

Porównanie

ustawy z 12 maja 2011 r. o Krajowej Radzie Sądownictwa z ustawą z 12 lipca 2017 r. o zmianie ustawy o Krajowej Radzie Sądownictwa oraz niektórych innych ustaw oraz przedstawionego przez Prezydenta Rzeczypospolitej Polskiej projektu ustawy o zmianie ustawy o Krajowej Radzie Sądownictwa oraz niektórych innych ustaw

<p>Ustawa z 12 maja 2011 r. o Krajowej Radzie Sądownictwa</p>	<p>Ustawa z 12 lipca 2017 r. o zmianie ustawy o Krajowej Radzie Sądownictwa oraz niektórych innych ustaw (dalej: ustawa z 12 lipca 2017 r.)</p>	<p>Przedstawiony przez Prezydenta Rzeczypospolitej Polskiej projekt ustawy o zmianie ustawy o Krajowej Radzie Sądownictwa oraz niektórych innych ustaw (dalej: projekt prezydencki)</p>
<p><u>Projekt prezydencki przewiduje wybór członków Rady spośród sędziów większością 3/5 głosów oraz wprowadza regulację, zgodnie z którą dokonując wyboru Sejm, w miarę możliwości, uwzględnia potrzebę reprezentacji w Radzie sędziów poszczególnych rodzajów i szczebli sądów. Podobnie jak w ustawie z 12 lipca 2017 r., odstąpiono od zasady kadencji indywidualnych członków Rady wybieranych spośród sędziów.</u></p> <p><u>Zgodnie z projektem prezydenckim prawo do zgłaszania kandydatów na członków Rady wybieranych spośród sędziów będą mieli:</u></p> <p>1) grupa co najmniej 2000 obywateli;</p> <p>2) grupa co najmniej 25 sędziów.</p>		
<p>Art. 10. Sędzia może pełnić funkcję wybranego członka Rady tylko dwie kadencje.</p> <p>Art. 11. 1. Zgromadzenie Ogólne Sędziów Sądu</p>	<p>„Art. 10. 1. Sejm wybiera spośród sędziów Sądu Najwyższego, sądów powszechnych, sądów administracyjnych i sądów</p>	<p>„Art. 9a.1. Sejm wybiera spośród sędziów Sądu Najwyższego, sądów powszechnych, sądów administracyjnych i sądów wojskowych piętnastu członków Rady, <u>większością 3/5 głosów w</u></p>

<p>Najwyższego wybiera spośród sędziów tego Sądu dwóch członków Rady.</p> <p>2. (utracił moc).</p> <p>3. (utracił moc).</p> <p>4. (utracił moc).</p> <p>5. Zgromadzenie Sędziów Sądów Wojskowych wybiera spośród swego grona jednego członka Rady.</p> <p>Art. 12. 1. Zgromadzenia ogólne sędziów wojewódzkich sądów administracyjnych wybierają spośród swoich członków po dwóch przedstawicieli.</p> <p>2. Wybory przedstawicieli zgromadzeń ogólnych sędziów wojewódzkich sądów administracyjnych przeprowadza się najpóźniej na miesiąc przed upływem kadencji członków Rady, wybieranych spośród sędziów sądów administracyjnych. Przedstawiciele wybierani są na okres czterech lat.</p> <p>Art. 13. 1. Zebrania sędziów sądów apelacyjnych wybierają przedstawiciele zebrań sędziów sądów apelacyjnych spośród swych członków w liczbie jednej piątej liczby sędziów danego sądu apelacyjnego.</p>	<p>wojskowych piętnastu członków Rady na czteroletnie wspólne kadencje.</p> <p>2. Sędzia może pełnić funkcję wybieranego członka Rady tylko dwie kadencje.”</p> <p>„Art. 11. 1. Marszałek Sejmu, nie wcześniej niż na 120 i nie później niż na 90 dni przed upływem kadencji członków Rady wybranych spośród sędziów albo niezwłocznie po wygaśnięciu mandatu takiego członka Rady przed upływem kadencji, obwieszcza w Dzienniku Urzędowym Rzeczypospolitej Polskiej „Monitor Polski” o zwalnianym miejscu w Radzie.</p> <p>2. <u>W terminie 30 dni od dnia obwieszczenia o zwalnianym miejscu w Radzie stowarzyszenia zrzeszające sędziów lub prokuratorów, do których zadań statutowych należy reprezentowanie środowiska sędziów lub prokuratorów, grupy co najmniej 25 sędziów lub prokuratorów, Naczelna</u></p>	<p><u>obecności co najmniej połowy ustawowej liczby posłów</u>, na wspólną czteroletnią kadencję.</p> <p><u>2.Dokonując wyboru, o którym mowa w ust. 1, Sejm, w miarę możliwości, uwzględnia potrzebę reprezentacji w Radzie sędziów poszczególnych rodzajów i szczebli sądów.</u></p> <p>3. Wspólna kadencja nowych członków Rady, wybieranych spośród sędziów, rozpoczyna się z dniem następującym po dniu, w którym dokonano wyboru ostatniego z nich. Członkowie Rady poprzedniej kadencji pełnią swoje funkcje do czasu rozpoczęcia wspólnej kadencji nowych członków Rady.”</p> <p>„Art. 11a. 1. Marszałek Sejmu, nie wcześniej niż na 120 i nie później niż na 90 dni przed upływem kadencji członków Rady wybieranych spośród sędziów obwieszcza w Dzienniku Urzędowym Rzeczypospolitej Polskiej „Monitor Polski” o rozpoczęciu procedury zgłaszania kandydatów na członków Rady.</p> <p>2. Podmiotami uprawnionymi do zgłoszenia kandydata na członka Rady są:</p> <p>1) <u>grupa co najmniej 2.000 obywateli Rzeczypospolitej Polskiej, którzy ukończyli osiemnaście lat życia, mają</u></p>
---	--	--

<p>2. Zgromadzenia ogólne sędziów okręgów wybierają przedstawicieli zgromadzeń ogólnych sędziów okręgów spośród swych członków w liczbie jednej pięćdziesiątej liczby sędziów okręgu.</p> <p>3. Wybory przedstawicieli, o których mowa w ust. 1 i 2, przeprowadza się najpóźniej na miesiąc przed upływem kadencji członków Rady, wybieranych spośród sędziów sądów powszechnych. Przedstawiciele wybierani są na okres czterech lat.</p> <p>4. Minister Sprawiedliwości w porozumieniu z Przewodniczącym Rady zwołuje zebranie przedstawicieli w celu wyboru członków Rady. Przewodniczący Rady zwołuje zebranie przedstawicieli raz na dwa lata, a także na żądanie jednej trzeciej liczby przedstawicieli albo na wniosek Rady.</p> <p>5. Zebrania przedstawicieli dokonują oceny działalności wybranych przez nich członków Rady, zgłaszają Radzie postulaty dotyczące jej działalności i podejmują uchwały dotyczące problemów pojawiających się w</p>	<p><u>Rada Adwokacka, Krajowa Rada Radców Prawnych lub Krajowa Rada Notarialna zgłaszają Marszałkowi Sejmu sędziów, spośród których mogą być zgłaszani kandydaci na członków Rady.</u> Do zgłoszenia dołącza się uzasadnienie oraz oświadczenie osoby zgłaszanej o zgodzie na kandydowanie do Rady.</p> <p>3. Zgłoszenia dokonane zgodnie z ust. 2 Marszałek Sejmu niezwłocznie przekazuje posłom i podaje do publicznej wiadomości.</p> <p><u>Art. 12. Zgłoszenia kandydata na członka Rady dokonuje Prezydium Sejmu lub grupa co najmniej 50 posłów, spośród sędziów zgłoszonych w trybie określonym w art. 11 ust. 2.</u> Zgłoszenie składa się do Marszałka Sejmu w terminie 45 dni od dnia obwieszczenia o zwalnianym miejscu w Radzie.”</p> <p>uchyla się art. 13</p>	<p><u>pełną zdolność do czynności prawnych i korzystają z pełni praw publicznych;</u></p> <p><u>2) grupa co najmniej 25 sędziów, z wyłączeniem sędziów w stanie spoczynku.</u></p> <p>Zgłoszenie dotyczy wyłącznie jednego kandydata na członka Rady.</p> <p>3. Kandydata na członka Rady zgłasza się Marszałkowi Sejmu, w terminie 30 dni od dnia ogłoszenia obwieszczenia, o którym mowa w ust. 1.</p> <p>4. Zgłoszenie kandydata obejmuje informacje o osobie kandydata, pełnionych dotychczas funkcjach i działalności społecznej oraz innych istotnych zdarzeniach mających miejsce w trakcie zajmowania przez kandydata urzędu sędziego. Do zgłoszenia dołącza się zgodę sędziego na kandydowanie.</p> <p>5. Prezes właściwego sądu, na wniosek Marszałka Sejmu, sporządza, w terminie 7 dni od dnia doręczenia wniosku, informację o dorobku orzeczniczym kandydata, obejmującą doniosłe społecznie lub precedensowe orzeczenia, a także istotne informacje dotyczące kultury urzędowania, przede wszystkim ujawnione podczas wizytacji i lustracji. W przypadku gdy zgłoszenie dotyczy:</p> <p>1) prezesa sądu rejonowego i okręgowego – informację sporządza prezes sądu wyższej instancji;</p>
---	--	--

<p>działalności sądów powszechnych.</p> <p>6. Zebraniu przedstawicieli przewodniczy najstarszy wiekiem sędzia. Zebrania obradują zgodnie z uchwałanymi przez nie regulaminami.</p>	<p>w art. 14:</p> <p>a) w ust. 1 uchyla się pkt 4,</p> <p>b) ust. 3 otrzymuje brzmienie: „3. Wyboru nowego członka Rady dokonuje się w terminie 90 dni od dnia wygaśnięcia mandatu, na okres pozostały do zakończenia kadencji.”;</p>	<p>2) prezesa sądu apelacyjnego – informację sporządza wiceprezes sądu apelacyjnego.</p> <p>6. W przypadku, gdy prezes właściwego sądu albo wiceprezes sądu apelacyjnego nie sporządzi informacji o dorobku orzecznictwem kandydata w terminie, o którym mowa w ust. 5, informację tę sporządza kandydat. Kopię sporządzonej przez siebie informacji o dorobku orzecznictwem kandydat przekazuje, odpowiednio, prezesowi właściwego sądu albo wiceprezesowi sądu apelacyjnego.</p> <p>Art. 11b. 1. Zgłoszenia, o którym mowa w art. 11a ust. 2, dokonuje na piśmie pełnomocnik. Pełnomocnikiem jest osoba wskazana w pisemnym oświadczeniu pierwszych 15 osób z listy.</p> <p>2. Do zgłoszenia, o którym mowa w art. 11a ust. 2 pkt 1, załącza się wykaz obywateli popierających zgłoszenie, zawierający ich imiona, nazwiska, adresy zamieszkania, numery ewidencyjne PESEL i własnoręcznie złożone podpisy.</p> <p>3. W przypadku wątpliwości, co do prawidłowości złożenia wymaganej liczby podpisów Marszałek Sejmu, w terminie 3 dni od dnia otrzymania zgłoszenia, zwraca się do Państwowej Komisji Wyborczej o stwierdzenie, czy złożono wymaganą liczbę podpisów.</p>
--	--	--

		<p>4. Państwowa Komisja Wyborcza stwierdza, czy złożono wymaganą liczbę podpisów w terminie 14 dni od dnia otrzymania pisma Marszałka Sejmu.</p> <p>5. Jeżeli po przeprowadzeniu postępowania, o którym mowa w ust. 4, okaże się, że liczba prawidłowo złożonych podpisów przez osoby popierające wniosek jest mniejsza niż ustawowo wymagana, Marszałek Sejmu odmawia przyjęcia zgłoszenia. Postanowienie w tej sprawie wraz z uzasadnieniem doręcza się niezwłocznie pełnomocnikowi.</p> <p>6. Postanowienie może być zaskarżone przez pełnomocnika do Sądu Najwyższego w terminie 3 dni od dnia doręczenia. Sąd Najwyższy rozpoznaje skargę w terminie 3 dni w postępowaniu nieprocesowym, w składzie 3 sędziów. Od postanowienia Sądu Najwyższego nie przysługuje środek prawny.</p> <p>7. Do zgłoszenia, o którym mowa w art. 11a ust. 2 pkt 2, załącza się wykaz sędziów popierających zgłoszenie, zawierający ich imiona, nazwiska, adresy zamieszkania, numery ewidencyjne PESEL i własnoręcznie złożone podpisy.</p> <p>8. Marszałek Sejmu, w terminie 3 dni od dnia otrzymania zgłoszenia, o którym mowa w art. 11a ust. 2 pkt 2, zwraca się do Ministra Sprawiedliwości o potwierdzenie posiadania przez osoby</p>
--	--	---

		<p>składające zgłoszenie statusu sędziego. Minister Sprawiedliwości potwierdza posiadanie przez osoby składające zgłoszenie statusu sędziego w terminie 3 dni od dnia otrzymania pisma Marszałka Sejmu. Przepis ust. 5 i 6 stosuje się odpowiednio.</p> <p>9. Wzór zgłoszenia oraz wzory wykazu obywateli i wykazu sędziów zgłaszających kandydata na członka Rady ustala, w drodze zarządzenia, Marszałek Sejmu. Zarządzenie Marszałka Sejmu podlega ogłoszeniu w Dzienniku Urzędowym Rzeczypospolitej Polskiej „Monitor Polski”.</p> <p>Art. 11c. Zgłoszenia dokonane zgodnie z art. 11a i art. 11b Marszałek Sejmu niezwłocznie przekazuje posłom i podaje do publicznej wiadomości.</p> <p>Art. 11d. 1. <u>Jeżeli Sejm, w terminie 90 dni od dnia ogłoszenia obwieszczenia, o którym mowa w art. 11a ust. 1, nie wybierze na wspólną czteroletnią kadencję, zgodnie z art. 9a ust. 1, piętnastu członków Rady, wybieranych spośród sędziów, albo wybierze mniej niż piętnastu członków Rady, wyboru na wolne stanowiska członków Rady dokonuje, spośród zgłoszonych kandydatów, Sejm w głosowaniu imiennym.</u></p> <p>2. Każdy poseł uczestniczący w procedurze wyboru członków Rady</p>
--	--	---

		<p>wybieranych spośród sędziów ma tylko jeden głos i może głosować tylko na jednego kandydata.</p> <p>3. Na kandydata poseł oddaje głos „za”, głos „przeciw” albo wstrzymuje się od głosu. Za wybranych członków Rady uważa się tych kandydatów, którzy uzyskali największą liczbę głosów. W przypadku gdy liczba oddanych na kandydatów głosów „za” jest równa, wybranym członkiem Rady jest kandydat, który otrzymał mniej głosów „przeciw”.</p> <p>4. Jeżeli w wyniku zastosowania procedury określonej w ust. 1-3 nie dojdzie do dokonania wyboru piętnastu członków Rady, wybieranych spośród sędziów, wybór na wolne stanowiska członków Rady przeprowadza się ponownie.</p> <p>5. W przypadku, o którym mowa w ust. 4, Marszałek Sejmu niezwłocznie obwieszcza w Dzienniku Urzędowym Rzeczypospolitej Polskiej „Monitor Polski” o rozpoczęciu zgłaszania kandydatów na członków Rady. Art. 11a ust. 2-6, art. 11b i art. 11c stosuje się. Zgłoszenia kandydatów na członków Rady, dokonane przed dniem obwieszczenia Marszałka Sejmu, nie są uwzględniane.</p> <p>Art. 11e. 1. Jeżeli przed upływem kadencji członka Rady wybieranego</p>
--	--	---

		<p>spośród sędziów zajdzie potrzeba ponownego obsadzenia mandatu członka Rady, Marszałek Sejmu niezwłocznie obwieszcza o wolnym mandacie. Przepisy art. 11a–11c stosuje się odpowiednio.</p> <p>2. W przypadku, o którym mowa w ust. 1, do wyboru członka Rady, wybieranego spośród sędziów, stosuje się przepisy art. 9a ust. 1 i 2 oraz art. 11d.</p> <p>3. Kadencja członka Rady wybranego w związku z wolnym mandatem upływa z dniem zakończenia kadencji członków Rady wybieranych spośród sędziów.”</p> <p>uchyla się art. 12 i 13;</p> <p>5) w art. 14 uchyla się ust. 3;</p>
W projekcie prezydenckim brak podziału Rady na I i II Zgromadzenie		
<p>Art. 15. Organami Rady są Przewodniczący i Prezydium Rady.</p> <p>Art. 16. 1. Rada wybiera ze swego grona Przewodniczącego, dwóch wiceprzewodniczących oraz trzech członków Prezydium Rady.</p> <p>2. Kadencja każdego z członków Prezydium Rady trwa cztery lata. Członkowie Prezydium Rady nie mogą</p>	<p>„Art. 15. Organami Rady są Przewodniczący, Prezydium Rady, Pierwsze Zgromadzenie Rady oraz Drugie Zgromadzenie Rady.”;</p> <p>w art. 16:</p> <p>a) ust. 1 otrzymuje brzmienie: „1. W skład Prezydium Rady wchodzi sześciu członków Rady, w tym Przewodniczący, dwóch wiceprzewodniczących, Przewodniczący Pierwszego Zgromadzenia Rady oraz</p>	<p>W projekcie prezydenckim art. 15 i 16 nie są zmieniane.</p>

<p>sprawować swoich funkcji dłużej niż dwie kadencje.</p> <p>3. Prezydium Rady kieruje pracami Rady oraz zapewnia właściwe funkcjonowanie Rady między posiedzeniami plenarnymi, a w szczególności przygotowuje projekty porządku posiedzeń plenarnych Rady.</p> <p>4. W nagłych przypadkach, wymagających podjęcia działań między posiedzeniami plenarnymi Rady, Prezydium Rady może w jej imieniu podejmować czynności należące do kompetencji Rady, z wyjątkiem załatwiania spraw indywidualnych.</p> <p>5. W razie podjęcia przez Prezydium Rady czynności w trybie określonym w ust. 4, Przewodniczący przedstawia Radzie sprawę na najbliższym posiedzeniu plenarnym.</p>	<p>Przewodniczący Drugiego Zgromadzenia Rady.”,</p> <p>b) po ust. 1 dodaje się ust. 1a w brzmieniu:</p> <p>„1a. Rada wybiera ze swego grona Przewodniczącego i dwóch wiceprzewodniczących Rady oraz jednego członka Prezydium Rady. W przypadku łączenia funkcji Przewodniczącego albo wiceprzewodniczącego Rady z funkcją Przewodniczącego Pierwszego Zgromadzenia Rady albo Przewodniczącego Drugiego Zgromadzenia Rady Rada dokonuje dodatkowego wyboru członka Prezydium Rady.”;</p> <p>Po art. 21 dodaje się art. 21a–21d w brzmieniu:</p> <p>„Art. 21a. Rada wykonuje kompetencję, o której mowa w art. 3 ust. 1 pkt 1, przez Pierwsze Zgromadzenie Rady oraz Drugie Zgromadzenie Rady.</p> <p>Art. 21b. 1. Pierwsze Zgromadzenie Rady składa się</p>	
--	--	--

	<p>z Ministra Sprawiedliwości, Pierwszego Prezesa Sądu Najwyższego, Prezesa Naczelnego Sądu Administracyjnego, osoby powołanej przez Prezydenta oraz czterech członków wybranych przez Sejm spośród posłów i dwóch członków wybranych przez Senat spośród senatorów. 2. Drugie Zgromadzenie Rady składa się z piętnastu członków wybranych spośród sędziów Sądu Najwyższego, sądów powszechnych, sądów administracyjnych i sądów wojskowych.</p> <p>Art. 21c. 1. Pracami Pierwszego Zgromadzenia Rady oraz Drugiego Zgromadzenia Rady kierują Przewodniczący odpowiednio Pierwszego Zgromadzenia Rady oraz Drugiego Zgromadzenia Rady, wybrani spośród ich członków. Do Przewodniczącego Pierwszego Zgromadzenia Rady oraz Przewodniczącego Drugiego Zgromadzenia Rady stosuje się odpowiednio przepis art. 17 ust. 1. 2. W razie nieobecności</p>	
--	---	--

	<p>Przewodniczącego odpowiednio Pierwszego Zgromadzenia Rady albo Drugiego Zgromadzenia Rady posiedzeniom Pierwszego Zgromadzenia Rady albo Drugiego Zgromadzenia Rady przewodniczy oraz podpisuje uchwały najstarszy wiekiem członek.</p> <p>Art. 21d. Pierwsze Zgromadzenie Rady oraz Drugie Zgromadzenie Rady podejmują uchwały w drodze głosowania. Przepisy art. 21 ust. 2-5 stosuje się odpowiednio.”;</p>	
<p><u>Projekt prezydencki wprowadza możliwość transmisji obrad Krajowej Rady Sądownictwa za pośrednictwem Internetu.</u></p>		
<p>Art. 20. 1. Rada obraduje na posiedzeniach plenarnych.</p>	<p>Art. 20. 1. Rada obraduje na posiedzeniach plenarnych.</p>	<p>w art. 20 w ust. 1 dodaje się zdanie drugie w brzmieniu: <u>„Obrady są transmitowane za pośrednictwem Internetu.”</u></p>
<p><u>W ustawie z 12 lipca 2017 r. i w projekcie prezydenckim wprowadza się możliwość podejmowania decyzji w trybie obiegowym</u></p>		
<p>Art. 21. 1. Do ważności uchwał Rady potrzebna jest obecność co najmniej połowy jej składu.</p>	<p>„Art. 21. 1. Rada podejmuje uchwały w drodze głosowania albo w sposób określony w art. 31b ust. 1 i 3 oraz art. 31c ust. 2-5.</p>	<p>w art. 21 po ust. 2 dodaje się ust. 2a-2c w brzmieniu: „2a. W uzasadnionych przypadkach <u>Przewodniczący Rady może zarządzić</u></p>

<p>2. Rada podejmuje uchwały bezwzględną większością głosów, w głosowaniu jawnym. Na żądanie członka Rady głosowanie jest tajne.</p> <p>3. Powtórzenie głosowania może nastąpić w przypadku naruszenia zasad postępowania, na podstawie uchwały Rady podjętej na wniosek członka Rady zgłoszony najpóźniej w terminie określonym do zgłaszania zastrzeżeń do protokołu posiedzenia.</p>	<p>2. Do ważności uchwał Rady podejmowanych w drodze głosowania potrzebna jest obecność co najmniej połowy jej składu.</p> <p>3. Głosowanie może zostać przeprowadzone również w trybie obiegowym. W takim przypadku do ważności uchwał Rady wymagane jest oddanie głosów przez co najmniej połowę jej składu. 4. Rada podejmuje uchwały w drodze głosowania bezwzględną większością głosów, w głosowaniu jawnym. Na żądanie członka Rady głosowanie jest tajne. 5. Powtórzenie głosowania może nastąpić w przypadku naruszenia zasad postępowania, na podstawie uchwały Rady podjętej na wniosek członka Rady zgłoszony najpóźniej w terminie określonym do zgłaszania zastrzeżeń do protokołu posiedzenia albo protokołu głosowania w trybie obiegowym.”;</p>	<p><u>przeprowadzenie głosowania w trybie obiegowym za pośrednictwem poczty elektronicznej.</u> Przewodniczący Rady przekazuje materiały zawierające dane osobowe w sposób zapewniający ich ochronę, a także zawiadamia członków Rady o sposobie oddania głosu oraz o nieprzekraczalnym terminie, w którym oświadczenie o oddaniu głosu „za”, głosu „przeciw” albo o wstrzymaniu się od głosu powinno zostać przekazane na adres poczty elektronicznej wskazany przez Przewodniczącą Rady.</p> <p>2b. W przypadku podejmowania uchwał w trybie obiegowym, nie można zarządzić głosowania tajnego.</p> <p>2c. Głosowanie w trybie obiegowym jest skuteczne, jeżeli w terminie wyznaczonym dla zajęcia stanowiska głos odda co najmniej połowa członków Rady.”;</p>
<p><u>Projekt prezydencki określa dyrektywy, jakie powinny być wzięte pod uwagę przy określaniu trybu działania Krajowej Rady Sądownictwa</u></p>		

<p>Art. 22.</p> <p>1. Rada określa w regulaminie szczegółowy tryb swojego działania, z uwzględnieniem zastosowania systemu teleinformatycznego obsługującego postępowanie w sprawie powołania do pełnienia urzędu na stanowisku sędziowskim, o którym mowa w ustawie z dnia 27 lipca 2001 r. - Prawo o ustroju sądów powszechnych, zwanego dalej "systemem teleinformatycznym".</p> <p>2. Regulamin Rady podlega ogłoszeniu w Dzienniku Urzędowym Rzeczypospolitej Polskiej "Monitor Polski".</p>	<p>art. 22 otrzymuje brzmienie:</p> <p>„Art. 22. 1. Rada określa w regulaminie szczegółowy tryb swojego działania.</p> <p>2. Pierwsze Zgromadzenie Rady oraz Drugie Zgromadzenie Rady określają w regulaminach szczegółowy tryb swojego działania, z uwzględnieniem zastosowania systemu teleinformatycznego obsługującego postępowanie w sprawie powołania do pełnienia urzędu na stanowisku sędziowskim, o którym mowa w art. 57 § 2 ustawy z dnia 27 lipca 2001 r. - Prawo o ustroju sądów powszechnych, zwanego dalej „systemem teleinformatycznym”.</p> <p>3. Regulamin Rady i regulaminy Pierwszego Zgromadzenia Rady oraz Drugiego Zgromadzenia Rady podlegają ogłoszeniu w Dzienniku Urzędowym Rzeczypospolitej Polskiej „Monitor Polski”.”</p>	<p>w art. 22 dodaje się ust. 1a w brzmieniu:</p> <p><u>„1a. Rada, określając szczegółowy tryb działania, kieruje się potrzebą zapewnienia dostępności informacji o postępowaniu przed Radą oraz wyczerpującej informacji o kandydatach i powodach, dla których przedstawiono wniosek o powołanie osoby na stanowisko sędziego lub asesora sądowego.”;</u></p>
<p><u>W ustawie z 12 lipca 2017 r. i w projekcie prezydenckim - objęcie pracowników Biura Rady przepisami ustawy z dnia 18 grudnia 1998 r. o pracownikach sądów i prokuratury</u></p>		
<p>Art. 24 ust. 4. :</p>	<p>w art. 24 ust. 4 otrzymuje brzmienie:</p>	<p>w art. 24 ust. 4 otrzymuje brzmienie:</p>

„Do pracowników Biura stosuje się przepisy o pracownikach urzędów państwowych.”	„4. Do pracowników Biura stosuje się odpowiednio przepisy ustawy z dnia 18 grudnia 1998 r. o pracownikach sądów i prokuratury (Dz. U. z 2017 r. poz. 246 i 1139), z wyjątkiem wymogu odbycia stażu urzędniczego w sądzie lub prokuraturze, o którym mowa w art. 2 pkt 7 tej ustawy”.	„4. Do pracowników Biura stosuje się odpowiednio przepisy ustawy z dnia 18 grudnia 1998 r. o pracownikach sądów i prokuratury (Dz. U. z 2017 r. poz. 246 i 1139), z wyjątkiem wymogu odbycia stażu urzędniczego w sądzie lub prokuraturze, o którym mowa w art. 2 pkt 7 tej ustawy.”
---	--	--

Projekt prezydencki przewiduje:

- ograniczenie liczby członków zespołu powoływanego przez Przewodniczącego Rady w celu przygotowania sprawy indywidualnej do rozpatrzenia na posiedzeniu Rady do 3;

- że członkami zespołu nie mogą być wyłącznie sędziowie;

- że opinię w sprawie indywidualnej będzie mógł przedstawić Radzie Minister

Sprawiedliwości;

- wymóg większości 2/3 głosów w obecności co najmniej połowy składu Rady przy podejmowaniu uchwały przez Radę w przypadku, gdy rekomenduje na stanowisko

sędziowskie albo asesorskie inną osobę niż wskazana w stanowisku zespołu

- obowiązek przedkładania przez Krajową Radę Sądownictwa Prezydentowi

Rzeczypospolitej Polskiej wniosków o powołanie konkretnych sędziów wraz z

uzasadnieniem, jak i informacji o pozostałych kandydatach wraz z oceną wszystkich

kandydatów

Projekt prezydencki w związku z brakiem podziału Rady na dwa zgromadzenia nie przewiduje regulacji w zakresie rozpatrywania i oceniania kandydatów do pełnienia urzędu na stanowiskach sędziów osobno przez dwa zgromadzenia.

Art. 31. 1. W celu przygotowania sprawy	w art. 31 ust. 1 otrzymuje brzmienie:	w art. 31:
---	---------------------------------------	------------

<p>indywidualnej do rozpatrzenia na posiedzeniu Rady Przewodniczący wyznacza zespół. W skład zespołu wchodzi od trzech do pięciu członków Rady.</p> <p>2. Członkami zespołu nie mogą być sędziowie sądu, z którego działalnością sprawa jest związana, oraz sądu działającego w tym samym okręgu sądowym.</p> <p>3. Wyznaczony członek Rady może zostać wyłączony ze składu zespołu. O wyłączeniu decyduje Rada na wniosek członka.</p>	<p>„1. W celu przygotowania do rozpatrzenia na posiedzeniu Rady sprawy indywidualnej innej niż dotycząca powołania do pełnienia urzędu na stanowisku sędziego Sądu Najwyższego, stanowisku sędziowskim w sądzie powszechnym, sądzie administracyjnym albo sądzie wojskowym, albo stanowisku asesora sądowego w sądzie administracyjnym Przewodniczący wyznacza zespół. W skład zespołu wchodzi od trzech do pięciu członków Rady.”</p> <p>Po art. 31 dodaje się art. 31a–31d w brzmieniu:</p> <p>„Art. 31a. 1. Pierwsze Zgromadzenie Rady oraz Drugie Zgromadzenie Rady kolejno i osobno rozpatrują i oceniają kandydatów do pełnienia urzędu na stanowiskach sędziów Sądu Najwyższego, stanowiskach sędziowskich w sądach powszechnych, sądach administracyjnych i sądach wojskowych oraz stanowiskach asesorów</p>	<p>a) w ust. 1 zdanie drugie otrzymuje brzmienie: „W skład zespołu wchodzi <u>trzech członków Rady.</u>”</p> <p>b) po ust. 1 dodaje się ust. 1a w brzmieniu: „1a. <u>Członkami zespołu nie mogą być wyłącznie sędziowie.</u>”</p> <p>c) po ust. 2 dodaje się ust. 2a–2d w brzmieniu: „2a. Wyznaczając zespół, o którym mowa w ust. 1, Przewodniczący Rady zawiadamia Ministra Sprawiedliwości o powołaniu zespołu oraz informuje o sprawach indywidualnych przekazanych zespołowi do przygotowania do rozpatrzenia na posiedzeniu Rady.</p> <p>2b. <u>Minister Sprawiedliwości w terminie 21 dni od dnia otrzymania informacji, o której mowa w ust. 2a, może przedstawić Radzie opinię w sprawie indywidualnej.</u> Przed upływem terminu na przedstawienie opinii przez Ministra Sprawiedliwości zespół nie może przyjąć stanowiska, o którym mowa w art. 34 ust. 1.</p> <p>2c. Nieprzedstawienie przez Ministra Sprawiedliwości opinii w sprawie indywidualnej, w terminie o którym mowa w ust. 2b, nie wstrzymuje prac zespołu.</p> <p>2d. Opinię, o której mowa w ust. 2b, albo informację o jej nieprzedstawieniu</p>
---	--	--

	<p>sądowych w sądach administracyjnych.</p> <p>2. Jeżeli na stanowisko, o którym mowa w ust. 1, zgłosił się więcej niż jeden kandydat, Pierwsze Zgromadzenie Rady oraz Drugie Zgromadzenie Rady rozpatrują i oceniają wszystkie zgłoszone kandydatury łącznie, wydając ocenę każdego z kandydatów, w tym pozytywną nie więcej niż jednego z nich.</p> <p>3. Pierwsze Zgromadzenie Rady oraz Drugie Zgromadzenie Rady wydają oceny kandydatów w formie uchwały.</p> <p>Art. 31b. 1. Wydanie pozytywnej oceny kandydata przez Pierwsze Zgromadzenie Rady oraz Drugie Zgromadzenie Rady jest równoznaczne z podjęciem przez Radę uchwały o przedstawieniu Prezydentowi Rzeczypospolitej Polskiej wniosku o powołanie tego kandydata na stanowisko sędziego Sądu Najwyższego, stanowisko sędziowskie w sądzie powszechnym, sądzie administracyjnym albo sądzie</p>	<p>dołącza się do dokumentacji postępowania w sprawie.”;</p>
--	---	--

	<p>wojskowym, albo stanowisko asesora sądowego w sądzie administracyjnym.</p> <p>2. Jeżeli Pierwsze Zgromadzenie Rady oraz Drugie Zgromadzenie Rady wydały rozbieżne oceny kandydata, Pierwsze Zgromadzenie Rady lub Drugie Zgromadzenie Rady, które wydało ocenę pozytywną, może podjąć uchwałę o skierowaniu kandydatury do rozpatrzenia i oceny przez Radę w pełnym składzie. Jeżeli Pierwsze Zgromadzenie Rady oraz Drugie Zgromadzenie Rady podejmą uchwały, o których mowa w zdaniu pierwszym, Rada rozpatruje i ocenia obydwie kandydatury łącznie, wydając ocenę każdego z kandydatów, w tym pozytywną nie więcej niż jednego z nich.</p> <p>3. W przypadku, o którym mowa w ust. 2, wydanie przez Radę pozytywnej oceny kandydata wymaga uzyskania większości $\frac{2}{3}$ głosów ustawowej liczby członków Rady. Wydanie pozytywnej oceny kandydata jest</p>	
--	--	--

	<p>równoznaczne z podjęciem przez Radę uchwały o przedstawieniu Prezydentowi Rzeczypospolitej Polskiej wniosku o powołanie tego kandydata na stanowisko sędziego Sądu Najwyższego, stanowisko sędziowskie w sądzie powszechnym, sądzie administracyjnym albo sądzie wojskowym, albo stanowisko asesora sądowego w sądzie administracyjnym.</p> <p>Art. 31c. 1. Wniosek o powołanie kandydata na stanowisko sędziego Sądu Najwyższego, stanowisko sędziowskie w sądzie powszechnym, sądzie administracyjnym albo sądzie wojskowym, albo stanowisko asesora sądowego w sądzie administracyjnym przedstawia się Prezydentowi Rzeczypospolitej Polskiej wyłącznie w przypadku, o którym mowa w art. 31b ust. 1, albo w przypadku wydania przez Radę pozytywnej oceny kandydata, o której mowa w art. 31b ust. 2.</p> <p>2. W przypadku gdy Pierwsze Zgromadzenie Rady oraz</p>	
--	---	--

	<p>Drugie Zgromadzenie Rady wydały oceny kandydatów nieobejmujące pozytywnej oceny żadnego z nich oraz w przypadku gdy Rada wydała ocenę kandydatów, o której mowa w art. 31b 6 ust. 2, nieobejmującą pozytywnej oceny żadnego z nich, podjęcie ostatniej uchwały w sprawie jest równoznaczne z podjęciem przez Radę uchwały o nieprzedstawieniu Prezydentowi Rzeczypospolitej Polskiej wniosku o powołanie któregośkolwiek kandydata na stanowisko sędziego Sądu Najwyższego, stanowisko sędziowskie w sądzie powszechnym, sądzie administracyjnym albo sądzie wojskowym, albo stanowisko asesora sądowego w sądzie administracyjnym.</p> <p>3. W przypadku gdy Pierwsze Zgromadzenie Rady oraz Drugie Zgromadzenie Rady wydały rozbieżne oceny kandydatów i Pierwsze Zgromadzenie Rady lub Drugie Zgromadzenie Rady nie podjęło uchwały o</p>	
--	---	--

	<p>skierowaniu kandydatury do rozpatrzenia i oceny przez Radę w pełnym składzie, upływ 60 dni od daty podjęcia ostatniej uchwały Pierwszego Zgromadzenia Rady albo Drugiego Zgromadzenia Rady w sprawie jest równoznaczny z podjęciem przez Radę uchwały o nieprzedstawieniu Prezydentowi Rzeczypospolitej Polskiej wniosku o powołanie któregośkolwiek kandydata na stanowisko sędziego Sądu Najwyższego, stanowisko sędziowskie w sądzie powszechnym, sądzie administracyjnym albo sądzie wojskowym, albo stanowisko asesora sądowego w sądzie administracyjnym.</p> <p>4. W przypadku gdy Pierwsze Zgromadzenie Rady oraz Drugie Zgromadzenie Rady wydały rozbieżne oceny kandydatów i Pierwsze Zgromadzenie Rady lub Drugie Zgromadzenie Rady podjęło uchwałę o skierowaniu kandydatury do rozpatrzenia i oceny przez Radę w pełnym składzie, a Rada nie wydała</p>	
--	---	--

	<p>oceny kandydatów, o której mowa w art. 31b ust. 2, upływ 60 dni od daty podjęcia ostatniej uchwały Pierwszego Zgromadzenia Rady albo Drugiego Zgromadzenia Rady w sprawie jest równoznaczny z podjęciem przez Radę uchwały o nieprzedstawieniu Prezydentowi Rzeczypospolitej Polskiej wniosku o powołanie któregośkolwiek kandydata na stanowisko sędziego Sądu Najwyższego, stanowisko sędziowskie w sądzie powszechnym, sądzie administracyjnym albo sądzie wojskowym, albo stanowisko asesora sądowego w sądzie administracyjnym.</p> <p>5. Uchwałę Rady w przedmiocie przedstawienia Prezydentowi Rzeczypospolitej Polskiej wniosku o powołanie na stanowisko sędziego Sądu Najwyższego, stanowisko sędziowskie w sądzie powszechnym, sądzie administracyjnym albo sądzie wojskowym, albo stanowisko asesora sądowego w sądzie</p>	
--	---	--

	<p>administracyjnym, sporządzoną na podstawie uchwał o wydaniu ocen kandydatów, podpisuje Przewodniczący Rady. Uchwała Rady obejmuje rozstrzygnięcia w przedmiocie przedstawienia wniosku o powołanie na stanowisko 7 sędziego Sądu Najwyższego, stanowisko sędziowskie w sądzie powszechnym, sądzie administracyjnym albo sądzie wojskowym, albo stanowisko asesora sądowego w sądzie administracyjnym w stosunku do każdego z kandydatów.</p> <p>6. Imiona i nazwiska kandydatów, uchwały Pierwszego Zgromadzenia Rady oraz Drugiego Zgromadzenia Rady wraz z uzasadnieniem, a także uchwały Rady wraz z uzasadnieniem umieszcza się w Biuletynie Informacji Publicznej.</p> <p>Art. 31d. Od uchwał Pierwszego Zgromadzenia Rady oraz Drugiego Zgromadzenia Rady, a także od uchwały Rady w przedmiocie wydania oceny kandydata, o</p>	
--	---	--

	której mowa w art. 31b ust. 2, nie przysługuje odwołanie.”;	
<p>Art. 32 ust. 1a. Pisma i inne dokumenty w rozpatrywanych przez Radę sprawach indywidualnych dotyczących powołania do pełnienia urzędu na stanowisku sędziego sądu powszechnego, a także uchwały Rady podjęte w tych sprawach doręcza się kandydatom za pośrednictwem systemu teleinformatycznego. Doręczenie uznaje się za skuteczne z chwilą zalogowania się kandydata do systemu teleinformatycznego lub po upływie 14 dni od dnia umieszczenia pisma w systemie teleinformatycznym.</p>	<p>w art. 32 ust. 1a otrzymuje brzmienie:</p> <p>„1a. Pisma i inne dokumenty w sprawach indywidualnych, dotyczących powołania do pełnienia urzędu na stanowisku sędziego sądu powszechnego, a także uchwały podjęte w tych sprawach, doręcza się kandydatom za pośrednictwem systemu teleinformatycznego. Doręczenie uznaje się za skuteczne z chwilą zalogowania się kandydata do systemu teleinformatycznego lub po upływie 14 dni od dnia umieszczenia pisma w systemie teleinformatycznym.”;</p>	<p>W projekcie prezydenckim art. 32 ust. 1a nie jest zmieniany.</p>
<p>Art. 33. 1. W sprawach indywidualnych Rada podejmuje uchwały po wszechstronnym rozważeniu sprawy, na podstawie udostępnionej dokumentacji oraz wyjaśnień uczestników postępowania lub innych osób, jeżeli zostały złożone.</p>	<p>w art. 33 ust. 1 i 2 otrzymują brzmienie:</p> <p>„1. W sprawach indywidualnych Rada, Pierwsze Zgromadzenie Rady oraz Drugie Zgromadzenie Rady podejmują uchwały po wszechstronnym rozważeniu</p>	<p>W projekcie prezydenckim art. 33 ust. 1 i 2 nie są zmieniane.</p> <p>W art. 33 po ust. 1 dodaje się ust. 1a w brzmieniu:</p> <p>„1a. W przypadku gdy Rada rekomenduje na stanowisko sędziowskie albo asesorskie osobę inną niż wskazana w</p>

<p>2. W uzasadnionych przypadkach Rada może żądać osobistego stawiennictwa uczestnika postępowania lub złożenia przez niego pisemnych wyjaśnień, a także uzupełnienia materiałów sprawy. Przepis art. 30 ust. 2 stosuje się odpowiednio.</p> <p>3. Wyjaśnienia kandydata do objęcia stanowiska sędziego sądu powszechnego oraz materiały uzupełniające mogą być składane także za pośrednictwem systemu teleinformatycznego.</p>	<p>sprawy, na podstawie udostępnionej dokumentacji oraz wyjaśnień uczestników postępowania lub innych osób, jeżeli zostały złożone.</p> <p>2. W uzasadnionych przypadkach Rada, Pierwsze Zgromadzenie Rady oraz Drugie Zgromadzenie Rady mogą żądać osobistego stawiennictwa uczestnika postępowania lub złożenia przez niego pisemnych wyjaśnień, a także uzupełnienia materiałów sprawy. Przepis art. 30 ust. 2 stosuje się odpowiednio.”;</p>	<p>stanowisku zespołu, o którym mowa w art. 34 ust. 1, podejmuje uchwałę większością 2/3 głosów w obecności co najmniej połowy składu Rady.”;</p>
<p>Art. 34. 1. Przygotowując do rozpatrzenia i oceny na posiedzeniu Rady kandydatów na stanowiska sędziowskie lub asesorskie, zespół przyjmuje stanowisko bezwzględną większością głosów w obecności wszystkich swoich członków.</p> <p>2. Głosowanie w sprawach, o których mowa w ust. 1, jest jawne, chyba że zespół większością głosów podejmie uchwałę o głosowaniu tajnym.</p>	<p>uchyla się art. 34 i art. 35;</p>	<p>art. 35 w ust. 2 pkt 1 otrzymuje brzmienie:</p> <p>„1) doświadczenie zawodowe, w tym doświadczenie w stosowaniu przepisów prawa, dorobek naukowy, opinie przełożonych, rekomendacje, publikacje i inne dokumenty dołączone do karty zgłoszenia;”</p>

<p>3. Stanowisko zespołu w sprawach, o których mowa w ust. 1, wymaga uzasadnienia.</p> <p>4. Posiedzenia zespołu w sprawach, o których mowa w ust. 1, są protokołowane.</p> <p>Art. 35. 1. Jeżeli na stanowisko sędziowskie albo asesorskie zgłosił się więcej niż jeden kandydat, zespół opracowuje listę rekomendowanych kandydatów.</p> <p>2. Przy ustalaniu kolejności kandydatów na liście zespół kieruje się przede wszystkim oceną kwalifikacji kandydatów, a ponadto uwzględnia:</p> <p>1) doświadczenie zawodowe, opinie przełożonych, rekomendacje, publikacje i inne dokumenty dołączone do karty zgłoszenia;</p> <p>2) opinię kolegium właściwego sądu oraz ocenę właściwego zgromadzenia ogólnego sędziów.</p>		
<p>Art. 36.</p> <p>1. Jeżeli na stanowisko sędziowskie albo asesorskie swoje kandydatury zgłosiły</p>	<p>art. 36 otrzymuje brzmienie: „Art. 36. 1. Jeżeli na stanowisko sędziego Sądu Najwyższego, stanowisko sędziowskie w</p>	<p>W projekcie prezydenckim art. 36 nie jest zmieniany.</p>

<p>osoby wykonujące zawód adwokata, radcy prawnego, notariusza albo zajmujące stanowisko prokuratora, radcy, starszego radcy lub wiceprezesa Prokuratorii Generalnej Rzeczypospolitej Polskiej, o posiedzeniu zespołu zawiadamia się odpowiednio: Naczelną Radę Adwokacką, Krajową Radę Radców Prawnych, Krajową Radę Notarialną, Krajową Radę Prokuratorów przy Prokuratorze Generalnym oraz Prezesa Prokuratorii Generalnej Rzeczypospolitej Polskiej.</p> <p>2. W przypadku, o którym mowa w ust. 1, przedstawiciel Naczelnej Rady Adwokackiej, Krajowej Rady Radców Prawnych, Krajowej Rady Notarialnej, Krajowej Rady Prokuratorów przy Prokuratorze Generalnym, Prezesa Prokuratorii Generalnej Rzeczypospolitej Polskiej może wziąć udział w posiedzeniu zespołu z głosem doradczym.</p>	<p>sądzie powszechnym, sądzie administracyjnym albo sądzie wojskowym, albo stanowisko asesora sądowego w sądzie administracyjnym swoje kandydatury zgłosiły osoby wykonujące zawód adwokata, radcy prawnego, notariusza albo zajmujące stanowisko prokuratora, radcy lub wiceprezesa Prokuratorii Generalnej Rzeczypospolitej Polskiej, o posiedzeniach Pierwszego Zgromadzenia Rady oraz Drugiego Zgromadzenia Rady zawiadamia się 8 odpowiednio Naczelną Radę Adwokacką, Krajową Radę Radców Prawnych, Krajową Radę Notarialną, Prokuratora Krajowego oraz Prezesa Prokuratorii Generalnej Rzeczypospolitej Polskiej. 2. W przypadku, o którym mowa w ust. 1, przedstawiciel Naczelnej Rady Adwokackiej, Krajowej Rady Radców Prawnych, Krajowej Rady Notarialnej, Prokuratora Krajowego oraz Prezesa Prokuratorii Generalnej Rzeczypospolitej Polskiej może wziąć udział w</p>	
---	---	--

	posiedzeniach Pierwszego Zgromadzenia Rady oraz Drugiego Zgromadzenia Rady z głosem doradczym.”;	
<p>Art. 37. 1. Jeżeli na stanowisko sędziowskie zgłosił się więcej niż jeden kandydat, Rada rozpatruje i ocenia wszystkie zgłoszone kandydatury łącznie. W takim przypadku Rada podejmuje uchwałę obejmującą rozstrzygnięcia w przedmiocie przedstawienia wniosku o powołanie do pełnienia urzędu sędziego w stosunku do wszystkich kandydatów.</p> <p>1a. Jeżeli na stanowisko asesorskie zgłosił się więcej niż jeden kandydat, Rada rozpatruje i ocenia wszystkie zgłoszone kandydatury łącznie. W takim przypadku Rada podejmuje uchwałę obejmującą rozstrzygnięcia w przedmiocie przedstawienia wniosku o powołanie do pełnienia urzędu asesora sądowego w stosunku do wszystkich kandydatów.</p> <p>2. Imiona i nazwiska kandydatów, stanowisko zespołu oraz uchwałę Rady</p>	uchyla się art. 37;	W projekcie prezydenckim art. 37 nie jest zmieniany.

<p>wraz z uzasadnieniem umieszcza się w Biuletynie Informacji Publicznej.</p>		
<p>Art. 42 ust. 3. Uchwały w sprawach indywidualnych doręczają się uczestnikom postępowania wraz z uzasadnieniem i pouczeniem o sposobie wniesienia odwołania do Sądu Najwyższego.</p>	<p>w art. 42 ust. 3 otrzymuje brzmienie: „3. Uchwały Rady w sprawach indywidualnych doręczają się uczestnikom postępowania wraz z uzasadnieniem i pouczeniem o sposobie wniesienia odwołania do Sądu Najwyższego.”;</p>	<p>W projekcie prezydenckim art. 42 ust. 3 nie jest zmieniany.</p>
<p>Art. 43 ust. 2. Jeżeli uchwały, o której mowa w art. 37 ust. 1, nie zaskarżyli wszyscy uczestnicy postępowania, uchwała ta staje się prawomocna w części obejmującej rozstrzygnięcia o nieprzedstawieniu wniosku o powołanie do pełnienia urzędu sędziego tych uczestników postępowania, którzy nie wnieśli odwołań.</p>	<p>w art. 43 ust. 2 otrzymuje brzmienie: „2. Jeżeli uchwały, o której mowa w art. 31c ust. 5, nie zaskarżyli wszyscy uczestnicy postępowania, uchwała ta staje się prawomocna w części obejmującej rozstrzygnięcia o nieprzedstawieniu wniosku o powołanie na stanowisko sędziego Sądu Najwyższego, stanowisko sędziowskie w sądzie powszechnym, sądzie administracyjnym albo sądzie wojskowym, albo stanowisko asesora sądowego w sądzie</p>	<p>W projekcie prezydenckim art. 43 ust. 2 nie jest zmieniany.</p>

	<p>administracyjnym tych uczestników postępowania, którzy nie wnieśli odwołania.”</p>	
		<p>Po art. 44 dodaje się art. 44a w brzmieniu:</p> <p>„Art. 44a. Rada przedstawia Prezydentowi Rzeczypospolitej Polskiej uchwałę zawierającą wniosek o powołanie sędziego lub asesora sądowego wraz z uzasadnieniem i informacją o pozostałych kandydatach na stanowisko sędziowskie lub asesorskie wraz z oceną wszystkich kandydatów. Do uchwały dołącza się dokumentację postępowania w sprawie.”.</p>
Kadencja dotychczasowych członków i przepisy przejściowe		
	<p>Art. 5. 1. Mandat członków Krajowej Rady Sądownictwa, o których mowa w art. 187 ust. 1 pkt 2 Konstytucji Rzeczypospolitej Polskiej, wybranych na podstawie przepisów dotychczasowych, wygasa po upływie 30 dni od dnia wejścia w życie niniejszej ustawy.</p>	<p>Art. 6. Członek Krajowej Rady Sądownictwa, o którym mowa w art. 187 ust. 1 pkt 2 Konstytucji Rzeczypospolitej Polskiej, wybrany na podstawie przepisów dotychczasowych, pełni swoją funkcję do dnia rozpoczęcia wspólnej kadencji nowych członków Rady wybranych przez Sejm spośród sędziów na podstawie przepisów ustawy zmienianej w art. 1, w brzmieniu nadanym niniejszą ustawą.</p>

	<p>2. Mandat członków Krajowej Rady Sądownictwa, o których mowa w art. 187 ust. 1 pkt 3 Konstytucji Rzeczypospolitej Polskiej, wygasa po upływie 30 dni od dnia wejścia w życie niniejszej ustawy.</p> <p>Art. 6. Kadencje rzecznika dyscyplinarnego sędziów sądów powszechnych i asesorów sądowych oraz rzecznika dyscyplinarnego sędziów sądów wojskowych wygasają po upływie 30 dni od dnia wejścia w życie niniejszej ustawy.</p> <p>Art. 7. Wyboru nowych członków Krajowej Rady Sądownictwa w związku z wygaśnięciem mandatu, o którym mowa w art. 5 ust. 1, dokonuje się na podstawie przepisów ustawy zmienianej w art. 1, w brzmieniu nadanym niniejszą ustawą, z tym że:</p> <ol style="list-style-type: none">1) wyboru tego dokonuje się w terminie 30 dni od dnia wygaśnięcia mandatu;2) Marszałek Sejmu obwieszcza w Dzienniku Urzędowym Rzeczypospolitej	<p>Art. 7. Wyboru członków Krajowej Rady Sądownictwa na nową kadencję, w związku z zakończeniem pełnienia funkcji przez członków Krajowej Rady Sądownictwa, o których mowa w art. 6, dokonuje się na podstawie przepisów ustawy zmienianej w art. 1, w brzmieniu nadanym niniejszą ustawą, z tym że:</p> <ol style="list-style-type: none">1) Marszałek Sejmu obwieszcza o rozpoczęciu procedury zgłaszania kandydatów do Rady w terminie nie dłuższym niż 7 dni od dnia wejścia w życie niniejszej ustawy;2) kandydata na członka Rady zgłasza się Marszałkowi Sejmu w terminie 21 dni od dnia ogłoszenia obwieszczenia, o którym mowa w pkt 1;3) Sejm wybiera spośród sędziów członków Rady, zgodnie z art. 9a ust. 1, najpóźniej w 60 dniu od dnia ogłoszenia obwieszczenia.
--	--	--

	<p>Polskiej „Monitor Polski” o zwalnianych miejscach w Krajowej Radzie Sądownictwa w terminie nie dłuższym niż 7 dni od dnia wejścia w życie niniejszej ustawy;</p> <p>3) zgłoszenia sędziów, spośród których mogą być zgłaszani kandydaci na członków Krajowej Rady Sądownictwa, dokonuje się w terminie 14 dni od dnia obwieszczenia o zwalnianych miejscach w Krajowej Radzie Sądownictwa;</p> <p>4) zgłoszenia kandydatów na członków Krajowej Rady Sądownictwa dokonuje się w terminie 21 dni od dnia obwieszczenia o zwalnianych miejscach w Krajowej Radzie Sądownictwa.</p> <p>Art. 8. Wyboru nowych członków Krajowej Rady Sądownictwa w związku z wygaśnięciem mandatu, o którym mowa w art. 5 ust. 2, dokonuje się w terminie 30 dni od dnia wygaśnięcia mandatu.</p> <p>Art. 9. 1. Wspólna kadencja nowych członków Krajowej</p>	
--	--	--

	<p>Rady Sądownictwa, wybranych na podstawie art. 7 i art. 8, rozpoczyna się z dniem następującym po dniu, w którym dokonano wyboru ostatniego z nich.</p> <p>2. Członkowie Krajowej Rady Sądownictwa, o których mowa w art. 5 ust. 1 i 2, pełnią swoje funkcje do czasu rozpoczęcia wspólnej kadencji nowych członków Krajowej Rady Sądownictwa.</p>	
--	--	--