
Piotr Fik

Samorząd adwokacki

w ochronie praw obywateli

Istnienie samorządu adwokackiego jako przykładu niezależnej, samorządnej

organizacji zrzeszającej adwokatów i aplikantów adwokackich działających na

terenie danego kraju, zapewniającej w swych strukturach i regulacjach prawnych

ideę samorządności, a także elementu dyscyplinującego w postaci niezależnych

sądów dyscyplinarnych strzegących przestrzegania etyki zawodowej świadczyło

zawsze o rozwoju danego kraju oraz o jego kulturze prawnej. Samorząd adwo-

kacki od 1918 roku, po odzyskaniu przez Polskę niepodległości poprzez lata mi-

ędzywojenne, II wojnę światową, lata komunizmu, a od 1989 roku, czyli od

momentu przemian ustrojowych, aż do chwili obecnej, odgrywa znaczącą rolę

w zapewnieniu ochrony praw obywateli. Dążenie do zapewnienia ochrony praw

obywateli nie przejawia się jedynie przez wypełnianie szczególnej roli jaką mają

członkowie palestry, czyli świadczenia pomocy prawnej tak pozasądowej jak

i sądowej.

Słowo „adwokat” pochodzi od łacińskiego słowa advocatus, które wywodzi

się z kolei od advocare, czyli prośby o pomoc. Prezes Naczelnej RadyAdwokac-

kiej Joanna Agacka–Indecka pisała „Advocare to dla nas zawsze wezwanie na

pomoc…”. Realizacja tej prośby do dnia dzisiejszego stanowi fundament rozwa-

żań o adwokaturze. Bez potrzebujących, często osób pokrzywdzonych, nie by-

łoby adwokatów. To dla tych osób powstała instytucja odrębnego, samodzielnego

i wolnego zawodu adwokata. Wyjątkowa rola samorządu adwokackiego w za-

pewnieniu ochrony praw obywateli przejawia się również w istnieniu elementu

dyscyplinującego samych adwokatów – samorządowego sądownictwa dyscypli-

narnego. Ideą samorządu zawodowego zawsze było i jest zapewnienie i utrzyma-

nie jak najlepszego poziomu pomocy prawnej świadczonej przez członków

adwokatury – adwokatów oraz aplikantów adwokackich. Stworzenie i zapewnie-

nie dostępu obywatelom (jako stronom postępowania) do sądownictwa dyscypli-

narnego miało i ma na celu jak najefektywniejszą ochronę ich praw – w tym praw

jakie zapewnia im Konstytucja RP. W interesie społeczeństwa członkowie Pale-

ZESZYTY NAUKOWE INSTYTUTUADMINISTRACJIAJD W CZĘSTOCHOWIE

Gubernaculum et Administratio 1(9)2014


stry podlegają odpowiedzialności dyscyplinarnej za postępowanie sprzeczne z pra-

wem, zasadami etyki lub godności zawodu, a także za naruszenie obowiązków

zawodowych. Funkcjonujące sądownictwo dyscyplinarne stanowi barierę

ochronną nie dla adwokatów, lecz klientów. Jak się słusznie wskazuje, rola etyki

adwokackiej wynika głównie z dużego znaczenia społecznego zawodu adwokata.

Biorąc pod uwagę aktywny udział w obrocie prawnym, adwokaci w znacznym

stopniu mogą współtworzyć w społeczeństwie warunki do istnienia praworząd-

ności i moralności1.

W Polsce po okresie rozbiorów, w 1918 roku nastąpił początek rozwoju jed-

nolitej dla całego kraju adwokatury. Zwieńczeniem prac Komisji OrganizacjiAd-

wokatury było wydanie Statutu Tymczasowego Palestry Państwa Polskiego.

Nastąpiło to mocą Dekretu Naczelnika Państwa z dnia 24 grudnia 1918 r. w przed-

miocie statutu tymczasowego Palestry Państwa Polskiego2. Naczelną zasadą przy-

jętą w Statucie Tymczasowym było zorganizowanie adwokatury na zasadach

szerokiego samorządu adwokackiego. Zasada samorządu stanowiła podstawę or-

ganizacji adwokatury, a jej uzupełnieniem były kolejne zasady, do których zali-

czano wolność i niezależność palestry oraz zasadę wpisu i wyłączności3. Już

w Statucie zdecydowano się na powołanie elementu dyscyplinującego w postaci

sądu dyscyplinarnego, którego rolę pełniła sama rada adwokacka. Zakres odpo-

wiedzialności dyscyplinarnej członków adwokatury obejmował wszelkie wykro-

czenia przeciw obowiązkom zawodowym, jak również przypadki naruszenia

zasad honoru i godności stanu adwokackiego.

Kolejnym aktem normatywnym określającym ustrój adwokatury na terenie RP

było rozporządzenie Prezydenta RP z dnia 7 października 1932 r. Prawo o ustroju

adwokatury4. Zmiany wprowadzone rozporządzeniem objęły również postępo-

wanie dyscyplinarne. Wyodrębniono z rady adwokackiej samodzielny ustrojowo

organ, jakim był sąd dyscyplinarny. Nadto w nowym prawie rozbudowano dział

regulujący tryb postępowania dyscyplinarnego. Kolejnymi aktami normatywnymi

regulującymi ustrój palestry (jak również samego postępowania dyscyplinarnego)

była ustawa z 4 maja 1938 r. Prawo o ustroju adwokatury5, a po wojnie ustawa

z dnia 27 czerwca 1950 r. o ustroju adwokatury oraz jej znacząca nowelizacja

z dnia 29 listopada 1956 r.6

Najważniejszym aktem normatywnym w chwili obecnej regulującym ustrój

adwokatury jest ustawa z dnia 26 maja 1982 r. - Prawo o adwokaturze7. Niniejszy

akt zawiera szereg regulacji określających ustrój, organy oraz działanie adwoka-

Piotr FIK10

1 R. Tokarczyk, Etyka prawnicza, Warszawa 2007, s. 160.
2 Ogłoszony w Dzienniku Praw Państwa Polskiego z 30.12.1918 r., nr 22, poz. 75.
3 A. Redzik, T. Kotliński, Historia Adwokatury, Warszawa 2012, s. 186.
4 Dz.U. 1932, nr 86, poz. 733.
5 Dz.U. 1938, nr 33, poz. 289.
6 Dz.U. 1956, nr 54, poz. 248.
7T.j. Dz.U. z 2014, poz. 635, ze zm..


tury w Polsce. Ustawa – Prawo o adwokaturze reguluje zasady funkcjonowania

adwokatury, wskazując cele, do jakich została powołana. Wśród nich należy

przede wszystkim wymienić udzielanie pomocy prawnej, współdziałanie w ochro-

nie praw i wolności obywatelskich oraz w kształtowaniu i stosowaniu prawa.

Ustawa zawiera regulacje dotyczące świadczenia usług adwokackich, określając

jednocześnie zamknięty katalog form wykonywania zawodu. Akt prawny defi-

niuje zawód adwokata jako świadczenie pomocy prawnej, a w szczególności

udzielanie porad prawnych, sporządzanie opinii prawnych, opracowywanie pro-

jektów aktów prawnych oraz występowanie przed sądami i urzędami.W praktyce

aktywność adwokacka przejawia się w wielu dziedzinach życia społecznego

i znacznie rozbudowuje ustawową definicję. Jako naczelny organ zajmujący się or-

ganizacją adwokatury ustanawia Naczelną RadęAdwokacką. Omawiana ustawa,

w dziale VII zatytułowanym „Odpowiedzialność dyscyplinarna” zawiera regula-

cje dotyczące postępowania dyscyplinarnego wobec członków adwokatury – ad-

wokatów oraz aplikantów adwokackich. Już art. 80 wskazanego aktu nakreśla

zakres odpowiedzialności stanowiąc, że adwokaci i aplikanci adwokaccy podle-

gają odpowiedzialności dyscyplinarnej za postępowanie sprzeczne z prawem, za-

sadami etyki lub godności zawodu bądź za naruszenie swych obowiązków

zawodowych, a adwokaci również za niespełnienie obowiązku zawarcia umowy

ubezpieczenia. Przesłanki z pkt 1-3 art. 80 mają charakter blankietowy, to zna-

czy, że samodzielnie nie pozwalają na ustalenie, czy określony czyn wypełnia

ustawowe znamiona przewinienia dyscyplinarnego.W związku z powyższym dla

ustalenia odpowiedzialności dyscyplinarnej niezbędne jest wskazanie jednej

z przesłanek blankietowych uzupełnionej o normę konkretyzującą. Normami ta-

kimi są m.in.: przepisy prawa materialnego lub procesowego zawarte w po-

wszechnie obowiązujących aktach prawnych, zasady wymienione w Uchwale nr

2/XVIII/98 Naczelnej Rady Adwokackiej z dnia 10 października 1998 r. Zbiór

Zasad Etyki Adwokackiej i Godności Zawodu (Kodeks Etyki Adwokackiej)8,

a także zawarte w uchwałach władz samorządu adwokackiego, w orzecznictwie

dyscyplinarnym oraz w normach zwyczajowych przyjętych przez środowisko ad-

wokackie. Zasady etyki adwokackiej wynikają z norm etycznych przystosowa-

nych do zawodu adwokata. Naruszeniem godności zawodu adwokackiego jest

takie postępowanie adwokata, które mogłoby go poniżyć w opinii publicznej lub

poderwać zaufanie do zawodu, konkretne obowiązki, określone w Kodeksie etyki

adwokackiej lub w innej wewnętrznej regulacji korporacyjnej, bądź wynikające

z historycznie ukształtowanego zwyczaju, potwierdzonego jednolitą, konse-

kwentną linią orzecznictwa sądów dyscyplinarnych9. Wskazać należy, że adwo-

kaci i aplikanci adwokaccy ponoszą odpowiedzialność dyscyplinarną za czyny

Samorząd adwokacki w ochronie praw obywateli 11

8 Obwieszczenie Prezydium Naczelnej RadyAdwokackiej z 13 grudnia 2005 r. w sprawie ogłosze-

nia jednolitego tekstu Zbioru Zasad Etyki Adwokackiej i Godności Zawodu (Kodeks Etyki Ad-

wokackiej).
9 M. Gawryluk, Prawo o adwokaturze. Komentarz, Warszawa 2012, Lexis/el. 2014.


polegające na uchybieniu etyce i naruszeniu godności zawodu zarówno podczas

działalności zawodowej, publicznej, jak i w życiu prywatnym. W orzecznictwie

dyscyplinarnym stosowana jest zasada, że adwokat, działając nawet we własnej

sprawie, powinien przestrzegać wszelkich zasad i zwyczajów obowiązujących go

w toku czynności zawodowych10.

Ustawa prawo o adwokaturze w art. 81 przewiduje szereg kar, jakimi może

zostać ukarany członek Palestry za postępowanie sprzeczne z prawem lub zasa-

dami etyki zawodowej, w tym postępowanie naruszające prawa innych obywateli.

Katalog kar dyscyplinarnych jest następujący: upomnienie, nagana, kara pieni-

ężna, zawieszenie w czynnościach zawodowych na czas od trzech miesięcy do

pięciu lat, wydalenie z adwokatury. Wskazać należy, że orzeczenie sądu dyscy-

plinarnego powinno należycie uwzględniać doniosłość wszystkich przesłanek wy-

miaru kary dyscyplinarnej, będących instrumentem służącym także ochronie

publicznego zaufania do zawodu adwokata i osób, które go wykonują. Zaufanie

to może zapewnić tylko godne wykonywanie przez adwokata obowiązków za-

wodowych, w sposób zgodny zarówno z prawem, jak i z obowiązującymi w śro-

dowisku zasadami etyki zawodowej11. Wskazać należy na treść regulacji art. 85

Prawa o adwokaturze stanowiącym, że postępowanie dyscyplinarne toczy się nie-

zależnie od postępowania karnego o ten sam czyn, może być jednak zawieszone

do czasu ukończenia postępowania karnego. Sąd dyscyplinarny jest w zakresie

orzekania niezawisły (art. 89 ust. 1), rozstrzyga samodzielnie nasuwające się za-

gadnienia prawne i orzeka na mocy przekonania opartego na swobodnej ocenie ca-

łokształtu dowodów, uwzględniając okoliczności przemawiające zarówno na

korzyść, jak i na niekorzyść obwinionego (art. 89 ust. 2). Treść art. 88a stanowi,

że od orzeczeń i postanowień kończących postępowanie dyscyplinarne odwołanie

przysługuje stronom oraz Ministrowi Sprawiedliwości w terminie 14 dni od dnia

doręczenia odpisu orzeczenia albo postanowienia, wraz z uzasadnieniem oraz po-

uczeniem o terminie i trybie wniesienia odwołania. Przepis określa prawo zaska-

rżenia rozstrzygnięć kończących postępowania dyscyplinarne, tj. orzeczeń

i postanowień, przyznając w tym zakresie legitymację stronom i Ministrowi Spra-

wiedliwości. 14-dniowy termin do zaskarżenia biegnie od dnia doręczenia odpisu

orzeczenia albo postanowienia, wraz z uzasadnieniem oraz pouczeniem o termi-

nie i trybie wniesienia odwołania. Jest to termin zawity. Uprawnienie Ministra

Sprawiedliwości z art. 88a jest jednym z elementów nadzoru, jaki wykonuje nad

działalnością samorządu zawodowego adwokatury. Swego rodzaju nadzorcza

kompetencja Ministra Sprawiedliwości wskazuje, że ochrona praw obywateli od-

bywa się na dwóch płaszczyznach – oprócz samorządowego ma również wymiar

państwowy. Wskazać należy, że sąd dyscyplinarny nie jest właściwy do rozstrzy-

gania o odpowiedzialności cywilnoprawnej adwokata wobec klienta, lecz ze

Piotr FIK12

10 Orzeczenie Sądu Najwyższego z 22 grudnia 1962 r., „Palestra” 1962, nr 4, s. 74.
11 Postanowienie SN z 1 kwietnia 2004 r., SDI 14/04, LexPolonica nr 2466119.


względu na zasadę samodzielności jurysdykcyjnej tego sądu poza zakresem jego

kompetencji nie będzie leżało ustalenie, iż zachowanie obwinionego stanowiło

niewywiązywanie się bądź też nienależyte wywiązanie się z zobowiązania po-

wstałego na skutek stosunku zlecenia, powstałego pomiędzy nim a klientem, i że

zachowanie to wyczerpuje znamiona przewinienia dyscyplinarnego12.

Postępowanie przed sądem dyscyplinarnym oparte jest na zasadzie skargowo-

ści. Podstawą wszczęcia postępowania sądowego jest żądanie uprawnionego oska-

rżyciela, jakim jest rzecznik dyscyplinarny. Sąd może wszcząć postępowanie

dopiero wskutek skargi rzecznika dyscyplinarnego. Złożenie takiej skargi zobo-

wiązuje sąd dyscyplinarny do wszczęcia postępowania. Sąd nie może działać

z urzędu i prowadzić sprawy bez skargi uprawnionego oskarżyciela. Konse-

kwencją zasady skargowości jest związanie sądu dyscyplinarnego granicami pod-

miotowymi i przedmiotowymi wniosku. Postępowanie sądowe ogranicza się do

osoby objętej wnioskiem i zdarzenia będącego przedmiotem zarzutu. Natomiast

na etapie dochodzenia w razie ujawnienia innego czynu podlegającego ściganiu

dyscyplinarnemu rzecznik obejmuje ten czyn dochodzeniem, zawiadamiając o tym

obwinionego13. Zasada skargowości obowiązuje nie tylko w postępowaniu przed

sądem dyscyplinarnym izby adwokackiej, ale również przed Wyższym Sądem

Dyscyplinarnym jako sądem II instancji, który prowadzi postępowanie po wpły-

nięciu odwołania. Cofnięcie odwołania po rozpoczęciu rozprawy przedWyższym

Sądem Dyscyplinarnym nie wiąże sądu (art. 95g). Zaznaczyć należy, że konse-

kwencją zasady skargowości jest związanie sądu dyscyplinarnego granicami pod-

miotowymi i przedmiotowymi wniosku. Postępowanie sądowe ogranicza się do

osoby objętej wnioskiem i zdarzenia będącego przedmiotem zarzutu. Niedopusz-

czalne jest przypisanie adwokatowi obwinionemu w postępowaniu dyscyplinar-

nym czynu nieobjętego oskarżeniem14. Natomiast na etapie dochodzenia, w razie

ujawnienia innego czynu podlegającego ściganiu dyscyplinarnemu, rzecznik obej-

muje ten czyn dochodzeniem, zawiadamiając o tym obwinionego. Omawiany akt

normatywny zawiera również regulacje ustrojowe dotyczące postępowania dys-

cyplinarnego.Art. 91 stanowi, że w sprawach dyscyplinarnych orzekają: sąd dys-

cyplinarny izby adwokackiej, Wyższy Sąd Dyscyplinarny.

Sąd dyscyplinarny izby adwokackiej rozpoznaje wszystkie sprawy jako sąd

pierwszej instancji. Wyższy Sąd Dyscyplinarny rozpoznaje: jako sąd drugiej in-

stancji sprawy rozpoznawane w pierwszej instancji przez sądy dyscyplinarne izb

adwokackich, jako sąd pierwszej instancji sprawy dyscyplinarne członków Na-

czelnej Rady Adwokackiej i okręgowych rad adwokackich, inne sprawy przewi-

dziane przepisami ustawy. Pamiętać należy, że sądy dyscyplinarne nie są powołane

do orzekania w sprawie odszkodowań za szkody wyrządzone przez adwokatów

Samorząd adwokacki w ochronie praw obywateli 13

12 Wyrok SN z 4 czerwca 2007 r., SDI 8/07, OSNKW 2007, nr 10, poz. 72.
13 M. Gawryluk, Prawo…, Lexis/el.2014.
14 Wyrok SN z 5 stycznia 2001 r., III SZ 9/00, LexPolonica nr 352403.


wyniku nienależytego wykonywania obowiązków pełnomocnika15. Przepisy art.

91a-91d regulują postępowanie kasacyjne w sprawie orzeczenia wydanego przez

Wyższy Sąd Dyscyplinarny w II instancji. Przepisy wprowadzone zostały do

ustawy korporacyjnej ustawą z dnia 16 marca 2000 r. o zmianie ustawy – Prawo

o adwokaturze16. Poprzednio obowiązywał model rewizji nadzwyczajnej, którą

wnieść mogli wyłącznie Minister Sprawiedliwości lub Prezesa Naczelnej Rady

Adwokackiej, i to wyłącznie z powodu rażącego naruszenia przepisów prawa lub

oczywistej niesłuszności orzeczenia. Kasacja od orzeczenia wydanego przezWy-

ższy Sąd Dyscyplinarny w II instancji jest nadzwyczajnym środkiem zaskarże-

nia. Prawo do jej wniesienia przysługuje: stronom, Ministrowi Sprawiedliwości,

Rzecznikowi Praw Obywatelskich, Prezesowi Naczelnej Rady Adwokackiej.

Zakres podmiotowy postępowania dyscyplinarnego określony został w art. 93

Prawa o adwokaturze. Stronami w postępowaniu dyscyplinarnym są oskarżyciel,

obwiniony i pokrzywdzony. Oskarżycielem w postępowaniu jest rzecznik dyscy-

plinarny. Obwinionym jest adwokat lub aplikant adwokacki, przeciwko któremu

toczy się postępowanie dyscyplinarne. Pokrzywdzonym jest osoba, której dobro

prawne zostało bezpośrednio naruszone postępowaniem adwokata lub aplikanta ad-

wokackiego. Istotnym elementem definicji pokrzywdzonego jest „bezpośredniość”

naruszenia dobra prawnego, która również występuje wwypadku pokrzywdzonego

w postępowaniu karnym. W. Daszkiewicz twierdzi, że „bezpośredniość (…) za-

chodzi, gdy pomiędzy czynem zawierającym przedmiotowe znamiona przestępstwa

a naruszeniem lub zagrożeniem dobra danego podmiotu nie ma ogniw pośrednich,

tzn. gdy czyn uderza wprost w jego dobro, nie jest natomiast konieczne, by szkoda

nastąpiła lub mogła nastąpić w stanie majątkowym już istniejącym w chwili pope-

łnienia przestępstwa, może to być także pozbawienie korzyści, która miała być do-

piero osiągnięta, korzyści spodziewanej”17. Dobrem naruszonym lub zagrożonym

może być zarówno dobro materialne, majątkowe, jak i osobiste, np. życie, zdrowie,

nietykalność cielesna, wolność, cześć, swoboda sumienia, nazwisko lub pseudo-

nim, wizerunek, tajemnica korespondencji, nietykalność mieszkania, twórczość na-

ukowa, artystyczna, wynalazcza i racjonalizatorska itd. Nie należy więc utożsamiać

pokrzywdzenia przestępstwem z poniesieniem szkody majątkowej.

Rozstrzygnięcia sądu dyscyplinarnego można podzielić na dwa rodzaje: orze-

czenia i postanowienia. Termin „orzeczenia” nie stanowi zbiorczego określenia

wszelkich rozstrzygnięć, jakie podejmują sądy dyscyplinarne, a określa formę roz-

strzygnięć, jakie podejmują sądy dyscyplinarne po przeprowadzeniu rozprawy18.

Przepis art. 95a reguluje tzw. jawność zewnętrzną rozprawy przed sądem dyscypli-

narnym (dla ogółu społeczeństwa), nie dotyczy natomiast tzw. jawności wewnętrz-

nej (odnoszącej się do uczestników i stron postępowania). Regulacja stanowi, że

Piotr FIK14

15 Orzeczenie WSD z 17 marca 2007 r., WSD 88/06, www.wsd.adwokatura.pl.
16 Dz.U. z 2000 r. nr 39, poz. 439.
17 W. Daszkiewicz, Prawo karne procesowe. Zagadnienia ogólne, t. I, Bydgoszcz 1999, s. 212.
18 Postanowienie SN z 8 października 2010 r., SDI 21/10, LexPolonica nr 3038022.


rozprawa przed sądem dyscyplinarnym jest jawna, chyba że jawność rozprawy za-

graża ujawnieniu tajemnicy adwokackiej albo zachodzą inne wymagane przepisami

prawa przyczynywyłączenia jawności.Wskazać należy treść art. 95b stanowiącego,

że Ministrowi Sprawiedliwości oraz osobom przez niego upoważnionym przysłu-

guje w każdym stadium postępowania prawo wglądu do akt i żądania informacji

o wynikach postępowania dyscyplinarnego, jak również prawo żądania prawomoc-

nych orzeczeń dyscyplinarnych wraz z aktami sprawy. Komentowany przepis za-

wiera uprawnienie kontrolneMinistra Sprawiedliwości, wyrażające się wmożliwości

zapoznania się z aktami postępowania dyscyplinarnego na każdym etapie tego po-

stępowania. W toku postępowania Minister Sprawiedliwości może również żądać

od organu prowadzącego informacji o wynikach postępowania dyscyplinarnego. Po

zakończeniu postępowania dyscyplinarnego Minister Sprawiedliwości jest upraw-

niony do żądania prawomocnych orzeczeń dyscyplinarnych wraz z aktami sprawy.

Omawiana regulacja wskazuje już na wspomniany wcześniej dwupłaszczy-

znowy charakter postępowania dyscyplinarnego, samorządowy oraz państwowy

(poprzez kontrolne uprawnienia Ministra Sprawiedliwości). Taka konstrukcja po-

stępowania dyscyplinarnego ma zapewnić jak najlepszą ochronę praw obywateli,

a w przypadku naruszenia prawa przez członków palestry pociągnięcie ich do kor-

poracyjnej odpowiedzialności. Regulacja art. 95c wskazuje na etapy postępowa-

nia dyscyplinarnego i stanowi, że postępowanie dyscyplinarne obejmuje:

dochodzenie, postępowanie przed sądem dyscyplinarnym, postępowanie wyko-

nawcze. Wskazać należy, że dochodzenie prowadzi rzecznik dyscyplinarny izby

adwokackiej. Jeżeli wiadomość o przewinieniu dyscyplinarnym dotyczy członka

organu adwokatury lub organu izby adwokackiej, rzecznik właściwej rady adwo-

kackiej niezwłocznie przekaże sprawę rzecznikowi dyscyplinarnemu Naczelnej

RadyAdwokackiej. Rzecznik Dyscyplinarny Naczelnej RadyAdwokackiej prze-

kazaną mu sprawę członka organu adwokatury lub organu izby adwokackiej z wy-

jątkiem Prezesa Naczelnej Rady Adwokackiej, członków Prezydium Naczelnej

Rady Adwokackiej, Prezesa Wyższego Sądu Dyscyplinarnego i Przewodni-

czącego Wyższej Komisji Rewizyjnej może przekazać rzecznikowi dyscyplinar-

nemu rady adwokackiej innej niż ta, której członkiem jest adwokat, którego

dotyczy sprawa. Dochodzenie polega na wszechstronnym zbadaniu okoliczności

sprawy oraz na zebraniu i zabezpieczeniu dowodów, a jego celem jest ustalenie,

czy doszło do popełnienia przez adwokata przewinienia dyscyplinarnego oraz czy

istnieje dostateczna podstawa do złożenia wniosku o wszczęcie postępowania dys-

cyplinarnego (aktu oskarżenia). Rzecznik dyscyplinarny wszczyna dochodzenie na

skutek: zawiadomienia o popełnieniu przewinienia, uchwały okręgowej rady ad-

wokackiej, polecenia Ministra Sprawiedliwości, polecenia Rzecznika Dyscypli-

narnego Naczelnej Rady Adwokackiej. Rzecznik dyscyplinarny może także

wszcząć dochodzenie z urzędu. Rzecznik po przeprowadzonym dochodzeniu spo-

rządza wniosek o wszczęcie postępowania dyscyplinarnego i przekazuje go wraz

z aktami do sądu dyscyplinarnego lub kieruje wniosek o ukaranie do dziekana

(w sytuacji gdy uznaje za wystarczające upomnienie obwinionego). Postępowa-

Samorząd adwokacki w ochronie praw obywateli 15


nie przed sądem dyscyplinarnym jest dwuinstancyjne (art. 91).Wykonywanie pra-

womocnych orzeczeń sądowych i dyscyplinarnych należy do rady. Art. 95n. sta-

nowi, że w sprawach nieuregulowanych w regulacjach prawa o adwokaturze

stosuje się odpowiednio przepisy Kodeksu postępowania karnego.

Pamiętać należy, że ustawa – Prawo o adwokaturze uchwalona została 26 maja

1982 r. Do dnia dzisiejszego wielokrotnie była nowelizowana. Zmiana ustroju pa-

ństwa, rozwój prywatnej inicjatywy gospodarczej i znaczny wzrost świadomości

prawnej społeczeństwa zmusił ustawodawcę do wprowadzenia istotnych zmian

w pierwotnym tekście aktu prawnego. Zmieniana ustawa w wielu wypadkach

znacznie różni się od pierwotnych założeń, powodując niekiedy istotne odstępstwa

od spójności tekstu prawnego. Obecnie istniejący tekst aktu prawnego charakte-

ryzuje się kompilacją przepisów ogólnych, mających charakter zasad funkcjono-

wania zawodu adwokata, i szczególnych, niekiedy wręcz norm kazuistycznych.

Trybunał Konstytucyjny wyrokiem z 1 grudnia 2009 r.19 zaznaczył, że przedmio-

tem kompetencji nadzorczych i kontrolnych Ministra Sprawiedliwości nie jest

sprawowanie pieczy nad należytym wykonywaniem zawodu adwokata, o której

mowa w art. 17 ust. 1 Konstytucji RP. Piecza ta sprawowana jest przez samą ad-

wokaturę na trzech płaszczyznach – kontrolnej, uchwałodawczej i dyscyplinar-

nej. W ramach każdej z nich pewne kompetencje przyznano Ministrowi

Sprawiedliwości. Kompetencje te powinny być wykonywane tylko w niezbęd-

nym zakresie, co wynika z niezależności przypisywanej przedstawicielom tzw.

wolnych zawodów i samorządom zawodowym, które ich reprezentują.

Wśród wyzwań, z jakimi nie od dziś zmierza się samorząd adwokacki, na

pierwszy plan wysuwa się przygotowanie zawodowe i samokształcenie adwoka-

tów oraz sprawne, dobrze funkcjonujące sądownictwo dyscyplinarne. Aplikacja

adwokacka słusznie jest postrzegana przez samorząd jako podstawowa i najlep-

sza droga do uzyskania tytułu zawodowego adwokata. Znaczny wzrost liczby apli-

kantów stawia przed samorządem zawodowym obowiązek utrzymania wysokiego

poziomu przygotowania zawodowego, który nie kończy się złożeniem egzaminu

adwokackiego, a dopiero rozpoczyna samodzielną drogę do rozwoju zawodo-

wego. Współczesny adwokat, aby sprostać wyzwaniom, jakie czekają go na wol-

nym rynku, musi ustawicznie podnosić swoje kwalifikacje. Obecne czasy

wymagają aktywnego udziału adwokatury i jej członków w kształtowaniu i sto-

sowaniu prawa, a także w wielu innych dziedzinach w różny sposób związanych

z prawem. Służyć temu ma wolna, niezależna i profesjonalna adwokatura. Cechy

te, wydawałoby się oczywiste, wciąż są przedmiotem dyskusji i podejmowanych

niekiedy prób ograniczenia, przywołanej na początku, prośby o pomoc. Przyszłe

regulacje funkcjonowania samorządu zawodowego adwokatów i świadczenia

przez jego członków pomocy prawnej powinny opierać się na bogatej i spraw-

Piotr FIK16

19 Wyrok TK z 1 grudnia 2009 r., K. 4/2008, OTK-A ZU 2009, nr 11, poz. 162.


dzonej tradycji, jaką adwokatura wypracowywała przez wiele lat. Z dorobku tego

warto przede wszystkim wskazać ochronę tajemnicy zawodowej, niezależność

adwokata, organizowanie przez samorząd szkolenia aplikantów adwokackich, do-

skonalenie zawodowe adwokatów, dbałość o przestrzeganie zasad etyki zawodo-

wej i niezależne sądownictwo dyscyplinarne. Nagannie należy ocenić wszelkie

próby ograniczenia samorządności i niezależności sądownictwa dyscyplinarnego

przez formacje polityczne i dążenie do swego rodzaju zawłaszczenia i w najgor-

szym przypadku upolitycznienia tegoż charakterystycznego elementu wolnej i nie-

zależnej adwokatury. Advocare powinno przyświecać wszystkim, którzy kształtują

i stosują prawo, by nie zapomnieć, czemu służy zawód adwokata.

Streszczenie

Przedmiotowy artykuł porusza relatywnie ważną zarówno z teoretycznego, jak i prak-

tycznego punktu widzenia, kwestię roli adwokatów w ochronie praw obywateli.

Autor porusza kwestię regulacji dotyczących adwokackiego sądownictwa dyscypli-

narnego, wskazując liczne wątpliwości i obawy, różne poglądy doktryny oraz orzecz-

nictwa, a także prezentuje swój pogląd. Autor w opracowaniu stara się omówić

materialnoprawne podstawy regulacji oraz konsekwencje zmian prawa polskiego.

Słowa kluczowe: adwokat, obywatel, ochrona prawna,

samorząd zawodowy, izba adwokacka.

Summary

The present article moves relatively important both – from a theoretical and prac-

tical point of view, issues of the role of lawyers in protecting the rights of citi-

zens. The author discusses the issue of regulation of the attorney disciplinary

judiciary, indicating a number of doubts and fears, different views of doctrine and

jurisprudence and presents his own view on this issue. By study seeks to discuss

the substantive basis adjustment and the consequences of changes in Polish law.

Keywords: lawyer, citizen, legal protection, bar association, bar council.

Bibliografia:

1.W. Daszkiewicz, Prawo karne procesowe. Zagadnienia ogólne, t. I, Bydgoszcz

1999.

2. M. Gawryluk, Prawo o adwokaturze. Komentarz, Warszawa 2012.

3. A. Redzik, T. Kotliński, Historia Adwokatury, Warszawa 2012.

4. R. Tokarczyk, Etyka prawnicza, Warszawa 2007.

Samorząd adwokacki w ochronie praw obywateli 17


