
Ośrodek Badań, Studiów i Legislacji

1

Warszawa, dnia 7 czerwca 2018 r.

Uwagi

 Ośrodka Badań, Studiów i Legislacji Krajowej Rady Radców Prawnych do poprawek

do projektu ustawy o zmianie ustawy o nieodpłatnej pomocy prawnej oraz edukacji

prawnej oraz niektórych innych ustaw

 przedstawionych na posiedzeniu podkomisji nadzwyczajnej w dniu 30 maja 2018 r.

W nawiązaniu do przedstawionych poprawek do projektu ustawy o zmianie ustawy

o nieodpłatnej pomocy prawnej oraz edukacji prawnej oraz niektórych innych ustaw

przedstawiamy następujące uwagi:

1)

Uwagi do poprawki do art. 1 pkt 6:

 Art. 4 otrzymuje brzmienie:

„Art. 4.1. Nieodpłatna pomoc prawna i nieodpłatne poradnictwo obywatelskie

przysługują osobie uprawnionej, która nie jest w stanie ponieść kosztów odpłatnej

pomocy prawnej”.

Mając na uwadze, że dotychczas stosowane rozwiązania art. 4 Ustawy były zasadnie

krytykowane jako nadmiernie zawężające krąg beneficjentów nieodpłatnej pomocy

prawnej, należy pozytywnie odnieść się do kierunku zmiany polegającej na rozszerzeniu

kręgu beneficjentów. Należy jednak zauważyć, że warunek „nie bycia w stanie poniesienia

kosztów odpłatnej pomocy prawnej” jest nieostry w tak wysokim stopniu, że budzi

wątpliwości co do jego zgodności z zasadą prawidłowej legislacji, w tym określoności

przepisów prawa. Dokumentem na okoliczność spełnienia ww. warunku jest

oświadczenie składane przez zainteresowaną osobę:

„2. Osoba uprawniona, przed uzyskaniem nieodpłatnej pomocy prawnej

lub nieodpłatnego poradnictwa obywatelskiego, składa pisemne oświadczenie, że nie jest

Ośrodek Badań, Studiów i Legislacji

2

w stanie ponieść kosztów odpłatnej pomocy prawnej. Oświadczenie składa się osobie

udzielającej nieodpłatnej pomocy prawnej lub świadczącej nieodpłatne poradnictwo

obywatelskie”.

Sformułowany w ten sposób przepis może prowadzić do nadużyć, z tego względu

proponujemy przyjęcie jednego z dwóch przedstawionych poniżej rozwiązań.

Wariant I

Można mieć wątpliwości, czy oświadczenie oparte na tak sformułowanym warunku

nadaje się do weryfikacji oraz jakie powinny być skutki ewentualnego stwierdzenia, że

treść oświadczenia była niezgodna z rzeczywistością, skoro projektodawca rezygnuje

ze stosowania rygoru odpowiedzialności karnej za złożenia fałszywego oświadczenia.

Można rekomendować, by jako załącznik do wskazanego powyżej oświadczenia osoba

zainteresowana składała uproszczone oświadczenie o majątku, dochodach

i źródłach utrzymania. Szczegółowe oświadczenia tego rodzaju składane są przez osoby

wnioskujące o ustanowienie pełnomocnika z urzędu w postępowaniu cywilnym (art.

1171 § 1 k.p.c.). Mniej formalny charakter ma wymóg wynikający z art. 78 § 1 k.p.k.,

dotyczący wniosku o ustanowienie obrońcy z urzędu . Należy stanąć na stanowisku, że

osoba składająca oświadczenie, iż nie jest w stanie ponieść kosztów pomocy prawnej,

winna złożyć uproszczone, odformalizowane oświadczenie

w zakresie uzyskiwanych dochodów oraz posiadanego majątku. Celem takiego

rozwiązania byłoby stworzenie możliwości weryfikacji prawdziwości oświadczeń

o niemożności poniesienia kosztów nieodpłatnej pomocy prawnej, a tym samym kontroli

wydatkowania środków publicznych. W takim oświadczeniu zainteresowana osoba

mogłaby również wskazać na szczególną sytuację, z powodu której nie jest w stanie

ponieść kosztów nieodpłatnej pomocy prawnej, co spowodowałoby uelastycznienie

systemu, a jednocześnie możliwość weryfikacji oświadczenia. W ust. 5 projektowanego

przepisu utrzymuje się możliwość kontroli prawidłowości złożonych oświadczeń, ale

wydaje się, że w świetle proponowanego brzmienia przepisu ta kontrola miałaby

charakter iluzoryczny.

Ośrodek Badań, Studiów i Legislacji

3

Propozycja zmiany ma na celu zapobieganie nadużyciom polegającym na korzystaniu

z systemu przez osoby, które obiektywnie są w stanie ponieść koszt odpłatnej pomocy

prawnej.

Wariant II

Samorząd Radców Prawnych wielokrotnie w swoich wystąpieniach dotyczących reformy

systemu nieodpłatnej pomocy prawnej wskazywał na konieczność oparcia kręgu osób

uprawnionych do korzystania z nieodpłatnej pomocy prawnej o kryterium dochodowe.

W przypadku takim nowelizowany art. 4 ust. 1 po słowach „która nie jest w stanie pokryć

kosztów odpłatnej pomocy prawnej” dodać „z uwagi na to, że dochód przypadający

na jednego członka rodziny nie przekracza kwoty ….... złotych na osobę”. Powyższa

poprawka wymagała odpowiedniej zmiany ust. 2 „... składa pisemne oświadczenie

że przydający w jej rodzinie dochód na jedną osobę nie przekracza kwoty …...... zł” jak

również zmiany wzoru oświadczenia.

2) Uwagi do poprawki dotyczącej mediacji

1) w art. 1 w pkt 7, art 4a ust. 7 i 8 nadać brzmienie:

"7.Nieodpłatnej mediacji, w zakresie, o którym mowa w ust. 1 pkt 4, nie może prowadzić

osoba, która w sprawie którejkolwiek ze stron uprzednio świadczyła pomoc prawną

lub poradnictwo obywatelskie, była świadkiem, wydawała opinię sporządzała wywiad

środowiskowy lub prowadziła terapię, a także osoba, co do której zachodzi okoliczność

tego rodzaju, że mogłaby wywołać uzasadnioną wątpliwość co do jej bezstronności,

z wyłączeniem udzielania pomocy, w zakresie, o którym mowa w ust. 1 pkt 1. W takim

przypadku mediator odmawia przeprowadzenia mediacji, informując osobę uprawnioną

o możliwości skorzystania z nieodpłatnej mediacji prowadzonej przez innego mediatora

w tym samym punkcie lub innych pubktach, w których udzielana jest nieodpłatna pomoc

prawna lub świadczone nieodpłatne poradnictwo obywatelskie, zwanych dalej

„punktami””.

Ośrodek Badań, Studiów i Legislacji

4

Katalog wyłączeń w zakresie odnoszącym się do osoby świadczącej pomoc polegającą

na nieodpłatnej mediacji jest prawidłowy. W ocenie Ośrodka jednak wyrażenie "W takim

przypadku mediator odmawia przeprowadzenia nieodpłatnej mediacji" należy zastąpić "W

takim przypadku mediator odmawia przeprowadzenia mediacji", gdyż opisane

w projektowanym przepisie przypadki wykluczają możliwość przeprowadzenia przez

mediatora mediacji również na podstawie umowy z mediatorem jak i na podstawie

zlecenia sądu.

Jednocześnie odnosząc się do pozostałych propozycji projektowanych zmian, wydaje się,

iż należy dokonać zmian w treści:

- art 1 pkt 5) projektu - po art. 3 dodaje się art. 3a-3c w brzmieniu:

w tym art. 3a ust. 1 pkt 5) - "udzielenie pomocy w sporządzeniu do sądu wniosku

o zatwierdzenie ugody".

Zapis "udzielenie pomocy w sporządzeniu do sądu wniosku" jest nieprecyzyjny. Trudno

bowiem określić kiedy kończy się "pomoc", a kiedy świadczący nieodpłatną pomoc

sporządza pismo. Proponujemy projektowaną zmianę zastąpić poprzez użycie

sformułowania "sporządzenie projektu wniosku...."

zawartej przed mediatorem.

- art 1 pkt 7) projektu - po art 4 dodaje się art 4a w brzmieniu:

„Art. 4a. Nieodpłatna mediacja przysługuje osobom fizycznym i osobom prawnym

dążącym do polubownego rozwiązania sporu pod warunkiem, że stroną inicjującą

przeprowadzenie nieodpłatnej mediacji jest osoba fizyczna, o której mowa w art. 4

ust. 1.”;

Pominięto inne niż osoby fizyczne i prawne podmioty jak np. jednostki organizacyjne

nieposiadające osobowości prawnej.

3) Uwagi do poprawki dotyczącej możliwości wydłużenia czasu dyżurów

„po pkt 1 dodaje się pkt 1 a w brzmieniu:

Ośrodek Badań, Studiów i Legislacji

5

„1a) informację o możliwości wydłużenia, na wniosek starosty, czasu trwania dyżuru

do co najmniej 5 godzin dziennie, w przypadku, o którym mowa w art. 8 ust. 3 c,

w ramach wynagrodzenia, o którym mowa w pkt 2;””

3c. W przypadku, gdy liczba osób uprawnionych, którym ma zostać udzielona nieodpłatna

pomoc prawna lub świadczone nieodpłatne poradnictwo obywatelskie, uniemożliwia

sprawne umawianie terminów wizyt w punktach na obszarze danego powiatu, czas

trwania dyżuru może ulec wydłużeniu do co najmniej 5 godzin dziennie we wszystkich

punktach na obszarze tego powiatu. Wydłużenie czasu trwania dyżuru następuje

na wniosek starosty. Możliwość wydłużenia czasu trwania dyżuru w trakcie roku określa

się jako jeden z warunków otwartego konkursu ofert, o którym mowa w ustawie z dnia

24 kwietnia 2003 r. o działalność pożytku publicznego i o wolontariacie.

3d. Wydłużenie czasu trwania dyżuru, o którym mowa w ust. 3 c, nie powoduje

zwiększenia środków przeznaczonych na realizację zadania w danym roku”;

Przytoczona propozycja poprawki umożliwia wydłużenie czasu dyżuru do co najmniej 5

godzin dziennie w ramach ustalonego wynagrodzenia, przy czym przepis ten nie określa

górnego limitu godzin dyżuru. Skutkiem zastosowania ww. przepisu będzie obniżenie

wynagrodzenia należnego osobie udzielającej porad prawnych za jedną godzinę dyżuru.

Należy stwierdzić, że jest to rozwiązanie nieprawidłowe, gdyż prowadzi do zróżnicowania

wynagrodzenia należnego osobom świadczącym pomoc prawną z przyczyn, które są

od nich niezależne. Co więcej, przesłanka umożliwiająca zastosowanie ww. przepisu jest

nieostra, gdyż ustalenie, że liczba osób uprawnionych „uniemożliwia sprawne umawianie

terminów wizyt” może być stosowana w sposób arbitralny. Co więcej osoby lepiej

wykonujące swoja pracę i chętnie odwiedzane w punktach NPP mogą „w nagrodę” mieć

przedłużone dyżury przy braku zwiększenia wynagrodzenia za przedłużoną pracę.

Wydaje się, że przewidywanie, iż po dokonaniu rozszerzenia zakresu osób uprawnionych

system stanie się niewydolny przy założeniu utrzymania dotychczasowych

harmonogramów, można ocenić jako przedwczesne. Dane statystyczne dotyczące

świadczenia pomocy prawnej wskazują, że aktualnie funkcjonujący system dysponuje

znaczącymi rezerwami, które mogą okazać się wystarczające dla zaspokojenia popytu.

Ośrodek Badań, Studiów i Legislacji

6

Jednakże, nawet jeżeli przedmiotowe przewidywanie okaże się trafne, to w naszej ocenie

wprowadzenie mechanizmu wydłużenia czasu dyżuru bez zwiększenia środków

przeznaczonych na realizację zadania jest rozwiązaniem nietrafnym. Tego rodzaju

problemy winny być rozwiązywane poprzez wyznaczanie w obszarze cechującym się

szczególnie dużym popytem kolejnych punktów świadczenia nieodpłatnej pomocy

prawnej.

Wobec powyższego, rekomenduje się skreślenie powyższych postanowień.

4) Uwagi do poprawki dotyczącej dotacji

„a) ust. 1 otrzymuje brzmienie:

„1. Dotacja, o której mowa w art. 19 ust. 1, jest przeznaczana w 91 % na wynagrodzenia

z tytułu umów, o których mowa w art. 6, natomiast w przypadku powierzenia punktu

organizacji pozarządowej – na rzecz wyłonionej organizacji pozarządowej, w 6% -

na pokrycie kosztów obsługi organizacyjno-technicznej zadań, a w 3%- na zadania

z zakresu edukacji prawnej powierzone organizacji pozarządowej w trybie art. 11 ust.

7.”,”.

Powyżej przytoczony przepis utrwala obecnie obowiązujące rozwiązanie ustawowe

dotyczące, w przypadku powierzenia prowadzenia punktu organizacji pozarządowej,

przeznaczania znacznej części dotacji „na rzecz wyłonionej organizacji pozarządowej”.

W ocenie Ośrodka nieuzasadnione jest zróżnicowanie zasad przeznaczenia dotacji

w zależności od tego, czy dany punkt jest prowadzony przez organizację pozarządową,

czy za jego prowadzenie odpowiadają samorządy prawnicze. Należy przy tym zaznaczyć,

że samorządy zawodowe posiadają zarówno potencjał intelektualny, zdolności

organizacyjne oraz doświadczenie w projektach edukacyjnych. Proponuje się zmianę

końcowej części ust. 1 w art. 20 „...., w 1,5 % na zadania z zakresu edukacji prawnej

powierzone organizacji pozarządowej w trybie art. 11 ust. 7, a w w 1,5 % na zadania z

zakresu edukacji prawnej powierzone Okręgowym Izbom Radców Prawnych lub

Okręgowym Radom Adwokackim w których okręgu działania znajduje się powiat”

Ośrodek Badań, Studiów i Legislacji

7

Dodatkowo w celu stworzenia gwarancji, że środki przekazywane na rzecz organizacji

pozarządowych będą w znacznej mierze przekazywane na rzecz osób rzeczywiście

świadczących pomoc prawną lub poradnictwo obywatelskie – proponuje się w art. 20

dodać ust. 6 w brzemieniu; „ W przypadku punktów powierzonych do prowadzenia

organizacjom pozarządowym co najmniej 95 % środków otrzymywanych przez te

organizacje winno być przeznaczane na wynagrodzenia z tytułu umów zawieranych przez

organizację pozarządową z osobami udzielającymi nieodpłatnej pomocy prawnej

lub nieodpłatnego poradnictwa obywatelskiego”.

Kierownik

Ośrodka Badań, Studiów i Legislacji

Krajowej Rady Radców Prawnych

Rafał Stankiewicz

