowy klienta reprezentowanego przez zeznającego radcę,

ale i pełnomocnik tego przeciwnika. Art. 52 ust. 1 i ust. 2 Kodeksu Etyki Radcy

Prawnego wskazuje na powinność nie tylko zwracania uwagi członkowi

samorządu naruszającemu zasady etyczne, ale i kierowania w tym zakresie skargi

do organu tego samorządu. Wydaje się też, iż nie można by wykluczyć

wystąpienia sygnalizacyjnego Sądu przesłuchującego świadka kierowanego do

samorządu już po wydaniu orzeczenia w sprawie. Należy tez wskazać, że z art. 20

tego Kodeksu wynika jednoznaczny zakaz zgłaszania przez samego radcę

prawnego wniosku dowodowego o przesłuchanie w charakterze świadka innego

radcy – dla ustalenia okoliczności objętych obowiązkiem dochowania tajemnicy.

Opracował radca prawny

Zenon Klatka

