
Ośrodek Badań, Studiów i Legislacji

1

Warszawa, 22 października 2015 r.

Stanowisko
Ośrodka Badań, Studiów i Legislacji

Krajowej Rady Radców Prawnych
w sprawie oceny, czy zatrudnienie na stanowisku głównego specjalisty ds.

postępowań administracyjnych stanowi wykonywanie zawodu radcy prawnego w
ramach stosunku pracy w rozumieniu art. 8 ust. 1 ustawy o radcach prawnych

Przedstawione pytanie

Niniejsze stanowisko zostało sporządzone w związku z prośbą o odpowiedź na
postawione pytanie o interpretację art. 8 ustawy o radcach prawnych, a w szczególności
pytanie, czy zatrudnienie na stanowisku głównego specjalisty ds. postępowań
administracyjnych stanowi wykonywanie zawodu radcy prawnego w ramach stosunku
pracy w rozumieniu art. 8 ust. 1 ustawy o radcach prawnych.

Analiza istniejącej regulacji

Jedną z form wykonywania zawodu radcy prawnego zgodnie z art. 8 u.r.p. jest
wykonywanie zawodu w ramach stosunku pracy. Wykonywanie zawodu radcy
prawnego w ramach stosunku pracy ma miejsce wyłącznie wtedy, gdy wynika to z treści
zawartej z osobą posiadającą prawo wykonywania zawodu radcy prawnego umowy o
pracę, należy bowiem zważyć, iż z jednej strony co do zasady radca prawny może
podejmować zatrudnienie na innych stanowiskach, z drugiej zaś strony umowa o pracę z
osobą nie posiadającą prawa wykonywania zawodu radcy prawnego może obejmować
czynności odpowiadające częściowo świadczeniu pomocy prawnej.

Ustawa o radcach prawnych nie dotyczy wykonywania innych zawodów, a przede
wszystkim nie zabrania radcom prawnym wykonywania innych zawodów (zajmowania
innych stanowisk), czy pracodawcom zatrudniania radców prawnych (osób wpisanych
na listę radców prawnych) na innych stanowiskach, czy w innym charakterze. Przepisy
ustawy o radcach prawnych nie stanowią przeszkody w zaoferowaniu osobie zajmującej
stanowisko radcy prawnego innego stanowiska. Na takim innym stanowisku bowiem do
osoby wpisanej na listę radców prawnych, po prostu nie stosowałoby się ustawy o
radcach prawnych (por. Wyrok Sądu Najwyższego - Izba Administracyjna, Pracy i
Ubezpieczeń Społecznych z dnia 5 marca 1999 r. I PKN 621/98, publ. Legalis.). Ustawa o
radcach prawnych nie ustanawia też na rzecz osób wpisanych na listę radców prawnych
monopolu świadczenia pomocy prawnej.

Ośrodek Badań, Studiów i Legislacji

2

„Zatrudnienie na stanowisku radcy prawnego” wynika z zawartej umowy o pracę –
zgodnie z art. 29 Kodeksu pracy (Kodeks pracy z dnia 26 czerwca 1974 r tj. z dnia 17
września 2014 r., Dz.U. z 2014 r. poz. 1502 – dalej k.p.) umowa o pracę określa strony
umowy, rodzaj umowy, datę jej zawarcia oraz warunki pracy i płacy, w szczególności
rodzaj pracy. Określenie rodzaju pracy odbywa się zazwyczaj poprzez wskazanie
zawodu lub stanowiska pracy (rozumianego jako podstawowy, najmniejszy element
struktury organizacyjnej urzędu, ze ściśle przyporządkowanym zakresem zadań,
uwzględnionym w opisie stanowiska pracy – dokumencie organizacyjnym zawierającym
informacje dotyczące stanowiska pracy, ze szczególnym uwzględnieniem zadań na
danym stanowisku, odpowiedzialności i wymaganych kompetencji lub właśnie zawodu).
Teoretycznie możliwe jest wykonywanie zawodu radcy prawnego w ramach stosunku
pracy na podstawie umowy nie wskazującej zawodu czy stanowiska, a jedynie bardzo
szczegółowy zakres obowiązków pokrywający się z zakresem pomocy prawnej
udzielanej przez radcę prawnego, takie rozwiązania w praktyce nie są jednak spotykane,
a z całą pewnością nie można konstruować w ten sposób zatrudnienia w podmiocie w
którym obowiązuje wykaz stanowisk obejmujący stanowisko radcy prawnego (taka
konstrukcja stanowiłaby wówczas obejście prawa, mające przykładowo na celu
niestosowanie przepisów dotyczących zaszeregowania pracownika jako radcy
prawnego w tabeli wynagrodzeń obowiązującej w danym zakładzie pracy, bądź też
niestosowanie przepisów dotyczących czasu pracy radcy prawnego). Powierzanie przez
pracodawcę osobie wpisanej na listę radców prawnych a zatrudnionej na innym
stanowisku czynności z zakresu świadczenia pomocy prawnej, przy wykonywaniu
których niezbędne jest prawo wykonywania zawodu, co do zasady nie powinno mieć
miejsca (może odbywać się na podstawie dodatkowej umowy zlecenia).

Z treści umowy o pracę powinno wynikać jednoznacznie, iż zgodną wolą stron, zarówno
pracodawcy jak i pracownika, było zatrudnienie danego pracownika jako radcy
prawnego, co prowadziłoby do wniosku, iż wykonuje on zawód w ramach stosunku
pracy u danego pracodawcy.

Ustalenie, czy dana osoba, posiadająca prawo wykonywania zawodu radcy prawnego
jest zatrudniona w danym podmiocie na stanowisku radcy prawnego powinno być
jednoznaczne, a konieczne jest ze względu na określenie praw i obowiązków
zatrudnionego. Stosunek pracy racy prawnego podlega bowiem dualistycznej regulacji –
przepisów prawa pracy oraz przepisów ustawy o radcach prawnych, które mają
charakter gwarancyjno-ochronny, stosowane są jednak, podkreślmy ponownie, wobec
osoby zatrudnionej na stanowisku radcy prawnego, a nie do osoby posiadającej prawo
wykonywania zawodu radcy prawnego zatrudnionej na innym stanowisku. Te przepisy
gwarancyjno-ochronne nie obejmują radcy zatrudnionego na innym stanowisku.
Wspomniane przepisy gwarancyjno-ochronne stanowią, iż pracodawca nie może:
- związać zatrudnionego przez siebie radcę prawnego, który mu świadczy pomoc
prawną, poleceniem co do treści opinii prawnej (art. 13 u.r.p.),

- naruszyć zasady samodzielności prowadzenia sprawy przez radcę prawnego (art. 14
u.r.p.),

Ośrodek Badań, Studiów i Legislacji

3

- polecić radcy prawnemu wykonania czynności zawodowej, od której powinien się on
wyłączyć (art. 15 u.r.p.).

Te zasady wykonywania zawodu stanowią ustawowe granice pracowniczego
podporządkowania radcy pracodawcy. W ten obszar nie wkracza kierownictwo
sprawowane przez pracodawcę.

Ponadto zgodnie z art. 9 ust. 4 u.r.p. radcy prawnemu nie można polecać wykonania
czynności wykraczającej poza zakres pomocy prawnej.

Intencją powyższych przepisów jest stworzenie radcy gwarancji niezależności przy
świadczeniu pomocy prawnej oraz zapobieganie konfliktowi interesów. Podkreślają one
również prestiż i godność tego zawodu zaufania publicznego. W szczególności
gwarantują dochowanie w wykonywaniu zawodu niezależności rozumianej jako prawo,
ale i obowiązek przedstawiania nieskrępowanego, profesjonalnego poglądu (por. Status
prawny radcy prawnego jako pracownika, r.pr. Jan Łoziński, r.pr. Zenon Klatka, MoPr
2005, Nr 3).

Wnioski/postulaty

Powyższe rozważania prowadzą do wniosku, iż zatrudnienie na stanowisku głównego
specjalisty ds. postępowań administracyjnych nie jest zatrudnieniem na stanowisku
radcy prawnego, nawet jeśli zatrudniony miałby wykonywać obsługę prawną tegoż
wydziału. Wobec takie stanowiska bezprzedmiotowe są dalsze postawione pytania.

