

SENAT
RZECZYPOSPOLITEJ POLSKIEJ

VII KADENCJA

__

 Warszawa, dnia 27 maja 2011 r. Druk nr 1236

__

PRZEWODNICZĄCY
KRAJOWEJ RADY SĄDOWNICTWA

Pan
Bogdan BORUSEWICZ
MARSZAŁEK SENATU
RZECZYPOSPOLITEJ POLSKIEJ

Szanowny Panie Marszałku!

Stosownie do art. 2 ust. 3 ustawy z dnia 27 lipca 2001 r. o Krajowej Radzie
Sądownictwa (Dz.U. z 2010 r. Nr 11, poz. 67 ze zm.) uprzejmie przedstawiam „Informację
z działalności Krajowej Rady Sądownictwa w 2010 r.”.

 Łączę wyrazy szacunku

 (-) Antoni Górski

u
Data publikacji

IINNFFOORRMMAACCJJAA

ZZ DDZZIIAAŁŁAALLNNOOŚŚCCII KKRRAAJJOOWWEEJJ RRAADDYY SSĄĄDDOOWWNNIICCTTWWAA

ww 22001100 rrookkuu

WWaarrsszzaawwaa,, mmaajj 22001111 rr..

2

3

I. Ogólna charakterystyka i najważniejsze zadania Krajowej Rady Sądownictwa.

Zasada niezawisłości sędziów i niezależności sądów stanowi współcześnie standard
międzynarodowy i konstytucyjny. Strażnikiem tych zasad została ustanowiona w Konstytucji
Rzeczypospolitej Polskiej z dnia 2 kwietnia 1997 roku Krajowa Rada Sądownictwa (art. 186)1.
Obie zasady pozostają w ścisłym związku z zasadą państwa prawnego i zasadą podziału wła-
dzy. W konstytucji utrzymana została też zasada podziału władz (art. 10) i podkreślona odręb-
ność sądów i trybunałów od innych władz (art. 173)2.

 Krajowa Rada Sądownictwa dokonuje oceny prawidłowości dokonywanej przez usta-
wodawcę konkretyzacji pozycji ustrojowej sądów, rozstrzyga czy sądy nie wkraczają w zakres
działania innych władz oraz czy władze te nie wkraczają w zakres spraw zastrzeżonych dla
władzy sądowniczej. Czuwa, aby w uchwalanych przepisach nie dochodziło do przekazania
władzy ustawodawczej, bądź wykonawczej spraw z zakresu wymiaru sprawiedliwości oraz nad
tym, aby nie stworzono prawnych lub faktycznych mechanizmów niedopuszczalnego oddzia-
ływania na rozstrzygnięcia sądów.

 Przestrzeganie zasady niezawisłości sędziów i niezależności sądów służy realizacji
zapewnienia prawa do sądu, rozpatrującego sprawy w uczciwym postępowaniu, zachowującym
międzynarodowe standardy procesowe, realizowane przez Rzeczpospolitą Polską, jako państwo
prawa. Stanowi podstawowy środek ochrony konstytucyjnych wolności i praw.

 Konstytucyjnymi instrumentami, za pomocą których KRS realizuje swoje zadania są
wnioski do Prezydenta RP w sprawie powoływania sędziów (art.179)3 i wnioski do Trybunału
Konstytucyjnego (art. 186 ust. 2) czyli możliwość inicjowania kontroli konstytucyjności prawa
w zakresie dotyczącym niezależności sądów i niezawisłości sędziów.

 Artykuły 1864 i 1875 Konstytucji Rzeczypospolitej Polskiej odnoszące się do Krajowej
Rady Sądownictwa znajdują się w rozdziale VIII zatytułowanym „Sądy i Trybunały” co nie-
wątpliwie sytuuje Radę w grupie organów władzy sądowniczej mimo, że w świetle art. 175
ust. 1 nie jest ona organem wymiaru sprawiedliwości.

 Ustrój, zakres działania i tryb pracy Krajowej Rady Sądownictwa oraz sposób
wyboru jej członków określa ustawa.

 Zadania KRS określone zostały w ustawie o Krajowej Radzie Sądownictwa z dnia
27 lipca 2001 r. Do najważniejszych zadań należą: rozpatrywanie i ocena kandydatur do peł-
nienia urzędu sędziowskiego na stanowiskach sędziów Sądu Najwyższego i Naczelnego Sądu
Administracyjnego oraz na stanowiskach sędziowskich w sądach powszechnych, w wojewódz-
kich sądach administracyjnych i w sądach wojskowych, przedstawianie Prezydentowi Rzeczy-
pospolitej Polskiej wniosków o powołanie sędziów w wymienionych sądach, rozpatrywanie

1 Art. 186.

1. Krajowa Rada Sądownictwa stoi na straży niezależności sądów i niezawisłości sędziów.
2. Krajowa Rada Sądownictwa może wystąpić do Trybunału Konstytucyjnego z wnioskiem w sprawie zgodności z Konstytucją aktów

normatywnych w zakresie, w jakim dotyczą one niezależności sądów i niezawisłości sędziów.
2 Art. 173.
Sądy i Trybunały są władzą odrębną i niezależną od innych władz.
3 Art. 179.
Sędziowie są powoływani przez Prezydenta Rzeczypospolitej, na wniosek Krajowej Rady Sądownictwa, na czas nieoznaczony.

4

wniosków o przeniesienie sędziego w stan spoczynku oraz rozpatrywanie wystąpień sędziów
w stanie spoczynku o powrót na stanowisko sędziowskie, wybór rzecznika dyscyplinarnego
sędziów sądów powszechnych, wyrażanie opinii w sprawie powołania i odwołania prezesa lub
wiceprezesa sądu powszechnego albo sądu wojskowego, czuwanie nad przestrzeganiem -
uchwalonych przez Radę w dniu 19 lutego 2003 roku w postaci zbioru - zasad etyki zawodowej
sędziów, opiniowanie projektów aktów prawnych w sprawach wynagrodzeń sędziowskich,
opiniowanie projektów aktów normatywnych dotyczących sądownictwa i sędziów, możliwość
zarządzenia przeprowadzenia wizytacji sądu lub jego jednostki organizacyjnej, lustracji dzia-
łalności sądu w określonym zakresie oraz lustracji pracy sędziego, którego indywidualna spra-
wa podlega rozpatrzeniu przez Radę.

Ustawa z dnia 23 stycznia 2009 roku o Krajowej Szkole Sądownictwa i Prokuratury
w zakresie dotyczącym zmian w obowiązujących przepisach, znowelizowała ustawę z dnia
27 lipca 2001 roku o Krajowej Radzie Sądownictwa poszerzając jej zadania o uprawnienie do
wyrażania opinii o programach szkolenia na aplikacji ogólnej i sędziowskiej oraz o zakresie
i sposobie przeprowadzania egzaminów sędziowskich.

Zgodnie z ustawą z dnia 20 czerwca 1985 roku o prokuraturze Krajowa Rada Sądow-
nictwa wraz z Krajową Radą Prokuratury będą zgłaszały po jednym kandydacie na Prokuratora
Generalnego6 .

Ustawa z dnia 9 października 2009 roku o zmianie ustawy o prokuraturze oraz niektó-
rych innych ustaw7, wprowadziła rozdzielenie funkcji Prokuratora Generalnego od Ministra
Sprawiedliwości. Zgodnie z art. 18 ustawy pierwszego powołania Prokuratora Generalnego
dokonał Prezydent Rzeczypospolitej Polskiej spośród dwóch kandydatów zgłoszonych przez
Krajową Radę Sądownictwa.

Rada 23 października 2009 r. uchwaliła regulamin wyboru kandydatów na stanowisko
Prokuratora Generalnego8, zgodnie z którym osoby mające zamiar ubiegać się o to stanowisko
składały zgłoszenia do 30 listopada 2009 roku. Zgłoszenia złożyło 16 kandydatów:
Anna Adamiak - Prokurator Prokuratury Krajowej,
Małgorzata Bańkowska - Sędzia Sądu Okręgowego Warszawa - Praga w Warszawie,
Andrzej Biernaczyk - Prokurator Prokuratury Okręgowej w Ostrowie Wielkopolskim,
Jerzy Engelking - Prokurator Prokuratury Krajowej,
Tadeusz Julian Haczkiewicz - Prezes Sądu Apelacyjnego w Szczecinie,
Andrzej Janecki - Prokurator Prokuratury Apelacyjnej w Warszawie,
Andrzej Jeżyński - Prokurator Prokuratury Apelacyjnej w Lublinie,
Krystyna Mielczarek - Prezes Sądu Apelacyjnego w Łodzi,
Kazimierz Olejnik - Prokurator Prokuratury Krajowej,
Marek Pasionek - Prokurator Naczelnej Prokuratury Wojskowej,
Andrzej Seremet - Sędzia Sądu Apelacyjnego w Krakowie,
Dariusz Sielicki - Sędzia Sądu Okręgowego we Wrocławiu,
Marek Staszak - Prokurator Prokuratury Krajowej,
Bogdan Święczkowski - Prokurator Prokuratury Krajowej,
Zbigniew Woźniak - Zastępca Naczelnego Prokuratora Wojskowego,

6 Art. 10a. pkt 1 ustawy z dnia 20 czerwca 1985 r. o prokuraturze (Dz.U. z 2008 r. Nr 7, poz. 39 ze zm.).
7 Ustawa z dnia 9 października 2009 r. o zmianie ustawy o prokuraturze oraz niektórych innych ustaw (Dz.U. Nr 178, poz.1375).
8 Uchwała Nr 751/2009 Krajowej Rady Sądownictwa z dnia 23 października 2009 r. w sprawie Regulaminu wyboru kandydatów na stano-
wisko Prokuratora Generalnego.

5

Edward Zalewski - Prokurator Krajowy - Zastępca Prokuratora Generalnego.

Zgodnie z Regulaminem Przewodniczący Krajowej Rady Sądownictwa poinformował
kandydatów, że publiczne ich wysłuchanie nastąpi na posiedzeniu plenarnym Rady w dniach
5-7 stycznia 2010 r. i wyznaczył referentów spośród członków Rady, którzy przedstawili
Radzie sylwetki zawodowe poszczególnych kandydatów.

 W trakcie wysłuchania kandydaci w czasie nie dłuższym niż 20 minut, mieli możliwość
własnej prezentacji oraz przedstawienia motywów ubiegania się o stanowisko Prokuratora
Generalnego, a członkowie Krajowej Rady Sądownictwa mogli im zadawać pytania.9

Na podstawie art. 18 ust. 1 ustawy z dnia 9 października 2009 r. o zmianie ustawy
o prokuraturze oraz niektórych innych ustaw Krajowa Rada Sądownictwa przedstawiła Prezy-
dentowi Rzeczypospolitej Polskiej dwóch kandydatów na stanowisko Prokuratora Generalne-
go, którzy na posiedzeniu Rady w dniu 7 stycznia 2010 r. w głosowaniu tajnym (wzięło w nim
udział 24 członków Rady) uzyskali bezwzględną większość głosów: sędziego Andrzeja Sere-
meta, który uzyskał 15 głosów i prokuratora Edwarda Zalewskiego, który uzyskał 13 głosów.
Uchwałę10 o zgłoszeniu kandydatów na stanowisko Prokuratora Generalnego ze wskazaniem
liczby głosów uzyskanych przez kandydatów, Rada przedstawiła Prezydentowi Rzeczypospoli-
tej Polskiej w dniu 7 stycznia 2010 r. wraz z odpisami protokołu głosowania oraz uchwały KRS
w sprawie Regulaminu wyboru kandydatów na stanowisko Prokuratora Generalnego.

5 marca 2010 r., po konsultacji z Krajową Radą Prokuratorów, Prezydent Lech Kaczyń-
ski powołał Andrzeja Seremeta na stanowisko prokuratora generalnego, pierwszego od dwu-
dziestu lat niezależnego, oddzielonego od funkcji ministra sprawiedliwości, który zgodnie
z ustawą objął urząd 1 kwietnia 2010 r.

Ustawową kompetencją Krajowej Rady Sądownictwa jest wybór rzecznika dyscypli-
narnego sędziów sądów powszechnych. W 2010 roku Krajowa Rada Sądownictwa 2-krotnie
wybierała rzecznika na podstawie art. 2 ust. 1 pkt 6 ustawy z dnia 27 lipca 2001 r. o Krajowej
Radzie Sądownictwa.

 W dniu 12 stycznia 2010 r. spośród 7 kandydatów zgłoszonych przez Sądy Apelacyjne
w Białymstoku, Lublinie, Łodzi, Poznaniu, Rzeszowie, Szczecinie i Warszawie członkowie
Rady wybrali Macieja Żelazowskiego - sędziego Sądu Apelacyjnego w Szczecinie na rzecznika
dyscyplinarnego sędziów sądów powszechnych11. Jeden z kandydatów sędzia Sądu Apelacyj-
nego w Krakowie Andrzej Seremet wycofał swoją kandydaturę w związku z kandydowaniem
na stanowisko Prokuratora Generalnego.

 Po ustąpieniu z funkcji, przed upływem kadencji, przez sędziego Macieja Żelazowskie-
go Krajowa Rada Sądownictwa na posiedzeniu w dniu 13 października 2010 r., spośród
5 kandydatów zgłoszonych przez Sądy Apelacyjne w Krakowie, Lublinie, Łodzi, Poznaniu
i Wrocławiu, wybrała Marka Hibnera - sędziego Sądu Apelacyjnego w Poznaniu na rzecznika
dyscyplinarnego sędziów sądów powszechnych.12

9 Relacja z wysłuchania kandydatów na podstawie dźwiękowego zapisu plenarnego posiedzenia Krajowej Rady Sądownictwa została opu-
blikowana - „Wysłuchania kandydatów na Prokuratora Generalnego, Warszawa 5-7 stycznia 2010 r.”
10 Uchwała Nr 2/2010 Krajowej Rady Sądownictwa z dnia 7 stycznia 2010 r. o zgłoszeniu Prezydentowi Rzeczypospolitej Polskiej kandy-
datów na stanowisko Prokuratora Generalnego.
11 Uchwała Nr 4/2010 Krajowej Rady Sądownictwa z dnia 12 stycznia 2010 r. w sprawie wyboru rzecznika dyscyplinarnego sędziów sądów
powszechnych.
12 Uchwała Krajowej Rady Sądownictwa Nr 1393/2010 z dnia 13 października 2010 r. w sprawie wyboru rzecznika dyscyplinarnego
sędziów sądów powszechnych

6

W dniu 28 lipca 2010 roku członkowie Krajowej Rady Sądownictwa na posiedzeniu
plenarnym - zgodnie z przyjętym regulaminem - wysłuchali 11 kandydatów na członków Rady
Instytutu Pamięci Narodowej. Na podstawie art. 3 ust. 4 ustawy z dnia 18 marca 2010 r.
o zmianie ustawy o Instytucie Pamięci Narodowej – Komisji Ścigania Zbrodni przeciwko
Narodowi Polskiemu oraz ustawy o ujawnianiu informacji o dokumentach organów bezpie-
czeństwa państwa z lat 1944-1990 oraz treści tych dokumentów, Krajowa Rada Sądownictwa
podjęła uchwałę13 o przedstawieniu Prezydentowi RP 4 kandydatów, którzy w głosowaniu taj-
nym, w którym udział wzięło 21 członków Rady, uzyskali największą liczbę głosów.

Byli to prof. Andrzej Wasilewski - sędzia SN (w stanie spoczynku) – otrzymał 17 gło-
sów „za”, prof. dr hab. Zofia Świda sędzia SA we Wrocławiu (w stanie spoczynku) - otrzymała
14 głosów „za”, dr Antoni Kura - prokurator Głównej Komisji Ścigania Zbrodni przeciwko
Narodowi Polskiemu – otrzymał 13 głosów „za” i adw. dr hab. Jacek Giezek - profesor UW –
12 głosów „za”. Spośród zgłoszonych kandydatów Prezydent RP wybrał 2 członków Rady
Instytutu Pamięci Narodowej w osobach Andrzeja Wasilewskiego i Andrzeja Kury.

W 2010 roku zmienił się znacząco skład Krajowej Rady Sądownictwa. Zgodnie z Kon-
stytucją kadencja wybranych członków Rady trwa 4 lata.

o W marcu upływała kadencja 2 członków Krajowej Rady Sądownictwa wybieranych przez
Zgromadzenie Ogólne Sędziów Sądu Najwyższego. W dniu 22 lutego 2010 r. Zgromadze-
nie wybrało spośród sędziów tego Sądu 2 członków KRS.

o W marcu upłynęła też kadencja 9 członków Krajowej Rady Sądownictwa wybieranych
przez przedstawicieli sędziów okręgu i apelacji.

- W dniu 15 marca 2010 r. Zebranie Przedstawicieli Zgromadzeń Ogólnych
Sędziów Okręgów wybrało 7 członków Rady z sądów okręgowych w: Gdańsku,
Katowicach, Krakowie, Łodzi, Poznaniu, Rzeszowie i Wrocławiu.

- W dniu 17 marca 2010 r. Zgromadzenie Ogólne Sędziów Apelacji wybrało
dwóch członków Rady - sędziów Sądów Apelacyjnych w Warszawie i Szczeci-
nie.

W związku ze śmiercią jednego z wybranych sędziów – sędziego
SA w Szczecinie – Zgromadzenie, ponownie w dniu 28 czerwca 2010 r.
wybrało członka KRS - sędziego Sądu Apelacyjnego w Krakowie.

o Od 23 maja 2010 r. nastąpiła zmiana na stanowisku Prezesa NSA. Członkiem Krajowej
Rady Sądownictwa został prof. dr hab. Roman Hauser.

o Od 19 października 2010 r. nastąpiła zmiana na stanowisku Pierwszego Prezesa Sądu
Najwyższego, na które został powołany sędzia Sądu Najwyższego Stanisław Dąbrowski.

o Z dniem 21 września 2010 r. Prezydent RP powołał w skład Rady swojego przedstawicie-
la.

Na posiedzeniu plenarnym w dniu 31 marca 2010 r. Krajowa Rada Sądownictwa
wybrała w głosowaniu tajnym, wymaganą bezwzględną większością głosów, na stanowisko
Przewodniczącego Rady sędziego Sądu Najwyższego Antoniego Górskiego.

13 Uchwała Krajowej Rady Sądownictwa Nr 1056/2010 z dnia 29 lipca 2010 r. o przedstawieniu Prezydentowi Rzeczypospolitej Polskiej
kandydatów na członków pierwszej Rady Instytutu Pamięci Narodowej.

7

II. Priorytetowe cele Krajowej Rady Sądownictwa.

 1. Podstawowym i najważniejszym zadaniem Krajowej Rady Sądownictwa jest dbałość
o dobór najlepszych kandydatów do powołania na stanowiska sędziowskie.

Sposób powoływania sędziów ma kluczowe znaczenie dla niezależności sądów i nieza-
wisłości sędziów.

W zaleceniach Nr R(94) Komitetu Rady Ministrów dla państw członkowskich14 okre-
ślono ogólne zasady niezawisłości sędziów - Zasada 1. Zgodnie z art. 2c zaleceń ogromne zna-
czenie ma zapewnianie niezawisłości sędziów w momencie ich rekrutacji i w ciągu ich całej
kariery zawodowej. Wszelkie decyzje dotyczące działalności zawodowej sędziów powinny się
opierać na obiektywnych kryteriach i chociaż każde państwo członkowskie ma swoje własne
sposoby rekrutacji sędziów, ich wybierania lub mianowania, selekcjonowania kandydatów
do sądownictwa i kariery zawodowej sędziów, zawsze podstawy tych decyzji powinny mieć
charakter merytoryczny. Na obiektywnych kryteriach powinny być również oparte wszystkie
decyzje mające wpływ na karierę zawodową sędziów. Rekrutacji i awansowania sędziów
powinno się dokonywać na podstawie ich osiągnięć z uwzględnieniem ich kwalifikacji, prawo-
ści i sprawności. Nie tylko w momencie powoływania, ale i w ciągu całej kariery zawodowej
sędziego należy przestrzegać niezawisłości sędziowskiej.

W procedurze powoływania sędziów Krajowa Rada Sądownictwa musi więc z jednej
strony gwarantować prawidłowy dobór kandydatów, z drugiej przejrzystość kryteriów decydu-
jących o powołaniu na stanowisko sędziego, przy czym przejrzystość rozumianą nie tylko jako
gwarancja równego dostępu do służby publicznej ale również w zakresie awansowania.

W dniu 19 listopada 2009 roku w wyniku rozpoznania wniosku Krajowej Rady Sądow-
nictwa15 Trybunał Konstytucyjny orzekł 16, że art. 12 ust. 6 ustawy z dnia 27 lipca 2001 roku
o Krajowej Radzie Sądownictwa, stanowiący upoważnienie do określenia przez Prezydenta RP,
w drodze rozporządzenia szczegółowego trybu działania Rady i postępowania przed Radą
w zakresie, w jakim zawiera zwrot "i postępowania przed Radą", jest niezgodny z art. 187
ust. 4 w związku z art. 2 Konstytucji. Przepis utracił moc obowiązującą z upływem
12 (dwunastu) miesięcy od dnia ogłoszenia wyroku w Dzienniku Ustaw Rzeczypospolitej Pol-
skiej tj. z dniem 2 grudnia 2010 r. Po tym terminie nie było już przepisów regulujących postę-
powanie przed Radą, co stanowiło pewną trudność w jej pracach.

W uzasadnieniu wyroku z 19 listopada 2009 r., Trybunał wskazał, że przekazanie do
uregulowania w akcie podustawowym kwestii szczegółowych związanych z postępowaniem
przed Krajową Radą Sądownictwa w sytuacji, gdy ustawa określa je w sposób niekompletny,
jest sprzeczne z art. 187 ust. 4 w związku z art. 2 Konstytucji ze względu na wprowadzenie
aktem niższego rzędu rozwiązań prawodawczych dotyczących spraw, które zgodnie
z Konstytucją zastrzeżone są wyłącznie dla materii ustawowej.

Pozostawienie władzy wykonawczej możliwości samodzielnego kształtowania zasadni-
czych elementów regulacji prawnej prowadziło do naruszenia standardów demokratycznego

14 Standardy prawne Rady Europy, Zalecenia Tom IV Sądownictwa, wydawnictwo Instytutu Wymiaru Sprawiedliwości Warszawa 1997.
15 Uchwała Nr 153/2007 Krajowej Rady Sądownictwa z dnia 12 września 2007 r.
16 Wyrok Trybunału Konstytucyjnego z dnia 19 listopada 2009 r. sygn. akt K 62/07.

8

państwa prawnego zakazujących ustawodawcy przekazywania funkcji prawodawczych orga-
nom władzy wykonawczej.

Marszałek Senatu RP, korzystając z możliwości, jaką stwarza art. 85b regulaminu Sena-
tu z dnia 23 listopada 1990 r.17 zwrócił się do Przewodniczącego KRS z wnioskiem o podjęcie
współpracy przy wdrożeniu rozstrzygnięcia Trybunału Konstytucyjnego, uznając, że ustrojowa
pozycja Rady, a także doświadczenia przez nią zebrane przy wykonywaniu powierzonych
zadań, przemawiają za uwzględnieniem jej głosu w toku prac legislacyjnych. Marszałek zwró-
cił się z prośbą o ustosunkowanie się i przekazanie sugestii odnośnie zakresu i treści nowych
rozwiązań ustawowych. W dniu 21 lipca 2010 r. Przewodniczący Komisji Ustawodawczej
Senatu wniósł do laski marszałkowskiej o podjęcie postępowania w sprawie inicjatywy usta-
wodawczej dotyczącej projektu ustawy o Krajowej Radzie Sądownictwa.18

Realizując swoją ustawową kompetencję wynikającą z art. 2 ust. 1 pkt 2 ustawy z dnia
27 lipca 2001 roku o Krajowej Radzie Sądownictwa polegającą na rozpatrywaniu i ocenie kan-
dydatur do pełnienia urzędu sędziego, Rada w związku z wątpliwościami dotyczącymi wykład-
ni art. 65 ust. 3 ustawy z dnia 23 stycznia 2009 r. o Krajowej Szkole Sądownictwa i Prokuratu-
ry w zakresie spełnienia wymogów co najmniej dwuletniego okresu pracy w pełnym wymiarze
czasu pracy na stanowisku referendarza sądowego lub asystenta sędziego, wyraziła stanowi-
sko19, że zgodnie z art. 57 § 1 ustawy z dnia 27 lipca 2001 r. – Prawo o ustroju sądów
powszechnych wymóg ten powinien być spełniony przez kandydata w chwili złożenia karty
zgłoszenia na wolne stanowisko sędziowskie. Niespełnienie powyższego warunku nie jest jed-
nakże podstawą do zastosowania przez prezesa sądu art. 57 § 2a w/w ustawy przez pozosta-
wienie karty zgłoszenia kandydata bez rozpatrzenia.

W stanowisku z dnia 11 czerwca 2010 r.20 Rada stwierdziła, że organem uprawnionym
do wskazania wizytatora właściwego do sporządzenia oceny kwalifikacyjnej o kandydacie na
wolne stanowisko sędziowskie, jest na podstawie art. 57 § 3 ustawy z dnia 27 lipca 2001 r. –
Prawo o ustroju sądów powszechnych, prezes właściwego sądu okręgowego lub apelacyjnego,
w przypadku zaś kandydatów do wojewódzkich sądów administracyjnych prezesi właściwych
sądów, natomiast w sądach wojskowych dyrektor, o którym mowa w art. 23 § 5 ustawy z dnia
21 sierpnia 1997 r. – Prawo o ustroju sądów wojskowych i zajęła stanowisko, że każdą z tych
opinii kwalifikacyjnych będzie traktowała jako spełniającą wymogi określone w art. 23 ust. 1
pkt 2 rozporządzenia Prezydenta Rzeczypospolitej Polskiej w sprawie szczegółowego trybu
działania Krajowej Rady Sądownictwa oraz postępowania przed Radą.21

Zaniepokojenie stwierdzoną rozbieżną praktyką w zakresie trybu opiniowania kandyda-
tów na stanowiska sędziowskie Rada wyraziła w stanowisku z 29 lipca 2010 r.22, w którym
zaprezentowała pogląd, że kandydaci na stanowisko sędziowskie powinni być:

17 Uchwała Senatu RP z dnia 23 listopada 1990 r. MP z 2002 Nr 54, poz. 741 ze zm.
18 Druk senacki nr 935 – projekt ustawy o Krajowej Radzie Sądownictwa.
19 Stanowisko Krajowej Rady Sądownictwa z dnia 13 maja 2010 r. w sprawie wykładni art. 65 ust.3 ustawy o Krajowej Szkole Sądownic-
twa i Prokuratury.
20 Stanowisko Krajowej Rady Sądownictwa z dnia 11 czerwca 2010 r. w sprawie wskazania wizytatora właściwego do sporządzenia opinii
o kandydacie na wolne stanowisko sędziowskie.
21 Rozporządzenie Prezydenta Rzeczypospolitej Polskiej z dnia 13 listopada 2007 r. w sprawie szczegółowego trybu działania Krajowej
Rady Sądownictwa oraz postępowania przed Radą – Dz.U. Nr 219, poz.1623 ze zm.
22 Stanowisko Krajowej Rady Sądownictwa z 29 lipca 2010 r. w sprawie trybu opiniowania kandydatów na stanowiska sędziowskie.

9

- zaznajamiani z opinią wizytatora dotyczącą swojej osoby, i to jeszcze przed terminem
posiedzenia Zgromadzenia Ogólnego, co umożliwiłoby im zgłoszenie uwag i zastrzeżeń do
tej opinii,

- zapraszani na posiedzenie Zgromadzenia Ogólnego, celem umożliwienia wypowiedzenia
się i zaprezentowania swojej osoby członkom Zgromadzenia,

- informowani o wynikach głosowania na Zgromadzeniu Ogólnym, ponieważ taka informa-
cja może mieć wpływ na ich decyzję co do dalszego ubiegania się o stanowisko sędziow-
skie lub o wycofaniu kandydatury.

 Przed podjęciem uchwał w sprawach osobowych Rada przeprowadziła rozmowy
z 405 kandydatami do pełnienia urzędu sędziego oraz z 35 prezesami sądów lub sędziami
wizytatorami. W dniu 4 listopada 2010 r. Rada określiła zasady zapraszania kandydatów do
pełnienia urzędu sędziego na indywidualne rozmowy z wyznaczonymi spośród członków Rady
zespołami23.

Zgodnie z nimi:

1. zespoły po uzgodnieniu stanowiska w trybie § 18 rozporządzenia Prezydenta
Rzeczypospolitej Polskiej z dnia 13 listopada 2007 r. przedstawiają Radzie wstępną
informację o wszystkich kandydatach ubiegających się o stanowisko sędziego;

2. w uzasadnionych przypadkach zespół występuje z wnioskiem o przeprowadzenie rozmów
indywidualnych ze wszystkimi bądź z częścią kandydatów wskazując przesłanki, dla
których składa propozycję o rozmowę ze wskazanymi uczestnikami postępowania;

3. Krajowa Rada Sądownictwa podejmuje uchwałę w przedmiocie zapraszania kandydatów
w celu odbycia rozmowy.

 W związku z dalszymi wątpliwościami dotyczącymi trybu opiniowania przez sędziów
(wizytatorów) kandydatów na stanowiska sędziowskie, Krajowa Rada Sądownictwa w dniu
18 listopada 2010 r. stwierdziła24, że opinia o kandydacie zachowuje aktualność przez
6 miesięcy od daty jej sporządzenia do daty przedstawienia jej na Zgromadzeniu Ogólnym
Sędziów oraz, że w tym okresie może być wykorzystana zarówno w okręgu tego sądu,
z którego wizytator ją sporządził, jak i w okręgu każdego innego sądu – i to bez konieczności
sporządzania opinii uzupełniającej.

Rada wywiodła, że z uwagi na fakt, że ci sami kandydaci zgłaszają się wielokrotnie do
różnych sądów, w różnych okręgach, możliwe jest wykorzystanie opinii pochodzącej
od sędziego (wizytatora) z okręgu innego niż ten, z którego kandydat się wywodzi, i ten,
do którego aktualnie się zgłosił, tj. z jakiegoś innego („trzeciego”), do którego złożył osobne
zgłoszenie, o ile jest aktualna. W przypadku upływu wskazanego terminu konieczna jest opinia
uzupełniająca, którą może sporządzić zarówno wizytator z okręgu, z którego wywodzi się kan-
dydat jak i wizytator okręgu, do którego zostało złożone zgłoszenie. Opinia taka powinna
zostać sporządzona zgodnie z wytycznymi Rady zawartymi w stanowisku z 11 czerwca
2010 r., przy czym do zlecenia sporządzenia opinii przez sędziów (wizytatorów) z innego

23 Uchwała Nr 1728/2010 Krajowej Rady Sądownictwa z dnia 4 listopada 2010 r. w sprawie sposobu i trybu zapraszania kandydatów do
przeprowadzania przez zespół rozmów indywidualnych z kandydatami do pełnienia urzędu sędziego.
24 Stanowisko Krajowej Rady Sądownictwa z dnia 18 listopada 2010 r. dotyczące problemów z opiniowaniem przez sędziów (wizytatorów)
kandydatów na stanowiska sędziowskie.

10

okręgu niż sąd, do którego kandydat złożył zgłoszenie może dojść wyłącznie w następstwie
porozumienia pomiędzy prezesami właściwych sądów. Nie jest jednak możliwe zlecenie opinii
uzupełniającej sędziemu (wizytatorowi) okręgu innego niż okręg „kandydata” lub okręg „miej-
sca zgłoszenia”. Także uzupełnienia opinii sporządzonej na potrzeby zgłoszenia do jeszcze
innego sądu, może dokonać tylko sędzia (wizytator) z jednego z dwóch wskazanych wcześniej
okręgów.

Dysponując oceną kwalifikacji kandydatów sporządzoną przez wizytatorów z innych
okręgów sądowych, prezes właściwego sądu może zarządzić sporządzenie opinii uzupełniającej
o kandydacie obejmującej okres poprzedzający datę sporządzenia tej opinii, jeśli uzna to za
celowe. Jeśli opinia nie jest starsza niż sprzed 6 miesięcy prezes każdorazowo musi ocenić,
czy jest ona wystarczająca, czy też należy zarządzić jej uzupełnienie.

W 2010 roku - w związku ze zmianami w trybie powoływania sędziów (likwidacja
instytucji asesora sądowego, przyznanie uprawnienia do złożenia wniosku o powołanie na
urząd sędziego sądu rejonowego osobom ze zdanym egzaminem sędziowskim, posiadającym
odpowiedni staż pracy na stanowisku asystenta sędziego lub referendarza sądowego) na stano-
wiska sędziowskie w sądach rejonowych - wpłynęło dużo więcej zgłoszeń kandydatów,
niż było wolnych stanowisk sędziowskich. Wiele osób zgłosiło się na więcej niż jedno miejsce
(tj. złożyło zgłoszenia na więcej niż jedno obwieszczenie zamieszczone w Monitorze Polskim),
dlatego uchwały o nieprzedstawieniu z wnioskiem o powołanie zapadały nawet kilkakrotnie
wobec jednej kandydatury.

Do Krajowej Rady Sądownictwa w 2010 r. wpłynęło 2203 zgłoszenia do pełnienia
urzędu na stanowisku sędziego w sądach powszechnych, administracyjnych i wojskowych oraz
w Sądzie Najwyższym i Naczelnym Sądzie Administracyjnym od 1204 osób. Krajowa Rada
Sądownictwa przedstawiła Prezydentowi RP wnioski o powołanie 404 osób, co oznacza,
że o jedno stanowisko sędziowskie ubiegały się przeciętnie 4 osoby, a złożono na nie przecięt-
nie 5,5 zgłoszenia.

11

Zgłoszenia pochodzące od: liczba odsetek

 sędziów lub b. sędziów 427 19,38%
 referendarzy sądowych 872 39,58%
 asystentów sędziego 701 31,82%
 radców prawnych 66 3,00%
 prokuratorów 63 2,86%
 adwokatów 41 1,86%
 osób. wyk. inny zawód 33 1,50%
 suma wszystkich zgłoszeń 2203

12

Zgłoszenia pochodzące od:
Liczba osób,
które złożyły

zgłoszenia
Odsetek

 sędziów lub b. sędziów 303 25,17%
 referendarzy sądowych 433 35,96%
 asystentów sędziego 312 25,91%
 radców prawnych 59 4,90%
 prokuratorów 48 3,99%
 adwokatów 29 2,41%
 od osób. wyk. inny zawód 20 1,66%
 suma wszystkich zgłoszeń 1204

13

Wnioski o powołanie Liczba osób
przedstawionych Odsetek

 sędziów lub b. sędziów 168 41,58%
 referendarzy sądowych 119 29,46%
 asystentów sędziego 81 20,05%
 radców prawnych 10 2,48%
 prokuratorów 12 2,97%
 adwokatów 10 2,48%
 osób wykonujących inny
zawód 4

0,99%

 suma wszystkich osób 404

14

ZZeessttaawwiieenniiee lliicczzbbyy oossóóbb,, kkttóórree zzłłoożżyyłłyy zzggłłoosszzeenniiee zz lliicczzbbąą
zzłłoożżoonnyycchh pprrzzeezz nniiee zzggłłoosszzeeńń ww ppoosszzcczzeeggóóllnnyycchh zzaawwooddaacchh

OOddsseetteekk oossóóbb pprrzzeeddssttaawwiioonnyycchh PPrreezzyyddeennttoowwii RRPP zz wwnniioosskkiieemm oo ppoowwoo--
łłaanniiee ww ssttoossuunnkkuu ddoo lliicczzbbyy zzggłłoosszzeeńń kkaannddyyddaattóóww zz ppoosszzcczzeeggóóllnnyycchh
zzaawwooddóóww

Zgłoszenie: Liczba
zgłoszeń

Liczba osób
przedstawionych
Prezydentowi RP

z wnioskiem o powołanie
na stanowiska sędziowskie

Odsetek kandydatów
wywodzących się
z danego zawodu

z wnioskami o powoła-
nie na stanowisko

sędziowskie

 sędzia lub b. sędzia 427 168 39,34%
 referendarz sądowy 872 119 13,65%
 asystent sędziego 701 81 11,55%
 radca prawny 66 10 15,15%
 prokurator 63 12 19,05%
 adwokat 41 10 24,39%
 osoba wyk. inny zawód 33 4 12,12%
 2203 404

15

16

W następstwie wyroku Trybunału Konstytucyjnego z dnia 27 maja 2008 roku25, możli-
we stało się wniesienie przez zainteresowanego kandydata na sędziego odwołania od uchwały
Krajowej Rady Sądownictwa odmawiającej przedstawienia Prezydentowi RP wniosku o powo-
łanie go do pełnienia urzędu na stanowisku sędziego. Sąd Najwyższy rozpoznał w 2010 r.
20 odwołań od uchwał Rady. W wyniku ich rozpoznania 1 uchwałę KRS uchylił, a odwołania
pozostałych osób oddalił lub odrzucił.

Wyrokiem z 17 sierpnia 2010 r. Sąd Najwyższy, po rozpoznaniu odwołania sędziego
sądu rejonowego, który ubiegał się o stanowisko sędziego sądu okręgowego od uchwały
o nieprzedstawieniu wniosku o powołanie go na to stanowisko uchylił uchwałę Rady.
Powodem uchylenia było to, że w uzasadnieniu przedmiotowej uchwały nie zostało
szczegółowo wyjaśnione, jak przedstawia się sytuacja każdego z 4 kandydatów, którzy
ubiegali się o 3 wolne stanowiska sędziowskie. Z uzasadnienia wyroku Sądu Najwyż-
szego wynika, że o wyborze kandydata do przedstawienia na wolne stanowisko
sędziowskie decyduje całościowa ocena wynikająca z łącznego zastosowania różnych
kryteriów, z których żadne nie ma charakteru decydującego, niemniej realna kontrola
Sądu Najwyższego w przedmiocie nieprzekroczenia przez Radę granic swobodnego
uznania wymaga wskazania w uzasadnieniu uchwały, jak przedstawiają się dane
poszczególnych, pozytywnie ocenionych kandydatów, w odniesieniu do stosowanych
kryteriów. Ponadto – rozstrzygając wspomniane odwołanie - Sąd Najwyższy wskazał,
że nie jest dopuszczalne złożenie odwołania od uchwał dotyczących innych osób, choć-
by dotyczyły one tego samego stanowiska sędziowskiego, o które ubiega się osoba
odwołująca się od uchwały odmawiającej przedstawienia jej kandydatury Prezydentowi
RP z wnioskiem o powołanie na to stanowisko.

Krajowa Rada Sądownictwa podjęła również uchwały o przeniesieniu w stan spoczynku
w stosunku do 36 sędziów, wobec 6 sędziów uchwały o odmowie przeniesienia w stan spo-
czynku, wobec 1 - uchwałę o odroczeniu rozpoznania wniosku w tym zakresie oraz wobec
1 uchwałę o umorzeniu postępowania.

Od decyzji Rady odwołało się do Sądu Najwyższego 2 sędziów.
W jednym przypadku Sąd Najwyższy umorzył postępowanie wobec cofnięcia odwołania przez
sędziego. Drugie odwołanie uznał za uzasadnione i uchylił uchwałę Krajowej Rady Sądownic-
twa dotyczącą odmowy przeniesienia sędziego w stan spoczynku. W uzasadnieniu wyroku
wskazał, że w ramach wszechstronnego badania wszystkich istotnych okoliczności danej spra-
wy Rada obowiązana jest ocenić moc dowodową orzeczenia lekarza orzecznika ZUS dotyczą-
cego trwałej niezdolności do pełnienia obowiązków sędziego.

W dniu 15 lipca 2010 r. Minister Sprawiedliwości poinformował Krajową Radę Sądow-
nictwa o zamiarze odwołania z funkcji Prezesa Sądu Okręgowego w Tarnobrzegu
i na podstawie art. 27 § 1 pkt 1 ustawy – Prawo o ustroju sądów powszechnych zwrócił się do
Rady z prośbą o wydanie opinii. W uzasadnieniu wniosku Minister przedstawił przykłady nie-
wywiązywania się Prezesa z obowiązków służbowych, wielokrotnego rażącego naruszania
standardów zarządzania sądem, nieprzestrzegania regulacji wynikających z ustawy – Prawo
o ustroju sądów powszechnych i ustawy o kuratorach sądowych oraz ustanowionych i ogłoszo-

25 Wyrok Trybunału Konstytucyjnego z dnia 27 maja 2008 r. sygn. akt SK 57/06.

17

nych zasad naboru na aplikację kuratorską, co godziło w powagę wymiaru sprawiedliwości
i podważało zaufanie obywateli do sądów.

Krajowa Rada Sądownictwa po zapoznaniu się z wyjaśnieniami Prezesa Sądu i jego
aktami osobowymi oraz wyrokiem Sądu Najwyższego – Sądu Dyscyplinarnego z dnia
8 kwietnia 2010 r.26, mocą którego wymierzona została mu kara nagany za jedno z opisanych
przewinień, a także po wysłuchaniu Prezesa Sądu Apelacyjnego w Rzeszowie pozytywnie
zaopiniowała zamiar odwołania Prezesa przez Ministra Sprawiedliwości27.

 W uchwale28 z dnia 13 kwietnia 2010 r. Krajowa Rada Sądownictwa złożyła najgłębszy
hołd pamięci Prezydenta Rzeczypospolitej Polskiej, byłego członka Krajowej Rady Sądownic-
twa, Lecha Kaczyńskiego i Jego Małżonki Marii Kaczyńskiej oraz wszystkich Ofiar tragedii
pod Smoleńskiem. Wyraziła wdzięczność za Ich patriotyczny trud i dokonania dla Polski oraz
przekonanie i nadzieję, że ofiara Ich życia stanie się zasiewem wielkiego dobra dla Ojczyzny.

 W skład Krajowej Rady Sądownictwa wchodzi zgodnie z Konstytucją osoba powoły-
wana przez Prezydenta RP. Z art. 5 ust. 2 ustawy o Krajowej Radzie Sądownictwa wynika,
że mandat osoby powołanej w skład Rady przez Prezydenta RP wygasa najpóźniej w ciągu
trzech miesięcy po zakończeniu kadencji głowy państwa. We wrześniu 2010 r. w środkach
masowego przekazu zaczęły pojawiać się publikacje kwestionujące ważność uchwał podjętych
przez KRS po dniu 10 lipca 2010 r. Argumentowano, że Rada podejmowała uchwały z udzia-
łem osoby niebędącej członkiem tego organu29.

 W sprawie tej Prezydium Krajowej Rady Sądownictwa w dniu 21 września 2010 r.
wydało oświadczenie stwierdzające, że stosownie do art. 131 ust. 2 Konstytucji RP Marszałek
Sejmu tymczasowo, do czasu wyboru nowego Prezydenta Rzeczypospolitej, wykonuje obo-
wiązki Prezydenta Rzeczypospolitej m.in. w razie śmierci głowy państwa. Oznacza to, że Mar-
szałek nie wykonuje wtedy nowej, przejściowej kadencji, lecz w ramach ciągłości władzy pań-
stwowej wykonuje obowiązki w zakresie zmarłej głowy państwa, kontynuując kadencję,
aż do zaprzysiężenia nowego Prezydenta.

W teorii prawa odróżnia się w takiej m.in. sytuacji instytucję wygaśnięcia mandatu do
sprawowania funkcji od zakończenia kadencji. Dlatego też pozostają w mocy wszelkie decyzje
zmarłego Prezydenta, w tym o wyznaczeniu przez Niego osoby do udziału w charakterze
członka Krajowej Rady Sądownictwa.

Marszałek Sejmu, a potem Prezydent RP Bronisław Komorowski, mógł odwołać przed-
stawiciela Prezydenta w Krajowej Radzie Sądownictwa, którym była wówczas sędzia Ewa
Stryczyńska, w każdym czasie. Skoro tego nie uczynił, Jej mandat, stosownie do art. 5 ust. 2
ustawy o Krajowej Radzie Sądownictwa w związku z art. 128 ust. 1 Konstytucji wygasał
najpóźniej po trzech miesiącach od zaprzysiężenia nowego Prezydenta, czyli z dniem 6 listopa-
da 2010 r.

26 Wyrok Sądu Najwyższego – Sądu Dyscyplinarnego z dnia 8 kwietnia 2010 r. SNO 12/10
27 Uchwała Krajowej Rady Sądownictwa Nr 1067/2010 z dnia 30 lipca 2010 r. w sprawie wyrażenia opinii dotyczącej odwołania na podsta-
wie art. 27 § 1 pkt 1 ustawy z dnia 27 lipca 2001 r. – Prawo o ustroju sądów powszechnych (Dz.U. Nr 98, poz. 1070 ze zm.) Prezesa Sądu
Okręgowego w Tarnobrzegu.
28 Uchwała Krajowej Rady Sądownictwa Nr 593/2010 z dnia13 kwietnia 2010 r. w sprawie hołdu pamięci ofiar katastrofy lotniczej pod
Smoleńskiem.
29 Patrz: Skutki wadliwości uchwał Krajowej Rady Sądownictwa w kontekście wygaśnięcia mandatu jednego z jej członków w związku
z opróżnieniem urzędu Prezydenta RP – Kwartalnik Krajowej Rady Sądownictwa Nr 1(10) marzec 2011.

18

Postanowieniem z dnia 21 września 2010 r. Prezydent Rzeczypospolitej Polskiej Broni-
sław Komorowski na podstawie art. 187 ust. 1 pkt 1 Konstytucji Rzeczypospolitej Polskiej
i art. 5 ust. 1 ustawy o Krajowej Radzie Sądownictwa powołał Łukasza Bojarskiego jako swo-
jego przedstawiciela w skład Krajowej Rady Sądownictwa.

2. Za zadanie szczególnie ważne w 2010 roku Krajowa Rada Sądownictwa uznała pra-
ce nad ustawą o zmianie ustawy – Prawo o ustroju sądów powszechnych oraz nad ustawą
o Krajowej Radzie Sądownictwa.

 PRACE NAD USTAWĄ O ZMIANIE USTAWY – PRAWO O USTROJU SĄDÓW POWSZECH-
NYCH

 Uwagi do kolejnych wersji projektu zmian ustawy – Prawo o ustroju sądów powszech-
nych Rada przedstawiła już w 2009 r., natomiast w 2010 r. nadal trwały prace nad jej noweli-
zacją. Rada konsekwentnie zwracała uwagę, że zmiany usp powinny zmierzać w kierunku
doskonalenia realizacji fundamentalnych zasad określonych w Konstytucji takich jak prawo
do sprawiedliwego i jawnego rozpatrzenia sprawy bez nieuzasadnionej zwłoki przez właściwy,
niezależny, bezstronny i niezawisły sąd. Zmiany ustrojowe w sądownictwie powinny sprzyjać,
zdaniem Rady, poprawie jakości orzecznictwa sądów, z czym wiąże się realizacja prawa oby-
wateli do rozpatrzenia sprawy bez nieuzasadnionej zwłoki, a także niezależności sądów w celu
zrealizowania prawa do niezależnego, bezstronnego i niezawisłego sądu.

 W stanowisku z 11 marca 2010 r.30 Rada uznała, że zasadnicze założenia projektu nie
uległy zmianie i w związku z tym należałoby zaniechać dalszych prac nad nim. Z uwagi na fakt
doniosłości znaczenia prawa ustrojowego dla sądownictwa proponowała, aby prace nad nim
rozpocząć od szerokiej debaty środowiskowej nad założeniami, a dopiero na tej podstawie spo-
rządzić projekt nowelizacji bądź całkiem nowej ustawy ustrojowej.

W dniu 15 marca 2010 r. Przedstawiciele Zgromadzeń Ogólnych Sędziów Okręgów
podjęli uchwałę, w której po raz kolejny zaapelowali do Ministra Sprawiedliwości o nie-
zwłoczne wstrzymanie wszelkich prac związanych z przedstawioną w maju 2009 roku noweli-
zacją ustawy - Prawo o ustroju sądów powszechnych. Podkreślono niekwestionowaną koniecz-
ność nowych uregulowań jednakże opartych o koncepcję całościowej regulacji przygotowanej
w pierwszej kolejności na podstawie szeroko zakrojonej konsultacji ze środowiskiem sędziów.
Zaniepokojenie Zgromadzenia budziła łatwość podejmowania przez Ministra Sprawiedliwości
decyzji w zakresie tworzenia, a zwłaszcza likwidacji jednostek wymiaru sprawiedliwości.
Z nadzieją przyjęto deklarację Ministra Sprawiedliwości, że w jego przekonaniu wymiar spra-
wiedliwości ma służyć ogółowi obywateli. Podkreślono, że społeczeństwo w pierwszej kolej-
ności, w zakresie struktur Państwa, ceni sobie ich stabilność. Zgromadzenie apelowało o osta-
teczne satysfakcjonujące środowisko rozwiązanie kwestii tzw. awansów poziomych i to zarów-
no na płaszczyźnie finansowej, jak i zaspokojenia ambicjonalnych oczekiwań, wnioskowało
o podjęcie systemowych działań zmierzających do profesjonalnego, medialnego kształtowania
wizerunku sędziów i sądów. Zgromadzenie Przedstawicieli Zgromadzeń Ogólnych Sędziów
Okręgów zobowiązało Krajową Radę Sądownictwa i wezwało Ministra Sprawiedliwości do
niezwłocznego podjęcia wszelkich niezbędnych działań dla realizacji wskazanych postulatów.

30 Stanowisko KRS z dnia 11 marca 2010 r. w przedmiocie projektu ustawy o zmianie ustawy – Prawo o ustroju sądów powszechnych oraz
niektórych innych ustaw.

19

W dniu 8 czerwca 2010 r. odbyło się spotkanie członków Krajowej Rady Sądownictwa
z przedstawicielami Ministerstwa Sprawiedliwości na temat projektu zmian ustawy – Prawo
o ustroju sądów powszechnych, na którym omawiano proponowane przepisy dotyczące ocen
okresowych. Krajowa Rada Sądownictwa od początku była przeciwna wystawianiu sędziom
ocen o charakterze „cenzurek”, a także tworzeniu w tym celu specjalnych wydziałów wizyta-
cyjnych.

Oceny, zdaniem Rady, powinny być opisowe, dotyczyć jakości orzecznictwa lub warsz-
tatu pracy sędziego - ze wskazaniem uchybień czy aspektów pracy, które powinny ulec popra-
wie, a także być dokonywane przy okazji cyklicznych wizytacji sądu. Powołano zespół roboczy
w celu przygotowania kryteriów oceny okresowej. Biorący w nim udział przedstawiciele Rady
podkreślili znaczenie precyzyjnego zdefiniowania kryteriów, tak by wszyscy sędziowie byli
oceniani według tego samego wzorca. Zaznaczyli także, że w pierwszej kolejności należy zająć
się wyrównaniem obciążenia sędziów pracą co stanowi warunek obiektywizmu ocen.

Pozytywnej, zdaniem Rady, zmianie uległo stanowisko Ministerstwa Sprawiedliwości
dotyczące projektu powołania komisji konkursowej. Pierwotnie miała ona przygotowywać dla
Krajowej Rady Sądownictwa tzw. listę rankingową kandydatów na sędziów. Pomysł był szero-
ko krytykowany i uznany za budzący wątpliwości co do jego konstytucyjności. Przedstawiciele
ministerstwa odstąpili ostatecznie od forsowania tego rozwiązania.

Dyskutowano także na temat poszerzenia uprawnień dyrektorów sądów. Członkowie
Krajowej Rady Sądownictwa opowiadali się za profesjonalizacją zarządzania sądami. Jednak
w sytuacji ostatecznej odpowiedzialności prezesów sądów za sprawność pracy tych instytucji,
to oni powinni dysponować stosownymi instrumentami – czemu nie służyło projektowane
nadanie dyrektorom dodatkowych uprawnień dotyczących personelu administracyjnego,
czy decydowania o jego rozmieszczeniu.

Na kolejnym spotkaniu w dniu 1 lipca 2010 r. Ministerstwo odstąpiło od idei wystawie-
nia swoistych „cenzurek” sędziom i przedstawiło założenia nowego projektu ocen opartego
na planowaniu kierunku rozwoju zawodowego każdego z sędziów. Przedstawiciele Krajowej
Rady Sądownictwa z zainteresowaniem przyjęli nowe propozycje, choć z zastrzeżeniem,
że formuła takiego sytemu ocen wymaga dopracowania. Obawy budził fakt nałożenia dodat-
kowych obowiązków na prezesów sądów. Członkowie KRS podkreślili znaczenie prawidłowej
oceny stabilności orzecznictwa, jako ważnego kryterium oceny pracy sędziego. Przedstawiciele
Ministerstwa Sprawiedliwości zobowiązali się przedstawić szczegóły nowego projektu
na piśmie, w celu zaopiniowania go przez Radę na posiedzeniu w dniach 27- 30 lipca 2010 r.
W miejsce komisji konkursowej, Ministerstwo Sprawiedliwości zaproponowało powołanie,
w ramach Krajowej Rady Sądownictwa, pięcioosobowych zespołów, w których głos doradczy
mieliby członkowie korporacji prawniczych w przypadkach, gdy o urząd sędziowski będzie się
ubiegał ich członek.

W dniu 14 grudnia 2010 r., podczas obrad sejmowej Komisji Sprawiedliwości i Praw
Człowieka, odbyło się pierwsze czytanie rządowego projektu ustawy o zmianie ustawy – Pra-
wo o ustroju sądów powszechnych oraz niektórych innych ustaw31 w wersji uwzględniającej
tylko w części wynik wcześniejszych uzgodnień. Na wniosek, między innymi, Krajowej Rady
Sądownictwa, członkowie Komisji podjęli uchwałę o przeprowadzeniu publicznego wysłucha-

31 Druk sejmowy nr 3655 - tekst projektu ustawy o zmianie ustawy – Prawo o ustroju sądów powszechnych oraz niektórych innych ustaw.

20

nia w sprawie cytowanej nowelizacji. W uchwale32 z dnia 16 grudnia Rada upoważniła
8 członków Krajowej Rady Sądownictwa – w tym przewodniczącego KRS do udziału
w wysłuchaniu publicznym.

W uchwale33 z dnia 16 grudnia 2010 r. Krajowa Rada Sądownictwa zwróciła uwagę na
naruszenie przepisu art. 37 ust. 2 Regulaminu Sejmu RP poprzez skierowanie pierwszego czy-
tania projektu ustawy o zmianie ustawy – Prawo o ustroju sądów powszechnych (druk nr 3655)
na posiedzenie Komisji Sprawiedliwości i Praw Człowieka. Rada wyraziła pogląd, że projekt
ten stanowi regulację ustroju właściwości władz publicznych, do których zalicza się władza
sądownicza, a w takiej sytuacji norma art. 37 ust. 2 nakazuje, bez możliwości przyjęcia
odmiennej interpretacji, skierowanie projektu ustawy do pierwszego czytania na posiedzenie
Sejmu. Krajowa Rada Sądownictwa podniosła również, że do dnia podjęcia uchwały nie
otrzymała do zaopiniowania projektu ustawy o zmianie ustawy – Prawo o ustroju sądów
powszechnych w jego ostatecznym kształcie.

Poza pracami nad planowaną kompleksową nowelizacją ustawy – Prawo o ustroju
sądów powszechnych, Radzie przedstawiano także inne projekty zmian w tej ustawie.

Po zapoznaniu się z projektem ustawy o zmianie ustawy - Prawo o ustroju sądów
powszechnych i innych ustaw dotyczącym wprowadzenia w sądach oddzielnego wydziału nad-
zoru nad postępowaniem przygotowawczym, Rada zaopiniowała34 go negatywnie uznając,
że konsekwencją proponowanej nowelizacji będzie zmniejszenie liczby sędziów rozstrzygają-
cych sprawy karne, co w oczywisty sposób wpłynie na sprawność ich rozpoznawania. Poza
tym skierowanie do tych wydziałów sędziów, którzy mieliby zajmować się wyłącznie czynno-
ściami z zakresu sądowego nadzoru nad postępowaniem przygotowawczym, doprowadzi do
utworzenia grupy zawodowej, specjalizującej się w wąskiej dziedzinie, ze szkodą dla szybkości
postępowania w pozostałych sprawach karnych.

Rada dostrzegała potrzebę zmiany w ustawach, upoważniających poszczególne organy
do dokonywania tzw. kontroli operacyjnej, która miałaby zapewnić ochronę praw i wolności
obywatelskich. Uznała jednak, że proponowana nowelizacja w postaci obowiązku prowadzenia
przez sąd postępowania sprawdzającego, znacząco wpłynęłaby na obciążenie sądów i sędziów.
Uzasadnienie proponowanych zmian nie zawierało informacji o ilości etatów sędziowskich,
niezbędnych dla ich wdrożenia. Podkreślono też, że zmiany ustawy powinny zmierzać w kie-
runku doskonalenia realizacji fundamentalnych zasad określonych w Konstytucji.

Krajowa Rada Sądownictwa w dniu 29 września 2010 r. po zapoznaniu się z poselskim
projektem ustawy o zmianie ustawy – Prawo o ustroju sądów powszechnych dotyczącym
uprawnień asystentów sędziów zaopiniowała35 go negatywnie. Rada podniosła, że nie reguluje
ona w sposób kompleksowy instytucji asystenta sędziego, a powierzając asystentom zadania
z zakresu ochrony prawnej nie zawiera propozycji zmian Kodeksu postępowania cywilnego

32 Uchwała KRS z dnia 16 grudnia 2010 r. w sprawie udziału przedstawicieli Krajowej Rady Sądownictwa w wysłuchaniu publicznym
w sprawie rządowego projektu ustawy o zmianie ustawy – Prawo o ustroju sądów powszechnych oraz niektórych innych ustaw (druk nr 3655),
które odbędzie się w dniu 11 stycznia 2011 roku.
33 Uchwała Krajowej Rady Sądownictwa Nr 2050/2010 z dnia 16 grudnia 2010 r.
34 Opinia KRS z 12 marca 2010 r. w przedmiocie projektu ustawy o zmianie ustawy – Prawo o ustroju sądów powszechnych oraz niektórych
innych ustaw.
35 Opinia Krajowej Rady Sądownictwa z dnia 29 września 2010 r. w przedmiocie poselskiego projektu ustawy o zmianie ustawy – Prawo
o ustroju sądów powszechnych (GMS-WP-183-118/10) oraz stanowisko o potrzebie zmian przepisów dotyczących asystentów sędziów.

21

w zakresie uprawnienia tej grupy pracowników sądów do dokonywania czynności z zakresu
ochrony prawnej oraz wyraźnie rozgraniczających uprawnienia w tym zakresie referendarzy
sądowych i asystentów sędziów.

W projektowanej ustawie nie było żadnego odniesienia do ustawy z dnia 23 stycznia
2009 r. o Krajowej Szkole Sądownictwa i Prokuratury. Proponowane istotne zmiany dotyczące
statusu asystentów sędziów nie są możliwe do zaakceptowania bez odpowiednich zmian usta-
wy o Krajowej Szkole Sądownictwa i Prokuratury m.in. w zakresie obowiązkowego stażu apli-
kantów aplikacji sędziowskiej na stanowiskach asystentów sędziów.

Krytycznie Rada oceniła również pomysł ukształtowania stosunku pracy asystentów
sędziów w oparciu o stosunek mianowania, gdyż prawo pracy od szeregu lat konsekwentnie
odchodzi od takiego sposobu nawiązywania stosunku pracy, eliminując go z różnego rodzaju
przepisów. Krajowa Rada Sądownictwa uznała, że, o ile w przypadku referendarzy sądowych
zachowanie tego rodzaju stosunku pracy było uzasadnione i wynikało z samodzielności
orzeczniczej tej grupy zawodowej, to w przypadku asystentów sędziów wzmocnienie stosunku
pracy byłoby niecelowe. W tej sytuacji zbędne byłoby także wprowadzenie do ustawy zasad
odpowiedzialności dyscyplinarnej asystentów sędziów. Pozytywnie natomiast Rada oceniła
projekt wprowadzenia do ustawy zasad delegacji asystentów sędziów uznając jednak, że prze-
prowadzenie proponowanych zmian w ustawie – Prawo o ustroju sądów powszechnych musi
zostać zsynchronizowane ze zmianami w prawie procesowym oraz w innych ustawach w spo-
sób systemowy. Odciążenie kadry sędziowskiej od wykonywania zadań niezwiązanych
ze sprawowaniem wymiaru sprawiedliwości zarówno w kontekście wyroku Trybunału Konsty-
tucyjnego z dnia 1 grudnia 2008 sygn. akt P 54/07 jak i zalecenia R (86) 12 Komitetu Mini-
strów Rady Europy z dnia 16 września 1986 roku dotyczącego środków zapobiegania nadmier-
nemu obciążeniu sądów i jego zmniejszania - Rada uznała za konieczne. Wyraziła przy tym
pogląd, że proponowane zmiany nie rozwiążą problemów związanych z naborem na asysten-
tów sędziów oraz nie odpowiadają faktycznej roli tego ważnego dla kadr sądów stanowiska.
Rada w stanowisku z dnia 29 lipca 2010 r. w sprawie nowelizacji ustawy o Krajowej Szkole
Sądownictwa i Prokuratury podniosła, że utrzymanie wymogu ukończenia przez asystentów
sędziów aplikacji ogólnej stanowi poważną przeszkodę w zapewnieniu sądom odpowiednich
kadr na stanowiskach asystentów sędziów, które w dużej liczbie pozostają nieobsadzone
(z powodu braku chętnych kandydatów spełniających wymagania ustawowe).

Rada wyraziła pogląd, że w niedalekiej przyszłości, po ostatecznym wygaszeniu aplika-
cji sądowej na dotychczasowych zasadach (ostatni egzamin sędziowski w tym trybie odbył się
we wrześniu 2010 r.), wiele sądów w Polsce zostanie pozbawionych możliwości zatrudnienia
osób zainteresowanych podjęciem pracy na stanowiskach asystentów sędziego. Wskazała tak-
że, iż celowy jest powrót do instytucji asesora sądowego z odpowiednio ustalonym zakresem
jego kognicji, zgodnym z granicami wyznaczonymi Konstytucją RP. Rozszerzenie zakresu
kompetencji asystentów sędziów czy przywrócenie instytucji asesora sądowego w nowej for-
mie służyć powinno tym samym celom, lecz decyzja o sposobie zmian winna być podjęta
po szczegółowym zaprojektowaniu pod względem legislacyjnym obydwu z branych pod uwagę
wariantów.

Krajowa Rada Sądownictwa negatywnie oceniła propozycję ustanowienia w stosunku
do referendarzy wymogu odbycia co najmniej dwuletniego stażu na stanowisku asystenta
sędziego i ponownie zwróciła uwagę na potrzebę rozważenia powrotu do koncepcji sześcio-

22

miesięcznej aplikacji referendarskiej, przygotowującej wyłącznie do wykonywania zawodu
referendarza sądowego, i potraktowanie aplikacji ogólnej, jako aplikacji przygotowującej do
wykonywania obowiązków asystenta sędziego i asystenta prokuratora.

Wskazała nadto, że projektowany przepis zawierający zwroty: „sędziów, których obo-
wiązki wykonuje asystent” oraz „do pełnienia obowiązków innych sędziów” pozostawał
w oczywistej sprzeczności z odpowiednim przepisem ustawy – Prawo o ustroju sądów
powszechnych oraz pomocniczym charakterem czynności wykonywanych przez asystentów
sędziów.

Krajowa Rada Sądownictwa wskazała także, że przy zmianach dotyczących statusu asy-
stenta sędziego i po rozwiązaniu problemów z naborem celowa jest modyfikacja rozporządze-
nia Ministra Sprawiedliwości z dnia 5 listopada 2002 roku w sprawie szczegółowego zakresu
i sposobu wykonywania czynności przez asystentów sędziów przez wprowadzenie zasady,
że asystent sędziego może pełnić obowiązki asystenta jednego sędziego. Negatywnie też Rada
oceniła utrzymywanie wynikającego z usp wymogu wyłaniania asystentów w drodze konkursu,
mającego na celu m.in. sprawdzenie wiedzy kandydatów, uznając, że ukończenie aplikacji
ogólnej a zwłaszcza zdany egzamin sędziowski, prokuratorski, adwokacki, radcowski i nota-
rialny są dowodem przygotowania merytorycznego kandydatów. Organizację dodatkowych
egzaminów uznała za zbędną także ze względów ekonomicznych. Nabór w drodze konkursu
mającego wyłonić najlepszych kandydatów jest konieczny wyłącznie w przypadku ubiegania
się o jedno wolne stanowisko asystenta sędziego przez więcej niż jedną osobę. Dotychczasowa
praktyka zatrudniania na stanowiskach asystentów osób bezpośrednio po ukończeniu wyższych
studiów prawniczych zdała egzamin i pozwoliła na wykształcenie znacznej grupy prawników
doskonale spełniających powierzone im zadania asystentów sędziów.

Kolejny raz Krajowa Rada Sądownictwa wskazała również, że obecna procedura nabo-
ru na wolne stanowiska asystenta jest zbyt skomplikowana i długotrwała. W ocenie Rady pro-
cedura konkursowa powinna być uproszczona. Zwłaszcza 60-dniowy termin przewidziany
w Rozporządzeniu Ministra Sprawiedliwości z dnia 3 września 2008 roku „W sprawie prze-
prowadzania konkursów na stanowisko asystenta sędziego” winien ulec radykalnemu skróce-
niu. Rozwiązanie takie powoduje, że stanowiska asystentów sędziów są nieobsadzane przez
bardzo długi czas, utrudniając zdecydowanie pracę sądów.

Interpretacja przepisów ustawy Prawo o ustroju sądów powszechnych

Krajowa Rada Sądownictwa w stanowisku z dnia 17 grudnia 2010 r., wyraziła pogląd,
że do ławników z kadencji 2000 – 2003, którzy nie zostali wybrani na następną kadencję,
ale biorą udział w rozpoznawaniu spraw rozpoczętych z ich udziałem, należy stosować przepi-
sy o ławnikach aktualne w dacie wykonywania przez nich czynności, nie zaś przepisy obowią-
zujące w czasie kadencji, na którą zostali wybrani. Wysokość świadczeń pieniężnych należ-
nych tym osobom z racji pełnienia funkcji po ustaniu kadencji (tj. po dniu 31.12.2003 r.)
powinna być zatem ustalana na podstawie przepisów obowiązujących odpowiednio w latach
2004 – 2007 lub 2008 – 2011 (w zależności od daty czynności).

23

PRACE NAD USTAWĄ O KRAJOWEJ RADZIE SĄDOWNICTWA

Krajowa Rada Sądownictwa apelowała od pewnego czasu o podjęcie działań zmierzają-
cych do uchwalenia nowej ustawy o Krajowej Radzie Sądownictwa zgodnie z przygotowanym
przez nią projektem, który stanowił załącznik do uchwały z 12 marca 2010 r.36 Miał on na celu
przede wszystkim wykonanie wyroków Trybunału Konstytucyjnego stwierdzających niezgod-
ność z Konstytucją:
1) art. 12 ust. 6 ustawy z dnia 27 lipca 2001 r. o Krajowej Radzie Sądownictwa37,
2) art. 13 ust. 2 zdanie drugie ustawy z dnia 27 lipca 2001 r. o Krajowej Radzie Sądownictwa

w zakresie, w jakim dotyczy art. 2 ust. 1 pkt 3 w związku z pkt 2 tej ustawy z art. 45 ust. 1
i z art. 77 ust. 238,

3) art. 2a i art. 4 ust. 2 ustawy z dnia 27 lipca 2001 r. o Krajowej Radzie Sądownictwa 39,
4) art. 2 ust. 2 pkt 2 ustawy z dnia 27 lipca 2001 r. o Krajowej Radzie Sądownictwa40.

Projekt zawierał także szereg zmian o charakterze porządkowym, które wynikały nie
tylko z konieczności wykonania wymienionych wyroków Trybunału Konstytucyjnego, ale tak-
że z potrzeby dostosowania obowiązujących przepisów do aktualnego stanu prawnego, zasad-
niczo różnego od tego, jaki obowiązywał w okresie, w którym uchwalano ustawę z dnia
27 lipca 2001 r. o Krajowej Radzie Sądownictwa. Z uwagi na powyższe oraz na utratę
z dniem 2 grudnia 2010 r. mocy obowiązującej części rozporządzenia Prezydenta Rzeczypo-
spolitej Polskiej z dnia 13 listopada 2007 roku w sprawie szczegółowego trybu działania Kra-
jowej Rady Sądownictwa oraz postępowania przed Radą, KRS rekomendowała projekt jako
zasługujący na uznanie go za priorytetowy.

Celem proponowanych zmian było także uzupełnienie przepisów ustawy o KRS
o niezbędne regulacje związane z wejściem w życie:

1. ustawy z dnia 23 stycznia 2009 roku o Krajowej Szkole Sądownictwa i Prokuratury -
nie uwzględniono wówczas potrzeby dostosowania tej ustawy do wymogów stawianych
opinią nr 4 Rady Konsultacyjnej Sędziów Europy - CCJE - do wiadomości Komitetu Mini-
strów Rady Europy, dotyczących właściwego szkolenia wstępnego oraz ustawicznego
 sędziów na poziomie krajowym i europejskim z 27 listopada 2003 roku, a także Europej-
skiej Karty Ustawowych Zasad Dotyczących Sędziów (przyjętej na wielostronnym spotka-
niu poświęconym statutowi sędziowskiemu w Europie zorganizowanym przez Radę Euro-
py między 8 a 10 lipca 1998 roku, oraz do Zalecenia nr R (94) 12 Komitetu Ministrów dla
państw członkowskich dotyczącego niezawisłości, sprawności i roli sędziów przyjętego
przez Komitet Ministrów w dniu 13 października 1994 roku;

2. nowelizacji ustawy z dnia 20 czerwca 1985 roku o Prokuraturze (przeprowadzonej ustawą
z dnia 9 października 2009 roku o zmianie ustawy o prokuraturze oraz niektórych
innych ustaw).

36 Uchwała Krajowej Rady Sądownictwa z dnia z dnia 12 marca 2010 r. w przedmiocie potrzeby zmiany ustawy o Krajowej Radzie Sądow-
nictwa.
37 Wyrok TK z dnia 19 listopada 2009 roku sygn. akt K 62/07
38 Wyrok TK z dnia 27 maja 2008 roku sygn. SK 57/06
39 Wyrok TK z dnia 16 kwietnia 2008 roku sygn. akt K 40/07
40 Wyrok TK z dnia29 listopada 2007 roku sygn. akt SK 43/06

24

Projekt nowej ustawy o Krajowej Radzie Sądownictwa zakładał, również nowelizację:

- ustawy – Prawo o ustroju sądów powszechnych poprzez dokonanie w niej zmian, które
doprowadzą do uzyskania spójności między ustrojową pozycją Rady a uprawnieniami
Ministra Sprawiedliwości oraz do zrównania zasad dotyczących sędziów w procedurze
oceny ich niezdolności do pracy z ogólnymi zasadami obowiązującymi w tym zakresie;

- ustawy – Prawo o ustroju sądów wojskowych, jako konsekwencji ujednolicenia uprawnień
Rady w procedurze wyboru rzecznika dyscyplinarnego sędziów sądów powszechnych
i wojskowych.

W dniu 29 lipca 2010 r. Rada po zapoznaniu się z projektem ustawy o Krajowej Radzie
Sądownictwa, ostatecznie przedstawionym przez Senat RP, zaopiniowała go pozytywnie,
lecz z pewnymi zastrzeżeniami. Wprawdzie w znacznej mierze czynił on zadość postulatom
Rady przedstawionym w formie projektu ustawy o Krajowej Radzie Sądownictwa stanowiące-
go załącznik do uchwały Nr 566/2010 z 12 marca 2010 r., ale zdaniem Rady zachodziła
potrzeba:

- uzupełnienia art. 2 ustawy o Krajowej Radzie Sądownictwa dotyczącego kompetencji
Rady o przedstawianie Prezydentowi Rzeczypospolitej Polskiej dwóch kandydatów
na członków Rady Instytutu Pamięci Narodowej – Komisji Ścigania Zbrodni przeciwko
Narodowi Polskiemu; Kompetencja ta przysługuje już Radzie na mocy art. 15 ust. 3 usta-
wy z dnia 18 grudnia 1998 r. o Instytucie Pamięci Narodowej – Komisji Ścigania Zbrodni
przeciwko Narodowi Polskiemu41;

- bardziej elastycznego ujęcia propozycji dotyczących uprawnień Prezydium KRS
co pozwoliłoby na sprawniejsze jego działanie w sprawach pilnych, zwłaszcza dotyczą-
cych opinii w przedmiocie aktów normatywnych;

- zmiany trybu powoływania i odwoływania Szefa Biura Krajowej Rady Sądownictwa;
Rada wskazywała, że o powołaniu i odwołaniu Szefa Biura winien decydować Przewodni-
czący Rady, nie zaś Rada na wniosek Przewodniczącego;

- usunięcia z projektu przepisu stanowiącego, że Pierwszemu Prezesowi Sądu Najwyższe-
go, Prezesowi Naczelnego Sądu Administracyjnego i Ministrowi Sprawiedliwości nie
przysługują diety przewidziane dla pozostałych członków Rady; Rada uznała, że takie ure-
gulowanie stanowi nieuzasadnione odejście od obecnie obowiązujących rozwiązań, które
są adekwatne do wkładu ich pracy. Rada postulowała usunięcie tego przepisu z projektu.

Ustawa o Krajowej Radzie Sądownictwa została uchwalona przez Sejm RP w dniu
12 maja 2011 r.

41 Ustawa z dnia 18 grudnia 1998 r. o Instytucie Pamięci Narodowej – Komisji Ścigania Zbrodni przeciwko Narodowi Polskiemu
(tekst jedn. Dz. U. z 2007 r. Nr 63, poz. 424, ze zm.).

25

3. Kolejnym ważnym zagadnieniem w działalności Krajowej Rady Sądownictwa były
starania o stworzenie właściwego modelu kształcenia i doskonalenia zawodowego sędziów
 i związana z tym konieczność podjęcia prac mających na celu nowelizację ustawy z dnia
23 stycznia 2009 r. o Krajowej Szkole Sądownictwa i Prokuratury.

W dniu 4 marca 2009 roku, a w części istotnych dla sądownictwa powszechnego i woj-
skowego przepisów – w dniu 5 maja 2009 roku weszły w życie przepisy ustawy o Krajowej
Szkole Sądownictwa i Prokuratury. Krajowa Rada Sądownictwa w swoich opiniach z czerw-
ca42 i października43 2008 roku przedstawiła krytyczną ocenę proponowanych zmian procesu
kształcenia kandydatów na sędziów w toku aplikacji sądowej i szkoleń zawodowych. Sprzeciw
Rady budziło również powstanie nowej instytucji zajmującej się kompleksowo kształceniem
 i doskonaleniem zawodowym sędziów, w której pełnię kompetencji przyznano władzy wyko-
nawczej.

W sytuacji, gdy Polska stała się członkiem Unii Europejskiej, a polscy sędziowie
stosują prawo krajowe i europejskie konieczne jest branie pod uwagę przy uchwalaniu
przepisów dotyczących tej materii opinii Rady Konsultacyjnej Sędziów Europejskich
(CCJE).

Opinia CCJE Nr 11(2008) z 18 grudnia 2008 r.44 stanowi, że:

- Jakość orzeczenia sądowego zależy między innymi od szkolenia, jakiemu poddawane są
osoby wykonujące zawody prawnicze, biorące udział w postępowaniu.

- Oznacza to, w szczególności dla sędziów, że jakość szkoleń powinna być wysoka
od samego początku kariery zawodowej, a następnie należy realizować program szkoleń
umożliwiający utrzymanie odpowiedniego poziomu oraz podniesienie umiejętności zawo-
dowych. Tego rodzaju szkolenia mają za zadanie nie tylko nauczyć sędziów umiejętności
niezbędnych do wprowadzenia w życie wszelkich zmian w ustawodawstwie krajowym
i międzynarodowym oraz zasad prawnych, ale powinny również propagować inne, uzupeł-
niające umiejętności oraz wiedzę w sprawach niemających charakteru prawnego, dając im
dobre ogólne zrozumienie kwestii, które będą rozwiązywać w przyszłości.

- Sędziom potrzebne są również szkolenia z zakresu etyki oraz komunikacji, które mogą
okazać się pomocne w kontaktach ze stronami postępowania sądowego, jak również z opi-
nią publiczną oraz mediami. Szczególną uwagę przywiązuje się do szkoleń rozwijających
możliwości organizacyjne w zakresie sprawnego przygotowania oraz sposobu prowadzenia
sprawy (na przykład, przy wykorzystaniu technologii IT, sposób prowadzenia sprawy,
techniki robocze, techniki pisania wyroków/orzeczeń – w tym wytycznych dotyczących
ogólnego modelu sporządzania orzeczeń, zwykle zostawiającego sędziom pewną swobodę
w wyborze indywidualnego stylu); wszystko to ma służyć prowadzeniu spraw proceso-
wych bez nieuzasadnionej zwłoki lub nieuzasadnionych działań.

- Ponadto, prezesi sądów powinni przechodzić szkolenia w zakresie zarządzania zasobami
ludzkimi, strategicznego planowania w celu regulowania oraz zarządzania przepływem

42 Opinia Krajowej Rady Sądownictwa z dnia 12 czerwca 2008 r. w przedmiocie projektu ustawy o Krajowej Szkole Sądownictwa i Proku-
ratury.
43 Opinia Krajowej Rady Sądownictwa z dnia 21 października 2008 r. w przedmiocie rządowego projektu ustawy o Krajowej Szkole
Sądownictwa i Prokuratury oraz do sprawozdania podkomisji nadzwyczajnej o tym projekcie.
44 http://www.coe.int/t/dghl/cooperation/ccje/textes/Avis_en.asp

http://www.coe.int/t/dghl/cooperation/ccje/textes/Avis_en.asp

26

spraw, jak również skutecznego planowania i korzystania z budżetu oraz środków finan-
sowych. Personel administracyjny oraz asystenci sądowi powinni odbyć specjalne szkole-
nia w zakresie przygotowywania rozpraw oraz kontroli i zapewnienia bezproblemowego
przebiegu spraw (na przykład, w związku z wykorzystaniem technologii IT, technik zwią-
zanych z prowadzeniem spraw oraz zarządzaniem czasem, sporządzaniem wyroków, języ-
kami obcymi, kontaktami ze stronami postępowania i opinią publiczną oraz badaniami
w zakresie prawa). Pomoże to zwolnić sędziów z obowiązków administracyjnych i tech-
nicznych oraz pozwoli im poświęcić czas na aspekty intelektualne, prowadzenie postępo-
wania oraz wydawanie orzeczeń.

Z kolei Opinia Nr 4 (2003) CCJE określa, że
prawo do selekcji, rekrutacji i szkoleń wstępnych musi gwarantować organizowanie ich w spo-
sób przygotowujący do właściwego wykonywania obowiązków sędziego. W tejże procedurze
organ, którego skład stanowią co najmniej w połowie sędziowie wybierani przez sędziów, musi
mieć prawo do zapewnienia właściwego programu szkolenia i takiej jego organizacji, które
pozwolą zrealizować wymagania otwartego umysłu, fachowości i bezstronności - elementów
związanych z wykonywaniem obowiązków sędziego. Każda decyzja dotycząca selekcji, rekru-
tacji, powołania na stanowisko, kariery zawodowej czy zakończenia służby przez sędziego
musi być podejmowana z udziałem tego niezależnego organu.

 W stanowisku45 z dnia 14 maja 2010 r. Krajowa Rada Sądownictwa wyraziła
m.in. następujące uwagi na temat harmonogramu działalności szkoleniowej Krajowej Szkoły
Sądownictwa i Prokuratury na 2010 r.:

- harmonogram w niedostatecznym zakresie uwzględnił wcześniejsze uwagi Rady dotyczące
konieczności zawarcia w nim odpowiedniej oferty szkoleniowej dla najmłodszych stażem
zawodowym sędziów, w szczególności powołanych po raz pierwszy do pełnienia urzędu
sędziego w roku 2009 oraz w 2010. Szkolenia objęły zaledwie 120 osób orzekających przy
tym we wszystkich pionach. W tematyce szkoleń nie uwzględniono specyfiki poszczegól-
nych procedur sądowych;

- niejasne są powody rezygnacji przez Szkołę z najbardziej efektywnej formy szkoleń,
w postaci studiów podyplomowych dla sędziów pomimo bardzo dużego zainteresowanie tą
formą doskonalenia zawodowego i bardzo pozytywnych ocen ewaluacyjnych przyznanych
przez słuchaczy;

- przedstawiona oferta nie uwzględnia też postulatu KRS w zakresie uzupełnienia treści pro-
gramowych aplikacji ogólnej;

- harmonogram zawiera ofertę szkoleń wyjazdowych – trzydniowych dla 350 sędziów orze-
kających w sprawach cywilnych i wieczystoksięgowych - z uwzględnieniem referendarzy
sądowych, 200 sędziów orzekających w sprawach karnych, 150 sędziów orzekających
w sprawach gospodarczych, 300 sędziów orzekających w sprawach pracy i ubezpieczeń
społecznych, 250 sędziów orzekających w sprawach rodzinnych i opiekuńczych
(a więc zaledwie dla 1250 osób) w sytuacji, gdy w sądach powszechnych orzeka prawie
10.400 sędziów;

45 Stanowisko Krajowej Rady Sądownictwa z dnia 14 maja 2010 r. dotyczące harmonogramu działalności szkoleniowej Krajowej Szkoły
Sądownictwa i Prokuratury na 2010 r.

27

- szkolenia dla asystentów sędziów adresowane są do bardzo niewielkiej grupy (zaledwie
200 osób) przy czym dla asystentów w sprawach karnych przewidziano zorganizowanie
szkoleń w siedzibach każdego z sądów apelacyjnych.

 W kolejnym stanowisku46 z tej samej daty Krajowa Rada Sądownictwa przedstawiła
propozycje do założeń harmonogramu działalności szkoleniowej na 2011 r., które ograniczyła
do szkolenia ustawicznego sędziów, referendarzy sądowych oraz asystentów sędziów sądów
powszechnych i sądów wojskowych.

Zdaniem Rady Krajowa Szkoła Sądownictwa i Prokuratury powinna:

- monitorować proces legislacyjny i odpowiednio wcześniej przygotować ofertę programo-
wą w związku ze spodziewanym wejściem w życie istotnych nowelizacji zasadniczych
aktów prawnych, stanowiących podstawę orzekania przez sądy powszechne i sądy woj-
skowe;

- monitorować orzecznictwo Sądu Najwyższego oraz orzecznictwo Trybunału Konstytucyj-
nego, co pozwoli na systematyczne diagnozowanie problemów dotyczących interpretacji
obowiązującego prawa, jakie najczęściej ujawniają się w działalności orzeczniczej sądów;

- monitorować orzecznictwo Europejskiego Trybunału Praw Człowieka w Strasburgu,
a najczęściej powtarzające się uchybienia uznawane za naruszenie Konwencji powinny
stanowić inspirację do ustalenia programu szkoleń z zakresu praw podstawowych i ochro-
ny praw człowieka;

- uczynić źródłem informacji o potrzebach szkoleniowych sędziów także orzecznictwo Sądu
Najwyższego - Sądu Dyscyplinarnego (drugiej instancji), w którym zawarte są analizy
zagadnień zaliczanych do etyki zawodowej sędziów i przypadków naruszeń godności
urzędu o charakterze deliktów dyscyplinarnych;

- podjąć współpracę z samorządami zawodów prawniczych, która może przynieść istotne
informacje o dostrzeganych przez ich członków brakach w kompetencjach pracowników
sądów;

- zlecić utworzonemu Ośrodkowi Badań i Analiz, opracowanie odpowiedniej metody iden-
tyfikacji potrzeb szkoleniowych.

 Krajowa Rada Sądownictwa – nie proponując konkretnych tematów poszczególnych
szkoleń - podkreśliła przede wszystkim potrzebę opracowania długofalowej strategii szkoleń,
obejmującej nie tylko następny rok, ale także kolejne lata (np. w perspektywie trzyletniej,
a nawet pięcioletniej). Konieczne jest, według Rady, planowanie działalności szkoleniowej
z kilkuletnim wyprzedzeniem. Zadaniem KSSiP powinno być opracowanie i wdrożenie harmo-
nogramu cyklicznych, wieloletnich programów edukacyjnych dla kadr wymiaru sprawiedliwo-
ści w celu umożliwienia rozwijania kluczowych kompetencji sędziów i innych pracowników
wymiaru sprawiedliwości. W przypadku sędziów programy te powinny obejmować zajęcia
teoretyczne oraz praktyczne szkolenia, dotyczące warsztatu zawodowego, kształtujące umiejęt-
ności z zakresu technik prowadzenia postępowania dowodowego, komunikacji ze stronami,
zarządzania referatem i poszczególnymi sprawami, z zakresu retoryki, psychologii, ekonomii
i socjologii, technik informatycznych oraz z innych dziedzin wpływających na relację z pod-

46 Stanowisko Krajowej Rady Sądownictwa z dnia 14 maja 2010 r. w przedmiocie propozycji do założeń harmonogramu działalności szko-
leniowej Krajowej Szkoły Sądownictwa i Prokuratury na 2011 rok.

28

miotami, które korzystają z wymiaru sprawiedliwości, oraz kształtujących publiczny wizerunek
wymiaru sprawiedliwości.

W ocenie Krajowej Rady Sądownictwa, harmonogram działalności szkoleniowej powi-
nien uwzględniać problematykę konstytucyjną oraz ustrojowe i psychologiczne aspekty spra-
wowania wymiaru sprawiedliwości, a także zagadnienia z zakresu organizacji i zarządzania.

Często zmieniający się stan prawny, wielokrotne nowelizacje tej samej ustawy, noweli-
zacje różnych ustaw prowadzące do wzajemnie wykluczających się wyników wykładni, skutki
wyroków Trybunału Konstytucyjnego stwierdzających niekonstytucyjność przepisów prawa -
powodują, że najważniejszą umiejętnością sędziów staje się znajomość różnych metod wy-
kładni i prawidłowość ich stosowania w konkretnej sprawie.

Krajowa Rada Sądownictwa po raz kolejny zwróciła uwagę na fakt, że w obowiązują-
cym obecnie stanie prawnym ukształtowanym ustawą o Krajowej Szkole Sądownictwa
i Prokuratury - wśród osób powoływanych do pełnienia urzędu sędziego sądu rejonowego
dominują referendarze sądowi i asystenci sędziów. Troska o odpowiedni poziom profesjonali-
zmu wykonywania czynności orzeczniczych przez nowo powołanych sędziów, którzy nie mieli
możliwości odbycia odpowiednio długiego przygotowania do pełnienia służby na stanowisku
sędziego czyni priorytetem w działalności szkoleniowej szkolenie tych sędziów z metodyki
pracy sędziego.

Szkolenie z zakresu metodyki pracy sędziego Rada uznała za istotne także w przypadku
tych sędziów, którzy decyzją prezesa sądu albo na własne życzenie zmieniali pion orzeczniczy
i na przykład po kilku latach orzekania w wydziale stosującym wyłącznie procedurę karną tra-
fiali do jednego z wydziałów, rozpoznających sprawy według procedury cywilnej
(albo odwrotnie).

 Konieczne są regularne, cykliczne szkolenia dotyczące Konstytucji (co dotyczy
zwłaszcza podstawowych zasad ustrojowych państwa prawa oraz praw i wolności chronionych
Konstytucją), obejmujące w tym kontekście analizę orzecznictwa Trybunału Konstytucyjnego
 i Sądu Najwyższego. To samo można odnieść do Europejskiej Konwencji o ochronie praw
człowieka i podstawowych wolności i Karty Praw Podstawowych Unii Europejskiej oraz
orzeczeń Europejskiego Trybunału Praw Człowieka i Trybunału Sprawiedliwości Unii
Europejskiej.

 Szkolenia dotyczące wykładni prawa powinny przyjmować formę zajęć
warsztatowych, uwzględniać analizy najważniejszych oraz najnowszych orzeczeń Trybunału
Konstytucyjnego, Sądu Najwyższego, obydwu Europejskich Trybunałów; powinny obejmować
rozwiązywanie kazusów, ale również dyskusję (wymianę poglądów), zajęcia powinny być
interaktywne – co może wiązać się ze zwiększonymi wymaganiami, nie tylko w stosunku do
uczestników szkolenia, ale także do wykładowców (prowadzących zajęcia).

 Szkolenia ogólne w zakresie zmian przepisów prawa powinny mieć na celu
przygotowanie sędziów (także referendarzy sądowych) do zmian legislacyjnych. Ich celem jest
zapewnienie kadrze orzeczniczej aktualnej wiedzy co do stanu obowiązującego prawa.

 Szkolenia specjalistyczne powinny mieć na celu dogłębną analizę wąskich, nowych,
specjalistycznych zagadnień, będących np. wynikiem wprowadzania nowych technologii przy
prowadzeniu rozpraw (projektowany audiowizualny zapis przebiegu rozprawy), postępowań

29

elektronicznych (elektroniczne postępowanie upominawcze), nowych technik
wykorzystywanych w postępowaniach przygotowawczych (karnych).

 Poza szkoleniami teoretycznymi i praktycznymi dotyczącymi znajomości prawa, jego
wykładni i stosowania, sędziom potrzebne są zajęcia o charakterze praktycznym z zakresu
organizacji czasu pracy i zarządzania referatem jako całością oraz poszczególnymi sprawami
w referacie, zajęcia mające na celu podniesienie kompetencji retorycznych i negocjacyjnych
sędziów, dotyczące znajomości technik przesłuchiwania, rozpoznawania technik
manipulacyjnych i sztuki radzenia sobie z manipulacją, umiejętności autoprezentacji
i komunikowania się ze społeczeństwem za pośrednictwem mediów, umiejętności argumentacji
prawniczej, sposobów radzenia sobie ze stresem i „zespołem wypalenia zawodowego”,
wreszcie prowadzenia mediacji.

Konieczne jest prowadzenie w szerokim zakresie przez KSSiP kształcenia językowego
kadr wymiaru sprawiedliwości. Sędziowie, z uwagi na obciążenie zawodowe, nie są w stanie
uczestniczyć w regularnych kursach języków obcych. Celowe wydaje się więc kształcenie
metodami na odległość (e-learning) z uzupełnieniem w postaci szkoleń bezpośrednich.
Szkoleniem językowym powinny być objęte osoby posiadające co najmniej podstawową
znajomość języka obcego, szkolenie oferowane przez KSSiP powinno odbywać się na
wyższym poziomie zaawansowania, z naciskiem na język prawniczy i prawny.

 Konieczne jest także prowadzenie cyklicznego szkolenia specjalistycznego w formie
studiów podyplomowych dla sędziów, obejmujących oprócz specjalistycznej wiedzy
prawniczej z zakresu prawa cywilnego i rodzinnego, prawa karnego, prawa pracy i ubezpieczeń
społecznych, prawa gospodarczego, przydatną w każdej dziedzinie prawa wiedzę
specjalistyczną z zakresu nauk pomocniczych, wspierających w rozstrzyganiu poszczególnych
kategorii spraw – np. ekonomii, rachunkowości, psychologii, pedagogiki, medycyny sądowej,
kryminalistyki, psychiatrii.

 Niezbędna jest kontynuacja udziału KSSiP w organizowaniu staży zagranicznych
polskich sędziów w TSUE, ETPCz, Eurojust oraz sądach państw członkowskich UE w ramach
programu wymiany EJTN. Konieczne jest również rozpoczęcie programu staży zagranicznych
dla urzędników sądowych (odpowiedzialnych za współpracę sądową w sprawach cywilnych
i karnych) oraz kadry zarządzającej (prezesi sądów, dyrektorzy sadów).

 Krajowa Rada Sądownictwa dostrzegła też potrzebę poświęcenia uwagi i czasu kwestii
szkolenia sędziów z prawa europejskiego (prawa Unii Europejskiej). Elementy prawa
europejskiego powinny być omawiane w czasie szkoleń podstawowych, łącznie
z poszczególnymi zagadnieniami prawa krajowego - zawsze wtedy, gdy prawo krajowe
stanowi efekt wdrożenia prawa wspólnotowego do wewnętrznego porządku prawnego Polski
jako państwa UE.

Wejście w życie ustawy o Krajowej Szkole Sądownictwa i Prokuratury wiązało się
ze zniesieniem aplikacji referendarskiej, która trwała rok (wcześniej - pół roku) i przygotowy-
wała referendarzy sądowych przede wszystkim do orzekania w wydziałach ksiąg wieczystych
i rejestrowych (Krajowego Rejestru Sądowego i rejestru zastawów). Obecnie zakłada się,
że po zakończeniu rocznej aplikacji ogólnej aplikantom, którzy nie będą kontynuować szkole-
nia wstępnego w ramach aplikacji sądowej lub prokuratorskiej, zostaną powierzone czynności
referendarza sądowego lub asystenta sędziego. Aplikacja ogólna niewątpliwie przygotowuje

30

aplikanta do wykonywania czynności asystenta sędziego. Można mieć natomiast wątpliwości,
czy przy wyraźnie widocznym niedostatku tematyki dotyczącej rejestrów sądowych w progra-
mie aplikacji ogólnej, należycie przygotowuje ona aplikantów do wykonywania czynności refe-
rendarzy sądowych. Z tej przyczyny należy w harmonogramie działalności szkoleniowej
uwzględnić ofertę szkoleń uzupełniających kwalifikacje zawodowe osób mianowanych -
po ukończeniu aplikacji ogólnej - na stanowiska referendarzy sądowych.

 Należy zaktywizować proces szkolenia na odległość. Celowe jest prowadzenie
kompatybilnych działań szkoleniowych, tj. uzupełnianie szkoleń bezpośrednich szkoleniami
w formie e-learningu oraz materiałami szkoleniowymi w wersji elektronicznej. Najbardziej
czasochłonne dla uczestników i kosztowne szkolenia bezpośrednie mogą często stanowić
jedynie podsumowanie procesu szkolenia na odległość.

W dniu 8 maja 2009 r. Krajowa Rada Sądownictwa zwróciła uwagę organom wyposa-
żonym w inicjatywę ustawodawczą na pilną konieczność podjęcia prac mających na celu nowe-
lizację ustawy z dnia 23 stycznia 2009 r. o Krajowej Szkole Sądownictwa i Prokuratury47.
W swoistym apelu, skierowanym przede wszystkim do Ministra Sprawiedliwości, Rada wyka-
zała wadliwość nowego modelu aplikacji, jak również szkoleń zawodowych, w szczególności
zaś podniosła kwestię braku zapewnienia właściwych kompetencji Krajowej Radzie Sądownic-
twa, dających podstawę do jej rzeczywistego wpływu na proces kształcenia w wymiarze spra-
wiedliwości w zakresie ustawicznym i wstępnym, kompetencji adekwatnych do ustrojowej
pozycji tego organu konstytucyjnego.

Według Trybunału Konstytucyjnego Krajowa Rada Sądownictwa jest konstytucyjnym
organem państwa, którego zadania statuują ją w bezpośredniej bliskości władzy sądowniczej,
co wynika z systematyki Konstytucji, konstytucyjnego określenia składu Rady i jej kompeten-
cji48. W uzasadnieniu jednego ze zdań odrębnych do wyroku Trybunału Konstytucyjnego49
zwrócono uwagę na nazbyt skromne kompetencje Krajowej Rady Sądownictwa w odniesieniu
do działalności szkoleniowej nadzorowanej przez Ministra Sprawiedliwości, podkreślając,
że niezwykle wrażliwym obszarem, jakim są szkolenia sędziów, zawiaduje organ władzy
wykonawczej w osobie Ministra Sprawiedliwości. Kształtowanie wiedzy oraz poglądów
sędziów na temat głównych i pobocznych linii orzeczniczych oraz na temat nowelizacji prawa
i nowych orzeczeń odmiennych od dotychczas znanych, pozostaje w gestii Ministra Sprawie-
dliwości, który „zawiaduje obszarem istotnym dla niezawisłości sędziów, a Krajowa Rada
Sądownictwa, strażniczka niezawisłości sędziów, nie dostrzega tu zagrożenia”.

W takim kontekście trudno zgodzić się z pozbawieniem Krajowej Rady Sądownictwa,
w obecnym stanie prawnym, rzeczywistego wpływu na dziedzinę szkoleń sędziów, których
celem jest m.in. kształtowanie właściwej wykładni przepisów w kierunku jej ujednolicania,
wdrażanie nowelizacji prawa, przekazywanie poglądów doktryny, pogłębianie wiedzy o dorob-
ku judykatury i zachodzących w tym zakresie zmianach, zdobywanie umiejętności przydatnych
w sprawnym i efektywnym orzekaniu, kształtowanie właściwych postaw etycznych sędziów
etc.

47 Stanowisko Krajowej Rady Sądownictwa z dnia 8 maja 2009 r. dotyczące ustawy z dnia 23 stycznia 2009 r. o Krajowej Szkole Sądow-
nictwa i Prokuratury (Dz.U. Nr 26, poz. 157).
48 por. wyroki TK z 15 grudnia 1999 r., P 6/99, OTK 1999, nr 7, poz.164; z 18 lutego 2004 r., K 12/03, OTK 2004, nr 2, poz.8; z 18 lipca
2007 r., K 25/07, OTK 2007, nr 7, poz.80; z 16 kwietnia 2008 r., K 40/07, OTK 2008, nr 3 poz.44; z 7 maja 2008 r., SK 57/06, OTK 2008,
nr 4, poz. 63).
49 Wyrok TK z 16 kwietnia 2008 r., K 40/07 - zdanie odrębne sędziego Trybunału Konstytucyjnego Andrzeja Rzeplińskiego.

31

Marginalne usytuowanie organu konstytucyjnego, którego podstawowym zadaniem jest
strzeżenie niezawisłości sędziów i niezależności sądów, jako podmiotu nieposiadającego żad-
nego realnego wypływu na funkcjonowanie instytucji mającej zapewnić należyte wykształcenie
przyszłych sędziów i doskonalenie zawodowe tych, którzy pełnią swój urząd, uniemożliwia
Krajowej Radzie Sądownictwa wykonywanie konstytucyjnych zadań w omawianym zakresie.

Niezwykle skromne uprawnienia Rady w odniesieniu do szkoleń ustawicznych wynika-
ją bowiem nawet nie z ustawy, a z rozporządzenia Ministra Sprawiedliwości z dnia 16 kwietnia
2009 r. w sprawie nadania statutu Krajowej Szkole Sądownictwa i Prokuratury. Z tego właśnie
aktu prawnego wynika, że założenia harmonogramu szkoleń oraz planu wydawniczego są two-
rzone m.in. na podstawie niewiążących propozycji zgłoszonych przez Krajową Radę Sądow-
nictwa.

Zdaniem Krajowej Rady Sądownictwa powinna ona mieć decydujący i rzeczywisty
wpływ na:

- treść programu aplikacji sędziowskiej (być może nawet jej powinien przypaść –
a nie Ministrowi Sprawiedliwości – merytoryczny nadzór nad aplikacją sędziowską),
podobnie jak Krajowa Rada Prokuratury powinna mieć decydujący i rzeczywisty wpływ
na treść programu aplikacji prokuratorskiej; Krajowa Rada Sądownictwa powinna mieć
również wpływ na kształt i przedmiot (zakres programowy) egzaminu sędziowskiego;

- kształcenie ustawiczne sędziów, referendarzy sądowych i asystentów sędziów - w tym
wpływ na treść programów (harmonogramów) szkoleń, metody szkolenia a także na dobór
wykładowców. Roczne i wieloletnie harmonogramy działalności szkoleniowej Szkoły
powinny być opracowywane w części dotyczącej szkolenia sędziów, referendarzy sądo-
wych i asystentów sędziów „w porozumieniu” z Krajową Radą Sądownictwa. Stanowisko
Rady powinno być przy tym wiążące dla odpowiednich organów Krajowej Szkoły.

Dyrektor Krajowej Szkoły, podobnie jak jego zastępcy, powinien być wyłaniany w dro-
dze konkursu. W skład komisji konkursowej powinni wchodzić przedstawiciele Krajowej Rady
Sądownictwa (symetrycznie również przedstawiciele Krajowej Rady Prokuratury). Opinia Kra-
jowej Rady Sądownictwa o wyłonionym w drodze konkursu kandydacie na Dyrektora Szkoły –
wyrażana przed jego powołaniem - powinna być wiążąca dla Ministra Sprawiedliwości w tym
znaczeniu, że kandydata eliminowałaby opinia negatywna. Analogicznie powinny zostać
ukształtowane kompetencje Krajowej Rady Prokuratury. Obydwie Rady powinny mieć też
uprawnienie do zgłoszenia wniosku o odwołanie Dyrektora Szkoły i jego zastępców. Dyrektor
Szkoły powinien składać co roku Krajowej Radzie Sądownictwa sprawozdanie z działalności
szkoleniowej.

Rada uznała, że zbyt pochopnie podjęto decyzję o usunięciu z ustroju sądów
powszechnych instytucji asesora sądowego50, głęboko osadzonej w tradycji polskiego sądow-
nictwa. Trybunał Konstytucyjny nie orzekł bowiem o niezgodności z Konstytucją instytucji
asesora sądowego, lecz jedynie trybu mianowania asesorów, ich zależności od władzy wyko-
nawczej i organów sądów oraz braku właściwej urzędowi sędziego gwarancji niezawisłości,
niezależności i nieusuwalności. W wyroku tym Trybunał uznał również, że nie jest dopuszczal-
ne, jako niezgodne z Konstytucją, powierzanie asesorom czynności sędziowskich przez Mini-

50 Wyrok TK z 24 października 2007 r. SK 7/06 (OTK-A 2007 nr 9, poz. 108).

32

stra Sprawiedliwości. Orzeczenie Trybunału nie oznaczało zatem konieczności wyeliminowa-
nia stanowiska asesora sądowego z porządku ustrojowego sądów.

Rada stwierdziła, że skoro w ustawie o Krajowej Szkole uznano za konieczne odbywa-
nie stażu po egzaminie sędziowskim, to zdecydowanie lepszym rozwiązaniem byłoby utrzyma-
nie instytucji asesora sądowego z odpowiednio ustalonym zakresem jego kognicji, zgodnym
z granicami wyznaczonymi Konstytucją RP, niż tworzenie w sądach dodatkowych kategorii
asystentów i referendarzy (zatrudnianych w ramach stażu – po egzaminie sędziowskim a przed
powołaniem na urząd sędziego).

 4. Działalność Rady w zakresie zapobiegania zagrożeniom niezawisłości sędziowskiej
a także w zakresie dbałości o należyty poziom wynagrodzeń sędziowskich.

Krajowa Rada Sądownictwa stojąc na straży niezależności sądów i niezawisłości
sędziów ma za zadanie reagować na wszelkie zachowania, które stanowią dla niezależności
sądów i niezawisłości sędziów zagrożenie. W demokratycznym państwie prawa ochrona tych
wartości leży w interesie każdego obywatela, gdyż zapewnia mu dostęp do rzetelnego, bez-
stronnego i kompetentnego sądu.

Sąd Okręgowy w Płocku postanowieniem z dnia 19 października 2010 roku wystąpił do
Krajowej Rady Sądownictwa, zwracając uwagę na działanie prokuratora, mogące naruszać
niezawisłość sędziowską. Polegało ono na przesłuchaniu przez prokuratora w postępowaniu
karnym świadka w osobie sędzi Sądu Rejonowego w Płocku, która miała rozpoznać wniosek
oskarżyciela o przedłużenie aresztu. Tymczasem prokurator przesłuchiwał ją na okoliczności
związane z wykonywaniem obowiązków sędziowskich przez nią oraz przez innych sędziów
wspomnianego sądu, a także na okoliczności potencjalnych związków tych sędziów ze strona-
mi postępowania.

 W stanowisku51 z dnia 17 listopada 2010 r. Krajowa Rada Sądownictwa, podzielając
stanowisko Sądu Okręgowego w Płocku, stanowczo sprzeciwiła się sposobowi prowadzenia
przez prokuraturę czynności w opisanej sprawie. Zarówno z treści protokołu przesłuchania
świadka jak i z protokołu posiedzenia sądu okręgowego wynikało, iż wezwanie sędziego
 w charakterze świadka miało na celu wywarcie na przyszłość presji na sędziach. Natężenie
tejże presji – jak słusznie zauważył sąd okręgowy – nie pozostało bez wpływu, zarówno na
postrzeganie wymiaru sprawiedliwości jako całości jak i na niezawisłość sędziowską.

Rada stwierdziła, że zachowanie prokuratora prowadzącego śledztwo bezpodstawnie
podawało w wątpliwość niezawisłość sędziowską w ogólności i uznała, że w przypadku akcep-
tacji takiego sposobu stosowania prawa, sędzia mógłby być poddawany w każdej chwili rygo-
rom formalnego postępowania prowadzonego przez prokuratora w związku z nieuwzględnie-
niem przez sąd jego wniosku procesowego, co godziłoby w niezawisłość sędziowską
oraz przeczyłoby konstytucyjnemu prawu obywatela do sądu w rozumieniu art. 45 ust. 1 Kon-
stytucji.

51 Stanowisko Krajowej Rady Sądownictwa z dnia 17 listopada 2010 r. w sprawie zagrożeń niezawisłości sędziów zasygnalizowanych
wystąpieniem Sądu Okręgowego w Płocku z dnia 19 października 2010 roku.

33

 Związek pomiędzy faktem nieuwzględnienia wniosku prokuratora, a przesłuchaniem
sędzi Sądu Rejonowego w Płocku Rada, na gruncie przedstawionego stanu faktycznego, uznała
za niewątpliwy i świadczący o rażącym nadużyciu prawa przez prowadzącego śledztwo proku-
ratora i działanie takie zdecydowanie potępiła wyrażając pogląd, że wymiar sprawiedliwości
w demokratycznym państwie prawnym nie może funkcjonować w warunkach wywierania pre-
sji na sędziów.

 Krajowa Rada Sądownictwa wystąpiła z apelem do sędziów, aby w orzekaniu docho-
wywali wierności złożonemu ślubowaniu i przestrzegali zasady niezawisłości sędziowskiej bez
względu na wywierane na nich naciski.

 Prokurator Generalny Andrzej Seremet w wyniku prośby o spowodowanie wyjaśnienia
zaistniałej sytuacji poinformował Radę, że na stwierdzone uchybienia zwrócił uwagę Prokura-
torowi Apelacyjnemu w Warszawie, który wszczął postępowanie służbowe. Podkreślił,
że rozumie powody wrażliwości sędziów i Krajowej Rady Sądownictwa na przypadki, które
mogą wskazywać na brak szacunku dla niezależności sądów. W piśmie skierowanym do Prze-
wodniczącego Rady zapewnił, że podlegli mu prokuratorzy rozumieją znaczenie niezawisłości
sędziów w funkcjonowaniu demokratycznego państwa i szanują ten atrybut władzy sądowni-
czej.

 Krajowa Rada Sądownictwa wielokrotnie podkreślała, że kwestia wynagrodzeń
sędziów to ważna gwarancja niezawisłości sędziowskiej oraz, że sędziowie są jedyną kategorią
zawodową, której warunki płacowe stanowią przedmiot regulacji konstytucyjnej.

W dniu 11 marca 2010 r. Rada zaapelowała o podjęcie przez władzę ustawodawczą
i wykonawczą zdecydowanych działań w celu zapewnienia odpowiedniego poziomu wynagro-
dzeń sędziowskich52.

Po raz kolejny zwróciła uwagę, że urząd sędziego winien być ukoronowaniem kariery
prawnika. Podwyższenie wynagrodzeń sędziowskich jest, zdaniem Rady, niezbędne, aby urząd
ten chcieli pełnić najlepsi przedstawiciele innych zawodów prawniczych, a uzyskanie nomina-
cji sędziowskiej uważali za uwieńczenie swojej kariery. Niskie wynagrodzenia sędziów powo-
dują trudności z obsadzeniem wolnych stanowisk sędziowskich wobec braku odpowiednich
kandydatów oraz mają wpływ na nasilające się zjawisko odchodzenia sędziów do innych
zawodów prawniczych (49 odejść w 2010 r.).

Sędziowie powinni otrzymywać wynagrodzenie adekwatne do rangi sprawowanego
urzędu oraz pozycji społecznej. Konstytucja Rzeczypospolitej Polskiej w art. 178 ust. 2 stano-
wi, że sędziom zapewnia się warunki pracy i wynagrodzenie odpowiadające godności urzędu
oraz zakresowi ich obowiązków. Krajowa Rada Sądownictwa przypomniała, że właściwy
poziom wynagrodzeń sędziowskich jest nie tylko sprawą wewnętrzną Polski. Zalecenie Komi-
tetu Ministrów Rady Europy, zgodnie z przyjętą 10 lipca 1998 roku Europejską Kartą Usta-
wowych Zasad Dotyczących Sędziów, jednoznacznie wskazuje, że wynagrodzenie sędziów jest
istotnym elementem niezawisłości i bezstronności sędziego.

Krajowa Rada Sądownictwa zwróciła się do Prezydenta Rzeczypospolitej Polskiej,
Marszałków Sejmu i Senatu oraz Rady Ministrów o pilne podjęcie działań zmierzających do
zmiany załącznika do ustawy - Prawo o ustroju sądów powszechnych w części określającej

52 Stanowisko Krajowej Rady Sądownictwa z dnia 11 marca 2010 r. w sprawie wynagrodzeń sędziów.

34

mnożniki służące do ustalenia wysokości wynagrodzenia zasadniczego sędziów tak, by wyna-
grodzenia były zgodne z normą konstytucyjną wyrażoną w art. 178 ust. 2 ustawy zasadniczej.

Podczas posiedzenia plenarnego Krajowej Rady Sądownictwa w dniu 11 czerwca 2010
roku Minister Sprawiedliwości potwierdził zawieszenie rozmów na temat ewentualnego wzro-
stu wynagrodzeń sędziowskich w związku ze skutkami powodzi, która nawiedziła niektóre
obszary kraju.

Członkowie Rady zaproponowali, by przyjąć ustawę czasową, dzięki której np. w per-
spektywie 8 lat, możliwe będzie sukcesywne podnoszenie wynagrodzeń do poziomu satysfak-
cjonującego sędziów. Pozwoli to ustabilizować sytuację kadrową i powstrzymać odchodzenie
najlepszych sędziów do innych zawodów. Z drugiej strony nie obciąży budżetu ponad miarę.
Minister Sprawiedliwości z zainteresowaniem przyjął tę propozycję, ale podkreślił, że nie może
rozpocząć rozmów na temat konkretnych rozwiązań dotyczących wynagrodzeń sędziów.

 Nieuregulowanie sprawy wynagrodzeń sędziowskich było przyczyną niezadowolenia
oraz wznowienia akcji protestacyjnych organizowanych w sądach.

W uchwale53 z dnia 17 listopada 2010 r. Krajowa Rada Sądownictwa, jednogłośnie pod-
trzymała swoje stanowisko z dnia 8 stycznia 2009 r. w sprawie akcji protestacyjnych organi-
zowanych w sądach, w którym przypomniała, że zgodnie z art. 178 ust. 3 Konstytucji RP
sędzia nie może prowadzić działalności publicznej niedającej się pogodzić z zasadami nieza-
leżności sądów i niezawisłości sędziów.

 III. Opiniowanie projektów aktów normatywnych dotyczących sądownictwa
i sędziów oraz projektów planów finansowych dla sądów powszechnych.

 Obowiązek opiniowania projektów aktów normatywnych jest drugim z najważniejszych
zadań Krajowej Rady Sądownictwa określonych w ustawach. Wykonując go Rada przyjęła
w 2010 roku 30 uchwał, a także 29 stanowisk oraz 108 opinii i przekazała je organom, które
zwróciły się o ich podjęcie. Ponadto upoważnieni członkowie Rady brali udział w posiedze-
niach sejmowych i senackich komisji i podkomisji w trakcie prac nad ustawami dotyczącymi
sądów i sędziów. Z uwagi na dbałość o stanowione prawo, w oparciu o które sądy wydają orze-
czenia, Rada szczegółowo analizuje opiniowane akty normatywne dotyczące sądownictwa
i sędziów.

Krajowa Rada Sądownictwa, w zakresie swoich kompetencji opiniodawczych pozytyw-
nie zaopiniowała propozycję nadania nowego brzmienia art. 179 Konstytucji RP54. Wyraziła
pogląd, że uzupełnienie tego przepisu o przesłanki i tryb umożliwiające odmowę powołania
sędziów przedstawionych Prezydentowi Rzeczypospolitej Polskiej przez Krajową Radę
Sądownictwa wyeliminuje zbędne dla powagi konstytucyjnych organów państwa spory,
co do zakresu ich kompetencji dotykających zasady podziału władz. Poparła również propozy-
cję nadania rangi konstytucyjnej Prokuraturze z uwagi na znaczenie tego organu dla wymiaru
sprawiedliwości i pozytywnie opiniowała wprowadzenie do ustawy zasadniczej unormowań

53 Uchwała Nr 1925/2010 Krajowej Rady Sądownictwa z dnia 17 listopada 2010 r. w sprawie akcji protestacyjnych organizowanych
w sądach.
54 Opinia Krajowej Rady Sądownictwa z dnia 15 kwietnia 2010 r. w przedmiocie projektu ustawy o zmianie Konstytucji Rzeczypospoli-
tej Polskiej (dot. poselskiego projektu ustawy przedstawionego przy piśmie Szefa Kancelarii Sejmu z dnia 17 marca 2010 r. nr GMS-WP-183-
40/10).

35

dotyczących statusu Prokuratora Generalnego, oraz uprawnień Krajowej Rady Sądownictwa do
przedstawiania Prezydentowi Rzeczypospolitej Polskiej jednego z kandydatów na to stanowi-
sko.

Rada co do zasady pozytywnie zaopiniowała55 poselski projekt ustawy o zmianie usta-
wy o Trybunale Konstytucyjnym. Chociaż nie wypowiedziała się co do zasadności szczegóło-
wych rozwiązań dotyczących procedury wyboru kandydatów na sędziów Trybunału Konstytu-
cyjnego, to przychylnie odniosła się do projektu regulacji zmierzającej do odpolitycznienia
postępowania w sprawie wyboru sędziów Trybunału Konstytucyjnego – między innymi przez
wprowadzenie zasady, zgodnie z którą wstępnego doboru kandydatów miałoby dokonywać
ciało złożone z przedstawicieli środowisk prawniczych. Uznała, że o doborze kandydatów
powinny przesądzać względy merytoryczne, a nie uwarunkowania polityczne. Rada pozytyw-
nie oceniła również propozycję projektodawcy, aby przedstawiciele Krajowej Rady Sądownic-
twa uczestniczyli w procedurze typowania kandydatów na stanowisko sędziego Trybunału,
przez udział w Kolegium Elektorów przedstawiającym kandydatów Sejmowi Rzeczypospolitej
Polskiej. Krytycznie natomiast Rada odniosła się do propozycji zmian kryteriów doboru kan-
dydatów na stanowisko sędziego Trybunału Konstytucyjnego przez wprowadzenie wymogu
kwalifikacyjnego legitymowania się przez kandydata stopniem naukowym doktora nauk praw-
nych. Stwierdziła, że obecnie obowiązujące rozwiązanie, które przewiduje, że sędzią Trybuna-
łu może zostać osoba posiadająca kwalifikacje wymagane do zajmowania stanowiska sędziego
Sądu Najwyższego lub Naczelnego Sądu Administracyjnego gwarantuje wybór osób z odpo-
wiednio wysokimi kwalifikacjami i kompetencjami, „wyróżniających się wiedzą prawniczą”
jak tego wymaga art. 194 ust. 1 Konstytucji RP. Wprowadzenie proponowanych zmian wyklu-
czyłoby z grona kandydatów na to stanowisko wiele autorytetów prawniczych – praktyków,
którzy nie posiadają odpowiednich stopni naukowych, ale legitymują się znaczącym dorobkiem
zawodowym - ze szkodą dla samego Trybunału oraz państwa.

 W stanowisku56 z dnia 18 listopada 2010 r. Krajowa Rada Sądownictwa stwierdziła,
że konieczne jest stworzenie w sądach powszechnych jednolicie funkcjonujących biur praso-
wych. Uznała, że biura takie, tworzone w sądach okręgowych i apelacyjnych winny składać się
z profesjonalnie przeszkolonych sędziów, w miarę możliwości i potrzeb z dwóch rzeczników
obsługujących pion cywilny oraz karny. Taka specjalizacja sprzyja nie tylko swobodzie wypo-
wiedzi, ale ułatwia sprawowanie funkcji dając możliwość precyzyjnego wyjaśniania nawet
najtrudniejszych zagadnień z danej dziedziny.

 Rzecznicy prasowi powinni być aktywni w swojej pracy. Sprzyjałoby temu rozważne
ustalanie ich zakresu czynności i w tym względzie, według Rady, potrzebna jest dobra współ-
praca i zrozumienie ze strony prezesów sądów. Odpowiednie obciążenie rzeczników pracą
orzeczniczą spowoduje nastawienie na właściwą prezentację problemów sądownictwa i środo-
wiska sędziowskiego w miejsce li tylko doraźnego odpierania ataków mediów. Za wskazane
Rada uznała, aby w biurze prasowym sądu była także osoba zastępująca sędziów gdy są na sali
rozpraw, stale odbierająca telefony, przygotowująca odpowiednie akta czy proste informacje
dla mediów. Może to być asystent sędziego lub osoba o przygotowaniu medialnym. Rzecznicy
prasowi powinni uczestniczyć w profesjonalnych szkoleniach, które nie byłyby jedynie teore-

55 Opinia Krajowej Rady Sądownictwa z dnia 15 kwietnia 2010 r. w przedmiocie poselskiego projektu ustawy o zmianie ustawy o Trybuna-
le Konstytucyjnym.
56 Stanowisko Krajowej Rady Sądownictwa z dnia 18 listopada 2010 roku w sprawie organizacji pracy biur prasowych.

36

tycznymi wykładami, ale głównie warsztatami pracy przed kamerą, mikrofonem, kształcące
w kierunku docierania do mediów, czy pisania sprostowań, wyjaśnień, polemik. Za niedopusz-
czalne uznała sytuacje, gdy rzecznik prasowy musi dzielić swój gabinet z innymi sędziami,
co nadal się zdarza. Rzecznicy powinni prowadzić nieustanny monitoring lokalnych mediów
i nie lekceważyć nawet najdrobniejszych fałszywych informacji dotyczących sędziów i sądów,
na bieżąco informować prezesów sądów o publikacjach na temat swoich jednostek zwłaszcza
tych o pejoratywnym zabarwieniu. Nie powinni unikać występowania w lokalnych czy central-
nych mediach elektronicznych. Za wskazane Rada uznała przekazywanie jej informacji w trud-
nych przypadkach, gdy media lekceważą próby wyjaśnień czy sprostowań.

 Krajowa Rada Sądownictwa wyraziła pogląd, że sądy winny mieć czytelne strony
internetowe, na których łatwo znaleźć telefon komórkowy oraz adres poczty elektronicznej do
rzecznika prasowego. Zachęcała Ministerstwo Sprawiedliwości oraz prezesów sądów,
by w oparciu o doświadczenia najlepszych sądowych biur prasowych stworzyć wzorcowy
model i wprowadzać go do sądów, w których takiej obsługi nie ma. Podkreśliła, że w społe-
czeństwie medialnym nie wolno lekceważyć potrzeby profesjonalnego reprezentowania
sądownictwa. Nawet najlepsze wyroki nie obronią się w odbiorze opinii społecznej, jeśli
nie zostaną przedstawione obywatelom w sposób zrozumiały, z odpowiednimi, jasnymi wyja-
śnieniami.

1). Stanowiska i opinie Krajowej Rady Sądownictwa do projektów ustaw kodeksowych.

Krajowa Rada Sądownictwa wielokrotnie sygnalizowała niedopuszczalną częstotliwość
zmian, jakim poddawane są ustawy rangi kodeksowej. Zwracała uwagę, że każda ingerencja
w treść przepisów prawnych, szczególnie kodeksowych, powinna być przemyślana, rozważna
oraz następować w ostateczności. Zbyt częste zmiany przepisów prawnych prowadzą do niesta-
bilności systemu prawnego, do podważania zaufania społeczeństwa do tego systemu, oraz nie
podnoszą kultury prawnej w społeczeństwie. Rada wyrażała też pogląd, że zmiany Kodeksów są
za częste i nieskoordynowane. Niedopuszczalna jest też powszechna praktyka dokonywania
fragmentarycznych zmian w ramach, nawet najważniejszych z punktu widzenia funkcjonowania
społeczeństwa, ustaw.

Z takimi zastrzeżeniami Rada opiniowała nadsyłane jej projekty dotyczące zmian
kodeksowych, zgłaszając uwagi zarówno merytoryczne jak i techniczne.

Opiniując projekt ustawy o zmianie ustawy – Kodeks cywilny57 Krajowa Rada
Sądownictwa stwierdziła, że wprawdzie w uzasadnieniu projektu przedstawiono szereg argu-
mentów przemawiających za zmianą ustawy co do postępowania z rzeczami znalezionymi,
to jednak projekt nie wprowadzał niezbędnych uregulowań, zawierał natomiast szereg przepi-
sów zbędnych dla ich adresatów. Część z nich wprowadzała niepotrzebną kazuistykę. Niedołą-
czenie do projektu przepisów wykonawczych uniemożliwiło Radzie ocenę prawidłowości pro-
ponowanych zmian.

57 Opinia Krajowej Rady Sądownictwa z dnia 12 marca 2010 r. w przedmiocie projektu ustawy o zmianie ustawy – Kodeks cywilny.

37

W przedmiocie komisyjnego projektu ustawy o zmianie ustawy o podpisie elektro-
nicznym, ustawy o podatku od towarów i usług, ustawy – Kodeks cywilny oraz ustawy
o ewidencji ludności i dowodach osobistych58 Krajowa Rada Sądownictwa stwierdziła,
że proponowane rozwiązania nie były precyzyjne. Ich analiza pozwalała na wyodrębnienie
podpisu elektronicznego oraz jego szczególnej formy. Według Rady ustawodawca wyraźnie
powinien wskazać, które formy podpisu elektronicznego (podpis elektroniczny, zaawansowany
podpis elektroniczny, osobisty podpis elektroniczny, bezpieczny podpis elektroniczny) powo-
dują skutki prawne równoważne skutkom prawnym oświadczenia woli złożonego w formie
pisemnej.

Negatywnie zaopiniowała59 Krajowa Rada Sądownictwa poselski oraz komisyjny pro-
jekt ustawy o zmianie ustawy – Kodeks postępowania cywilnego oraz niektórych innych
ustaw, uznając, że uchwalenie przedstawionych propozycji doprowadziłoby do pogorszenia
standardu świadczenia usług prawnych oraz podważyłoby zaufanie do wymiaru sprawiedliwo-
ści. Rada wyraziła pogląd, że z uwagi na charakter i wagę czynności podejmowanych
w związku z ich świadczeniem, nie można obniżać wymogów stawianych osobom pragnącym
wykonywać zawód prawniczy. Dopuszczenie do reprezentowania stron w postępowaniu sądo-
wym przez absolwentów wydziałów prawa posiadających jedynie wiedzę teoretyczną stworzy-
łoby poważne zagrożenie dla interesów obywateli. W postępowaniu cywilnym kierującym się
zasadą kontradyktoryjności skala szkód możliwych do wyrządzenia stronie przez osobę niema-
jącą odpowiedniego przygotowania oraz praktyki zawodowej, jest tak ogromna, że w żaden
sposób nie jest możliwe ich zrekompensowanie przez wypłatę odszkodowania. Dlatego też
wymogu posiadania ubezpieczenia od odpowiedzialności cywilnej przez taką osobę,
nie można uznać za wystarczające zabezpieczenie interesów strony.

Proponowane zmiany nie stawiały potencjalnym pełnomocnikom żadnych wymogów
w zakresie etyki, czy obowiązku zachowania tajemnicy zawodowej, co stwarzało pole do nad-
użyć, w szczególności zaś wykorzystywania naiwności osób niemających doświadczenia
w obrocie prawnym. Adwokat i radca prawny musi kierować się etyką zawodu oraz dobrem
klienta. Za złamanie zasad etyki grozi im odpowiedzialność dyscyplinarna włącznie z możli-
wością wydalenia z zawodu. Rzeczpospolita Polska, jako demokratyczne państwo prawne ma
obowiązek zapewnienia obywatelom pomocy prawnej o jak najwyższym standardzie. Nie bez
przyczyny w art. 17 Konstytucji Rzeczypospolitej Polskiej wyróżnia się „zawody zaufania
publicznego”, do których między innymi zalicza się zawody prawnicze - adwokata i radcy
prawnego. Propozycje przedstawione w projekcie zmierzały do obniżenia kryteriów, jakie win-
ny spełniać osoby, które miałyby wykonywać czynności o szczególnym charakterze i doniosło-
ści z punktu widzenia zadań państwa i zapewnienia obywatelom właściwych środków ochrony
gwarantowanych konstytucyjnie praw i wolności.

Umożliwienie reprezentowania stron w postępowaniu sądowym osobom, które
 nie odbyły odpowiedniego szkolenia zawodowego oraz bez nadzoru merytorycznego i etycz-
nego ze strony właściwego organu samorządu stanowi istotne zagrożenie interesów obywateli
oraz będzie skutkować utratą społecznego zaufania do całego systemu wymiaru sprawiedliwo-
ści.

58 Opinia Krajowej Rady Sądownictwa z dnia 29 lipca 2010 r. W przedmiocie komisyjnego projektu ustawy o zmianie ustawy o podpisie
elektronicznym, ustawy o podatku od towarów i usług, ustawy – Kodeks cywilny oraz ustawy o ewidencji ludności i dowodach osobistych.
59 Opinia Krajowej Rady Sądownictwa z dnia 9 czerwca 2010 r. w przedmiocie projektów ustaw o zmianie ustawy – Kodeks postępowania
cywilnego oraz niektórych innych ustaw (druki nr 2603 i 2604).

38

Rada uznała, że drugi z projektów zagrażał też interesom obywateli, których ochrona
prawna powinna mieć zapewniony odpowiedni poziom świadczonych usług prawniczych.
Wyraziła pogląd, że występujący w sprawach sądowych profesjonalni pełnomocnicy powinni
posiadać minimum przygotowania zawodowego, który zapewnia odbycie aplikacji lub spełnie-
nie co najmniej wymogu zdania egzaminu zawodowego.

Zdaniem Rady projekty były niespójne z ustawami o adwokaturze i radcach prawnych,
a także dyskryminowały aplikantów adwokackich i radcowskich, którzy dopiero po upływie
czasu określonego w tych ustawach mogą występować przed sądami powszechnymi.

Zgłaszając szereg uwag do kolejnego projektu ustawy o zmianie ustawy – Kodeks
postępowania cywilnego oraz niektórych innych ustaw60 Krajowa Rada Sądownictwa uzna-
ła, że na aprobatę zasługiwała idea likwidacji odrębnego postępowania w sprawach gospodar-
czych, gdyż jej zdaniem należy dążyć do maksymalnego ograniczenia postępowań odrębnych.
Za celowy uznała też przepis, który miał wprowadzić zasadę, że w sprawach dotyczących pie-
czy nad małoletnimi dziećmi i kontaktów z dzieckiem sąd orzeka w przedmiocie zabezpiecze-
nia po przeprowadzeniu rozprawy, (z wyjątkiem wypadków niecierpiących zwłoki).
Na poparcie zasługiwał też według Rady zamiar przekazania postępowania w sprawach odwo-
łań od decyzji prezesów określonych centralnych organów administracji państwowej z właści-
wości Sądu Okręgowego w Warszawie do właściwości sądów administracyjnych.

Szczególną uwagę Rada zwróciła na nowelizację tych przepisów, które w projektowa-
nej formie były nie do przyjęcia.

Negatywnie Rada zaopiniowała61 komisyjny projekt ustawy o zmianie ustawy –
Kodeks postępowania cywilnego. W dniu 27 maja 2010 roku, wpłynął do Krajowej Rady
Sądownictwa obszerny projekt nowelizacji Kodeksu postępowania cywilnego nadesłany przez
Ministra Sprawiedliwości. Zdaniem Rady proponowane ingerencje w treść Kodeksu postępo-
wania cywilnego powinny zostać skoordynowane i przedstawione łącznie w jednym projekcie
nowelizacyjnym.

Ranga aktu prawnego jakim jest ustawa, w szczególności gdy ma ona charakter kodyfi-
kacji, według Rady, wymaga odpowiedniej, wykształconej w ramach współpracy pomiędzy
organami władzy, praktyki dokonywania nowelizacji.

Proponowane zmiany Rada uznała za co najmniej wątpliwe merytorycznie.

Również negatywnie Krajowa Rada Sądownictwa oceniła62 projekt ustawy o zmianie
ustawy – Kodeks postępowania cywilnego oraz ustawy o prawie pomocy w postępowaniu
w sprawach cywilnych prowadzonym w państwach członkowskich Unii Europejskiej
oraz o prawie pomocy w celu ugodowego załatwienia sporu przed wszczęciem takiego
postępowania oraz ustawy o pomocy osobom uprawnionym do alimentów.

Rada zwróciła uwagę na to, że rozporządzenia unijne, jako akty prawne mające bezpo-
średnie zastosowanie w Rzeczypospolitej Polskiej, nie wymagają implementacji do krajowego

60 Opinia Krajowej Rady Sądownictwa z dnia 15 października 2010 r. w przedmiocie projektu ustawy o zmianie ustawy – Kodeks postępo-
wania cywilnego oraz niektórych innych ustaw.
61 Opinia Krajowej Rady Sądownictwa z dnia 29 lipca 2010 r. w przedmiocie komisyjnego projektu ustawy o zmianie ustawy – Kodeks
postępowania cywilnego.
62 Opinia Krajowej Rady Sądownictwa z dnia 30 lipca 2010 r. w przedmiocie projektu ustawy o zmianie ustawy – Kodeks postępowania
cywilnego oraz ustawy o prawie pomocy w postępowaniu w sprawach cywilnych prowadzonym w państwach członkowskich Unii Europej-
skiej oraz o prawie pomocy w celu ugodowego załatwienia sporu przed wszczęciem takiego postępowania oraz ustawy o pomocy osobom
uprawnionym do alimentów.

39

porządku prawnego, ani stosowania w prawie krajowym technik odsyłania do ich postanowień,
jako przepisów odrębnych. Zdaniem Rady proponowane zmiany były wyłącznie powieleniem
postanowień rozporządzenia Rady (WE) nr 4/2009 i rozporządzenia (WE) nr 861/2007 Parla-
mentu Europejskiego i Rady, co stanowiło naruszenie zasad prawidłowej legislacji i nie mogło
spotkać się z aprobatą.

Pozytywnie natomiast Krajowa Rada Sądownictwa zaopiniowała63 projekt ustawy
o zmianie ustawy – Kodeks postępowania cywilnego w zakresie nowelizacji art. 3941 kpc.
Zwróciła przy tym uwagę na to, że poddanie kontroli instancyjnej Sądu Najwyższego wszyst-
kich rozstrzygnięć oddalających wniosek o wyłączenie sędziego, odnoszący się do sędziego
zasiadającego w składzie sądu II instancji, zgłoszony na etapie postępowania apelacyjnego,
może niepotrzebnie dodatkowo obciążyć Sąd Najwyższy dużą liczbą spraw, których ciężar
gatunkowy oraz fakt dość częstego korzystania z instytucji wyłączenia sędziego przez osoby
o skłonnościach pieniaczych, nie uzasadnia zajmowania się nimi przez tej rangi organ władzy
sądowniczej, powołany do rozstrzygania znacznie poważniejszych spraw i do zapewnienia jed-
nolitości orzecznictwa sądów powszechnych. Dlatego warte rozważenia było, według Rady,
zasugerowane w uzasadnieniu wyroku Trybunału Konstytucyjnego z dnia 2 czerwca 2010 r.,
w sprawie SK 38/09, rozwiązanie polegające na poddaniu kontroli postanowień sądu II instan-
cji oddalających wniosek o wyłączenie sędziego poprzez dopuszczenie zażalenia do równo-
rzędnego składu sądu odwoławczego.

 Zastrzeżenia Rady budziła natomiast proponowana zmiana art. 531 kpc polegająca
na wyeliminowaniu możliwości odrzucenia oczywiście bezzasadnego wniosku o wyłączenie
sędziego. Sformułowany przez Trybunał Konstytucyjny w powołanym wyroku postulat
de lege ferenda doprowadziłby w wypadku jego uwzględnienia przez ustawodawcę,
do konieczności rozstrzygania wniosków oczywiście bezzasadnych oraz zagwarantowania
stronie prawa do złożenia zażalenia nawet do Sądu Najwyższego. Takie rozwiązanie w wielu
wypadkach wywoływałoby paraliż postępowań sądowych poprzez korzystanie z możliwości
ponawiania, w dalszym ciągu oczywiście bezzasadnych wniosków o wyłączenie sędziego, tyle
że opartych na innych niż poprzednie, okolicznościach. Dlatego w ocenie Rady lepszym roz-
wiązaniem, byłoby wprowadzenie obowiązku odbierania wyjaśnień od sędziego, którego wnio-
sek dotyczy, co zazwyczaj nie jest trudne i nie wydłuża istotnie biegu postępowania. W takiej
sytuacji należałoby w postępowaniu pierwszoinstancyjnym utrzymać możliwość odrzucenia
wniosku oczywiście bezzasadnego (skoro istnieje przewidziana w art. 380 kpc możliwość
skontrolowania postanowienia w tym przedmiocie przy rozpoznaniu apelacji), zaś w postępo-
waniu drugoinstancyjnym wykluczyć ją (wniosek podlegałby wyłącznie oddaleniu),
po dopuszczeniu zaskarżalności postanowienia sądu odwoławczego o odmowie wyłączenia
sędziego.

 Również pozytywnie zaopiniowała64 Rada na posiedzeniu w dniu 14 grudnia 2010 r.
senacki projekt ustawy o zmianie ustawy – Kodeks postępowania cywilnego. Rada nawią-
zała do swojej wcześniejszej opinii z dnia 18 listopada 2010 r., dotyczącej nowelizacji art. 394¹
kpc, w której wskazała jako warte rozważenia wprowadzenie rozwiązania polegającego na
poddaniu kontroli postanowień sądu II instancji oddalających wniosek o wyłączenie sędziego

63 Opinia Krajowej Rady Sądownictwa z dnia 18 listopada 2010 r. w przedmiocie projektu ustawy o zmianie ustawy – Kodeks postępowania
cywilnego.
64 Opinia Krajowej Rady Sądownictwa z dnia 14 grudnia 2010 r. w przedmiocie senackiego projektu ustawy o zmianie ustawy – Kodeks
postępowania cywilnego.

40

poprzez dopuszczenie zażalenia do równorzędnego składu sądu odwoławczego. Zasadnym,
w ocenie Rady, było wprowadzenie uregulowania, na podstawie którego postanowienia o cha-
rakterze porządkowym, określone w art. 394² kpc, wydane w postępowaniu cywilnym przez
sąd drugiej instancji, byłyby poddane weryfikacji przez sąd tego samego szczebla organizacyj-
nego, ale orzekający w innym składzie osobowym. Unikałoby się w ten sposób kosztów zwią-
zanych z przymusem adwokacko – radcowskim oraz opóźnień związanych z rozpoznaniem
ewentualnych wniosków o ustanowienie adwokata lub radcy prawnego z urzędu.

 Opiniując65 projekt ustawy o zmianie ustawy Kodeks karny oraz niektórych innych
ustaw Rada zaznaczyła, że uzasadnienie przedłożonego projektu nie spełniało wymogów
z art. 34 Regulaminu Sejmu Rzeczypospolitej, albowiem uzasadniona była tylko część propo-
nowanych zmian, a ponadto nie zostały wskazane źródła finansowania, pomimo tego, że pro-
ponowane zmiany pociągały za sobą obciążenie budżetu państwa.

 Ponownie krytycznie Krajowa Rada Sądownictwa wypowiedziała się w przedmiocie
projektu założeń do projektu ustawy o zmianie ustawy – Kodeks karny.66 Zdaniem Rady
zaproponowana zmiana art. 241 k.k. mogłaby utrudnić prowadzenie postępowania przygoto-
wawczego i naraziłaby na szkodę prawnie chroniony interes uczestników postępowania. Rada
uznała, że poinformowanie opinii publicznej o pewnej okoliczności, która początkowo uważa-
na była za nieprzydatną dla postępowania (w początkowej jego fazie możliwa jest tego typu
sytuacja, że trudno jednoznacznie określić, czy dana okoliczność ujawniona w postępowaniu
ma związek z przedmiotem postępowania przygotowawczego), a później okazała się istotna
może utrudnić prowadzenie postępowania karnego i narazić na szkodę prawnie chronione inte-
resy uczestników postępowania. W związku z powyższym, Rada uznała, że wszelkie zmiany
prowadzące do zawężenia kryminalizacji zachowań wypełniających znamiona występku
z art. 241 § 1 k.k. nie będą sprzyjały skuteczności prowadzonego postępowania, a jedynie będą
narażały na szkodę interesy jego uczestników i stwarzały zagrożenie naruszenia ich praw
zagwarantowanych Konstytucją (art. 47 i 42 ust. 3 oraz 45 ust. 1 Konstytucji RP).

Krajowa Rada Sądownictwa nie dostrzegła także potrzeby ingerencji w obowiązujący
przepis art. 212 k.k. Zdaniem Rady obowiązująca regulacja w sposób wystarczający zapewnia
ochronę w zakresie „przestępstwa zniesławienia”, a rezygnacja z penalizacji zachowania pole-
gającego na zniesławieniu za pomocą środków masowego komunikowania się jest nieuzasad-
niona, gdyż w żaden sposób nie dochodzi do kolizji istotnych wartości: z jednej strony wolno-
ści prasy (art. 14 Konstytucji RP), a także zasady wolności wyrażania poglądów oraz wolności
w pozyskiwaniu i rozpowszechnianiu informacji (art. 54 ust. 1 Konstytucji RP), a z drugiej
strony ochrony czci osób, których dotyczy krytyka prasowa (art. 47 Konstytucji RP). Wszyst-
kie te wartości powinny być respektowane na równi.

Poselski projekt ustawy o zmianie ustawy – Kodeks karny oraz niektórych innych
ustaw67 Krajowa Rada Sądownictwa zaopiniowała również negatywnie, z wyjątkiem pozytyw-
nie opiniowanej propozycji zmiany art. 46 Kodeksu karnego, która dotyczyła zapewnienia
kompleksowej kompensaty ofiarom przestępstw już w toku postępowania karnego. Poza tym

65 Opinia Krajowej Rady Sądownictwa z dnia 12 lutego 2010 r. w przedmiocie projektu ustawy o zmianie ustawy Kodeks karny oraz niektó-
rych innych ustaw.
66 Opinia Krajowej Rady Sądownictwa z dnia 15 kwietnia 2010 r. w przedmiocie projektu założeń do projektu ustawy o zmianie ustawy –
Kodeks karny.
67 Opinia Krajowej Rady Sądownictwa z dnia 12 maja 2010 r. w przedmiocie poselskiego projektu ustawy o zmianie ustawy – Kodeks karny
oraz niektórych innych ustaw.

41

zaproponowana nowelizacja, ingerująca w treść Kodeksu karnego oraz Kodeksu karnego
wykonawczego, przedstawiona w okresie vacatio legis aktu prawnego zmieniającego te same
przepisy68 stanowiła, zdaniem Krajowej Rady Sądownictwa, naganną praktykę godzącą
w spójność i przejrzystość prawa. Opiniowana ustawa opierała się na zapisach tworzących
Fundusz Pomocy Ofiarom Przestępstw, a następnie odnoszących się do jego organizacji.
Uchwalone przepisy (wchodzące w życie w 2010 i 2011 r.) przewidywały już dysponowanie
środkami pochodzącymi z nawiązek i świadczeń pieniężnych w taki sposób, by skoncentrowa-
ne były w ramach funkcjonowania Funduszu Pomocy Pokrzywdzonym oraz Pomocy Postpeni-
tencjarnej. Zmienione zostały w konsekwencji odpowiednie przepisy prawa karnego material-
nego i prawa karnego wykonawczego, co uniemożliwiło Krajowej Radzie Sądownictwa usto-
sunkowanie się do poszczególnych zapisów opiniowanego projektu. Rada wyraziła jednak
pogląd, że obowiązująca regulacja oraz wejście w życie odpowiednich przepisów ustawy z dnia
12 lutego 2010 r. nie uzasadniają, konieczności ponownej ingerencji w materię kodeksową.

Projekt ustawy o zmianie ustawy – Kodeks karny, przygotowany przez Komisję
Kodyfikacyjną Prawa Karnego, przewidujący wprowadzenie nowego typu przestępstwa –
„stalkingu”, Krajowa Rada Sądownictwa co do zasady opiniowała pozytywnie.69 Dostrzegając
konieczność kryminalizacji zachowań mieszczących się w ramach zjawiska „stalkingu”, Rada
zwróciła jednak uwagę, że art. 190a Kodeksu karnego zawiera tezy mało precyzyjne i zbyt
ocenne.

 Negatywnie oceniła Krajowa Rada Sądownictwa senacki projekt ustawy w przedmio-
cie projektu ustawy o zmianie ustawy – Kodeks karny.70 Projekt ten dotyczył wprowadzenia
do Kodeksu karnego art. 160 a statuującego przestępstwo udostępnienia małoletniemu substan-
cji, której użycie może narazić na niebezpieczeństwo życie lub zdrowie człowieka. Noweliza-
cja miała na celu walkę z tzw. dopalaczami. Rada przypomniała, że odpowiedzialność karna
opiera się na określonych zasadach, które tworzą system gwarancji w tej dziedzinie. Należy do
nich zasada ustawowej określoności przestępstwa i kary (nullum crimen et nulla poena sine
lege), która doznaje istotnego wzmocnienia w nadrzędnych normach Konstytucji i ratyfikowa-
nych konwencjach międzynarodowych. Nadto jest niekwestionowanym składnikiem idei pra-
wa. Realizacja zasady ustawowej określoności przestępstw i jej rzeczywista funkcja gwaran-
cyjna uzależniona jest od precyzyjnego określenia znamion czynu zabronionego. Przepis
art. 160a kk w kształcie zaproponowanym w projekcie tym warunkom nie odpowiadał. Okre-
ślone w nim znamiona przestępstwa nie poddawały się powszechnie przyjętym regułom
wykładni. Zabronienie czynu w obowiązującej ustawie pozornie tylko realizuje omawianą
zasadę (nullum crimen sine lege…),jeżeli ustawa używa określeń ocennych, pozostawiających
nadmierny luz decyzyjny. Otwiera to bowiem pole dowolności w stosowaniu prawa.

Wskazując tylko podstawowe mankamenty nowelizowanego przepisu art. 160a kk Kra-
jowa Rada Sądownictwa opiniowany projekt oceniła jako naruszający podstawową, zasadę
 z art. 1 § 1 kk .

68 Ustawa z dnia 12 lutego 2010 r. o zmianie ustawy – Kodeks karny, ustawy – Kodeks karny wykonawczy oraz ustawy – Prawo ochro-
ny środowiska (Dz.U .z 2010 r. nr 40, poz.227).
69 Opinia Krajowej Rady Sądownictwa z dnia 29 lipca 2010 r. w przedmiocie projektu ustawy o zmianie ustawy – Kodeks karny z dnia
20 lipca 2010 roku przygotowanego przez Komisję Kodyfikacyjną Prawa Karnego.
70 Opinia Krajowej Rady Sądownictwa z dnia 17 listopada 2010 r. w przedmiocie projektu ustawy o zmianie ustawy – Kodeks karny.

42

Generalnie pozytywnie Krajowa Rada Sądownictwa zaopiniowała komisyjny projekt
ustawy zmieniającej ustawę o zmianie ustawy – Kodeks karny, Kodeks karny wykonaw-
czy oraz ustawy – Prawo ochrony środowiska.71 Uznała, jednak, że rozwiązanie przewidzia-
ne w projekcie, a nakładające na sąd, który wydał orzeczenie w pierwszej instancji obowiązek
prowadzenia egzekucji nawiązek i świadczeń pieniężnych zasądzonych na rzecz Funduszu
Pomocy Pokrzywdzonym oraz Pomocy Postpenitencjarnej jest z powodów oczywistych nie do
przyjęcia. Zdaniem Krajowej Rady Sądownictwa właściwym organem do prowadzenia egzeku-
cji ww. świadczeń i nawiązek jest komornik, a rolą sądu powinno być jedynie sprawowanie
nadzoru nad jego czynnościami.

 Ponadto Krajowa Rada Sądownictwa zauważyła, że projekt ustawy zawierał delegację
dla Ministra Sprawiedliwości do wydania na jego podstawie rozporządzeń, co powinno skut-
kować przedłożeniem Radzie projektów tych rozporządzeń w celu umożliwienia komplekso-
wego zapoznania się z treścią i kierunkiem proponowanych zmian.

 Dostrzegając potrzebę zmian prowadzącą do usprawnienia procesu rejestracji spółek,
Krajowa Rada Sądownictwa zaopiniowała projekt ustawy o zmianie ustawy – Kodeks spółek
handlowych oraz niektórych innych ustaw w przedstawionym kształcie - negatywnie72
zwracając uwagę na pozorność przyspieszenia procesu rejestracji przy pogorszeniu bezpieczeń-
stwa obrotu. Jednocześnie Rada nie krytykowała samej idei przyspieszenia procesu rejestracji
spółek. Zastrzeżenia Rady, z uwagi na bezpieczeństwo obrotu prawnego, budziła eliminacja
udziału notariusza na etapie konstruowania umowy spółki (nawet jeżeli odbywać by się to mia-
ło przy wykorzystaniu wzorca umowy). Zresztą nawet z punktu widzenia założeń zapropono-
wanej nowelizacji, odejście od notarialnej formy zawierania umowy spółki z ograniczoną
 odpowiedzialnością nie znajdowało, według Rady, żadnego uzasadnienia. W projekcie zapro-
ponowano przepis, który wprowadzał dwie formy rejestracji spółki z ograniczoną odpowie-
dzialnością przy wykorzystaniu wzorca umowy: pisemną oraz w drodze złożenia formularza
drogą elektroniczną. Rada zwróciła uwagę na fakt, że może to stanowić pewnego rodzaju pole
do nadużyć gospodarczych większych aniżeli ma to miejsce dotychczas. Z uwagi na to,
że spółka z ograniczoną odpowiedzialnością jest wygodnym instrumentem do ograniczania
odpowiedzialności osobistej wspólnika, niedopuszczalne było, zdaniem Rady, akceptowanie
stanu prawnego, który pozwoliłby na funkcjonowanie przynajmniej przez sześć miesięcy
w obrocie gospodarczym podmiotów, które powstałyby bez żadnej kontroli czy pomocy
(odpowiednio sądu oraz notariusza) jak dotychczas miało to miejsce. Szybkość nie jest warto-
ścią, która powinna wyprzedzać bezpieczeństwo obrotu. Zmiana art. 8b ustawy o Krajowym
Rejestrze Sądowym wskazuje na to, że następuje przesunięcie poza sąd elementów koniecz-
nych do rejestracji i potwierdza względność przyspieszenia rejestracji.

Krajowa Rada Sądownictwa podniosła również zastrzeżenia co do techniki procesu
legislacyjnego oraz jego transparentności polegającej na nieprzedstawieniu wraz z projektem
zmian ustawy, projektów aktów wykonawczych. W tym wypadku była to bardzo istotna kwe-
stia, gdyż właśnie w akcie wykonawczym miał być określony i zredagowany wzorzec umowy
spółki. Ponadto, Krajowa Rada Sądownictwa wyraziła niepokój w związku z ogólną formą

71 Opinia Krajowej Rady Sądownictwa z dnia 29 września 2010 r. w przedmiocie komisyjnego projektu ustawy zmieniającej ustawę
o zmianie ustawy – Kodeks karny, Kodeks karny wykonawczy oraz ustawy – Prawo ochrony środowiska.
72 Opinia Krajowej Rady Sądownictwa z dnia 29 września 2010 r. w przedmiocie projektu ustawy o zmianie ustawy – Kodeks spółek han-
dlowych oraz niektórych innych ustaw.

43

zmian dokonywanych w Kodeksie spółek handlowych. Zaproponowana nowelizacja była sie-
demnastą ingerencją w ten akt prawny.

2). Stanowiska i opinie Krajowej Rady Sądownictwa do projektów innych ustaw.

Krajowa Rada Sądownictwa wyraziła negatywną opinię w przedmiocie projektu usta-
wy o zmianie ustawy – Prawo o postępowaniu przed sądami administracyjnymi.73

 Rada wyraziła pogląd, że konstytucyjnym i ustawowym zadaniem sądów administra-
cyjnych jest kontrola działalności administracji publicznej. Dlatego wątpliwość budzi nakłada-
nie na sąd administracyjny obowiązku wymierzania kar administracyjnych w przypadkach gdy
uwzględnia skargi na bezczynność organów administracji. Kary takie mają być wymierzane
organom administracji w sposób uznaniowy. W istocie zostały skierowane nie przeciwko oso-
bom odpowiedzialnym za zaniedbania, które doprowadziły do powstania bezczynności, ale
obciążać będą budżet jednostki, która obsługiwała organ pozostający w bezczynności. W kon-
sekwencji, jeśli przyczyną bezczynności był brak środków finansowych adekwatnych do zała-
twienia spraw wpływających do danego organu, proponowane grzywny wywołają skutek
odwrotny do zamierzonego przez projektodawców. Rada zwróciła uwagę na to, że wprowadza-
nie nowych rozwiązań ustawowych powinno być poprzedzone analizą zjawiska, które mają
uregulować. W przedstawionym przypadku taka analiza powinna dotyczyć przyczyn bezczyn-
ności, którymi mogą być braki odpowiednich środków kadrowych czy finansowych przyzna-
nych organowi (na co nie ma on wpływu), a nie okoliczności, za które ponosi odpowiedzial-
ność.

 Do projektu ustawy o zmianie ustawy o Centralnym Biurze Antykorupcyjnym Kra-
jowa Rada Sądownictwa przedstawiła stanowisko74 w dniu 15 kwietnia 2010 r. Za prawidłowe
rozwiązanie, chociaż wymagające dopracowania, uznała regulację przewidującą możliwość
zbierania wrażliwych danych osobowych dopiero po uzyskaniu zgody sądu; jednakże w sytu-
acjach niecierpiących zwłoki, gromadzenie tych danych może zarządzić Szef CBA, jednocze-
śnie występując do sądu o wyrażenie stosownej zgody. Rada zwróciła też uwagę na potrzebę
poddania kontroli sądowej czynności zniszczenia materiałów zawierających dane wrażliwe.
Zgodnie z projektem ich zniszczenie zarządza Szef CBA – a powinien to czynić sąd. Projekt
ustawy nakładał na Sąd Okręgowy w Warszawie nowe zadania związane z rozpatrywaniem
wniosków Szefa CBA o wyrażenie zgody na zbieranie określonych danych osobowych,
co powinno pociągać za sobą dokonanie odpowiednich zmian organizacyjnych związanych
ze zwiększeniem ilości etatów sędziowskich oraz zapewnieniem środków budżetowych. Kra-
jowa Rada Sądownictwa podkreśliła, że stosownie do art. 118 ust. 3 Konstytucji RP wniosko-
dawcy, przedkładając Sejmowi projekt ustawy, przedstawiają skutki finansowe jej wykonania.
Przedłożony projekt ustawy nie spełniał tych wymogów. Nie przedłożono również projektów
rozporządzeń. Rada wyraziła pogląd, że czasowe utrzymywanie obowiązywania dotychczaso-
wych przepisów wykonawczych, z góry przeznaczonych do zmiany w związku ze zmianą
ustawy, nie jest prawidłową praktyką legislacyjną. Wskazane byłoby, w miarę możliwości,
projektowanie całokształtu nowej regulacji prawnej. Pozwala to zarówno na uniknięcie niedo-

73Opinia Krajowej Rady Sądownictwa z dnia 12 lutego 2010 r. w przedmiocie projektu ustawy o zmianie ustawy – Prawo o postępowaniu
przed sądami administracyjnymi.
74 Stanowisko Krajowej Rady Sądownictwa z dnia 15 kwietnia 2010 r. w sprawie projektu ustawy o zmianie ustawy o Centralnym Biurze
Antykorupcyjnym.

44

ciągnięć w samym procesie tworzenia prawa, jak i na wszechstronną, bardziej miarodajną oce-
nę tego nowego prawa.

 Krajowa Rada Sądownictwa w opinii 75 z dnia 15 kwietnia 2010 r. w przedmiocie pro-
jektu ustawy o licencjach prawniczych i świadczeniu usług prawniczych podtrzymała uwa-
gi przedstawione w stanowisku KRS z dnia 18 kwietnia 2007 roku w związku z podobień-
stwem proponowanych rozwiązań do tych zawartych w projekcie ustawy o licencjach praw-
niczych przedstawionym Radzie w toku uzgodnień międzyresortowych, których to stanowisko
dotyczyło. Rada pozytywnie oceniła cele, które przyświecały wprowadzeniu ustawy, w szcze-
gólności dotyczące zwiększenia na rynku liczby prawników uprawnionych do występowania
przed organami państwowymi, w tym sądami i trybunałami, a także zapewnienia szerszego
dostępu do usług prawniczych mniej zamożnym osobom. Zwróciła przy tym uwagę na to,
że zaproponowane w ustawie wymogi dotyczące przyznawania licencji prawniczych nie dają
gwarancji, że osoby posiadające takie licencje będą odpowiednio przygotowane do świadczenia
usług objętych daną licencją i nie wyrządzą szkód swoim klientom, które w ramach ubezpie-
czenia od odpowiedzialności cywilnej nie zawsze będą mogły zostać zrekompensowane.

 Krajowa Rada Sądownictwa krytycznie oceniła propozycję, aby osoby posiadające
licencje prawnicze wszystkich stopni mogły świadczyć usługi prawnicze przed sądami
bez ograniczeń instancyjnych, a także przed Trybunałem Konstytucyjnym i Trybunałem Stanu,
bez wcześniejszego wprowadzenia weryfikacji ich wiedzy poprzez system wszechstronnych
państwowych egzaminów prawniczych. Egzaminy w ograniczonym przedmiotowo zakresie
przewidziane zostały jedynie przy ubieganiu się o licencję prawniczą III stopnia, przy czym
sposób przeprowadzenia egzaminów (testowy) nie gwarantuje sprawdzenia podstawowych
umiejętności niezbędnych do występowania w postępowaniach sądowych, w szczególności
dotyczących sporządzania pism procesowych i ustnego prezentowania swoich racji. Rada nie
podzieliła przyjętego założenia, że tylko testy nie dają pola do nadużyć uważając, że grzeszy
ono naiwnością, podobnie jak stwierdzenie, że umiejętność werbalnego formułowania wypo-
wiedzi niezbędna do występowania przed organami państwowymi została przyswojona przez
prawników w ramach studiów, na których także często stosowane są egzaminy testowe. Syste-
mu obiektywnego weryfikowania posiadanej wiedzy i zawodowych umiejętności nie zastąpi
praktyka w postaci występowania przed sądami i trybunałami, oceniana ilością udziału w roz-
prawach lub szkoleniach w akredytowanych jednostkach.

Przesłanki przyznawania licencji, w szczególności I stopnia, według Rady,
 nie zapewniają, że osoby, posiadające takie licencje, będą legitymowały się odpowiednią wie-
dzą i doświadczeniem zawodowym, umożliwiającym bezpieczne reprezentowanie klientów
 w postępowaniach sądowych, gdyż prawo do ich otrzymania, uzyskuje osoba, która ukończyła
wyższe magisterskie studia prawnicze i nie musi legitymować się żadnym doświadczeniem
zawodowym. Taka osoba, w przeciwieństwie do np. aplikanta adwokackiego lub aplikanta rad-
cowskiego, którzy także posiadają analogiczne wykształcenie będzie mogła natychmiast
po uzyskaniu licencji prawniczej I stopnia występować przed wszystkimi szczeblami sądów
powszechnych i administracyjnych, na podstawie pełnomocnictwa substytucyjnego prawnika
posiadającego licencję co najmniej II stopnia, adwokata lub radcy prawnego z wymienionymi
wyżej ograniczeniami przedmiotowymi.

75 Opinia Krajowej Rady Sądownictwa z dnia 15 kwietnia 2010 r. w przedmiocie projektu ustawy o licencjach prawniczych i świadcze-
niu usług prawniczych.

45

 Rada uznała, że z uzasadnienia projektu nie wynika, aby przygotowując omawiane
rozwiązania dokonano analizy programów magisterskich studiów prawniczych na wszystkich
uczelniach wyższych, na których są one prowadzone i zbadano czy programy tych studiów
gwarantują odpowiednie przygotowanie do wykonywania czynności. W projekcie przyjmuje
się, że po uzyskaniu tytułu magistra prawa absolwent studiów ma posiadać nie tylko wiedzę
teoretyczną, ale i umiejętności praktyczne pozwalające na wykonywanie zawodu. Takie zało-
żenie musi jednak mieć potwierdzenie w realiach systemu kształcenia prawników w polskich
szkołach wyższych, co z uzasadnienia projektu nie wynika. Z tego względu zawodne są
porównania do zagranicznych (szwedzkich) rozwiązań prawnych i opieranie się na istniejących
w tamtych modelach regulacjach.

Krajowa Rada Sądownictwa zwróciła ponadto uwagę na to, że wobec radykalnego
otwarcia aplikacji adwokackiej i radcowskiej w ostatnich latach i spodziewanego w związku
z tym znacznego zwiększenia liczby adwokatów i radców prawnych cel wskazywany w uza-
sadnieniu projektu jako podstawowy zostanie w najbliższych latach osiągnięty. Występujący
w sprawach sądowych profesjonalni pełnomocnicy powinni, zdaniem Rady, posiadać minimum
przygotowania zawodowego, które zapewnia odbycie aplikacji adwokackiej bądź radcowskiej
zakończonej odpowiednim egzaminem zawodowym. Spełnienie tego wymogu służy dobrze
pojętym, słusznym interesom obywateli, których ochrona prawna powinna mieć zapewniony
odpowiedni poziom świadczonych usług prawniczych, a przedstawiony projekt tym interesom
zagraża. Rada wskazała także na to, że opiniowany projekt nie spełnia wymogu zachowania
spójności z obowiązującymi już rozwiązaniami mającymi na celu zwiększenie dostępu do
usług prawniczych.

 Opiniując w dniu 12 maja 2010 r. rządowy projekt ustawy o ochronie informacji nie-
jawnych oraz o zmianie niektórych ustaw76 Krajowa Rada Sądownictwa stwierdziła,
że nie zawiera on jednoznacznej definicji informacji niejawnej, co pozostawia zbyt duży mar-
gines dowolności interpretacyjnej. Pojęcie informacji niejawnej jest niezwykle istotne z uwagi
na obowiązki funkcjonariuszy państwa, wynikające chociażby z treści roty ślubowania, składa-
nej przy powołaniu, w której proponuje się tajemnicę państwową i służbową zastąpić tajemnicą
prawnie chronioną. Ma to znaczenie również z tego względu, że projekt przewiduje wyelimi-
nowanie z porządku prawnego terminów: tajemnicy państwowej i służbowej. Włączenie tajem-
nicy zawodowej do pojęcia tajemnicy prawnie chronionej, która w niektórych wypadkach ma
stanowić informację niejawną, daje podstawę Agencji Bezpieczeństwa Wewnętrznego do nie-
ograniczonej ingerencji. Niepokój budzi również to, że przy niejednoznacznie sformułowanym
pojęciu informacji niejawnej trudne będzie rozróżnienie tych tajemnic prawnie chronionych,
które będą podlegały projektowanej ustawie. Ocena wprowadzenia w tym zakresie zupełnie
nowych regulacji oddziałujących na różne dziedziny prawa i różne organy państwa, jest nie-
zwykle utrudniona z uwagi na brak stosownego pogłębionego uzasadnienia tej części projektu.

Wprowadzenie rozwiązań dających zbyt daleko idącą swobodę organom sprawującym
nadzór nad sferą informacji niejawnych powoduje zagrożenie powstania nadużyć ze względu
na jednoczesne wyposażenie Szefa Agencji Bezpieczeństwa Państwa w przymiot władzy bez-
pieczeństwa. Powierzenie Szefowi ABW funkcji krajowej władzy bezpieczeństwa daje temu

76 Opinia Krajowej Rady Sądownictwa z dnia 12 maja 2010 r. w sprawie rządowego projektu ustawy o ochronie informacji niejawnych oraz
o zmianie niektórych ustaw.

46

organowi ogromną rzeczywistą władzę nad innymi organami państwa, w tym również nad
organami władzy sądowniczej. Podstawę do obaw stanowi rozwiązanie, odnoszące się do moż-
liwości udostępnienia informacji niejawnych osobom dającym rękojmię do zachowania tajem-
nicy, co również pozostawia duży margines uznaniowości. Mimo wskazania sędziów jako
wyłączonych z postępowania sprawdzającego, w sytuacji, gdy będą ubiegać się o dostęp
do informacji niejawnych organizacji międzynarodowych lub o dostęp, który ma wynikać
z umowy międzynarodowej zawartej przez Rzeczpospolitą Polską, przewiduje się przeprowa-
dzenie poszerzonego postępowania sprawdzającego. Usytuowanie ABW jako organu rozstrzy-
gającego wątpliwości i spory w kwestii nadawania odpowiednich klauzul tajności, powoduje,
że organy, które wytwarzają informacje niejawne znajdują się w tym zakresie w pozycji pod-
rzędnej.

Projekt przewidywał przeprowadzanie kontroli stanu zabezpieczenia informacji niejaw-
nych, na podstawie pisemnego upoważnienia, przez funkcjonariuszy ABW z szerokimi upraw-
nieniami dostępu do obiektów, pomieszczeń, dokumentacji wytworzonej przez jednostkę kon-
trolowaną, przy czym w odniesieniu do trybunałów i sądów nie przewidziano żadnych upraw-
nień dla prezesów trybunałów czy sądów w zakresie wypowiadania się co do sposobu prze-
prowadzenia tych czynności analogicznych jak te, które zostały zapewnione w art. 12 ust. 5
Marszałkowi Sejmu, Marszałkowi Senatu, Szefowi Kancelarii Prezydenta czy Kancelarii Pre-
miera. Takie uprawnienia są konieczne z uwagi na odrębność władzy sądowniczej od władzy
wykonawczej i konstytucyjnie zagwarantowaną niezależność sądów.

Należy także wskazać, że cel nowelizacji procedur: administracyjnej, cywilnej i karnej
nie został ujawniony w uzasadnieniu projektu chociaż wyjaśnienie proponowanych zmian
w odniesieniu do tej kwestii jest niezbędne z uwagi na realizację prawa dostępu do informacji
publicznej. Biorąc pod uwagę niezdefiniowaną w ustawie granicę pomiędzy informacją
publiczną, a informacją niejawną, powyższe wydaje się być tym bardziej szczególnie istotne.
Poważne wątpliwości budziły także treść oraz zakres podmiotowy i przedmiotowy ankiety
bezpieczeństwa poprzez zobowiązanie do wskazywania wszystkich okoliczności związanych
z życiem zawodowym i osobistym wnioskodawcy w wymiarze dotychczas niespotykanym.

Kolejny projekt poselski ustawy o odpowiedzialności odszkodowawczej funkcjona-
riuszy publicznych za rażące naruszenie prawa, wypracowany przez Podkomisję powołaną
przez Sejmową Komisję Administracji i Spraw Wewnętrznych, zawierał wiele poprawek
uwzględniających m.in. niektóre uwagi zawarte w opinii Krajowej Rady Sądownictwa z dnia
9 maja 2006 r. W opinii77 z dnia 27 lipca 2010 r. Rada również ten projekt zaopiniowała nega-
tywnie. Wątpliwa według Rady wydawała się być potrzeba uchwalania aktu prawnego
o szczególnym, w stosunku do przepisów zawartych w Kodeksie cywilnym, a zwłaszcza
w Kodeksie pracy, charakterze zawierającym uregulowania dotyczące obowiązku i trybu
naprawienia szkody wyrządzonej pracodawcy, którym jest Skarb Państwa, jednostka samorzą-
du terytorialnego lub inny podmiot ponoszący odpowiedzialność majątkową za szkody wyrzą-
dzone przy wykonywaniu władzy publicznej przez pracownika (nawet jeśli jest nim funkcjona-

77 Opinia Krajowej Rady Sądownictwa z dnia 27 lipca 2010r. w przedmiocie poselskiego projektu ustawy o odpowiedzialności odszkodo-
wawczej funkcjonariuszy publicznych za rażące naruszenie prawa (druk nr 1407).

47

riusz publiczny działający w charakterze organu administracji publicznej i biorący udział
w prowadzeniu sprawy rozstrzyganej w drodze decyzji administracyjnej lub postanowienia).
Być może wystarczająca byłaby odpowiednia nowelizacja art. 119 Kodeksu pracy poprzez
zwiększenie maksymalnej wysokości odszkodowania w określonych sytuacjach przewidzia-
nych w projekcie.

Celem, jaki zamierzają osiągnąć autorzy projektu ustawy jest przede wszystkim zmu-
szenie kierownika podmiotu odpowiedzialnego – pod groźbą odpowiedzialności karnej –
do podjęcia działań zmierzających do dochodzenia od funkcjonariusza publicznego zwrotu
odszkodowania wypłaconego przez ten podmiot osobie trzeciej za szkodę wyrządzoną przy
wykonywaniu władzy publicznej. Dla jego realizacji zbędne jest, według Rady, uchwalenie
odrębnej ustawy zawierającej szczególne w stosunku do obowiązujących aktów prawnych ure-
gulowania. Wystarczające byłoby po prostu odwoływanie kierownika podmiotu odpowiedzial-
nego z wykonywanej funkcji (także przed upływem kadencji w wypadku kadencyjności jej
sprawowania) czy rozwiązanie z nim w inny sposób stosunku pracy w razie stwierdzenia nie-
uzasadnionego zaniechania dochodzenia roszczeń odszkodowawczych od pracownika winnego
powstania szkody. Tego rodzaju stwierdzenie nie sprawia kłopotów, gdyż może nastąpić
 w wyniku przeprowadzanych kontroli zewnętrznych lub wewnętrznych bądź też audytu
wewnętrznego.

W dochodzenie roszczeń odszkodowawczych od funkcjonariuszy publicznych projek-
todawcy niepotrzebnie zaangażowali prokuraturę (i to na szczeblu okręgowym), co oznacza
istotne rozszerzenie jej obowiązków kosztem podstawowego zadania, którym jest czuwanie
nad ściganiem przestępstw. W sytuacji, gdy kierownikowi podmiotu odpowiedzialnego grozi
odpowiedzialność karna za zaniechanie egzekwowania odpowiedzialności odszkodowawczej
podległego mu funkcjonariusza, zaangażowanie prokuratury powinno mieć miejsce co najwy-
żej wówczas, gdy takie zaniechanie zostanie stwierdzone przez organy kontrolne i polegać na
wszczęciu, także z urzędu, postępowania przygotowawczego.

Przewidziane w projekcie zasady odpowiedzialności odszkodowawczej funkcjonariu-
sza, a zwłaszcza zasady ustalania wysokości odszkodowania przy braku winy umyślnej mogą
stwarzać sądom rozpoznającym tego rodzaju sprawy poważne problemy interpretacyjne
zwłaszcza w zestawieniu z przepisami dotyczącymi odpowiedzialności pracownika za szkodę
wyrządzoną pracodawcy zawartymi w Kodeksie pracy, a także z przepisem art. 417 Kodeksu
cywilnego.

W tej sytuacji Krajowa Rada Sądownictwa uważała, że zmiany prawa w projektowa-
nym zakresie powinny być dokonywane systemowo, a w ostateczności uzyskać pozytywne
opinie Komisji Kodyfikacyjnej do spraw Kodeksu cywilnego i Komisji do spraw nowelizacji
Kodeksu pracy.

W stanowisku do projektu założeń do projektu ustawy o zmianie ustawy o księgach
wieczystych i hipotece78 Krajowa Rada Sądownictwa z zadowoleniem przyjęła fakt dostrzeże-
nia problemu dostępności do treści ksiąg wieczystych. Podkreśliła, że poziom dostępności
obywatela do treści księgi wiąże się z realizacją ustawowej zasady jawności. Zasada ta ma
charakter fundamentalny dla całego systemu ksiąg wieczystych. W obecnym stanie prawnym

78 Stanowisko Krajowej Rady Sądownictwa z dnia 30 lipca 2010 r. w sprawie projektu złożeń do projektu ustawy o zmianie ustawy o księ-
gach wieczystych i hipotece.

48

dostępność do ksiąg wieczystych regulowana jest dwojako w zależności od tego w jakim sys-
temie prowadzona jest dana księga wieczysta. Rada uznała, że przedstawiony projekt założeń
zasługiwał na poparcie jako zakładający wprowadzenie rozwiązań oczekiwanych i wysoce
pożądanych. Poszerzenie możliwości dostępu do treści ksiąg wieczystych z pewnością wpłynie
na podniesienie świadomości prawnej uczestników obrotu nieruchomościami, jego pewność
oraz znaczne ułatwienie. Rada wskazała jednak, że wgląd do księgi wieczystej nie zastąpi
konieczności posługiwania się w obrocie nieruchomościami (przy dokonywaniu określonych
czynności) oryginalnymi dokumentami uzyskanymi z centralnej informacji ksiąg wieczystych.
Fakt ten oznacza konieczność korzystania z dotychczasowego systemu wydawania odpisów
i zaświadczeń.

 Analizując poszczególne problemy poruszane w założeniach Rada stwierdziła,
że wprowadzenie nowego systemu może rodzić dalsze zagrożenia dla gwarantowanych konsty-
tucją i ustawami praw obywatelskich i funkcjonowania państwa, w tym w szczególności dla
bezpiecznie realizowanej funkcji wymiaru sprawiedliwości. Wyraziła także pogląd, że regula-
cja musi mieć umocowanie ustawowe, z uwagi na fakt, że w pewnym sensie ułatwia dostęp do
i tak już jawnych danych osobowych (imię, nazwisko, PESEL, adres nieruchomości) zawartych
w treści ksiąg wieczystych i wydawanych z nich odpisach. W obecnym systemie istnieje moż-
liwość uzupełnienia powyższych danych poprzez powszechną dostępność i jawność ksiąg wie-
czystych. Obowiązujące przepisy, mimo, że dopuszczają upowszechnienie pewnej części
danych osobowych właściciela nieruchomości dotychczas nie zostały zakwestionowane
z punktu widzenia przepisów dotyczących ochrony danych osobowych. Jednak proponowane
założenia rozszerzają krąg uprawnionych do dostępu do danych, w sposób absolutnie niekon-
trolowany.

 Negatywnie natomiast w tym samym dniu Krajowa Rada Sądownictwa zaopiniowała
projekt ustawy o zmianie ustawy o licencji syndyka79. Krytycznie oceniając zamiar obniżenia
wymagań stawianych osobom ubiegającym się o licencję syndyka. Rada stanęła na stanowisku,
że zawód ten wymaga szczególnego profesjonalizmu, ze względu na wagę spraw upadłościo-
wych i naprawczych oraz rolę, jaką syndycy w nich odgrywają. Ułatwienie dostępu do wyko-
nywania czynności syndyka nie może odbywać się kosztem poziomu usług świadczonych
przez syndyków.

 Fakt, iż niewielu jest licencjonowanych syndyków i może to grozić paraliżem postępo-
wań sądowych, jest wprawdzie niepokojący, jednak bardziej niebezpieczne byłoby dopuszcze-
nie osób niemających odpowiednich kwalifikacji do gospodarowania nieraz wielkimi masami
majątkowymi. Dlatego zwiększenie liczby syndyków należy osiągnąć przez rozwój szkoleń
przygotowujących do tego zawodu, uwzględniających zajęcia teoretyczne i praktyczne,
a nie obniżenie wymagań kwalifikacyjnych.

Opiniowała też Krajowa Rada Sądownictwa założenia do projektu ustawy – Prawo
antykorupcyjne.80 W stanowisku z dnia 29 września 2010 r. Rada uznała, że tytuł nie jest ade-
kwatny i nie przystaje do treści założeń, znacznie węższych od tytułu. W rzeczywistości są to
założenia do ustawy o ujawnianiu stanu majątkowego i jego kontroli w stosunku do osób nią
objętych, oraz zatrudnianiu ich bliskich. Krajowa Rada Sądownictwa stwierdziła, że podsta-

79 Opinia Krajowej Rady Sądownictwa z dnia 30 lipca 2010 r. w przedmiocie projektu ustawy o zmianie ustawy o licencji syndyka.
80 Stanowisko Krajowej Rady Sądownictwa z dnia 29 września 2010 r. w przedmiocie projektu założeń do projektu ustawy – Prawo antyko-
rupcyjne.

49

wowe założenia do ustawy wymagają gruntownej refleksji i ponownego ich przemyślenia.
Potrzebne jest wyważenie celu i skuteczności z dolegliwością dla osób publicznych a jednocze-
śnie realnością wywiązania się z nałożonych obowiązków zarówno przez zobowiązanych jak
i przez organy państwa. Ponadto założenia są nadmiernie obszerne i kazuistyczne oraz zawiera-
ją szereg powtórzeń, a zarazem brakuje im szczegółowego uzasadnienia części propozycji.

Innym problemem był zakres podmiotowy ustawy, która ingerując w sferę prywatności
czy życia rodzinnego wkraczała w sferę wolności obywatelskich. Ingerencja taka przy konku-
rencji różnych zasad powinna być, według Rady, jak najmniejsza i tylko w niezbędnym zakre-
sie. Wymagało to racjonalnej i ograniczonej zakresowo regulacji w ustawie. Nie do przyjęcia
było pozostawienie zakresu podmiotowego ustawy do regulacji, w jakiejkolwiek części, przepi-
som wykonawczym.

Ponadto, zdaniem Rady, projekt narusza ograniczenia państwa w zbieraniu danych
o obywatelu, poprzez to, że przewiduje gromadzenie ich w niewłaściwych miejscach, kierując
się wygodą organów państwa, a nie interesem obywateli. Rada wskazała, że urzędy skarbowe
posiadają np. wszystkie dane o obrocie nieruchomościami, a tym samym wątpliwa jest potrzeba
nakładania ponownego obowiązku podania ich w oświadczeniu majątkowym. Proponowany
zakres danych podawanych w oświadczeniu wkracza w dane objęte tajemnicą skarbową,
a projekt upublicznia je i to także odnośnie osób trzecich. Także dane o wysokości i źródłach
dochodów zawarte w PIT są objęte ochroną. Zmuszanie zatem do ich podawania w oświadcze-
niach, następnie publikowanych, narusza, zdaniem Rady, tę tajemnicę. Narusza także
wewnętrzną równość składających oświadczenia, gdyż jedne podlegałyby publikacji, a inne
nie. Obecne formularze danych takich nie zawierają. Badanie oświadczeń przez urzędy skar-
bowe co najmniej ogranicza ryzyko zastosowania sankcji do osób, które w ostatecznym rozra-
chunku złożyły prawidłowe oświadczenia.

Problemem ustrojowym jest weryfikacja oświadczeń sędziów przez służbę specjalną
pośrednio podlegającą kontroli orzeczniczej sądów. Ustawa o Centralnym Biurze Antykorup-
cyjnym, jak się wydaje nie reguluje wystarczająco problematyki kontroli i gromadzenia
danych oraz czasu ich przechowywania; nie reguluje także jednoznacznie obowiązku ich usu-
wania po upływie określonego czasu.

W przedmiocie zmian proponowanych w projekcie założeń do projektu ustawy
o zmianie ustawy o kosztach sądowych w sprawach cywilnych Krajowa Rada Sądownic-
twa zajęła pozytywne stanowisko.81 Jej zdaniem przedstawiony projekt usuwający możliwość
dokonywania opłat sądowych przy użyciu znaków opłaty sądowej odpowiada rozwojowi doko-
nującemu się w infrastrukturze technicznej. Pozytywnie też Rada oceniła stan, w którym nowe
prawo wychodzić ma naprzeciw ogólnym trendom zmierzającym do upraszczania czynności
związanych z postępowaniami sądowymi przy użyciu systemów elektronicznych i jednoczesnej
eliminacji, coraz mniej wykorzystywanych anachronicznych form.

 Krajowa Rada Sądownictwa zwróciła uwagę na potrzebę rozważenia możliwości
wprowadzenia alternatywnej formy dokonywania opłat sądowych, z uwagi na to, że znajdą się
osoby wnoszące pisma, podlegające opłacie, drogą pocztową i niekorzystające przy tym z elek-
tronicznych form dokonywania płatności. Podmioty te, niejako z konieczności, będą zmuszone

81 Stanowisko Krajowej Rady Sądownictwa z dnia 9 września 2010 r. w przedmiocie projektu założeń do projektu ustawy o zmianie ustawy
o kosztach sądowych w sprawach cywilnych.

50

do pokrycia kosztów odpowiadających wartości opłaty sądowej powiększonej o koszty nali-
czone przez operatora pocztowego za dokonanie przekazu pieniężnego.

Krajowa Rada Sądownictwa, podtrzymując swoje dotychczasowe zastrzeżenia wyrażo-
ne w opiniach z 14 grudnia 2006 roku i z 9 kwietnia 2008 roku, ponownie negatywnie zaopi-
niowała poselski projekt ustawy o wykonywaniu kary pozbawienia wolności w zakładzie
karnym w systemie tygodniowym82. Rada stwierdziła, że opracowanie projektu nie zostało
poprzedzone konieczną analizą zjawiska ani jego skali, co uniemożliwiło jej wydanie miaro-
dajnej oceny przydatności proponowanej instytucji dla polskiego wymiaru sprawiedliwości.
W uzasadnieniu brakowało rzetelnych argumentów przemawiających za nieodzownością jej
wprowadzenia dla osiągnięcia stawianych przed nią celów. W polskim porządku prawnym
istnieje już bowiem szereg środków, których stosowanie może skutecznie służyć ich realizacji.

Krajowa Rada Sądownictwa opiniowała również projekty ustaw dotyczących prawa
spółdzielczego.

W opinii83 z dnia 9 września 2010 r. Krajowa Rada Sądownictwa podzieliła pogląd
o potrzebie uchwalenia ustawy o spółdzielniach mieszkaniowych, jednak z powodu zakłada-
nego w projekcie tej ustawy ograniczenia praw członków spółdzielni - zaopiniowała go nega-
tywnie. Uznała, że proponowana nowelizacja idzie w całkowicie niewłaściwym kierunku,
a projektodawca nie dostrzega zmian, które nastąpiły na rynku mieszkaniowym w związku
ze zmianami wolnorynkowymi i upowszechnieniem się prawa odrębnej własności lokalu. Kra-
jowa Rada Sądownictwa zwróciła uwagę tylko na niektóre zagadnienia objęte projektem. Pod-
kreśliła, że ustawodawca świadomie odszedł od spółdzielczego własnościowego prawa
do lokalu i nie widziała powodu by je przywracać w stosunku do nowych inwestycji. Nie zna-
lazła również uzasadnienia dla projektowanego przywrócenia regulacji dotyczących ustano-
wienia spółdzielczego lokatorskiego prawa do lokalu mieszkalnego, do którego wygasło prawo
przysługujące innej osobie oraz przywrócenia możliwości przekształcenia najmu spółdzielcze-
go lokalu mieszkalnego na spółdzielcze lokatorskie prawo do lokalu mieszkalnego.

 W dniu 17 listopada 2010 r.84 Krajowa Rada Sądownictwa również negatywnie zaopi-
niowała projekt ustawy o spółdzielniach. Rada uznała, że powinien on być poprzedzony rze-
czową oceną dotychczasowej ustawy i przyjęciem założeń zmian wynikających ze zmian sto-
sunków społeczno – ekonomicznych. Projekt wywoływał szereg szczegółowych uwag, których
wobec podstawowych zastrzeżeń co do bezwzględnej konieczności zmiany ustawy Rada nie
sformułowała. Powtórzyła za to, że istnieje potrzeba kompleksowego opracowania szeroko
rozumianego prawa spółdzielczego, dostosowanego do obecnych stosunków społeczno-
ekonomicznych. Wskazała przy tym, że na potrzebę takich zmian odnośnie spółdzielni miesz-
kaniowych zwróciła już uwagę w opinii z dnia 9 września 2010 r. Rada uznała ponadto,
że przyjęte w projekcie zmiany, w stosunku do stanu obowiązującego tj. ustawy z dnia
16 września 1982 r. - Prawo spółdzielcze, wskazują bardziej na zamysł kolejnej nowelizacji
ustawy obowiązującej niż na potrzebę zastąpienia jej ustawą autentycznie nową.

82 Opinia Krajowej Rady Sądownictwa z dnia 18 listopada 2010 r. w przedmiocie poselskiego projektu ustawy o wykonywaniu kary
pozbawienia wolności w zakładzie karnym w systemie tygodniowym.
83 Opinia Krajowej Rady Sądownictwa z dnia 9 września 2010 r. w przedmiocie projektu ustawy o działalności spółdzielni mieszkaniowych.
84 Opinia Krajowej Rady Sądownictwa z dnia 17 listopada 2010 r. w przedmiocie projektu ustawy o spółdzielniach.

51

 Także w dniu 17 listopada 2010 r. Rada wydała opinię w przedmiocie kolejnego projek-
tu ustawy o spółdzielniach mieszkaniowych i ten projekt również zaopiniowała85 negatywnie.
Ponownie wyraziła pogląd o potrzebie podjęcia prac nad całościową regulacją prawa spół-
dzielczego, poprzedzonych przyjęciem założeń. Wyraziła pogląd, że projekt pod pozorem upo-
rządkowania ustawy o spółdzielniach mieszkaniowych i powtórzenia przepisów obowiązują-
cych wprowadził szereg rozwiązań głęboko ingerujących w prawo własności i w uprawnienia
członków spółdzielni mieszkaniowych. W istotny sposób zmieniał ustawę o własności lokali,
nie ujawniając tej ingerencji w tytule ustawy. W projekcie powtórzone zostały niektóre rozwią-
zania proponowane wcześniej, a ocenione krytycznie w toku prac legislacyjnych. Wprowadzał
on np. zasadę związania członkostwa w spółdzielni mieszkaniowej z prawem do lokalu.
Stwierdzał, że członkami spółdzielni są osoby, którym przysługuje prawo odrębnej własności
lokalu lub ekspektatywa tego prawa, spółdzielcze prawo do lokalu albo prawo lokatorskie,
choćby nie złożyły oświadczenia o przystąpieniu i nie zostały przyjęte. Unormowanie takie
zaproponowane już we wcześniejszym projekcie86 budziło zastrzeżenia pod względem zgodno-
ści z konstytucyjną zasadą wolności zrzeszania się (art. 58 Konstytucji RP). Pozostawało rów-
nież w sprzeczności z podstawową zasadą ruchu spółdzielczego, jaką jest właśnie dobrowol-
ność zrzeszania się87. Ponadto już wyrokiem z 30 marca 2004 r. Trybunał Konstytucyjny uznał
za niezgodną z Konstytucją regulację aktualnie obowiązującej ustawy o spółdzielniach miesz-
kaniowych, w myśl której skuteczność zbycia własnościowego spółdzielczego prawa do lokalu
była zależna od przyjęcia nabywcy w poczet członków spółdzielni. Zdecydowanie krytycznie
Rada oceniła zaproponowany sposób uporządkowania stanu prawnego gruntów, do których
prawa spółdzielni nie zostały uregulowane, a spółdzielnia jest w ich posiadaniu i pobudowała
na nich budynki lub inne urządzenia trwale z gruntem związane. Poza zastrzeżeniami meryto-
rycznymi, za nieuzasadnione i niedopuszczalne, Rada uznała dokonywanie tak szerokiej nowe-
lizacji ustawy o własności lokali, projektowaną ustawą o spółdzielniach mieszkaniowych.

3). Stanowiska i opinie Krajowej Rady Sądownictwa do projektów rozporządzeń Ministra
Sprawiedliwości.

Projekt rozporządzenia Ministra Sprawiedliwości w sprawie określenia wzoru
oświadczenia o stanie rodzinnym, majątku, dochodach i źródłach utrzymania osoby
fizycznej ubiegającej się o ustanowienie adwokata lub radcy prawnego oraz rozporządze-
nia zmieniającego rozporządzenie w sprawie określenia wzoru oświadczenia o stanie
rodzinnym, majątku, dochodach i źródłach utrzymania osoby fizycznej ubiegającej się
o zwolnienie od kosztów sądowych w postępowaniu cywilnym Rada, w opinii z dnia
12 marca 2010 r., oceniła pozytywnie. Dostrzegła jednak potrzebę wprowadzenia możliwości
złożenia ujednoliconego oświadczenia w sytuacji składania przez stronę wniosku o ustanowie-
nie adwokata lub radcy prawnego wraz z wnioskiem o zwolnienie od kosztów sądowych z jed-
noczesnym wyodrębnieniem oświadczeń składanych wraz z wnioskiem wyłącznie o zwolnienie
od kosztów sądowych. Dostrzegła też potrzebę opracowania odrębnego formularza dla wniosku
dotyczącego jedynie ustanowienia adwokata lub radcy prawnego.

85 Opinia Krajowej Rady Sądownictwa z dnia 17 listopada 2010 r. w przedmiocie projektu ustawy o spółdzielniach mieszkaniowych.
86 Poselski projekt ustawy o zmianie ustawy o spółdzielniach mieszkaniowych z dnia 11 maja 2006 r. (druk sejmowy nr 767).
87 Ustawa z dnia 16 września 1982 r. Prawo spółdzielcze (Dz. U. z 2003 r. Nr 188, poz. 1848 ze zm.),.

52

W opinii88 z dnia 16 kwietnia 2010 r. w przedmiocie projektu rozporządzenia
Ministra Sprawiedliwości zmieniającego rozporządzenie w sprawie szczegółowych
warunków i trybu przeprowadzania naboru dla kandydatów na aplikację ogólną oraz
trybu powoływania i działania zespołu konkursowego i komisji konkursowej Krajowa
Rada Sądownictwa uznała za nieuzasadnioną propozycję znaczącego poszerzenia uprawnień
sekretarza komisji konkursowej poprzez upoważnienie go do podejmowania decyzji
o odmowie dopuszczenia kandydata do udziału w konkursie. Rada podniosła przy tym,
że już podejmowanie tego rodzaju decyzji przez samego przewodniczącego komisji jest
niezwykle brzemienne w skutkach, gdyż odwołanie od decyzji odmawiającej dopuszczenia
kandydata do udziału w konkursie, z powodu złożenia zgłoszenia po terminie, jest
niedopuszczalne. W znacznie większym stopniu celowe i zasadne wydało się Radzie
upoważnienie sekretarza komisji do wzywania kandydatów do usunięcia braków formalnych
zgłoszenia. Rada uznała, że nieprawidłowe było wprowadzanie do rozporządzenia nowego
terminu „poświadczenie odbioru”. Wzorem procedury cywilnej należałoby termin ten zastąpić
„potwierdzeniem odbioru” stosownie do regulacji zawartej w rozporządzeniu Ministra
Sprawiedliwości z dnia 17 czerwca 1999 r.89 w sprawie szczegółowego trybu doręczania pism
sądowych przez pocztę w postępowaniu cywilnym.

Zdecydowanie Krajowa Rada Sądownictwa sprzeciwiła się skróceniu czasu
przeznaczonego na rozwiązywanie testu przez kandydatów z 240 minut do 150 minut.
Test konkursowy przy naborze na aplikację ogólną cechuje wyższy stopień trudności
niż na innych aplikacjach, do czego odwołał się projektodawca w uzasadnieniu. Zawiera nadto
cztery, a nie jak w przypadku innych aplikacji, trzy odpowiedzi i należy przeznaczyć na jego
rozwiązanie odpowiednio więcej czasu.

Opiniując projekt rozporządzenia Ministra Sprawiedliwości w sprawie trybu
postępowania przy zawieraniu przez podmioty uprawnione umowy ubezpieczenia
następstw nieszczęśliwych wypadków skazanych wykonujących nieodpłatną, kontrolowa-
ną pracę na cele społeczne oraz pracę społecznie użyteczną, Rada w dniu 12 maja 2010 r.,
zgłosiła wątpliwości co do sensu opiniowania przez nią rozporządzenia, które odnosi się
do treści przepisu w danym momencie nie istniejącego i uznała, że nie jest dobrą praktyką opi-
niowanie projektu aktu prawnego odnoszącego się nie do obowiązującego systemu prawnego
lecz do treści przepisów, które mogą nigdy nie wejść w życie. Wątpliwości Rady wzbudziła
również treść przepisu, który wskazuje jako podmiot uprawniony do zawierania umów ubez-
pieczenia wyłącznie dyrektora sądu okręgowego, w okręgu którego jest wykonywana przez
skazanego nieodpłatna, kontrolowana praca na cele społeczne lub praca społecznie użyteczna.
Zgodnie z treścią ustawy z dnia 27 lipca 2001 – Prawo o ustroju sądów powszechnych dyrektor
sądu okręgowego kieruje gospodarką finansową tego sądu (w sądach rejonowych czynią to
prezesi tych sądów). Zdaniem Krajowej Rady Sądownictwa zawieranie umów ubezpieczenia
w imieniu sądu wykracza poza kompetencje dyrektora. W istniejącym systemie prawnym
zadania dyrektora są inne niż wskazane w projekcie. Należą do nich także takie czynności,
jak gospodarowanie urządzeniami, zaopatrzeniem materiałowym sądów itp. Wydaje się, więc,
że przypisanie dyrektorowi możliwości zawierania umów ubezpieczenia w celu realizacji

88 Opinia Krajowej Rady Sądownictwa z dnia 16 kwietnia 2010 r. w przedmiocie projektu rozporządzenia Ministra Sprawiedliwości zmie-
niającego rozporządzenie w sprawie szczegółowych warunków i trybu przeprowadzania naboru dla kandydatów na aplikację ogólną oraz trybu
powoływania i działania zespołu konkursowego i komisji konkursowej.
89 Rozporządzeniu Ministra Sprawiedliwości z dnia 17 czerwca 1999r. (Dz.U. Nr 62 poz.697 z późn. zm.) w sprawie szczegółowego trybu
doręczania pism sądowych przez pocztę w postępowaniu cywilnym.

53

wykonywania kary ograniczenia wolności nie znajduje podstaw prawnych. Na podstawie obo-
wiązujących przepisów wszelkie umowy podpisuje w imieniu sądu jego prezes, z tym,
że umowy z zakresu gospodarki finansowej po uprzedniej aprobacie dyrektora sądu. Umowy
związane z wykonaniem kary ograniczenia wolności podpisują prezesi sądów rejonowych
albowiem to sądy rejonowe nadzorują wykonanie kary. Zdaniem Rady brak jest w związku
z tym podstaw do szczególnego traktowania umów ubezpieczenia.

Negatywnie Krajowa Rada Sądownictwa w dniu 13 maja 2010 r. zaopiniowała projekt
rozporządzenia Ministra Sprawiedliwości zmieniający rozporządzenie w sprawie sądów
apelacyjnych, sądów okręgowych i sądów rejonowych oraz ustalenia ich siedzib i obsza-
rów właściwości. Rada zwróciła uwagę, że projekt rozporządzenia nie realizuje celu,
jaki przyświeca tej zmianie, a mianowicie usprawnienia funkcjonowania sądów apelacji war-
szawskiej - z uwagi na wagę i marginalną ilość spraw jaka jest przekazywana do Sądu Apela-
cyjnego w Warszawie z Sądów Okręgowych w Ostrołęce i Płocku, w stosunku do ogółu roz-
poznawanych spraw w tym sądzie. Uzasadnienie do projektu nie zawierało żadnych danych
w tym przedmiocie. Zdaniem Rady trudniejszy będzie dojazd uczestników postępowania do
sądu po zmianie właściwości miejscowej co wpłynie na wzrost wydatków z budżetu państwa.
Wprowadzenie w życie zaproponowanych zmian spowoduje również konieczność dostosowa-
nia przewidzianych rozporządzeniem zmian do struktury organizacyjnej prokuratury oraz
wpłynie na funkcjonowanie wielu instytucji np. Zakładu Ubezpieczeń Społecznych Oddział
w Płocku, Komendy Wojewódzkiej Policji w Radomiu. Przeciwko projektowanym zmianom
właściwości miejscowej sądów przemawiają - zdaniem Rady, również względy o charakterze
administracyjnym i historycznym (np. związek okręgu płockiego i ostrołęckiego z Mazowszem
i miastem stołecznym Warszawą).

Z tych samych względów (budżetowych, organizacyjnych, administracyjnych i histo-
rycznych) Rada w opinii dnia 11 czerwca 2010 r. negatywnie odniosła się do projektu rozpo-
rządzenia Ministra Sprawiedliwości zmieniającego rozporządzenie w sprawie utworzenia
sądów gospodarczych. Pozytywnie natomiast opiniowała propozycję likwidacji istniejącego
w obszarze właściwości Sądu Okręgowego w Toruniu wydziału sądu gospodarczego w Sądzie
Rejonowym w Toruniu dla spraw upadłościowych i naprawczych z całego obszaru właściwości
Sądu Okręgowego w Toruniu.

Pozytywnie i bez uwag w dniu 11 czerwca Rada wypowiedziała się w przedmiocie
projektu rozporządzenia Ministra Sprawiedliwości zmieniającego rozporządzenie
w sprawie utworzenia sądów pracy i sądów ubezpieczeń społecznych.

Co do zasady również pozytywnie Rada zaopiniowała, w dniu 29 lipca 2010 r., projekt
rozporządzenia Ministra Sprawiedliwości zmieniającego rozporządzenie – Regulamin
urzędowania sądów powszechnych.

 Na aprobatę w szczególności zasługiwało, zdaniem Rady, nie tyle wprowadzenie obo-
wiązku tworzenia w sądach biur obsługi interesantów, ile zobowiązanie do projektowania
budynków sądowych w sposób umożliwiający sytuowanie tych biur w odrębnych ciągach
komunikacyjnych, oddzielonych od ciągów komunikacyjnych, w których znajdą się sekretaria-
ty sądowe i pokoje sędziów.

54

 Za bardzo przydatne i wygodne oraz istotnie ułatwiające pracę sędziom sądów wyż-
szych instancji Rada uznała zaproponowane rozwiązanie zobowiązujące sądy niższych instan-
cji do przedstawiania sądom odwoławczym na skutek wniesionego środka odwoławczego wraz
z aktami sprawy również elektronicznej wersji uzasadnienia orzeczenia.

 Za bardzo rozsądne Rada uznała i pozytywnie oceniła także:

• propozycję dotyczącą przekazania wszystkich skarg na czynności komornika wniesionych
w toku określonego postępowania egzekucyjnego z nieruchomości temu samemu sędzie-
mu, co pozwoli wyeliminować w praktyce sytuacje, w których komornik lub sąd przystę-
pują do kolejnego etapu postępowania bez wiedzy o wniesieniu innych skarg;

• rozwiązanie zobowiązujące sąd I instancji do przesyłania z urzędu komornikowi odpisu
nieprawomocnego postanowienia wydanego w sprawie wszczętej na skutek skargi na
czynności komornika;

• proponowane zmiany w zakresie uszczegółowienia obowiązków kuratorów sądowych
wykonywanych w postępowaniu wykonawczym w sprawach rodzinnych i opiekuńczych;
Zdaniem Rady, powinny one znacząco usprawnić przebieg tego postępowania w stosunku
do postępowania toczącego się na podstawie obowiązujących przepisów Regulaminu, gdyż
brak określenia obowiązków kuratorów sądowych w zakresie ich współuczestnictwa
w postępowaniu wykonawczym prowadził do zróżnicowanych praktyk w poszczególnych
okręgach sądowych lub nawet w poszczególnych sądach działających w tym samym okrę-
gu;

• powierzenie referendarzom sądowym możliwości wydawania w I instancji postanowień
ustalających wysokość kosztów procesu w postępowaniu karnym; Rada zauważyła jednak,
że instytucja referendarzy sądowych musi zostać uprzednio wprowadzona do postępowa-
nia karnego poprzez zmianę przepisów ustawowych (kpk i kkw) oraz przepisów ustrojo-
wych (Prawo o ustroju sądów powszechnych); Zdaniem Rady pożądane byłoby rozszerze-
nie możliwości wydawania przez referendarzy wspomnianych postanowień także
w II instancji.

 Rada przedstawiła również uwagi krytyczne do niektórych szczegółowych rozwią-
zań zaproponowanych w opiniowanym projekcie.

 Wątpliwość budziła propozycja wprowadzenia przepisów nakładających na osoby
wchodzące do sądu obowiązku poinformowania o celu wizyty. Miało to służyć zwiększeniu
bezpieczeństwa sądów. Może jednak zostać uznane za sprzeczne z konstytucyjną zasadą jaw-
ności rozpatrywania spraw w sądach. Ponadto projektowany przepis nie przewidywał sankcji
na wypadek odmowy podania przez osobę wchodzącą do sądu celu wizyty bądź przedstawienia
informacji nieprawdziwej. Gdyby taką sankcją było niewpuszczenie tej osoby do budynku
sądu, to z całą pewnością stanowiłoby to naruszenie zasady jawności rozpatrywania spraw.

Rozważano, czy obowiązek zarówno legitymowania się przez wchodzących do sądu
przed osobami stanowiącymi tzw. ochronę sądu jak również przekazywania im informacji
o celu wizyty w sądzie – jeżeli rzeczywiście miałby być konieczny w zakresie bezpieczeństwa
sądu – nie powinien zostać przewidziany w ustawie - Prawo o ustroju sądów powszechnych.
Ponadto mogło się okazać, że pracownicy stanowiący ochronę sądu wylegitymują i poproszą
o wskazanie celu wizyty np. tzw. świadka anonimowego w rozumieniu art. 184 kpk.

55

 Z dniem 1 stycznia 2012 r. planowano wejście w życie przepisów dotyczących utwo-
rzenia biur obsługi interesantów i data ta wydawała się członkom KRS nadmiernie optymi-
styczna, tak samo jak założenie, że w ciągu niespełna 18 miesięcy możliwe będzie zaadapto-
wanie wszystkich sądów, które dotychczas takich biur nie posiadały - a było ich więcej niż trzy
czwarte - do wymogów zmienionego Regulaminu urzędowania sądów powszechnych.

W sytuacji gdy szanse na uzyskanie w budżecie na 2011 r. środków na tego rodzaju
modernizacje były znikome bądź żadne, zdaniem Rady, mogłoby się okazać, że przepis o utwo-
rzeniu biur obsługi interesantów, lub chociaż wydzielonych punktów informacyjnych, byłby
w ciągu najbliższych kilku lat martwy. Podobne wątpliwości Rada zgłosiła co do rozwiązania
przewidującego wydzielenie przy salach rozpraw odrębnych pomieszczeń dla świadków, osób
pozbawionych wolności i pokrzywdzonych.

 Zastrzeżenia budziło projektowane nałożenie na sądy obowiązku prowadzenia stron
internetowych wg standardów określanych przez Ministerstwo Sprawiedliwości. Chociaż cel
proponowanego rozwiązania Rada uznała za słuszny, jednak była zdania, że takie standardy
powinny zostać szczegółowo określone bądź w samym Regulaminie, bądź też w osobnym
zarządzeniu Ministra Sprawiedliwości, dla wydania którego winno się uprzednio znaleźć
upoważnienie w ustawie – Prawo o ustroju sądów powszechnych.

 Propozycję wydawania przez sekretariaty sądów, na prośby zgłoszone telefonicznie lub
za pomocą poczty elektronicznej, stronom i pełnomocnikom dokumentów na podstawie akt
sądowych oraz propozycję udzielania tym osobom niezwłocznie w drodze elektronicznej
informacji na zapytania skierowane tą drogą Rada uznała za zasługujące na aprobatę,
ale wprowadzenie ich w życie musiałoby wiązać się ze zwiększeniem zatrudnienia w sekreta-
riatach sądów. Zwłaszcza w dużych wydziałach konieczne byłoby zatrudnienie dodatkowych
urzędników o odpowiednich kwalifikacjach, mogących ocenić czy żądana przez stronę infor-
macja nie stanowi porady prawnej. W przypadkach odmowy należy spodziewać się kilkakrot-
nego ponawiania zapytań o informacje.

 Proponowane wykluczenie obowiązku (i uprawnienia) organizowania przez prezesów
sądów szkoleń pracowników sądowych, kuratorów i ławników oraz zastąpienie go obowiąz-
kiem współpracy w tym zakresie z Krajową Szkołą Sądownictwa i Prokuratury czyniło bardzo
wątpliwymi przeprowadzenie szkoleń wspomnianych grup osób w przyszłości. Najtrudniejsze
do zrealizowania byłoby przeprowadzenie przez Szkołę szkoleń ławników orzekających
 we wszystkich 365 sądach okręgowych i rejonowych kraju.

 Przewidziany w projekcie obowiązek prowadzenia przez prezesów sądów apelacyjnych
zbiorów istotnych dla praktyki orzeczeń sądów i publikowania ich, już od dnia wejścia
w życie zmienionego rozporządzenia, na stronie internetowej, wymagałoby dużych nakładów
pracy związanych z koniecznością po pierwsze - zapoznawania się ze wszystkimi orzeczeniami
wydawanymi zarówno przez sądy apelacyjne jak i sądy okręgowe oraz rejonowe działające na
obszarze poszczególnych apelacji - a po drugie – z dokonywaniem oceny, które z nich są istot-
ne dla praktyki.

Określenie „orzeczenia istotne dla praktyki” jest przy tym bardzo ogólne a w projekcie
nie zamieszczono żadnych kryteriów „istotności”. Zdaniem Rady, nie ulegało wątpliwości,
że obowiązek ten powinni wykonywać sędziowie sądów apelacyjnych orzekający
w poszczególnych kategoriach spraw i to ich decyzje powinny wskazywać orzeczenia nadające

56

się do publikacji. Takie dodatkowe obowiązki zwiększające obciążenia sędziów będą wymagać
zwiększenia liczby stanowisk sędziowskich. Publikowanie orzeczeń z zachowaniem zasad
ochrony danych osobowych (anonimizacji) będzie wiązało się z koniecznością usuwania wielu
danych. Zajmować się tym miałyby służby informatyczne sądów apelacyjnych, a to oznaczało-
by z kolei potrzebę zwiększenia zatrudnienia również w tej kategorii pracowników sądów ape-
lacyjnych (a być może i pracowników sądów okręgowych i rejonowych).

 W projekcie proponowano ujednolicenie godzin urzędowania wszystkich sądów
powszechnych w kraju i nie podano uzasadnienia takiego rozwiązana. Obowiązujące rozwiąza-
nie przewiduje ustalanie tych godzin oraz godzin przyjęć interesantów przez prezesa każdego
z 376 sądów powszechnych. Według Rady, nie jest to najszczęśliwsze rozwiązanie, ale rady-
kalna zmiana w tym zakresie w ogóle nie uwzględnia warunków lokalnych takich np. jak czas
pracy innych instytucji (samorządowych czy administracji rządowej na niższym szczeblu),
w których także załatwialiby sprawy interesanci sądów. Za lepsze rozwiązanie, Rada uznała,
pozostawienie decyzji w zakresie ustalania godzin urzędowania sądów prezesom sądów apela-
cyjnych z zastrzeżeniem, że powinny one być jednakowe dla wszystkich sądów danej apelacji.

 Rada zwróciła także uwagę, że propozycja dodania przepisu stanowiącego,
że „Pod orzeczeniem i jego uzasadnieniem składa się czytelny podpis”, dotyczy materii usta-
wowej i wymaga zmiany przepisów Kodeksu postępowania cywilnego i Kodeksu postępowa-
nia karnego. Kontrowersje wzbudził też termin „czytelny podpis”, z uwagi na to, że nie został
nigdzie zdefiniowany. W uzasadnieniu projektu nie zawarto informacji, które wskazywałyby
na jakiekolwiek problemy występujące w praktyce związane ze składaniem przez sędziów pod
orzeczeniami nieczytelnych podpisów. Dlatego też nie do końca zrozumiała jest próba wyeli-
minowania będących w bardzo częstym użyciu (długoletnie przyzwyczajenia) podpisów nie-
czytelnych. Poza tym do rozstrzygnięcia pozostaje w takiej sytuacji kwestia, czy nieczytelny
podpis sędziego pod orzeczeniem bądź jego uzasadnieniem sprawiałby, że orzeczenie należa-
łoby traktować jako nieistniejące, czy też tego rodzaju mankament stanowiłby o nieważności
postępowania, którą dałoby się usunąć przez późniejsze złożenie podpisu czytelnego.

 W kwestii udostępniania akt sprawy w sekretariacie podmiotom innym niż strony
 postępowania zarówno obecne brzmienie przepisu Regulaminu jak i to zaproponowane w pro-
jekcie pozostają w sprzeczności z przepisem Kodeksu postępowania karnego przewidującym
kompetencje prezesa sądu (a nie przewodniczącego wydziału). Dla osiągnięcia celu zakładane-
go przez projektodawcę konieczna wydaje się również zmiana stosownego przepisu Kodeksu
postępowania karnego.

 Zawężenie kręgu osób, które mogą być obecne podczas wysłuchania małoletniego
dziecka w sprawach dotyczących jego osoby, nie może być dokonane w drodze rozporządze-
nia, gdyż również stanowi materię ustawową.

Rada uznała za celowe przeredagowanie proponowanego przepisu dotyczącego rozpo-
znania sprawy o stwierdzenie nabycia spadku w zakresie ustalenia przez sąd czy w stosunku
do tego samego spadku nie zostało wydane już postanowienie sądu o stwierdzeniu jego nabycia
w taki sposób, aby ustalenia co do istnienia uprzednio wydanych postanowień o stwierdzeniu
nabycia spadku ograniczały się do sprawdzenia urządzeń ewidencyjnych sądu spadku
(za wyjątkiem sytuacji, w której miejsca zamieszkania spadkodawcy w Polsce nie da się usta-

57

lić). Trudno bowiem było sobie wyobrazić by sąd spadku miał obowiązek zwracania się
z prośbami o przedmiotowe informacje do wszystkich pozostałych sadów rejonowych w kraju.

 Również proponowane rozwiązanie, pozwalające sądowi wykonującemu orzeczenie
o ukaraniu grzywną na rezygnację z przesłania właściwemu organowi egzekucyjnemu tytułu
wykonawczego z poleceniem jego wykonania, w sytuacji gdy z okoliczności sprawy wynikało-
by, że byłaby ona bezskuteczna, stanowi materię ustawową. Oznacza więc, że bez stosownej
zmiany przepisu Kodeksu karnego wykonawczego projektowany przepis nie mógłby być sto-
sowany jako sprzeczny z ustawą.

 Kolejny opiniowany przez Krajową Radę Sądownictwa projekt rozporządzenia Mini-
stra Sprawiedliwości dotyczył rozporządzenia w sprawie szczegółowego trybu i sposobu
doręczania pism sądowych w postępowaniu cywilnym. W dniu 9 września 2010 r. Rada
zaopiniowała go negatywnie. Stwierdziła, że pozostawienie przesyłki w urzędzie gminy jest dla
obywatela wielokrotnie uciążliwsze niż u operatora pocztowego: większa odległość od miejsca
zamieszkania, mniej dogodne godziny pracy, zamiast do godz. 20 (poczta), do godz. 15 lub
16 (urzędy).

 Powstawało pytanie, czy sądowa służba doręczeniowa , która może złożyć niedoręczone
pismo jedynie „w urzędzie właściwej gminy” ma służyć w swojej istocie faktycznemu doręcze-
niu przesyłki sądowej, czy ma jedynie spowalniać i obniżać sprawność funkcjonowania wymia-
ru sprawiedliwości, stanowiąc przy okazji źródło dolegliwości dla adresatów tychże przesyłek.
Przepis powstał w innej epoce i nie przystaje do realiów prowadzenia postępowań przez
organy demokratycznego państwa prawnego.

Rada stwierdziła, że projekt rozporządzenia, w połączeniu z przepisami Kodeksu postę-
powania cywilnego, pokazuje kolejny raz, że nowelizacje ustaw bez dołączenia projektów
aktów wykonawczych nie prowadzą do właściwych rezultatów. Analizując całość regulacji
przewidujących pozostawianie przesyłek w urzędzie gminy - Rada uznała, że jest to zadanie
zlecone gminy, nie zaś zadanie własne. W związku z tym budzi wątpliwości twierdzenie
w uzasadnieniu rozporządzenia o niespowodowaniu zwiększenia wydatków budżetowych.

Problemem był też brak określenia sposobu przekazywania przesyłek gminie.
Dla zachowania efektywności doręczeń rozporządzenie o służbie doręczeniowej musiałoby
przewidywać odpowiednio długi czas pracy doręczycieli. Problematyczne stało się określenie,
kiedy przesyłka z rannej zmiany trafia do urzędu czynnego do godz. 15, a kiedy z popołudnio-
wej. Konsekwencją będzie różny rzeczywisty czas na odebranie przesyłki przez obywatela,
nie zawsze równy 7 dniom. W lepszej sytuacji znajdzie się adresat, do którego sąd skieruje
przesyłkę poprzez operatora publicznego niż przez służbę doręczeniową. To może godzić
w równe traktowanie stron. Niepełna regulacja projektowanego rozporządzenia oraz kpc
zachodzi także odnośnie do doręczenia w miejscu pracy. Osoba upoważniona do odbioru prze-
syłek w miejscu pracy adresata nie ma obowiązku doręczenia przesyłki adresatowi, może też
nie wiedzieć czy pracownik jest w miejscu pracy, a nie np. na urlopie, czy korzysta ze zwolnie-
nia lekarskiego. Rada stwierdziła również, że możliwość zawarcia umowy o skrytkę pocztową
jest czysto teoretyczna, gdyż ilość skrytek jest wyraźnie mniejsza od ilości zainteresowanych.

58

 Pozytywną opinię90 Krajowa Rada Sądownictwa wyraziła w dniu 9 września 2010 r.
w przedmiocie projektu rozporządzenia Ministra Sprawiedliwości w sprawie zapisu
dźwięku albo obrazu i dźwięku z przebiegu posiedzenia jawnego, zgłaszając tylko uwagę
dotyczącą oceny finansowych skutków rozporządzenia. Rada zauważyła, że w uzasadnieniu
projektu nie wskazano przewidywanych kosztów związanych z wprowadzeniem bezpiecznego
podpisu elektronicznego, jako sposobu identyfikacji protokolanta, biorącego udział w posie-
dzeniu jawnym utrwalanym za pomocą urządzenia rejestrującego dźwięk albo obraz i dźwięk.
W myśl ustawy z dnia 18 września 2001 roku o bezpiecznym podpisie elektronicznym91 podpis
taki jest przyporządkowany wyłącznie do osoby go składającej i sporządzany za pomocą bez-
piecznych urządzeń, podlegających jej wyłącznej kontroli. W konsekwencji, w części oceniają-
cej skutki finansowe należało uwzględnić środki na wyposażenie osób sporządzających zapis
dźwięku albo obrazu i dźwięku w spersonalizowane urządzenia, gwarantujące identyfikację
protokolanta w sposób zgodny z projektowanym rozporządzeniem.

W dniu 29 września 2010 r. Krajowa Rada Sądownictwa zaopiniowała pozytywnie pro-
pozycje projektu rozporządzenia Ministra Sprawiedliwości w sprawie warunków organi-
zacji oraz struktury sądowej służby doręczeniowej, podtrzymując uwagi wyrażone w opinii
z dnia 9 września 2010 r. w przedmiocie projektu rozporządzenia Ministra Sprawiedliwości
w sprawie szczegółowego trybu i sposobu doręczania pism sądowych w postępowaniu cywil-
nym. Rada zauważyła jednak, że projektodawca wskazał, że sądowa służba doręczeniowa mia-
łaby funkcjonować w ramach dotychczasowych środków finansowych, co faktycznie uniemoż-
liwiłoby jej funkcjonowanie. Konieczne byłoby zatem dokonanie stosownych zmian budżeto-
wych - zwiększenia budżetu sądów powszechnych. Dla pełnego oszacowania wydatków budże-
towych związanych z funkcjonowaniem sądowej służby doręczeniowej uwzględnić należało
także wydatki związane z pozostawianiem przesyłek w urzędzie gminy, kosztami przejazdów
doręczycieli, zakupu i eksploatacji samochodów.

Projekt nie odnosił się do zagadnienia rozliczeń finansowych pomiędzy sądami przy
wspólnej służbie doręczeniowej dla kilku sądów. Projektodawca nie uwzględnił także realizo-
wanego przez Ministerstwo Sprawiedliwości w porozumieniu z Pocztą Polską projektu
tzw. elektronicznej skrzynki doręczeniowej. Jego wprowadzenie uatrakcyjniłoby ofertę Poczty
Polskiej. Rozwiązanie to dodatkowo ukazuje niejednakową sytuację strony w zależności od
wyboru sposobu doręczenia. Po likwidacji monopolu na doręczenia przesyłek poniżej 50g
utworzenie służby doręczeniowej wpływałoby na konkurencję na rynku.

W dniu 16 grudnia92 Krajowa Rada Sądownictwa zaopiniowała przedstawiony jej
projekt rozporządzenia Ministra Sprawiedliwości w sprawie wynagrodzenia za czynności
doradcy podatkowego w postępowaniu przed sądami administracyjnymi oraz szczegóło-
wych zasad ponoszenia kosztów pomocy prawnej udzielonej przez doradcę podatkowego
z urzędu. W opinii wyraziła pogląd o braku uzasadnienia dla określenia odmiennych zasad
ustalania wynagrodzenia za czynności podejmowane przed sądami administracyjnymi przez
ustanowionego z urzędu doradcę podatkowego, w stosunku do zasad jakie w tym zakresie
odnoszą się do adwokatów, radców prawnych czy rzeczników patentowych, też regulowanych

90 Opinia Krajowej Rady Sądownictwa z dnia z dnia 9 września 2010 r. w przedmiocie projektu rozporządzenia Ministra Sprawiedliwości
w sprawie zapisu dźwięku albo obrazu i dźwięku z przebiegu posiedzenia jawnego.
91 Ustawa z dnia 18 września 2001 roku o bezpiecznym podpisie elektronicznym (Dz. U. z 2001 r., Nr 130, poz. 1450).
92 Opinia Krajowej Rady Sądownictwa z dnia 16 grudnia 2010 r. w przedmiocie rozporządzenia Ministra Sprawiedliwości w sprawie wyna-
grodzenia za czynności doradcy podatkowego w postępowaniu przed sądami administracyjnymi oraz szczegółowych zasad ponoszenia kosz-
tów pomocy prawnej udzielonej przez doradcę podatkowego z urzędu.

59

rozporządzeniami Ministra Sprawiedliwości93 i, co za tym idzie, różnego ich w tym zakresie
traktowania. W przypadku ustanowionych z urzędu adwokatów, radców prawnych czy rzeczni-
ków patentowych, którzy dokonują czynności przed sądami administracyjnymi sąd, zgodnie
z treścią przytoczonych rozporządzeń, ustalając ich wynagrodzenie bierze pod uwagę niezbęd-
ny nakład pracy, charakter sprawy a w odniesieniu do adwokatów i radców prawnych także
wkład pracy w przyczynienie się do wyjaśnienia sprawy i jej rozstrzygnięcia. Ustalone w ten
sposób wynagrodzenie nie może być wyższe niż sześciokrotna stawka minimalna, będąca pod-
stawą dla jego zasądzenia. Ograniczenie dotyczy zarówno adwokatów, radców prawnych,
jak i rzeczników patentowych. Brak podobnego zapisu w projekcie rozporządzenia Ministra
Sprawiedliwości odnoszącego się do doradców podatkowych i ustalanie ich wynagrodzeń
w oparciu o sztywne stawki może dziwić zwłaszcza, że w postępowaniu przed sądami admini-
stracyjnymi doradca podatkowy i rzecznik patentowy traktowani są w sposób jednolity.94

Rada zaznaczyła również konieczność nowelizacji rozporządzenia Ministra Sprawie-
dliwości z dnia 3 grudnia 2003 r. w sprawie opłat za czynności rzeczników patentowych.
Nie zawiera ono bowiem przepisu o podwyższaniu ustalonego przez sąd lub Urząd Patentowy
wynagrodzenia za czynności podejmowane przez rzecznika patentowego w postępowaniu
przed sądami administracyjnymi lub Urzędem Patentowym o stawkę podatku od towarów
 i usług. Brak odpowiedniej regulacji w przedmiotowym zakresie może, zdaniem Rady, w prak-
tyce stanowić przyczynę rozbieżności interpretacyjnych.

4. Stanowiska i opinie Krajowej Rady Sądownictwa do projektów ustaw dotyczących
sądownictwa wojskowego.

W uchwale95 z dnia 11 marca 2010 r. Krajowa Rada Sądownictwa zwróciła się do Mini-
strów Obrony Narodowej i Sprawiedliwości o dokonanie zmiany stosownych przepisów, która
spowoduje podwyższenie stopnia etatowego stanowisk służbowych Prezesów Wojskowych
Sądów Okręgowych w Warszawie i Poznaniu z pułkownika na generała brygady. Według Rady
proponowaną zmianę uzasadnia zarówno pozycja sądownictwa wojskowego sprawującego
zgodnie z Konstytucją wymiar sprawiedliwości w Siłach Zbrojnych RP, jak również charakter
i zakres obowiązków wykonywanych przez sędziów — oficerów, w tym pełniących funkcje
prezesów wojskowych sądów okręgowych, którzy kierują nimi i sprawują nadzór administra-
cyjny nad wojskowymi sądami garnizonowymi działającymi na obszarze ich właściwości.
W strukturze sądownictwa wojskowego funkcjonują tylko dwa sądy okręgowe, co oznacza,
że właściwość miejscowa każdego z nich obejmuje połowę obszaru kraju. Rozpoznają nie tylko
sprawy żołnierzy od stopnia wojskowego majora wzwyż – jako sądy I instancji - ale są także
instancją odwoławczą od orzeczeń wojskowych sądów garnizonowych. Pozycja ustrojowa
sądów w Polsce oraz zadania stawiane sędziom powodują, że osoby sprawujące funkcje preze-
sów sądów powinny wyróżniać się umiejętnościami kierowania tego rodzaju jednostkami. Pre-
zesi wojskowych sądów okręgowych dodatkowo powinni dysponować specyficznymi dla sił
zbrojnych instrumentami, do których należy umocowanie hierarchiczne w stopniu wojskowym

93 Rozporządzenia Ministra Sprawiedliwości: z dnia 28 września 2002 r. w sprawie opłat za czynności adwokackie oraz ponoszenia przez
Skarb Państwa kosztów nieopłaconej pomocy prawnej udzielonej z urzędu (Dz.U. Nr 163, poz. 1348), rozporządzeniem Ministra Sprawiedli-
wości z dnia 28 września 2002 r. w sprawie opłat za czynności radców prawnych oraz ponoszenia przez Skarb Państwa kosztów pomocy
prawnej udzielonej przez radcę prawnego ustanowionego z urzędu (Dz.U. Dz.U.02.163.1349), rozporządzeniem Ministra Sprawiedliwości
z dnia 3 grudnia 2003 r. w sprawie opłat za czynności rzeczników patentowych (Dz.U. Nr 212, poz. 2076).
94 art. 6 ustawy z dnia 30 sierpnia 2002 r. Prawo o postępowaniu przed sądami administracyjnymi (Dz.U. Nr 153, poz. 1270).
95 Uchwała Nr 559/2010 Krajowej Rady Sądownictwa z dnia 11 marca 2010 r. w sprawie wystąpienia do Ministrów Obrony Narodowej i
Sprawiedliwości o zmianę parametrów stanowiska służbowego prezesa wojskowego sądu okręgowego.

60

generała brygady odpowiadającego ich pozycji i stawianym przez Konstytucję zadaniom nie
tylko na płaszczyźnie funkcjonowania sądu sensu stricto ale przede wszystkim na płaszczyźnie
funkcjonowania sądu na zewnątrz i to sensu latissimo. Rada dysponuje wiedzą, że etaty gene-
ralskie są przewidziane wśród stanowisk w wojskowych organach prokuratury, Żandarmerii
Wojskowej, a nawet w organach obsługi prawnej wojska – których przedstawiciele występują
przed sądami wojskowymi jako strony procesowe lub instytucje pomocnicze. W tym stanie
rzeczy funkcje prezesów wojskowych sądów okręgowych, jako najwyższych organów władzy
sprawującej wymiar sprawiedliwości w Siłach Zbrojnych RP, winny być co najmniej porów-
nywalne pod względem rangi oraz wagi wykonywanych zadań do wymienionych powyżej
instytucji, niemających podobnego do sądów umocowania w Konstytucji. Etaty generalskie
funkcjonowały zresztą w sądownictwie wojskowym do 31 grudnia 2002 roku, w którym Izba
Wojskowa Sądu Najwyższego została włączona do struktur tego sądu, a etaty wojskowe prze-
kształcono na cywilne. Był tam nawet etat generała dywizji. Od tego czasu w strukturach
sądownictwa wojskowego nie ma stanowisk etatowych zaszeregowanych do stopnia generała.
Etat generała brygady istnieje natomiast w strukturze Departamentu Spraw Wojskowych Mini-
sterstwa Sprawiedliwości, a więc organu władzy wykonawczej. Rada uznała, że uwzględnienie
jej propozycji będzie miało korzystny wpływ na realizację przepisów Konstytucji zobowiązują-
cych do zapewnienia warunków pracy odpowiadających godności urzędu oraz zakresowi obo-
wiązków prezesów wojskowych sądów okręgowych. Wobec tego, że sądy wojskowe nie są
jednostkami wchodzącymi w skład Sił Zbrojnych RP proponowane przez Krajową Radę
Sądownictwa zmiany nie wpłyną na limity oraz nie spowodują wzrostu wydatków osobowych.

W stanowisku96 z dnia 13 maja 2010 r. Krajowa Rada Sądownictwa zwróciła się
do Ministra Obrony Narodowej i Ministra Sprawiedliwości z postulatem podjęcia pilnych
i zdecydowanych działań legislacyjnych zmierzających do uregulowania sytuacji prawnej
sędziów i pracowników sądów wojskowych, których zniesienie zaplanowano z dniem
1 lipca 2010 r. na mocy rozporządzenia Ministra Obrony Narodowej z dnia 17 lutego 2010 r.97
Rada postulowała także, aby w przypadku niemożności ustawowego uregulowania tej kwestii
do dnia 30 czerwca 2010 roku, przesunięto termin zniesienia wymienionych w powołanym
rozporządzeniu sądów wojskowych do czasu znowelizowania ustawy z dnia 21 sierpnia 1997
roku Prawo o ustroju sądów wojskowych98. Wcześniej Rada wielokrotnie zwracała uwagę na
konieczność uregulowania kwestii dotyczących sytuacji prawnej sędziów i pracowników zno-
szonych sądów wojskowych. Zagadnienie to podnosiła w uchwałach z dnia 19 listopada 2009 r.
oraz 14 stycznia 2010 r. przy okazji opiniowania projektu nowelizacji ustawy - Prawo o ustroju
sądów wojskowych oraz rozporządzenia dotyczącego zniesienia trzech sądów wojskowych.
Wspomniany projekt noweli ustawy - Prawo o ustroju sądów wojskowych i innych ustaw
zawierał racjonalne i pozytywne rozwiązania pozwalające w zasadniczych kwestiach na uregu-
lowanie sytuacji sędziów i pracowników znoszonych trzech sądów wojskowych. Z niepokojem
i obawą Rada zauważyła, że pomimo zbliżającej się daty zniesienia sądów ustawa nowelizująca
ustawę - Prawo o ustroju sądów wojskowych i regulująca kwestie sędziów i pracowników nie

96 Stanowisko Krajowej Rady Sądownictwa z dnia 13 maja 2010 r. w sprawie wystąpienia do Ministra Obrony Narodowej oraz Ministra
Sprawiedliwości o podjęcie działań legislacyjnych zmierzających do wprowadzenia uregulowań prawnych dla sędziów i pracowników sądów
przed zniesieniem sądów wojskowych w Bydgoszczy, Krakowie i Zielonej Górze.
97 Rozporządzenia Ministra Obrony Narodowej z dnia 17 lutego 2010 r. w sprawie zniesienia niektórych wojskowych sądów garnizono-
wych oraz zmiany rozporządzenia w sprawie utworzenia sądów wojskowych oraz określenia ich siedzib i obszarów właściwości
(Dz. U. z 2010 r. Nr 32, poz. 175).
98 Ustawa Prawo o ustroju sądów wojskowych98 (tekst jednolity: Dz.U. z 2007 r. Nr 226, poz.1676 z późn. zm.).

61

tylko nie została uchwalona, ale wspomniany projekt noweli ustawy nawet nie został skierowa-
ny do prac Sejmu.

W związku z tym Krajowa Rada Sądownictwa czuła się w obowiązku zasygnalizować,
iż brak ustawowych uregulowań spowoduje trudne do przewidzenia skutki faktyczno – prawne.

Również w dniu 16 grudnia Krajowa Rada Sądownictwa zaopiniowała99 rządowy pro-
jektu ustawy o racjonalizacji zatrudnienia w państwowych jednostkach budżetowych
i niektórych innych jednostkach sektora finansów publicznych w latach 2011 - 2013.
W związku z pracami prowadzonymi nad projektem ustawy „o racjonalizacji zatrudnienia
w państwowych jednostkach budżetowych i niektórych innych jednostkach sektora finansów
publicznych w latach 2011 – 2013”, Rada wyraziła głębokie zaniepokojenie brakiem precyzyj-
nego określenia podmiotowego zakresu ustawy. Zwróciła uwagę na to, że w uzasadnieniu pro-
jektu znajduje się stwierdzenie, że przepisy ustawy nie będą miały zastosowania do sędziów
oraz prokuratorów, jednakże w odniesieniu do prokuratury oraz jednostek sądownictwa woj-
skowego co nie wynika wprost z przepisów ustawy. Stosowanie zaś w powyższych jednostkach
„racjonalizacji” zatrudnienia w stosunku do pracowników, innych niż prokuratorzy i sędziowie
wojskowi - w ocenie Rady – może spowodować pogorszenie sprawności i terminowości pro-
wadzonych postępowań przygotowawczych, funkcjonalności oraz organizacji prokuratur i tych
sądów. W przypadku wejścia w życie projektowanej ustawy w wersji obejmującej także
w/w jednostki zwalniani będą bardzo ważni dla postępowań przygotowawczych i wysoko
wyspecjalizowani pracownicy, tacy jak: analitycy kryminalni, asystenci, co może znaleźć
odzwierciedlenie w jakości prowadzonych postępowań. Rada zauważyła ponadto, że wprowa-
dzenie ustawy z dniem 1 stycznia 2011 r. naruszać będzie wartości konstytucyjne, jakimi są:
odpowiedni okres vacatio legis oraz odpowiednie terminy dalszego procedowania przez Senat
i Prezydenta RP. Poprawki zgłoszone przez Senat (których treść nie została przekazana Krajo-
wej Radzie Sądownictwa), jak wynika to z informacji prasowych, przewidują 10% redukcję
zatrudnienia, która ma objąć struktury administracyjne jednostek prokuratury. Takie ogranicze-
nie zatrudnienia nie znajdzie odzwierciedlenia w wyższej efektywności pozostałych pracowni-
ków – jak zakłada projektowana ustawa – a wręcz odwrotnie może spowodować obniżenie
jakości funkcjonowania powszechnych jednostek organizacyjnych prokuratury, czy też sądow-
nictwa wojskowego.

 IV. Sprawy z zakresu etyki zawodowej oraz spraw dyscyplinarnych.

 Krajowa Rada Sądownictwa zgodnie z ustawową kompetencją do wniesienia odwołania
od wyroku Sądu Apelacyjnego – Sądu Dyscyplinarnego I instancji (art. 121 § 1 usp) oceniła
wyroki tych sądów pod kątem celowości ich zaskarżenia i podejmowała stosowne decyzje po
rozpatrzeniu przedstawionych propozycji przez powołaną, na podstawie § 6 rozporządzenia
Prezydenta RP z dnia 13 listopada 2007 roku100, Komisję do spraw odpowiedzialności dyscy-
plinarnej sędziów.

99 Opinia Krajowej Rady Sądownictwa z dnia 17 grudnia 2010 r. w przedmiocie rządowego projektu ustawy o racjonalizacji zatrudnienia
w państwowych jednostkach budżetowych i niektórych innych jednostkach sektora finansów publicznych w latach 2011 - 2013.
100 Rozporządzenie Prezydenta RP z dnia 13 listopada 2007 r. w sprawie szczegółowego trybu działania Krajowej Rady Sądownictwa oraz

postępowania przed Radą (Dz.U. Nr 219, poz. 1623).

62

Po przeanalizowaniu 55 wyroków Rada podjęła:

o 4 uchwały o wniesieniu odwołań od wyroków Sądów Apelacyjnych – Sądów Dyscyplinar-
nych - wszystkie na niekorzyść obwinionych sędziów;

o 1 uchwałę, zgodnie z którą postanowiła wystąpić z wnioskiem do Sądu Apelacyjnego –
Sądu Dyscyplinarnego o przeniesienie sędziego na inne miejsce służbowe ze względu na
powagę stanowiska sędziego.

Wniosek Krajowej Rady Sądownictwa o przeniesienie sędziego na inne miejsce służ-
bowe dotyczył sędzi obwinionej o popełnienie przewinienia dyscyplinarnego z art. 107 § 1
ustawy z dnia 27 lipca 2001 roku – Prawo o ustroju sądów powszechnych, polegającego na
tym, że pełniąc funkcję przewodniczącej wydziału w sądzie rejonowym, rażąco naruszyła
obowiązki służbowe poprzez uporczywe i długotrwałe nękanie i zastraszanie pracowników
sekretariatu i referendarzy sądowych zatrudnionych w kierowanym przez nią wydziale, mające
na celu ich poniżenie i wywołanie u nich zaniżonej oceny przydatności zawodowej.
Sąd I instancji, wyrokiem z dnia z 18 stycznia 2010 r., uznał sędzię za winną zarzucanego jej
czynu i dopuszczenia się takim postępowaniem mobbingu w rozumieniu art. 94³ § 2 Kodeksu
pracy i na mocy art. 108 § 2 cytowanej wyżej ustawy umorzył postępowanie w zakresie
wymierzenia kary dyscyplinarnej. Rada nie zaskarżyła tego wyroku uznając za zasadne zasto-
sowanie art. 108 § 2 usp wobec przedawnienia w zakresie wymierzenia kary dyscyplinarnej.
Odwołanie natomiast złożył inny uprawniony podmiot, a Sąd Najwyższy – Sąd Dyscyplinarny
wyrokiem z dnia 19 maja 2010 roku101 utrzymał w mocy zaskarżony wyrok. Krajowa Rada
Sądownictwa uznała, że wzgląd na powagę urzędu sędziego wymaga wystąpienia z wnioskiem
o przeniesienie wymienionej sędzi na inne miejsce służbowe w trybie art. 75 § 2 pkt 3 usp
i wystąpiła do Sądu Apelacyjnego ze stosownym wnioskiem. Rada podzieliła pogląd, że „stan
naruszenia powagi stanowiska powstaje z chwilą zaistnienia faktów, które w opinii środowiska
znacząco redukują lub w ogóle pozbawiają sędziego wiarygodności, a sędzia ten nadal pełni
swój urząd”.102 Sędzia, tak jak każdy człowiek, funkcjonuje w społeczeństwie w ramach
dokładnie określonych układów władzy i prestiżu. Sprawuje władzę sądowniczą rozstrzygając
spory i kreując zasady postępowania. Na nim więc spoczywa obowiązek uwiarygodnienia swo-
jego etycznego i moralnego postępowania. Zachwianie, nawet niezależne od sędziego, wskaza-
nych elementów, może skutkować utratą zaufania społecznego koniecznego do sprawowania
urzędu sędziego w danej miejscowości, a także ostracyzmem społecznym zdecydowanie unie-
możliwiającym godne sprawowanie wymiaru sprawiedliwości. W przypadku wspomnianej
sędzi zaistniała taka właśnie sytuacja i bez znaczenia jest przy tym czy opinia środowiska jest
wyrażana werbalnie, ani też to czy jest rzeczywista czy też nie i uczciwa oraz rzetelna - naj-
ważniejsze, że spowodowała lub może spowodować powstanie okoliczności uzasadniających
powstanie zagrożeń, o których mowa w art. 75 § 2 pkt 3 usp. Postępowanie w przedmiocie tego
wniosku toczy się nadal.

 Do Krajowej Rady Sądownictwa wpłynęły materiały z zakresu odpowiedzialności dys-
cyplinarnej dotyczące 103 sędziów. Najczęstszymi zarzutami stawianymi sędziom były:
niewłaściwa postawa naruszająca godność i powagę stanowiska, rażące nieterminowe sporzą-
dzanie uzasadnień wyroków, złamanie zasad etyki zawodowej, które przejawiało się w postaci

101 Wyrok Sądu Najwyższego - Sądu Dyscyplinarnego z 19.05.10 sygn. akt SNO 19/10.
102 (por. Wiesław Kozielewicz - Instytucja przeniesienia sędziego na inne miejsce służbowe z uwagi na powagę stanowiska – wydawnictwo
KUL „Amicus hominis et defensor iustitiae.” Księga Jubileuszowa w 70. rocznicę urodzin Sędziego Ferdynanda Rymarza – Lublin 2010).

63

wykroczeń drogowych, w tym polegających na niezachowaniu należytej ostrożności, prowa-
dzenia pojazdu pod wpływem alkoholu, niewłaściwej postawy wobec policji i prób ucieczki
z miejsca wypadku.

 Do Rady wpływały poza tym odwołania od wyroków składane przez strony, prawo-
mocne wyroki sądów dyscyplinarnych pierwszej i drugiej instancji, postanowienia sądów dys-
cyplinarnych, uchwały w przedmiocie zwrócenia sędziemu uwagi na piśmie przez prezesa sądu
(art. 37 § 4 ustawy – Prawo o ustroju sądów powszechnych) w następstwie stwierdzenia uchy-
bienia w zakresie sprawności postępowania sądowego oraz uchwały dotyczące zezwolenia lub
odmowy zezwolenia na pociągnięcie sędziego do odpowiedzialności karnej.

W wyroku z dnia 28 września 2010 r.103 Sąd Najwyższy zmienił zaskarżony przez
 Ministra Sprawiedliwości na niekorzyść obwinionego, wyrok Sądu Apelacyjnego – Sądu Dys-
cyplinarnego. W wyroku tym sędzia uznany został za winnego oczywistej i rażącej obrazy
przepisów prawa karnego procesowego i materialnego skutkującej uchyleniem do ponownego
rozpoznania orzeczeń przez niego wydanych w 31 sprawach oraz uporczywej obrazy art. 82a
usp poprzez zaniechanie wykonania obowiązku stałego dokształcania się i podnoszenia kwali-
fikacji zawodowych oraz powielania błędów, w tym też wbrew zapatrywaniom prawnym
i wskazaniom sądu odwoławczego – skutkujących potrzebą prostowania omyłek pisarskich
i rachunkowych, aż w 50 wyrokach i wymierzył za tak przypisany czyn karę dyscyplinarną
przeniesienia na inne miejsce służbowe z oznaczeniem, że miejscem służbowego przeniesienia
jest okręg Sądu Apelacyjnego w Poznaniu. Ponieważ obwiniony sędzia od przeszło 5 lat nie
podnosił swojej wiedzy z zakresu prawa karnego dla uniknięcia licznych popełnianych błę-
dów, postępowania dyscyplinarne okazały się wobec niego nieskuteczne, a ponadto nie reago-
wał on w żaden sposób na krytyczne uwagi odnoszące się do jakości wykonywanej pracy, Sąd
Najwyższy podzielił pogląd Ministra Sprawiedliwości i uznał, że konieczne jest sięgnięcie
w stosunku do obwinionego po najsurowszą z kar dyscyplinarnych, jaką jest kara złożenia
z urzędu. Sąd Najwyższy uznał, że kara ta spełni funkcję ochronną, w tym sensie, że ochroni
wymiar sprawiedliwości w aspekcie jego prawidłowego funkcjonowania, interesy obywateli
i dobre imię sędziów oraz sądownictwa w ogólności.

 W dniach 13-16 września 2010 r. Krajowa Rada Sądownictwa współdziałając
z Rzecznikiem Dyscyplinarnym Sędziów Sądów Powszechnych, zorganizowała w Gdańsku
konferencję Zastępców Rzecznika Dyscyplinarnego w Sądach Apelacyjnych i Okręgowych.
Tematami szkolenia były „Wybrane zagadnienia z zakresu odpowiedzialności dyscyplinarnej
sędziów na tle środków odwoławczych wnoszonych w sprawach dyscyplinarnych.” oraz
„Przegląd aktualnego orzecznictwa Sądu Najwyższego w sprawach dyscyplinarnych”. Jako
wykładowców zaproszono sędziów Sądu Najwyższego Andrzeja Siuchnińskiego oraz Wiesła-
wa Kozielewicza. W programie konferencji przewidziany był także panel dyskusyjny –
z udziałem SSA w Łodzi Pawła Misiaka - byłego Rzecznika Dyscyplinarnego Sędziów Sądów
Powszechnych poświęcony omówieniu problemów zgłoszonych w pismach przez Zastępców
Rzecznika Dyscyplinarnego, a dotyczących postępowania w sprawach, w których wniosek
o podjęcie czynności w postępowaniu dyscyplinarnym nie pochodzi od podmiotu wymienione-
go w art. 114 § 1 ustawy z dnia 27 lipca 2001 r. – Prawo o ustroju sądów powszechnych,
jak również wstępnego postępowania wyjaśniającego w celu ujednolicenia praktyki.

103 Wyrok Sądu Najwyższego - Sądu Dyscyplinarnego z dnia 28 września 2010 r. SNO 36/10.

64

 V. Rozpatrywanie skarg i wniosków.

 Analizy skarg i wniosków wpływających do Rady od osób indywidualnych dokonują
komisje stałe Krajowej Rady Sądownictwa: Komisja ds. Skarg i Wniosków, Komisja
ds. Wizytacji i Lustracji, Komisja ds. Etyki Zawodowej Sędziów i Komisja ds. Odpowie-
dzialności Dyscyplinarnej Sędziów.

 W 2010 roku do Biura Krajowej Rady Sądownictwa wpłynęło 1438 pism od 643 osób
skarżących oraz 18 anonimów (w tych ostatnich wypadkach 17 pozostawiono bez biegu,
a 1 sprawę skierowano do Komisji ds. Etyki Zawodowej Sędziów). Ponadto 3 sprawy przeka-
zano Rzecznikom Dyscyplinarnym (Rzecznikowi Dyscyplinarnemu Sędziów Sądów Wojsko-
wych - 1, zaś Rzecznikowi Dyscyplinarnemu Sędziów Sądów Powszechnych – 2). Bez biegu
pozostawiono 549 pism, informując o tym skarżących. Pozostawienie bez biegu dotyczyło
skarg ponawianych, opartych na tych samych co wcześniej zarzutach, a także skarg o charakte-
rze pieniaczym lub wskazującym na niezrównoważenie psychiczne ich autorów

Do Komisji do spraw wizytacji i lustracji kierowane były skargi lub wnioski o przepro-
wadzenie lustracji lub wizytacji pracy sędziego lub sądu w związku z podejmowanymi czynno-
ściami lub zaniechaniem ich podejmowania. W 2010 r. Komisja rozpoznała 14 spraw i podjęła
8 uchwał o odmowie lustracji sądu lub orzeczeń sędziego, o które wnosili skarżący. W pozosta-
łych sprawach Rada podejmowała czynności wyjaśniające, które pozwoliły na podjęcie uchwał
o odmowie lustracji w 2011 roku.

Komisja ds. Odpowiedzialności Dyscyplinarnej Sędziów rozpoznała 147 spraw,
a Komisja ds. Etyki Zawodowej Sędziów - 36 spraw. W żadnej sprawie Krajowa Rada
Sądownictwa nie dopatrzyła się przesłanek wskazujących na naruszenie zasad etyki zawodowej
sędziów, a co za tym idzie – nie znalazła podstaw do podejmowania czynności dyscyplinarnych
wobec wskazanych sędziów. O powyższym, każdorazowi informowano autorów skarg.

Treść skarg i wniosków, które wpływały do Rady wskazuje, iż nadal kompetencje i rola
ustrojowa tego organu nie są społeczeństwu bliżej znane. Osoby kierujące tego typu pisma
domagały się od Rady podjęcia określonych działań procesowych, tj. przede wszystkim inge-
rencji w toczące się postępowanie sądowe lub nawet w postępowania już prawomocnie zakoń-
czone. Żądano m. in. zmiany zapadłego w sprawie orzeczenia, czy to kończącego postępowanie
czy incydentalnego, wyłączenia sędziów lub nawet sądu, spowodowania podjęcia przez sąd
określonych działań, np. dopuszczenia dowodu lub dokonania określonej oceny dowodów już
przeprowadzonych, itp. Znaczna część tego rodzaju skarg była zatytułowana jako „wnioski”,
„odwołania” czy „zażalenia”, a ich treść wskazywała, że mają one charakter pism proceso-
wych, w tym środków odwoławczych. Często skarżący prezentowali w swoich pismach własną
interpretację przepisów prawa oraz wskazywali, jak ich zdaniem, należy ocenić materiał dowo-
dowy, podnosili też, że w ich ocenie sędziowie dopuścili się zaniedbań w zakresie staranności
działania. Sędziom zarzucano również tendencyjność, bez podania merytorycznego uzasadnie-
nia takich twierdzeń. Skargi na prezesów sądów dotyczyły sprawowania przez nich nienależy-
tego, w ocenie skarżących, nadzoru nad „podległymi” im sędziami. Ów nienależyty nadzór
miał przybierać postać zarówno działań, jak i zaniechań. Część skarg pochodziła od osób
odbywających karę pozbawienia wolności, którym sądy penitencjarne odmówiły uwzględnie-
nia różnego rodzaju wniosków, przede wszystkim dotyczących możliwości opuszczenia zakła-
du karnego (wniosku o warunkowe przedterminowe zwolnienie lub przerwę w karze). Zała-

65

twienie opisanych spraw zgodnie z oczekiwaniami skarżących nie było możliwe ze względu na
zakres kompetencji Rady. Rodziło to często niezadowolenie skarżących, wyrażające się w po-
nawianiu skarg, które były formułowane w coraz ostrzejszej formie , a zdarzało się, że zawiera-
ły określenia obraźliwe.

 W odpowiedziach kierowanych do skarżących Rada udzielała im stosownych wyja-
śnień, przekazywała pisma zgodnie z właściwością prezesom sądów lub wskazywała właściwą
procedurę. Odnośnie spraw poruszonych w 8 wnioskach Krajowa Rada Sądownictwa zajęła
stosowne stanowiska.

VI. Działalność Rady na arenie międzynarodowej. Spotkania w Radzie, kontakty
z innymi Radami Sądownictwa i organizacjami międzynarodowymi.

W roku 2010 Krajowa Rady Sądownictwa była bardzo aktywna w zakresie współpracy
międzynarodowej. W ramach członkostwa w Europejskiej Sieci Rad Sądownictwa (ENCJ),
przedstawiciele Rady brali udział w licznych posiedzeniach Zgromadzenia Ogólnego, Komitetu
Sterującego, Rady Wykonawczej, grup roboczych oraz zespołów ds. projektów Sieci ENCJ.

Odbyły się spotkania: Komitetu Sterującego (11 lutego 2010 r. – Sevilla oraz 2 czerwca
2010 r. – Londyn), Rady Wykonawczej Sieci z członkami Parlamentu Europejskiego (2 marca
2010 r. siedziba Parlamentu Europejskiego w Brukseli), spotkanie dotyczące utworzenia nowej
strony internetowej ENCJ (18 marca 2010 r. w Brukseli), grupy roboczej “Status sędziego”,
której koordynatorem były Włochy (15 stycznia 2010 r. oraz w dniach 4 - 5 marca 2010 r.
w Rzymie), spotkanie Grupy Roboczej ENCJ „Zaufanie Publiczne”, które zorganizowała KRS
jako koordynator (15 lutego 2010 r. – siedziba KRS), zespołu ds. projektu „Rady Sądownic-
twa” (13-14 grudnia 2010 r. w Rzymie), VIII Zgromadzenia Ogólnego Sieci ENCJ (czerwiec
2010 r. – Londyn), spotkania zespołu ds. projektu „Jakość i terminowość” (9-10 września
2010 r. - Bruksela; 29-30 listopada 2010 r. – Rzym) oraz zespołu ds. projektu „Zaufanie
publiczne” (13-14 grudnia 2010 r. Bruksela), zespołu ds. projektu „Rozwijanie standardów
minimalnych dla sądownictwa” (13 grudnia 2010 r.). Spotkanie inauguracyjne, wspólne dla
członków wszystkich zespołów ds. projektów ENCJ odbyło się w dniach 11-12 października
2010 r. w Leuven.

Niezależnie od współpracy Rady z jej odpowiednikami w ramach Europejskiej Sieci
Rad Sądownictwa, Krajowa Rada Sądownictwa współpracuje z innymi organizacjami między-
narodowymi reprezentującymi sądownictwo i związanymi z wymiarem sprawiedliwości.

W 2010 r. Rada przyjęła w swojej siedzibie sześć delegacji zagranicznych: z Gruzji,
Indii, Hiszpanii, Francji, Uzbekistanu, Bułgarii. W uroczystości XX-lecia KRS udział wzięli
przewodniczący Rady Konsultacyjnej Sędziów Europejskich i Europejskiej Sieci Rad Sądow-
nictwa.

Ważne miejsce w międzynarodowej działalności Rady zajmuje współpraca z Radą Kon-
sultacyjną Sędziów Europejskich (CCJE). Poprzez członkostwo i uczestnictwo w jej pracach
sędzi Ireny Piotrowskiej, wspieranej od strony organizacyjnej przez Radę, strona polska miała
wpływ na opinie i rezolucje podejmowane przez CCJE. Materiał zebrany od przedstawicieli
wszystkich państw członkowskich posłużył przygotowaniu finalnej wersji opinii CCJE. Została
ona opracowana na posiedzeniu Zgromadzenia Ogólnego w Strasburgu w dniach 17-19 listo-
pada 2010 r. Dokument ten, wraz z rekomendacją Komitetu Ministrów Rady Europy oraz zbio-

66

rem zasad podstawowych o nazwie „Magna Carta Sędziów” został staraniem Rady przetłuma-
czony i przekazany do zamieszczenia na stronach internetowych CCJE oraz KRS. Sędzia Irena
Piotrowska została również wybrana do grupy roboczej zajmującej się bezpośrednio przygoto-
waniem nowej opinii CCJE na rok 2011.

Przedstawiciele KRS składali również wizyty na zaproszenia innych europejskich rad
sądownictwa. Pomiędzy 27 lutego i 1 marca 2010 r. delegacja Krajowej Rady Sądownictwa
przebywała z wizytą w Brukseli na zaproszenie Przewodniczącego belgijskiej Wyższej Rady
Sądownictwa Jeana-Luc Cottyna. Wiceprzewodniczący KRS sędzia Roman Kęska,
na zaproszenie litewskiej Rady Sędziów, wziął udział w uroczystym Zjeździe Sędziów zorga-
nizowanym w Wilnie w dniu 9 kwietnia 2010 r. z okazji 20-lecia Niepodległości Republiki
Litewskiej oraz 15-lecia reaktywowania Sądów Okręgowych i Sądu Apelacyjnego Litwy.

 Rada udzielała wielokrotnie odpowiedzi na różnego rodzaju pytania nadsyłane przez
instytucje będące jej odpowiednikami w państwach wchodzących w skład sieci ENCJ
tj.: Litwę, Węgry, Holandię, Rumunię, Belgię, Bułgarię, Słowację a także przez instytucje pań-
stwa spoza Europy - Izraela.

VII. Uhonorowanie sędziów odchodzących w stan spoczynku.

 Krajowa Rada Sądownictwa, poczynając od 2008 roku104, uroczyście wyrażała podzię-
kowanie zasłużonym sędziom odchodzącym w stan spoczynku za wieloletnią pracę dla wymia-
ru sprawiedliwości. Uchwałą105 z dnia 16 kwietnia 2010 r. Krajowa Rada Sądownictwa zmieni-
ła Regulamin w sprawie określenia zasad i trybu uhonorowania sędziów, którzy przeszli
w stan spoczynku.

Zgodnie z postanowieniami Regulaminu Krajowa Rada Sądownictwa podejmuje
uchwały w sprawie podziękowania zasłużonym sędziom, którzy przeszli w stan spoczynku
uznaniowo, na wniosek właściwego prezesa sądu lub z własnej inicjatywy. Prezesi sądów kie-
rując do Rady wnioski zobowiązani zostali do przedstawiania ich wraz z uzasadnieniami oraz
z aktami osobowymi sędziów. Przewodniczący Rady zwrócił się ponadto stosownym pismem
z prośbą o szczegółowe uzasadnianie wniosków wykazujące wyjątkowość zasług sędziego dla
wymiaru sprawiedliwości.

Wnioski skierowane do Rady przez prezesów sądów podlegają wstępnie opracowaniu
przez trzyosobowe zespoły, które następnie przedstawiają je Radzie wraz z opinią. Procedura ta
stosowana jest odpowiednio w przypadku pośmiertnego uhonorowania sędziego.

Uroczystości wręczania podziękowań odbywają się co najmniej jeden raz w roku
w siedzibie Krajowej Rady Sądownictwa. Wręczania podziękowań dokonuje Przewodniczący
Krajowej Rady Sądownictwa w obecności członków Rady i Szefa Biura Krajowej Rady
Sądownictwa. Do udziału w uroczystości zapraszani są uhonorowani sędziowie oraz prezesi
właściwych sądów. Mogą w niej także brać udział osoby najbliższe sędziego. W sytuacji
pośmiertnego uhonorowania sędziego również zapraszane są osoby najbliższe zmarłego. Orga-
nizacja uroczystości wręczania podziękowań powierzona została Szefowi Biura Krajowej Rady
Sądownictwa.

104 Uchwała KRS Nr 184/2007 Krajowej Rady Sądownictwa z dnia 8 listopada 2007 r.
105 Uchwała KRS Nr 692/2010 z dnia 16 kwietnia 2010 r. w sprawie uhonorowania sędziów, którzy przeszli w stan spoczynku. Regulamin
w sprawie określenia zasad i trybu uhonorowania sędziów, którzy przeszli w stan spoczynku - stanowi załącznik do uchwały.

67

W 2010 r. Krajowa Rada Sądownictwa postanowiła uhonorować 117 sędziów w stanie
spoczynku okolicznościowymi medalami „Zasłużony dla Wymiaru Sprawiedliwości – Bene
Merentibus Iustitiae”; w tym 12 sędziów zostało odznaczonych pośmiertnie.

 Krajowa Rada Sądownictwa postanowiła również uhonorować medalem „Zasłużony dla
Wymiaru Sprawiedliwości – Bene Merintibus Iustitiae”:

• Pana Lecha Kaczyńskiego Prezydenta Rzeczypospolitej Polskiej byłego członka Krajowej
Rady Sądownictwa w uznaniu wybitnych zasług w umacnianiu konstytucyjnej roli sądów
w demokratycznym Państwie Prawa106,

• Panią Joannę Agacką – Indecką Prezes Naczelnej Rady Adwokackiej w uznaniu Jej roli
w propagowaniu pozytywnego wizerunku sędziów i sądów107,

• Pana Stanisława Mikke Redaktora Naczelnego miesięcznika „Palestra” w uznaniu Jego
zasług w utrzymywaniu wysokiego merytorycznego poziomu debaty prawnej i w popula-
ryzowaniu orzecznictwa Sądów Polskich108.

VIII. Postulaty Rady co do aktualnych problemów i potrzeb wymiaru sprawiedliwości.

 1. Ze względu na doniosłe znaczenie jakie posiada kształt prawa ustrojowego Krajowa
Rada Sądownictwa, podtrzymuje swój apel o to, aby prace nad istotnymi nowelizacjami ustawy
– Prawo o ustroju sądów powszechnych, poprzedzane były debatą środowiskową nad założe-
niami i dopiero na podstawie wyników takiej debaty sporządzano projekty nowelizacji, bądź
też całkowicie nowy projekt ustawy. Rada od dawna konsekwentnie zwraca uwagę,
na to że zmiany ustawy ustrojowej powinny zmierzać w kierunku doskonalenia realizacji fun-
damentalnych zasad określonych w Konstytucji takich jak prawo do sprawiedliwego
i jawnego rozpatrzenia sprawy bez nieuzasadnionej zwłoki przez właściwy, niezależny, bez-
stronny i niezawisły sąd, a zmiany ustrojowe w sądownictwie powinny sprzyjać poprawie jako-
ści orzecznictwa sądów.

 Rada uważa, że:
• oceny okresowe czy też kwalifikacyjne sędziów powinny mieć na celu zapewnienie

należytego ukształtowania rozwoju zawodowego sędziów,
• organy samorządu sędziowskiego należy zachować w dotychczasowej postaci zgroma-

dzeń ogólnych sędziów okręgu i zgromadzeń ogólnych sędziów sądów apelacyjnych,
• prezesi sądów powinni zachować uprawnienia kadrowe wobec pracowników sądów

co oznacza potrzebę utrzymania obecnego rozdzielenia kompetencji prezesów sądów
 i dyrektorów (kierowników) sądów,

• błędny jest zamiar likwidowania wydziałów rodzinnych poprzez łączenie ich
z wydziałami cywilnymi, który m.in. doprowadzi do stworzenia dużych i trudnych do
zarządzania jednostek.

106 Uchwała Nr 689/2010 Krajowej Rady Sądownictwa w sprawie uhonorowania Pana Lecha Kaczyńskiego Prezydenta Rzeczypospolitej
Polskiej.
107 Uchwała Nr 690/2010 Krajowej Rady Sądownictwa w sprawie uhonorowania Pani Joanny Agackiej-Indeckiej Prezes Naczelnej Rady
Adwokackiej.
108 Uchwała Nr 691/2010 Krajowej Rady Sądownictwa w sprawie uhonorowania Pana Stanisława Mikke Redaktora Naczelnego „Palestry”.

68

2. Rada stoi na stanowisku, iż celowy jest powrót do instytucji asesora sądowego
z odpowiednio ustalonym zakresem spraw, w których asesor mógłby orzekać, zgodnym
z granicami wyznaczonymi Konstytucją RP. Przywrócenie tej instytucji w nowej formie
powinna poprzedzić szczegółowa dyskusja w środowiskach prawniczych.

3. W ocenie Krajowej Rady Sądownictwa nadal aktualnym i ważnym problemem jest
niesatysfakcjonująca wysokość wynagrodzeń polskich sędziów nie tylko w porównaniu
do wynagrodzeń sędziów z większości państw unijnych. Trybunał Konstytucyjny w wyroku
z dnia 22 marca 2000 r.109, a następnie w wyroku z dnia 4 października 2000 r.110 przedstawił
wykładnię odnośnie do materialnego statusu sędziów. Wskazał na dysproporcje pomiędzy
wynagrodzeniami sędziów a wynagrodzeniami innych grup zawodowych oraz wyraził pogląd,
że art. 178 ust. 2 Konstytucji ma charakter wiążący a ustawodawca powinien brać pod uwagę
konieczność dostosowania wysokości wynagrodzeń sędziowskich do godności urzędu, pamię-
tając, o zakazie podejmowania przez sędziów dodatkowego zatrudnienia. Pomimo upływu
ponad 10 lat od ogłoszenia tych wyroków ustawodawca nie wyciągnął z nich właściwych
wniosków.

 4. Ważnym i, zdaniem Rady, nierozwiązanym do końca zagadnieniem jest stworzenie
właściwego modelu kształcenia i doskonalenia zawodowego sędziów. Istnieje pilna potrzeba
opracowania długofalowej strategii szkoleń oraz planowania działalności szkoleniowej
 z kilkuletnim wyprzedzeniem. W przypadku sędziów programy szkoleń powinny obejmować
zajęcia teoretyczne oraz praktyczne - dotyczące warsztatu zawodowego, kształtujące umiejęt-
ności z zakresu technik prowadzenia postępowania dowodowego, komunikacji ze stronami,
zarządzania referatem i poszczególnymi sprawami, z zakresu retoryki, psychologii, ekonomii
i socjologii, technik informatycznych oraz z innych dziedzin wpływających na relacje z pod-
miotami, które korzystają z wymiaru sprawiedliwości, oraz kształtujących publiczny wizerunek
wymiaru sprawiedliwości. Sędziom potrzebne są także zajęcia o charakterze praktycznym
z zakresu organizacji czasu pracy i zarządzania referatem oraz poszczególnymi sprawami
w referacie, zajęcia mające na celu podniesienie kompetencji retorycznych i negocjacyjnych,
dotyczące znajomości technik przesłuchiwania, rozpoznawania technik manipulacyjnych
i sztuki radzenia sobie z manipulacją, umiejętności autoprezentacji i komunikowania się
ze społeczeństwem za pośrednictwem mediów, umiejętności argumentacji prawniczej, sposo-
bów radzenia sobie ze stresem i „zespołem wypalenia zawodowego”, wreszcie prowadzenia
mediacji.

 5. Krajowa Rada Sądownictwa podtrzymuje również apel o podjęcie prac nad noweliza-
cją ustawy z dnia 23 stycznia 2009 r. o Krajowej Szkole Sądownictwa i Prokuratury111 z uwagi
na wadliwość nowego modelu aplikacji, jak również modelu szkoleń zawodowych, oraz
wadliwość polegającą na niezapewnieniu Radzie właściwych kompetencji, dających jej rze-
czywisty wpływ na proces kształcenia kadr wymiaru sprawiedliwości, adekwatnych do ustro-
jowej pozycji tego organu konstytucyjnego.

 6. Rada uważa, że do jej obowiązków ustawowych powinno należeć przedstawianie
opinii o kandydatach na stanowiska sędziów Trybunału Konstytucyjnego oraz polskich

109 Wyrok Trybunału Konstytucyjnego z dnia 22 maca 2000 r. sygn. akt P. 12/98
110 Wyrok Trybunału Konstytucyjnego z dnia 4 października 2000 r. sygn. akt P 8/00
111 Stanowisko Krajowej Rady Sądownictwa z dnia 8 maja 2009 r. dotyczące ustawy z dnia 23 stycznia 2009 r. o Krajowej Szkole Sądow-
nictwa i Prokuratury (Dz.U. Nr 26, poz. 157).

69

sędziów w sądach i trybunałach międzynarodowych. Pozwoliłoby to organom uprawnionym do
obsadzania stanowisk na wybór kandydatów najlepiej przygotowanych do pełnienia takich
funkcji, spośród osób wyróżniających się wiedzą prawniczą i walorami etycznymi. Rada uznaje
przy tym za konieczne zwiększenie przejrzystości procedur wyłaniania wspomnianych kandy-
datów.

7. Krajowa Rada Sądownictwa – jako przedstawiciel władzy sądowniczej powinna -
w relacjach z władzą ustawodawczą i wykonawczą – posiadać znacznie silniejszą niż obecnie
pozycję w celu urzeczywistnienia konstytucyjnej zasady trójpodziału władz. Jej stanowiska
i opinie w istotnych sprawach dotyczących sędziów i sądów powinny być w wielu kwestiach
wiążące, a w pozostałych wysłuchiwane z większą niż dotychczas uwagą.

8. Doświadczenie Rady w zakresie opiniowanych projektów aktów prawnych, upoważ-
nia do stwierdzenia, że ich poziom merytoryczny i legislacyjny pozostawia wiele do życzenia.
Należy też zerwać ze szkodliwą praktyką wielokrotnych, często niefrasobliwych nowelizacji
obowiązujących ustaw, zwłaszcza mających charakter kodeksowy.

70

IX. Dane statystyczne.

Działalność Krajowej Rady Sądownictwa w 2010 r.

Krajowa Rada Sądownictwa obradowała:

Data posiedzenia dni liczba posiedzeń

5-7 stycznia 3 1
12-15 stycznia 4 1
9-12 lutego 4 1
17 lutego 1 1
9-12 marca 4 1
16 marca 1 1
31 marca 1 1
13-16 kwietnia 4 1
11-14 maja 4 1
8-11 czerwca 4 1
5-7 lipca - komisja budżetowa KRS 3 1
27-30 lipca 4 1
30 sierpnia 1 1
7-10 września 4 1
28-30 września 3 1
12-15 października 4 1
3-5 listopada 3 1
16-18 listopada 3 1
14-17 grudnia 4 1
28-29 grudnia 2 1

 61 20

71

UCHWAŁY W SPRAWACH KADROWYCH DOTYCZYŁY W SZCZEGÓLNOŚCI:

przedstawienia Prezydentowi RP z wnioskiem o powołanie do pełnienia urzędu

Data posiedzenia SN NSA WSA SA SO SR WSO WSG Łącznie
12-15 stycznia x x 1 x 15 13 x x 29
9-12 lutego x 5 8 x 3 18 x x 34
17 lutego x x x 1 8 7 x x 16
9-12 marca x x x x 5 23 x x 28
16 marca x x x x 2 1 x x 3
13-16 kwietnia x x x 1 9 14 x x 24
11-14 maja x x 1 x 7 8 x x 16
8-11 czerwca x x 4 x 4 16 x x 24
27-30 lipca 3 x 1 x 13 12 1 x 30
7-10 września x x x x 14 26 x x 40
12-15 października x x x 2 19 20 x x 41
3-5 listopada x x 6 6 2 15 x x 29
16-18 listopada x x 3 6 10 13 x x 32
14-17 grudnia 1 x 6 x 9 17 x x 33
28-29 grudnia x x x 2 3 21 x x 26
 4 5 30 18 123 224 1 x 405

‘) w jednej sprawie postępowanie umorzono pomimo uprzedniego podjęcia uchwały przez KRS
o przedstawieniu kandydata Prezydentowi RP z wnioskiem o powołanie do pełnienia urzędu - kandydat cofnął
zgłoszenie.

nieprzedstawienia Prezydentowi RP z wnioskiem o powołanie do pełnienia urzędu na sta-
nowisku sędziego

Data posiedzenia SN NSA WSA SA SO SR WSO WSG Łącznie
12-15 stycznia x x 10 x 3 52 x x 65
9-12 lutego x 12 26 x 1 80 x x 119
17 lutego x x x 2 31 148 x x 181
9-12 marca x x x x 3 58 x x 62
16 marca x x x x 10 8 x x 18
13-16 kwietnia x x x 1 18 41 x x 60
11-14 maja x x 3 x 8 47 x x 58
8-11 czerwca x x 18 x 21 98 x x 137
27-30 lipca x x 1 x 4 47 x x 52
7-10 września x x 4 x 11 110 x x 125
12-15 października x x x x 81 166 x x 247
3-5 listopada x x 36 7 x 122 x x 165
16-18 listopada x x 3 4 2 114 x x 123
14-17 grudnia x x 29 x 1 127 x x 157
28-29 grudnia x x x 2 6 152 x x 160
 x 12 130 16 200 1370 x x 1729

‘) w tym 1 sędzia Sądu Apelacyjnego w Sądzie Okręgowym

72

przeniesienia sędziego w stan spoczynku na wniosek Kolegium Sądu

Data posiedzenia SN NSA WSA SA SO SR WSO WSG Łącznie
9-12 lutego x x x x 1 x x x 1
9-12 marca x x x x x 2 x x 2
13-16 kwietnia x x x x x 2 x x 2
11-14 maja x x x x 1 2 x x 3
8-11 czerwca x x x x x 3 x 12 15
27-30 lipca x x x x x 3 x x 3
7-10 września x x x x x x 1 x 1
28-30 września x x x x x 1 x x 1
12-15 października x x x x x 3 x x 3
3-5 listopada x x x x x 2 x x 2
16-18 listopada x x x x x 2 x x 2
28-29 grudnia x x x x x 1 x x 1
 x x x x 2 21 1 12 36
1) Sędzia Sądu Okręgowego w Sądzie Rejonowym

odmowy przeniesienia sędziego w stan spoczynku na wniosek Kolegium Sądu

Data posiedzenia SN NSA WSA SA SO SR WSO WSG Łącznie
11-14 maja x x x x x 1 x x 1
27-30 lipca x x x x x 2 x x 2
16-18 listopada x x x x x 3 x x 3
 6

odroczenia przeniesienia sędziego w stan spoczynku na wniosek Kolegium Sądu

Data posiedzenia SN NSA WSA SA SO SR WSO WSG Łącznie
9-12 marca x x x x x 1 x 1

umorzenia postępowania w sprawie powołania do pełnienia urzędu na stanowisku sędziego
Data posiedzenia SN NSA WSA SA SO SR WSO WSG Łącznie

12-15 stycznia x x x x x 1 x x 1
9-12 lutego x x 2 x x 5 x x 7
17 lutego x x x x x 8 x x 8
9-12 marca x x x x x 10 x x 10
16 marca x x x x 1 x x 1
13-16 kwietnia x x x 1 1 7 x x 9
11-14 maja x x 1 x x 1 x x 2
8-11 czerwca x x x x 2 14 x x 16
27-30 lipca x x x x x 10 x x 10
7-10 września x x x x 3 19 x x 22
12-15 października x x x x 12 19 x x 31
3-5 listopada x x x x x 13 x x 13
16-18 listopada x x 1 x x 8 x x 9
14-17 grudnia x x x x x 6 x x 6
28-29 grudnia x x x x x 25 x x 25

 x x 4 x 19 146 x x 170

73

umorzenia przeniesienia sędziego w stan spoczynku na wniosek Kolegium Sądu

Data posiedzenia SN NSA WSA SA SO SR WSO WSG Łącznie
16 marca x x x x x 1 x x 1

uhonorowania sędziów odchodzących w stan spoczynku i wyróżnienia medalem
"Zasłużony dla Wymiaru Sprawiedliwości -Bene Merentibus Iustitiae"

Data uchwały SN NSA WSA SA SW/SO SR WSO WSG Łącznie
11-14 maja x 8 1 5 20 10 x x 44
8-11 czerwca 5 3 x 5 7 6 x x 26
27-30 lipca x 1 x 5 5 2 x x 13
7-10 września x 2 5 x x x x x 7
28-30 września x x x 1 x x x x 1
12-15 października x 7 x 3 3 1 x x 14
3-5 listopada x x x 3 x x x x 3
16-18 listopada x x x x 3 x x x 3
14-17 grudnia 1 x x 1 x x x x 2
28-29 grudnia x x x 4 x x x x 4

 117

uhonorowania sędziów w związku z XX-leciem utworzenia Sądów Apelacyjnych

Data posiedzenia SA
7-10 września 38
28-30 września 35
12-15 października 4

 77

Na podstawie art. 121 ustawy - Prawo o ustroju sądów powszechnych z dnia 27.07.2001 r.
(Dz.U. z 2001 r. Nr 98, poz. 1070 ze zm.)

odwołania (zażalenia) od wyroku, (uchwały, postanowienia) Sądu Dyscyplinarnego

Data posiedzenia SN NSA WSA SA SO SR WSO WSG Łącznie
9-12 lutego x x x x x 1 x x 1
16-18 listopada x x x x x 1 x x 1
14-17 grudnia x x x x 1 1 x x 2
 4

74

wniosek do SA-SD o przeniesienie sędziego na inne miejsce służbowe

Data posiedzenia SN NSA WSA SA SO SR WSO WSG Łącznie
12-15 października x x x x x 1 x x 1

odmowy przywrócenia na poprzednio zajmowane stanowisko sędziego
Data posiedzenia

9-12 marca dot. sędziego Sądu Rejonowego w stanie spoczynku 1
27-30 lipca dot. sędziego Sądu Rejonowego w stanie spoczynku 1

Uchwały Rady dotyczyły także:

zgłoszenia Prezydentowi Rzeczypospolitej Polskiej kandydatów na stanowisko
Prokuratora Generalnego

2 kandydatów

przedstawienia Prezydentowi Rzeczypospolitej Polskiej kandydatów na członków
 Pierwszej Rady Instytutu Pamięci Narodowej

4 kandydatów

wyboru rzecznika dyscyplinarnego sędziów sądów powszechnych

Data posiedzenia
12-15 stycznia sędzia Sądu Apelacyjnego w Szczecinie
12-15 października sędzia Sądu Apelacyjnego w Poznaniu

opiniowania wniosków Ministra Sprawiedliwości w przedmiocie odwołania ze stanowiska Prezesa

Prezes SO 1

opiniowania kandydatów

§ na dyrektora Krajowej Szkoły Sądownictwa i Prokuratury; 1
§ wskazania przedstawiciela Krajowej Rady Sądownictwa do komisji konkursowej

do przeprowadzenia konkursu w ramach naboru na aplikację ogólną; 1

§ w sprawie udziału przedstawicieli Krajowej Rady Sądownictwa w wysłuchaniu publicznym
w sprawie rządowego projektu ustawy o zmianie ustawy - Prawo o ustroju sądów powszechnych
oraz niektórych innych ustaw (druk nr 3655), w dniu 11 stycznia 2011 r. 25

75

§ regulaminu w sprawie określenia zasad i trybu uhonorowania sędziów, którzy przeszli w stan spo-

czynku;

§ regulaminu wyboru kandydatów na członków Rady Instytutu Pamięci Narodowej;

§ regulaminu w sprawie określenia zasad i trybu uhonorowania sędziów, w związku z XX-leciem

Sądów Apelacyjnych;

§ postępowania w przedmiocie udostępniania informacji publicznych;

§ ograniczenia wydatków Rady zaplanowanych w ustawie budżetowej na rok 2010.

76

X. ZESTAWIENIE UCHWAŁ, STANOWISK I OPINII KRAJOWEJ RADY SĄDOWNICTWA
PODJĘTYCH W 2010 R. – UDOSTĘPNIONYCH NA STRONIE INTERNETOWEJ WWW.KRS.PL

Opinia Krajowej Rady Sądownictwa z dnia 14 stycznia 2010 r.
w przedmiocie projektu rozporządzenia Ministra Obrony Narodowej w sprawie zniesienia nie-
których wojskowych sądów garnizonowych oraz zmiany rozporządzenia w sprawie utworzenia
sądów wojskowych oraz określenia ich siedzib i obszarów właściwości – przedstawionego
Radzie pismem z dnia 8 grudnia 2009 roku.

Opinia Krajowej Rady Sądownictwa z dnia 14 stycznia 2010 r.
w przedmiocie senackiego projektu ustawy o zmianie ustawy o spółdzielniach mieszkanio-
wych.

Opinia Krajowej Rady Sądownictwa z dnia 14 stycznia 2010 r.
w przedmiocie projektu rozporządzenia Prezydenta Rzeczypospolitej Polskiej w sprawie sta-
wek dodatku funkcyjnego członków Biura Studiów i Analiz Sądu Najwyższego.

Opinia Krajowej Rady Sądownictwa z dnia 14 stycznia 2010 r.
w przedmiocie projektu ustawy o zmianie ustawy o spółdzielniach mieszkaniowych.

Opinia Krajowej Rady Sądownictwa z dnia 14 stycznia 2010 r.
w przedmiocie projektu ustawy o zmianie ustawy o wykonywaniu kary pozbawienia wolności
poza zakładem karnym w systemie dozoru elektronicznego.

Opinia Krajowej Rady Sądownictwa z dnia 12 lutego 2010 r.
w przedmiocie projektu ustawy o zmianie ustawy - Kodeks karny wykonawczy oraz ustawie
o Służbie Więziennej.

Opinia Krajowej Rady Sądownictwa z dnia 12 lutego 2010 r. w przedmiocie projektu usta-
wy o zmianie ustawy – Prawo o postępowaniu przed sądami administracyjnymi.

Opinia Krajowej Rady Sądownictwa z dnia 12 lutego 2010 r. w przedmiocie projektu usta-
wy o zmianie ustawy Kodeks karny oraz niektórych innych ustaw.

Opinia Krajowej Rady Sądownictwa z dnia 9 marca 2010 r.
w przedmiocie projektu ustawy o zmianie ustawy – Prawo o ustroju sądów powszechnych oraz
niektórych innych ustaw.

Opinia Krajowej Rady Sądownictwa z dnia 9 marca 2010 r.
w przedmiocie projektu ustawy o zmianie ustawy – Prawo upadłościowe i naprawcze.

Opinia Krajowej Rady Sądownictwa z dnia 9 marca 2010 r.
w przedmiocie projektu założeń projektu ustawy o zmianie ustawy – Prawo upadłościowe
i naprawcze oraz niektórych innych ustaw.

Stanowisko Krajowej Rady Sądownictwa z dnia 11 marca 2010 r.
w sprawie wynagrodzeń sędziów.

77

Stanowisko Krajowej Rady Sądownictwa z dnia 11 marca 2010 r.
w przedmiocie projektu ustawy o zmianie ustawy - Prawo o ustroju sądów powszechnych oraz
niektórych innych ustaw.

Uchwała Krajowej Rady Sądownictwa Nr 559/2010 z dnia 11 marca 2010 r.
w sprawie wystąpienia do Ministrów Obrony Narodowej i Sprawiedliwości o zmianę parame-
trów stanowiska służbowego prezesa wojskowego sądu okręgowego.

Opinia Krajowej Rady Sądownictwa z dnia 11 marca 2010 r.
w przedmiocie projektów rozporządzeń Prezydenta Rzeczypospolitej Polskiej w sprawie:
• dodatku wyrównawczego dla żołnierzy zawodowych pełniących zawodową służbę wojsko-

wą na stanowiskach sędziów sądów wojskowych oraz asesorów i prokuratorów wojskowych
jednostek organizacyjnych prokuratury oraz w sprawie ustalenia wykazu stanowisk sędziów
sądów wojskowych oraz

• ustalenia wykazu stanowisk sędziów Departamentu Sądów Wojskowych Ministerstwa
Sprawiedliwości, równorzędnych ze stanowiskami sędziów sądów powszechnych oraz sta-
nowiskami sędziów delegowanych do pełnienia czynności administracyjnych w Minister-
stwie Sprawiedliwości.

Uchwała Krajowej Rady Sądownictwa Nr 567/2010 z dania 12 marca 2010 r.
w sprawie postępowania w przedmiocie udostępniania informacji publicznych.

Uchwała Krajowej Rady Sądownictwa Nr 566/2010 z dnia 12 marca 2010 r.
w przedmiocie potrzeby zmiany ustawy o Krajowej Radzie Sądownictwa.

Stanowisko Krajowej Rady Sądownictwa z dnia 12 marca 2010 r.
w przedmiocie poselskiego projektu ustawy o zmianie ustawy o zasadach użycia lub pobycie
Sił Zbrojnych Rzeczypospolitej Polskiej poza granicami państwa.

Opinia Krajowej Rady Sądownictwa z dnia 12 marca 2010 r.
w przedmiocie projektu ustawy o zmianie ustawy – Kodeks postępowania administracyjnego
oraz ustawy – Ordynacja podatkowa.

Opinia Krajowej Rady Sądownictwa z dnia 12 marca 2010 r.
w sprawie projektów rozporządzenia Ministra Sprawiedliwości w sprawie określenia wzoru
oświadczenia o stanie rodzinnym, majątku, dochodach i źródłach utrzymania osoby fizycznej
ubiegającej się o ustanowienie adwokata lub radcy prawnego oraz rozporządzenia zmieniające-
go rozporządzenie w sprawie określenia wzoru oświadczenia o stanie rodzinnym, majątku,
dochodach i źródłach utrzymania osoby fizycznej ubiegającej się o zwolnienie od kosztów
sądowych w postępowaniu cywilnym.

Opinia Krajowej Rady Sądownictwa z dnia 12 marca 2010 r.
w przedmiocie projektu ustawy o zmianie ustawy o bezpieczeństwie imprez masowych oraz
ustawy – Kodeks karny.

78

Opinia Krajowej Rady Sądownictwa z dnia 12 marca 2010 r.
w przedmiocie projektu rozporządzenia Rady Ministrów w sprawie wysokości wynagrodzenia
zasadniczego, stawek dodatku funkcyjnego oraz dodatku za wieloletnią pracę dla radców i star-
szych radców Prokuratorii Generalnej Skarbu Państwa.

Opinia Krajowej Rady Sądownictwa z dnia 12 marca 2010 r.
w przedmiocie projektu ustawy o stosunku Państwa do Kościoła Katolickiego w Rzeczypospo-
litej Polskiej.

Opinia Krajowej Rady Sądownictwa z dnia 12 marca 2010 r.
w przedmiocie projektu ustawy o zmianie ustawy - Kodeks cywilny.

Opinia Krajowej Rady Sądownictwa z dnia 12 marca 2010 r.
w przedmiocie projektu ustawy o zmianie ustawy - Kodeks postępowania cywilnego.

Uchwała Nr 593/2010 Krajowej Rady Sądownictwa z dnia 13 kwietnia 2010 r.
w sprawie oddania hołdu pamięci ofiar katastrofy lotniczej pod Smoleńskiem.

Opinia Krajowej Rady Sądownictwa z dnia 15 kwietnia 2010 r.
w przedmiocie projektu założeń do projektu ustawy o zmianie ustawy – Kodeks karny.

Opinia Krajowej Rady Sądownictwa z dnia 15 kwietnia 2010 r.
w przedmiocie komisyjnego projektu ustawy zmieniającej ustawę o zmianie ustawy - Kodeks
karny, ustawy - Kodeks postępowania karnego, ustawy - Kodeks karny wykonawczy, ustawy -
Kodeks karny skarbowy oraz niektórych innych ustaw.

Opinia Krajowej Rady Sądownictwa z dnia 15 kwietnia 2010 r.
w przedmiocie komisyjnego projektu ustawy o zmianie ustawy - Kodeks postępowania karne-
go.

Opinia Krajowej Rady Sądownictwa z dnia 15 kwietnia 2010 r.
w przedmiocie projektu ustawy o licencjach prawniczych i świadczeniu usług prawniczych.

Opinia Krajowej Rady Sądownictwa z dnia 15 kwietnia 2010 r.
w przedmiocie projektu ustawy o zmianie ustawy o powszechnym obowiązku obrony Rzeczy-
pospolitej Polskiej oraz ustawy o zasadach użycia lub pobytu Sił Zbrojnych Rzeczypospolitej
Polskiej poza granicami państwa.

Opinia Krajowej Rady Sądownictwa z dnia 15 kwietnia 2010 r.
w przedmiocie projektu ustawy o zmianie Konstytucji Rzeczypospolitej Polskiej
(dot. poselskiego projektu ustawy przedstawionego przy piśmie Szefa Kancelarii Sejmu z dnia
17 marca 2010 r. nr GMS-WP-183-40/10).

Opinia Krajowej Rady Sądownictwa z dnia 15 kwietnia 2010 r.
w przedmiocie projektu ustawy o zmianie ustawy o Trybunale Konstytucyjnym oraz ustawy
 o ogłaszaniu aktów normatywnych i niektórych innych aktów prawnych.

79

Opinia Krajowej Rady Sądownictwa z dnia 15 kwietnia 2010 r.
w przedmiocie projektu ustawy o zmianie ustawy – Kodeks karny.

Opinia Krajowej Rady Sądownictwa z dnia 15 kwietnia 2010 r.
w przedmiocie poselskiego projektu ustawy o zmianie ustawy o Trybunale Konstytucyjnym.

Uchwała Krajowej Rady Sądownictwa Nr 684/2010 z dnia 15 kwietnia 2010 r.
w przedmiocie sprostowania oczywistej omyłki pisarskiej.

Stanowisko Krajowej Rady Sądownictwa z dnia 15 kwietnia 2010 r.
w sprawie projektu ustawy o zmianie ustawy o Centralnym Biurze Antykorupcyjnym.

Uchwała Nr 689/2010 Krajowej Rady Sądownictwa z dnia 16 kwietnia 2010 r.
w sprawie uhonorowania Pana Lecha Kaczyńskiego Prezydenta Rzeczypospolitej Polskiej me-
dalem „Zasłużony dla Wymiaru Sprawiedliwości – Bene Merentibus Iustitiae”.

Uchwała Nr 690/2010 Krajowej Rady Sądownictwa z dnia 16 kwietnia 2010 r.
w sprawie uhonorowania Pani Joanny Agackiej – Indeckiej Prezes Naczelnej Rady
Adwokackiej medalem „Zasłużony dla Wymiaru Sprawiedliwości – Bene Merentibus
Iustitiae”.

Uchwała Nr 691/2010 Krajowej Rady Sądownictwa z dnia 16 kwietnia 2010 r.
w sprawie uhonorowania Pana Stanisława Mikke Redaktora Naczelnego „Palestry” medalem
„Zasłużony dla Wymiaru Sprawiedliwości – Bene Merentibus Iustitiae”.

Opinia Krajowej Rady Sądownictwa z dnia 16 kwietnia 2010 r.
w przedmiocie projektu rozporządzenia Ministra Sprawiedliwości zmieniającego rozporządze-
nie w sprawie szczegółowych warunków i trybu przeprowadzania naboru dla kandydatów na
aplikację ogólną oraz trybu powoływania i działania zespołu konkursowego i komisji konkur-
sowej.

Opinia Krajowej Rady Sądownictwa z dnia 16 kwietnia 2010 r.
w przedmiocie komisyjnego projektu ustawy o zmianie ustawy - Kodeks karny.

Opinia Krajowej Rady Sądownictwa z dnia 12 maja 2010 r.
w przedmiocie poselskiego projektu ustawy o zmianie ustawy – Kodeks karny oraz niektórych
innych ustaw.

Opinia Krajowej Rady Sądownictwa z dnia 12 maja 2010 r.
w sprawie rządowego projektu ustawy o ochronie informacji niejawnych oraz o zmianie niektó-
rych ustaw.

Opinia Krajowej Rady Sądownictwa z dnia 12 maja 2010 r.
w przedmiocie projektu rozporządzenia Ministra Sprawiedliwości w sprawie zapewnienia
oskarżonemu możliwości korzystania z pomocy obrońcy, jego wyboru w postępowaniu przy-
spieszonym oraz organizacji dyżurów adwokackich.

80

Opinia Krajowej Rady Sądownictwa z dnia 12 maja 2010 r.
w przedmiocie projektu ustawy o zmianie ustawy – Kodeks postępowania cywilnego.

Opinia Krajowej Rady Sądownictwa z dnia 12 maja 2010 r.
w przedmiocie projektu rozporządzenia Ministra Sprawiedliwości w sprawie podmiotów,
w których jest wykonywana kara ograniczenia wolności oraz praca społecznie użyteczna.

Opinia Krajowej Rady Sądownictwa z dnia 12 maja 2010 r.
w przedmiocie projektu rozporządzenia Ministra Sprawiedliwości w sprawie trybu postępowa-
nia przy zawieraniu przez podmioty uprawnione umowy ubezpieczenia następstw nieszczęśli-
wych wypadków skazanych wykonujących nieodpłatną, kontrolowaną pracę na cele społeczne
oraz pracę społecznie użyteczną.

Opinia Krajowej Rady Sądownictwa z dnia 13 maja 2010 r.
w przedmiocie projektu rozporządzenia Ministra Sprawiedliwości zmieniającego rozporządze-
nie w sprawie sądów apelacyjnych, sądów okręgowych i sądów rejonowych oraz ustalenia ich
siedzib i obszarów właściwości.

Opinia Krajowej Rady Sądownictwa z dnia 13 maja 2010 r.
w przedmiocie komisyjnego projektu ustawy - Prawo o postępowaniu przed sądami admini-
stracyjnymi.

Stanowisko Krajowej Rady Sądownictwa z dnia 13 maja 2010 r.
w sprawie wystąpienia do Ministra Obrony Narodowej oraz Ministra Sprawiedliwości o podję-
cie działań legislacyjnych zmierzających do wprowadzenia uregulowań prawnych dla sędziów
i pracowników sądów przed zniesieniem sądów wojskowych w Bydgoszczy, Krakowie i Zielo-
nej Górze.

Stanowisko Krajowej Rady Sądownictwa z dnia 13 maja 2010 r.
w sprawie wykładni art. 65 ust.3 ustawy o Krajowej Szkole Sądownictwa i Prokuratury.

Wystąpienie Krajowej Rady Sądownictwa z dnia 14 maja 2010 r.
w sprawie monitoringu sądów powszechnych przez Helsińską Fundację Praw Człowieka
w ramach planu szkolenia aplikantów Krajowej Szkoły Sądownictwa i Prokuratury.

Stanowisko Krajowej Rady Sądownictwa z dnia 14 maja 2010 r.
w przedmiocie propozycji do założeń harmonogramu działalności szkoleniowej Krajowej
Szkoły Sądownictwa i Prokuratury na 2011 r.

Stanowisko Krajowej Rady Sądownictwa z dnia 14 maja 2010 r.
dotyczące harmonogramu działalności szkoleniowej Krajowej Szkoły Sądownictwa i Prokura-
tury na 2010r.

Uchwała Krajowej Rady Sądownictwa Nr 774/2010 z dnia 8 czerwca 2010 r.
w sprawie uhonorowania Pana Tadeusza Juliana Haczkiewicza Prezesa Sądu Apelacyjnego
w Szczecinie członka Krajowej Rady Sądownictwa.

81

Opinia Krajowej Rady Sądownictwa z dnia 11 czerwca 2010 r.
w przedmiocie projektu rozporządzenia Ministra Sprawiedliwości zmieniającego rozporządze-
nie w sprawie utworzenia sądów pracy i sądów ubezpieczeń społecznych

Opinia Krajowej Rady Sądownictwa z dnia 9 czerwca 2010 r.
w przedmiocie projektu rozporządzenia Rady Ministrów w sprawie stosowania środków przy-
musu bezpośredniego oraz użycia broni palnej lub psa służbowego przez funkcjonariuszy Służ-
by Więziennej.

Opinia Krajowej Rady Sądownictwa z dnia 9 czerwca 2010 r.
w przedmiocie projektów ustaw o zmianie ustawy – Kodeks postępowania cywilnego oraz nie-
których innych ustaw (druki nr 2603 i 2604).

Opinia Krajowej Rady Sądownictwa z dnia 9 czerwca 2010 r.
w przedmiocie projektu rozporządzenia Ministra Sprawiedliwości w sprawie wysokości wyna-
grodzenia członków zespołu konkursowego i zespołu egzaminacyjnego oraz komisji konkur-
sowej i komisji egzaminacyjnej.

Opinia Krajowej Rady Sądownictwa z dnia 11 czerwca 2010 r.
w przedmiocie projektu rozporządzenia Ministra Sprawiedliwości zmieniającego rozporządze-
nie w sprawie utworzenia sądów gospodarczych.

Stanowisko Krajowej Rady Sądownictwa z dnia 11 czerwca 2010 r.
w sprawie wskazania wizytatora właściwego do sporządzenia opinii o kandydacie na wolne
stanowisko sędziowskie.

Opinia Krajowej Rady Sądownictwa z dnia 27 lipca 2010 r.
w przedmiocie poselskiego projektu ustawy o odpowiedzialności odszkodowawczej funkcjona-
riuszy publicznych za rażące naruszenie prawa (druk nr 1407)

Opinia Krajowej Rady Sądownictwa z dnia 28 lipca 2010 r.
w przedmiocie projektu ustawy o szczególnych rozwiązaniach związanych z usuwaniem skut-
ków powodzi z maja i czerwca 2010 r. wraz z projektami aktów wykonawczych.

Opinia Krajowej Rady Sądownictwa z dnia 28 lipca 2010 r.
w przedmiocie poselskiego projektu ustawy o zmianie ustawy o samorządowych kolegiach
odwoławczych.

Opinia Krajowej Rady Sądownictwa z dnia 28 lipca 2010 r.
w przedmiocie poselskiego projektu ustawy o zmianie ustawy o podatku dochodowym od osób
fizycznych.

Opinia Krajowej Rady Sądownictwa z dnia 29 lipca 2010 r.
w przedmiocie projektu ustawy o zmianie ustawy – Kodeks karny z dnia 20 lipca 2010 roku
przygotowanego przez Komisję Kodyfikacyjną Prawa Karnego.

82

Opinia Krajowej Rady Sądownictwa z dnia 29 lipca 2010 r.
w przedmiocie komisyjnego projektu ustawy o zmianie ustawy o podpisie elektronicznym,
ustawy o podatku od towarów i usług, ustawy – Kodeks cywilny oraz ustawy o ewidencji lud-
ności i dowodach osobistych.

Opinia Krajowej Rady Sądownictwa z dnia 29 lipca 2010 r.
w przedmiocie komisyjnego projektu ustawy o zmianie ustawy – Kodeks postępowania cywil-
nego.

Stanowisko Krajowej Rady Sądownictwa z dnia 29 lipca 2010 r.
w sprawie trybu opiniowania kandydatów na stanowiska sędziowskie.

Stanowisko Krajowej Rady Sądownictwa z dnia 29 lipca 2010 r.
w sprawie nowelizacji ustawy o Krajowej Szkole Sądownictwa i Prokuratury

Opinia Krajowej Rady Sądownictwa z dnia 29 lipca 2010 r.
w sprawie projektu rozporządzenia Ministra Sprawiedliwości zmieniającego rozporządzenie –
Regulamin urzędowania sądów powszechnych.

Opinia Krajowej Rady Sądownictwa z dnia 29 lipca 2010 r.
w przedmiocie projektu ustawy o Krajowej Radzie Sądownictwa.

Stanowisko Krajowej Rady Sądownictwa z dnia 30 lipca 2010 r.
w przedmiocie projektu założeń do projektu ustawy – Prawo antykorupcyjne.

Opinia Krajowej Rady Sądownictwa z dnia 30 lipca 2010 r.
w przedmiocie projektu ustawy o zmianie ustawy – Kodeks postępowania cywilnego oraz
ustawy o prawie pomocy w postępowaniu w sprawach cywilnych prowadzonym w państwach
członkowskich Unii Europejskiej oraz o prawie pomocy w celu ugodowego załatwienia sporu
przed wszczęciem takiego postępowania oraz ustawy o pomocy osobom uprawnionym do ali-
mentów.

Stanowisko Krajowej Rady Sądownictwa z dnia 30 lipca 2010 r.
w sprawie projektu złożeń do projektu ustawy o zmianie ustawy o księgach wieczystych i hipo-
tece.

Uchwała Nr 1060/2010 Krajowej Rady Sądownictwa z dnia 30 lipca 2010 r.
w sprawie wniosku do Ministra Sprawiedliwości oraz do Ministra Obrony Narodowej o opra-
cowanie projektu planu dochodów i wydatków sądów powszechnych i sądów wojskowych.

Opinia Krajowej Rady Sądownictwa z dnia 30 lipca 2010 r.
w przedmiocie projektu ustawy o zmianie ustawy o licencji syndyka.

Opinia Krajowej Rady Sądownictwa z dnia 30 lipca 2010 r.
w przedmiocie projektu rozporządzenia Ministra Sprawiedliwości zmieniającego rozporządze-
nie w sprawie nadania statutu Krajowej Szkole Sądownictwa i Prokuratury.

83

Opinia Krajowej Rady Sądownictwa z dnia 9 września 2010 r.
w przedmiocie projektu rozporządzenia Ministra Sprawiedliwości w sprawie zapisu dźwięku
albo obrazu i dźwięku z przebiegu posiedzenia jawnego.

Opinia Krajowej Rady Sądownictwa z dnia 9 września 2010 r.
w przedmiocie projektu rozporządzenia Ministra Sprawiedliwości w sprawie szczegółowego
trybu i sposobu doręczania pism sądowych w postępowaniu cywilnym.

Stanowisko Krajowej Rady Sądownictwa z dnia 9 września 2010 r.
w przedmiocie projektu założeń do projektu ustawy o zmianie ustawy o kosztach sądowych
w sprawach cywilnych.

Opinia Krajowej Rady Sądownictwa z dnia 9 września 2010 r.
w przedmiocie projektu ustawy o działalności spółdzielni mieszkaniowych.

Stanowisko Krajowej Rady Sądownictwa z dnia 29 września 2010 r.
w sprawie udziału w procesie wyboru sędziów Trybunału Konstytucyjnego oraz sędziów
sądów międzynarodowych.

Opinia Krajowej Rady Sądownictwa z dnia 29 września 2010 r.
w przedmiocie projektu ustawy o zmianie ustawy – Kodeks spółek handlowych oraz niektórych
innych ustaw.

Opinia Krajowej Rady Sądownictwa z dnia 29 września 2010 r.
w przedmiocie poselskiego projektu ustawy o zmianie ustawy – Prawo o ustroju sądów
powszechnych (GMS-WP-183-118/10) oraz stanowisko o potrzebie zmian przepisów dotyczą-
cych asystentów sędziów.

Opinia Krajowej Rady Sądownictwa z dnia 29 września 2010 r.
w przedmiocie komisyjnego projektu ustawy zmieniającej ustawę o zmianie ustawy – Kodeks
karny, Kodeks karny wykonawczy oraz ustawy – Prawo ochrony środowiska.

Opinia Krajowej Rady Sądownictwa z dnia 29 września 2010 r.
w przedmiocie projektu rozporządzenia Ministra Sprawiedliwości zmieniającego rozporządze-
nie w sprawie stypendium dla aplikantów Krajowej Szkoły Sądownictwa i Prokuratury.

Opinia Krajowej Rady Sądownictwa z dnia 29 września 2010 r.
w przedmiocie projektu rozporządzenia Ministra Sprawiedliwości w sprawie warunków orga-
nizacji oraz struktury sądowej służby doręczeniowej.

Opinia Krajowej Rady Sądownictwa z dnia 29 września 2010 r.
w przedmiocie rządowego projektu ustawy o refundacji leków, środków spożywczych specjal-
nego przeznaczenia żywieniowego oraz wyrobów medycznych.

Opinia Krajowej Rady Sądownictwa z dnia 29 września 2010 r.
w przedmiocie rządowego projektu ustawy o zmianie niektórych ustaw związanych z realizacją
ustawy budżetowej.

84

Stanowisko Krajowej Rady Sądownictwa z dnia 29 września 2010 r.
w przedmiocie zbadania zgodności z Konstytucją Rzeczypospolitej Polskiej art. 4 pkt 1 ustawy
o zmianie ustawy - Prawo o ustroju sądów powszechnych i innych ustaw (Dz.U.Nr 1 z2009 r.,
poz. 4).

Stanowisko Krajowej Rady Sądownictwa z dnia 14 października 2010 r.
w sprawie projektowanego przez Ministerstwo Sprawiedliwości wydłużenia okresów pracy na
stanowisku referendarza sądowego i asystenta sędziego umożliwiających ubieganie się o sta-
nowisko sędziego sądu rejonowego.

Stanowisko Krajowej Rady Sądownictwa z dnia 14 października 2010 r.
w sprawie wyłaniania kandydatów na stanowisko sędziego spośród asystentów sędziów i refe-
rendarzy.

Opinia Krajowej Rady Sądownictwa z dnia 14 października 2010 r.
w przedmiocie projektu ustawy o wspieraniu rodziny i systemie pieczy zastępczej.

Stanowisko Krajowej Rady Sądownictwa z dnia 15 października 2010 r.
w sprawie charakteru prawnego kadencji członków zgromadzenia ogólnego sędziów okręgu –
delegatów sędziów sądów rejonowych.

Opinia Krajowej Rady Sądownictwa z dnia 15 października 2010 r.
w przedmiocie projektów rozporządzeń Ministra Sprawiedliwości:
- w sprawie zniesienia Sądu Rejonowego w Lublinie i Zamiejscowego Wydziału Karnego

Sądu Rejonowego w Trzciance z siedzibą w Czarnkowie, utworzenia Sądu Rejonowego
Lublin-Wschód w Lublinie z siedzibą w Świdniku i Sądu Rejonowego Lublin-Zachód
w Lublinie oraz zmiany rozporządzenia w sprawie sądów apelacyjnych, sądów okręgowych
i sądów rejonowych oraz ustalenia ich siedzib i obszarów właściwości;

- zmieniającego rozporządzenie w sprawie utworzenia sądów gospodarczych;
- zmieniającego rozporządzenie w sprawie określenia sądów rejonowych prowadzących księ-

gi wieczyste;
- zmieniającego rozporządzenie w sprawie utworzenia sądów pracy i sądów ubezpieczeń spo-

łecznych;
- zmieniającego rozporządzenie w sprawie ustalenia sądu rejonowego, któremu przekazuje się

rozpoznawanie spraw w elektronicznym postępowaniu upominawczym z obszarów właści-
wości innych sądów rejonowych;

- zmieniającego rozporządzenie w sprawie wyznaczenia sądów rejonowych rozpoznających
sprawy o przestępstwa wynikające z prawa autorskiego i praw pokrewnych;

- zmieniającego rozporządzenie w sprawie wyznaczenia sądów rejonowych rozpoznających
sprawy o przestępstwa prasowe.

Opinia Krajowej Rady Sądownictwa z dnia 15 października 2010 r.
w przedmiocie projektu ustawy o zmianie ustawy – Kodeks postępowania cywilnego oraz nie-
których innych ustaw.

85

Opinia Krajowej Rady Sądownictwa z dnia 4 listopada 2010 r.
w przedmiocie projektu rozporządzenia Ministra Sprawiedliwości zmieniającego rozporządze-
nie z dnia 2 grudnia 2003 r. w sprawie opłat za czynności rzeczników patentowych.

Uchwała Nr 1728/2010 Krajowej Rady Sądownictwa z dnia 4 listopada 2010 r.
w sprawie sposobu i trybu zapraszania kandydatów do przeprowadzania przez zespół rozmów
indywidualnych z kandydatami do pełnienia urzędu sędziego.

Opinia Krajowej Rady Sądownictwa z dnia 17 listopada 2010 r. w przedmiocie projektu
ustawy o zmianie ustawy – Kodeks karny oraz niektórych innych ustaw.

Opinia Krajowej Rady Sądownictwa z dnia 17 listopada 2010 r.
w sprawie projektu ustawy o zmianie ustawy – Kodeks karny.

Opinia Krajowej Rady Sądownictwa z dnia 17 listopada 2010 r.
w przedmiocie poselskiego projektu ustawy o zmianie ustawy o sejmowej komisji śledczej.

Opinia Krajowej Rady Sądownictwa z dnia 17 listopada 2010 r.
w przedmiocie projektu ustawy o spółdzielniach mieszkaniowych.

Opinia Krajowej Rady Sądownictwa z dnia 17 listopada 2010 r.
w przedmiocie poselskiego projektu ustawy o spółdzielniach.

Opinia Krajowej Rady Sądownictwa z dnia 17 listopada 2010 r.
w przedmiocie projektu rozporządzenia Ministra Sprawiedliwości zmieniającego rozporządze-
nie w sprawie zakładania i prowadzenia ksiąg wieczystych w systemie informatycznym oraz
projektu rozporządzenia Ministra Sprawiedliwości zmieniającego rozporządzenie w sprawie
prowadzenia ksiąg wieczystych i zbiorów dokumentów.

Opinia Krajowej Rady Sądownictwa z dnia 17 listopada 2010 r.
w przedmiocie projektu rozporządzenia Prezydenta Rzeczypospolitej Polskiej w sprawie sta-
nowisk i wymaganych kwalifikacji urzędników sądowych i innych pracowników oraz szczegó-
łowych zasad wynagradzania referendarzy sądowych, starszych referendarzy sądowych, asy-
stentów sędziów, starszych asystentów sędziów, urzędników oraz innych pracowników woje-
wódzkich sądów administracyjnych.

Opinia Krajowej Rady Sądownictwa z dnia 17 listopada 2010 r.
w przedmiocie poselskiego projektu ustawy o fundacjach politycznych.

Uchwała Nr 1925/2010 Krajowej Rady Sądownictwa z dnia 17 listopada 2010 r.
w sprawie akcji protestacyjnych organizowanych w sądach.

Stanowisko Krajowej Rady Sądownictwa z dnia 17 listopada 2010 r.
w sprawie zagrożeń niezawisłości sędziów zasygnalizowanych wystąpieniem Sądu Okręgowe-
go w Płocku z dnia 19 października 2010 roku.

86

Opinia Krajowej Rady Sądownictwa z dnia 18 listopada 2010 r.
w przedmiocie senackiego projektu ustawy o zmianie ustawy o ochronie praw lokatorów,
mieszkaniowym zasobie gminy i o zmianie Kodeksu cywilnego (druk 968).

Opinia Krajowej Rady Sądownictwa z dnia 18 listopada 2010 r.
w przedmiocie poselskiego projektu ustawy o zmianie ustawy o samorządzie gminnym
oraz o zmianie innych ustaw.

Opinia Krajowej Rady Sądownictwa z dnia 18 listopada 2010 r.
w przedmiocie poselskiego projektu ustawy o wykonywaniu kary pozbawienia wolności
w zakładzie karnym w systemie tygodniowym.

Opinia Krajowej Rady Sądownictwa z dnia 18 listopada 2010 r.
w przedmiocie projektu ustawy o zmianie ustawy – Kodeks postępowania cywilnego.

Stanowisko Krajowej Rady Sądownictwa z dnia 18 listopada 2010 r.
dotyczące problemów z opiniowaniem przez sędziów (wizytatorów) kandydatów na stanowiska
sędziowskie.

Stanowisko Krajowej Rady Sądownictwa z dnia 18 listopada 2010 r.
w sprawie organizacji pracy biur prasowych.

Stanowisko Krajowej Rady Sądownictwa z dnia 18 listopada 2010 r.
w przedmiocie przebiegu konkursu na aplikację ogólną w Krajowej Szkole Sądownictwa i Pro-
kuratury.

Opinia Krajowej Rady Sądownictwa z dnia 14 grudnia 2010 r.
w przedmiocie senackiego projektu ustawy o zmianie ustawy – Kodeks postępowania cywilne-
go

Opinia Krajowej Rady Sądownictwa z dnia 16 grudnia 2010 r.
w przedmiocie rozporządzenia Ministra Sprawiedliwości w sprawie wynagrodzenia za czynno-
ści doradcy podatkowego w postępowaniu przed sądami administracyjnymi oraz szczegóło-
wych zasad ponoszenia kosztów pomocy prawnej udzielonej przez doradcę podatkowego
z urzędu.

Uchwała Nr 2038/2010 Krajowej Rady Sądownictwa z dnia 16 grudnia 2010 r.
w sprawie udziału przedstawicieli Krajowej Rady Sądownictwa w wysłuchaniu publicznym
w sprawie rządowego projektu ustawy o zmianie ustawy – Prawo o ustroju sądów powszech-
nych oraz niektórych innych ustaw (druk nr 3655), które odbędzie się w dniu 11 stycznia 2011
roku.

Uchwała Nr 2050/2010 Krajowej Rady Sądownictwa z dnia 16 grudnia 2010 r.
w sprawie sposobu procedowania nad projektem ustawy – Prawo o ustroju sądów powszech-
nych.

87

Opinia Krajowej Rady Sądownictwa z dnia 17 grudnia 2010 r.
w przedmiocie rządowego projektu ustawy o racjonalizacji zatrudnienia w państwowych jed-
nostkach budżetowych i niektórych innych jednostkach sektora finansów publicznych w latach
2011 - 2013.

Stanowisko Krajowej Rady Sądownictwa z dnia 17 grudnia 2010 r.
w sprawie zasad naliczania rekompensat dla ławników sądów powszechnych kadencji 2000 -
2003, biorących udział w rozpoznaniu sprawy na podstawie art. 165 § 2 ustawy – Prawo
o ustroju sądów powszechnych.

Stanowisko Krajowej Rady Sądownictwa z dnia 17 grudnia 2010 r.
w przedmiocie rządowego projektu ustawy o kredycie konsumenckim.

Stanowisko Krajowej Rady Sądownictwa z dnia 17 grudnia 2010 r.
w przedmiocie pisma Prezydenta Miasta Mysłowice z dnia 18 października 2010 r. z zawiado-
mieniem, że w dniu 5 października 2010 r. w wyemitowanym w programie 1 TVP „Misja spe-
cjalna” doszło do rażącego naruszenia konstytucyjnie gwarantowanych z art. 178 ust. 1 Konsty-
tucji RP praw sędziów Wydziału Karnego Sądu Rejonowego w Sosnowcu.

Uchwała Nr 2255/2010 Krajowej Rady Sądownictwa z dnia 28 grudnia 2010 r.
zmieniająca Uchwałę NR 2038/2010 Krajowej Rady Sądownictwa z dnia 16 grudnia 2010 r.
w sprawie udziału przedstawicieli Krajowej Rady Sądownictwa w wysłuchaniu publicznym
w sprawie rządowego projektu ustawy o zmianie ustawy – Prawo o ustroju sądów powszech-
nych oraz niektórych innych ustaw (druk nr 3655), które odbędzie się w dniu 11 stycznia 2011
roku.

Opinia Krajowej Rady Sądownictwa z dnia 29 grudnia 2010 r.
w przedmiocie rządowego projektu ustawy o podpisach elektronicznych oraz projektów aktów
wykonawczych.

Opinia Krajowej Rady Sądownictwa z dnia 29 grudnia 2010 r.
w przedmiocie projektu ustawy o zmianie ustawy - o kosztach sądowych w sprawach cywil-
nych.

Stanowisko Krajowej Rady Sądownictwa z dnia 29 grudnia 2010 r.
- w sprawie wniosków sędziów w stanie spoczynku ze zlikwidowanych Wojskowych Sądów

Garnizonowych w Bydgoszczy, Krakowie i Zielonej Górze dotyczących:
- niewykonania uchwały KRS z dnia 9 czerwca 2010 r. w sprawie przeniesienia sędziów

sądów wojskowych w stan spoczynku poprzez zaniechanie wypłaty części należnego im
uposażenia w stanie spoczynku – za okres od 2 lipca 2010 r.- do 30 września 2010 r.

- niepodjęcia decyzji o zwolnieniu sędziów sądów wojskowych w stanie spoczynku z zawo-
dowej służby wojskowej.

88

XI. SKŁAD KRAJOWEJ RADY SĄDOWNICTWA

1. Antoni GÓRSKI - Przewodniczący Rady

Sędzia Sądu Najwyższego

2. Roman KĘSKA - Wiceprzewodniczący Rady
Sędzia Sądu Okręgowego w Siedlcach

3. Ryszard PĘK - Wiceprzewodniczący Rady
Sędzia Naczelnego Sądu Administracyjnego

4. Ewa BARNASZEWSKA - Sędzia Sądu Okręgowego we Wrocławiu

5. Łukasz BOJARSKI - Osoba powołana przez Prezydenta RP

6. Jan BURY - Poseł na Sejm RP

7. Stanisław Marcin CHMIELEWSKI - Poseł na Sejm RP

8. Stanisław DĄBROWSKI - Pierwszy Prezes Sądu Najwyższego

9. Andrzej Mikołaj DERA - Poseł na Sejm RP

10. Marian FILAR Poseł na Sejm RP

11. Barbara GODLEWSKA-MICHALAK
Sędzia Sądu Apelacyjnego w Warszawie
Rzecznik Prasowy KRS

12. Katarzyna GONERA - Sędzia Sądu Najwyższego

13. Roman HAUSER - Prezes Naczelnego Sądu Administracyjnego

14. Leon KIERES – Senator RP

15. Jan KREMER - Sędzia Sądu Apelacyjnego w Krakowie

16. Krzysztof KWIATKOWSKI - Minister Sprawiedliwości

17. Maria MOTYLSKA-KUCHARCZYK - Sędzia Sądu Okręgowego w Łodzi

18. Małgorzata NIEZGÓDKA-MEDEK
Sędzia Naczelnego Sądu Administracyjnego

19. Gabriela OTT - Sędzia Sądu Okręgowego w Katowicach

20. Ewa PRENETA-AMBICKA - Sędzia Sądu Okręgowego w Rzeszowie

21. Piotr RACZKOWSKI
Sędzia Wojskowego Sądu Garnizonowego w Warszawie112

22. Jarema SAWIŃSKI - Sędzia Sądu Okręgowego w Poznaniu

112 Sędzia Sądu Wojskowego wybrany przez Zgromadzenie Sędziów Sądów Wojskowych w dniu 2 grudnia 2009 r. – członek Krajowej Rady
Sądownictwa od 27.01.10

89

23. Piotr Benedykt ZIENTARSKI - Senator RP

24. Janusz ZIMNY – Sędzia Sądu Okręgowego w Gdańsku

25. Waldemar ŻUREK – Sędzia Sądu Okręgowego w Krakowie

 W 2010 roku do czasu wyboru nowych członków Krajowej Rady Sądownictwa
udział w pracach Rady brali również:

1. Ewa CHAŁUBIŃSKA

Sędzia Sądu Okręgowego w Łodzi113

2. Teresa FLEMMING-KULESZA

Sędzia Sądu Najwyższego114

3. prof. dr hab. Lech GARDOCKI
Pierwszy Prezes Sądu Najwyższego115

4. Grzegorz GŁADYSZ
Sędzia Sądu Okręgowego w Krośnie

5. Zbigniew MERCHEL
Sędzia Sądu Okręgowego w Gdańsku

6. Krystyna MIELCZAREK
Sędzia Sądu Apelacyjnego w Łodzi116

7. Beata MORAWIEC
Sędzia Sądu Okręgowego w Krakowie

8. Irena PIOTROWSKA
Sędzia Sądu Okręgowego w Katowicach

9. Ewa STRYCZYŃSKA
 Sędzia Sądu Okręgowego w Warszawie
 Osoba powołana przez Prezydenta RP117

10. prof. dr hab. Janusz TRZCIŃSKI
 Prezes Naczelnego Sądu Administracyjnego118

113 Kadencja w składzie KRS sędziów sądu okręgowego upłynęła w dniu 19.03.10
114 Kadencja w składzie KRS sędziów Sądu Najwyższego upłynęła w dniu 22.03.10
115 Kadencja Pierwszego Prezesa Sądu Najwyższego upłynęła w dniu 18.10.10
116 Kadencja w składzie KRS sędziów sądu apelacyjnego upłynęła w dniu 20.03.10
117 Osoba powołana przez Prezydenta RP została odwołana w dniu 21.09.10
118 Kadencja Prezesa Naczelnego Sądu Administracyjnego upłynęła w dniu 22.05.10

90

PREZYDIUM
KRAJOWEJ RADY SĄDOWNICTWA

 Sędzia Antoni GÓRSKI – Przewodniczący

 sędzia Roman KĘSKA – Wiceprzewodniczący

 sędzia Ryszard PĘK – Wiceprzewodniczący

 sędzia Ewa BARNASZEWSKA – Członek Rady

 sędzia Barbara
GODLEWSKA-MICHALAK – Członek Rady

 sędzia Jarema SAWIŃSKI – Członek Rady

Komisje stałe i problemowe Krajowej Rady Sądownictwa
wg stanu na dzień 31 grudnia 2010 r.

STAŁE KOMISJE KRAJOWEJ RADY SĄDOWNICTWA

• ORZECZNICTWA I SPRAW OGÓLNYCH

Sędzia Roman KĘSKA - Przewodniczący
Sędzia Ewa BARNASZEWSKA
Poseł Marian FILAR
Prezes NSA Roman Marek HAUSER
Sędzia Maria MOTYLSKA-KUCHARCZYK
Sędzia Małgorzata NIEZGÓDKA-MEDEK
Sędzia Piotr RACZKOWSKI

• DO SPRAW ODPOWIEDZIALNOŚCI DYSCYPLINARNEJ SĘDZIÓW

Sędzia Jarema SAWIŃSKI - Przewodniczący
Sędzia Ewa BARNASZEWSKA
Poseł Jan BURY
Poseł Stanisław Marcin CHMIELEWSKI
Poseł Andrzej Mikołaj DERA
Sędzia Gabriela OTT
Sędzia Ewa PRENETA-AMBICKA
Sędzia Piotr RACZKOWSKI
Senator Piotr Benedykt ZIENTARSKI
Sędzia Janusz ZIMNY
Sędzia Waldemar ŻUREK

91

• BUDŻETOWA

Sędzia Ewa BARNASZEWSKA - Przewodnicząca
Poseł Jan BURY
Sędzia Roman KĘSKA
Sędzia Maria MOTYLSKA-KUCHARCZYK
Sędzia Małgorzata NIEZGÓDKA-MEDEK
Sędzia Ryszard PĘK
Sędzia Piotr RACZKOWSKI
Sędzia Jarema SAWIŃSKI
Sędzia Janusz ZIMNY
Sędzia Waldemar ŻUREK

• DO SPRAW WIZYTACJI I LUSTRACJI

Sędzia Ryszard PĘK - Przewodniczący
Sędzia Ewa BARNASZEWSKA
Poseł Andrzej Mikołaj DERA
Sędzia Jan KREMER
Sędzia Maria MOTYLSKA-KUCHARCZYK
Sędzia Gabriela OTT
Sędzia Ewa PRENETA-AMBICKA
Sędzia Piotr RACZKOWSKI
Sędzia Jarema SAWIŃSKI
Sędzia Janusz ZIMNY
Sędzia Waldemar ŻUREK

• DO SPRAW ETYKI ZAWODOWEJ SĘDZIÓW

Sędzia Katarzyna GONERA - Przewodnicząca
Pan Łukasz BOJARSKI
Pierwszy Prezes SN - Stanisław DĄBROWSKI
Sędzia Barbara GODLEWSKA-MICHALAK
Sędzia Jan KREMER
Sędzia Maria MOTYLSKA-KUCHARCZYK
Sędzia Małgorzata NIEZGÓDKA-MEDEK
Sędzia Gabriela OTT
Sędzia Janusz ZIMNY
Sędzia Waldemar ŻUREK

• KOMISJA BIBLIOTECZNA
(powołana przez Prezydium KRS w dniu 11 października 2010 r.)

Sędzia Roman KĘSKA – Przewodniczący
Sędzia Barbara GODLEWSKA-MICHALAK
Sędzia Katarzyna GONERA
Sędzia Małgorzata NIEZGÓDKA-MEDEK
Sędzia Piotr RACZKOWSKI

92

• ZESPÓŁ DO SPRAW SZKOLENIA
SĘDZIÓW, REFERENDARZY, ASYSTENTÓW, APLIKANTÓW
(powołany przez Prezydium KRS w dniu 15 listopada 2010 r.)

Sędzia Katarzyna GONERA
Sędzia Barbara GODLEWSKA-MICHALAK
Sędzia Ewa BARNASZEWSKA

KOMISJE PROBLEMOWE KRAJOWEJ RADY SĄDOWNICTWA

• Z ZAKRESU PRAWA CYWILNEGO

Sędzia Ewa BARNASZEWSKA
Sędzia Barbara GODLEWSKA-MICHALAK
Sędzia Roman KĘSKA
Sędzia Jan KREMER
Sędzia Gabriela OTT
Sędzia Ewa PRENETA-AMBICKA
Sędzia Waldemar ŻUREK

• Z ZAKRESU PRAWA KARNEGO

Poseł Marian FILAR
Sędzia Maria MOTYLSKA-KUCHARCZYK
Sędzia Piotr RACZKOWSKI
Sędzia Jarema SAWIŃSKI
Sędzia Janusz ZIMNY

• KONTAKTÓW MIĘDZYNARODOWYCH

Sędzia Ewa BARNASZEWSKA
Pan Łukasz BOJARSKI
Sędzia Barbara GODLEWSKA-MICHALAK
Sędzia Katarzyna GONERA
Sędzia Małgorzata NIEZGÓDKA-MEDEK
Sędzia Gabriela OTT
Sędzia Ryszard PĘK
Sędzia Ewa PRENETA-AMBICKA
Sędzia Piotr RACZKOWSKI
Sędzia Jarema SAWIŃSKI
Sędzia Janusz ZIMNY
Sędzia Waldemar ŻUREK

93

• USTALENIA KRYTERIÓW OCENY KANDYDATÓW NA STANOWISKA SĘ-
DZIOWSKIE ORAZ SZKOLENIOWYCH

Sędzia Ewa BARNASZEWSKA
Pierwszy Prezes SN - Stanisław DĄBROWSKI
Prezes NSA - Roman Marek HAUSER
Sędzia Roman KĘSKA
Sędzia Jan KREMER
Sędzia Ryszard PĘK
Sędzia Ewa PRENETA-AMBICKA
Sędzia Piotr RACZKOWSKI
Sędzia Waldemar ŻUREK

• SKARG

Sędzia Roman KĘSKA
Sędzia Ryszard PĘK
Sędzia Ewa PRENETA-AMBICKA
Sędzia Piotr RACZKOWSKI
Sędzia Jarema SAWIŃSKI
Sędzia Janusz ZIMNY

• ŚRODKÓW SPOŁECZNEGO PRZEKAZU

Pan Łukasz BOJARSKI
Poseł Jan BURY
Sędzia Barbara GODLEWSKA-MICHALAK
Sędzia Jan KREMER
Sędzia Małgorzata NIEZGÓDKA-MEDEK
Sędzia Ryszard PĘK
Sędzia Piotr RACZKOWSKI
Sędzia Janusz ZIMNY
Sędzia Waldemar ŻUREK

94

95

Spis treści

I. Ogólna charakterystyka i najważniejsze zadania Krajowej Rady
Sądownictwa

3-7

II. Priorytetowe cele Krajowej Rady Sądownictwa. 7-34

 1. Dbałość o dobór najlepszych kandydatów do powołania na sta-
nowiska sędziowskie i wyższe stanowiska sędziowskie.

7-18

 2. Udział w pracach nad ustawą o zmianie ustawy- Prawo o ustroju
sądów powszechnych oraz nad ustawą o Krajowej Radzie
Sądownictwa

18-24

 3. Starania KRS o stworzenie właściwego modelu kształcenia
i doskonalenia zawodowego sędziów.

25-32

 4. Działalność Rady w zakresie zapobiegania zagrożeniom niezawi-
słości sędziowskiej a także w zakresie dbałości o należyty
poziom wynagrodzeń sędziowskich.

32-34

III. Opiniowanie projektów aktów normatywnych dotyczących sądow-
nictwa i sędziów oraz projektów planów finansowych dla sądów
powszechnych.

34-61

IV. Sprawy z zakresu etyki zawodowej oraz spraw dyscyplinarnych. 61-63

V. Rozpatrywanie skarg i wniosków. 64-65

VI. Działalność Rady na arenie międzynarodowej. 65-66

VII. Uhonorowanie sędziów odchodzących w stan spoczynku. 66-67

VIII. Postulaty Rady co do aktualnych problemów i potrzeb wymiaru
sprawiedliwości.

67-69

IX. Dane statystyczne. 70-75

X. Zestawienie uchwał, stanowisk i opinii Krajowej Rady Sądownic-
twa podjętych w 2009 roku udostępnionych na stronie interneto-
wej www.krs.pl

76-87

XI. SKŁAD KRAJOWEJ RADY SĄDOWNICTWA, PREZYDIUM I KOMISJI 88-93

………

T ł o c z o n o z p o l e c e n i a M a r s z a ł k a S e n a t u

…………………………………………………………………………………………............................

http://www.krs.pl

