

**PROPOZYCJA DEREGULACJI W ZAKRESIE USTAW – PRAWO O
ADWOKATURZE, O RADCACH PRAWNYCH ORAZ PRAWO O NOTARIACIE**

1) ustawa z dnia 6 lipca 1982r. o radcach prawnych (Dz.U. z 2016r. poz. 233 j.t.)

Dotychczasowe brzmienie:

Art. 36 in. 9 W przypadku nieuzyskania pozytywnego wyniku z egzaminu radcowskiego, zdający może przystępować do kolejnych egzaminów radcowskich, z tym że egzamin ten zdaje w całości.

Proponowane brzmienie:

Art. 36 in. 9 ust. 1. W przypadku nieuzyskania pozytywnego wyniku z egzaminu radcowskiego, zdający może przystępować do kolejnych egzaminów radcowskich, z tym że egzamin ten zdaje w całości, z zastrzeżeniem ust. 2.

Art. 36 in. 9 ust. 2. Egzaminu nie zdaje się w całości, jeżeli zdający nie uzyskał pozytywnego wyniku tylko z jednej części egzaminu radcowskiego, w takim przypadku zdający może przystępować do kolejnych egzaminów radcowskich w części z której nie uzyskał oceny pozytywnej.

Dotychczasowe brzmienie:

Art. 36 in. 1 ust. 9 Egzamin radcowski przeprowadza się raz w roku w terminie wyznaczonym przez Ministra Sprawiedliwości w porozumieniu z Krajową Radą Radców Prawnych.

Proponowane brzmienie:

Art. 36 in. 1 ust. 9 Egzamin radcowski przeprowadza się dwa razy w roku w terminie wyznaczonym przez Ministra Sprawiedliwości w porozumieniu z Krajową Radą Radców Prawnych.

2) ustawa z dnia 26 maja 1982r. Prawo o adwokaturze (Dz.U. z 2016r. poz. 1999 j.t.)

Obecne brzmienie:

Art. 78i. W przypadku niezyskania pozytywnego wyniku z egzaminu adwokackiego, zdający może przystępować do kolejnych egzaminów adwokackich, z tym że egzamin ten zdaje w całości.

Proponowane brzmienie:

Art. 78i ust. 1. W przypadku niezyskania pozytywnego wyniku z egzaminu adwokackiego, zdający może przystępować do kolejnych egzaminów adwokackich, z tym że egzamin ten zdaje w całości, z zastrzeżeniem ust. 2.

Art. 78i ust. 2. Egzaminu nie zdaje się w całości, jeżeli zdający nie uzyskał pozytywnego wyniku tylko z jednej części egzaminu adwokackiego, w takim przypadku zdający może przystępować do kolejnych egzaminów adwokackich w części z której nie uzyskał oceny pozytywnej.

Dotychczasowe brzmienie

Art. 78 ust. 8 - Egzamin adwokacki przeprowadza się raz w roku w terminie wyznaczonym przez Ministra Sprawiedliwości w porozumieniu z Naczelną Radą Adwokacką.

Proponowane brzmienie

Art. 78 ust. 8 - Egzamin adwokacki przeprowadza się dwa razy w roku w terminie wyznaczonym przez Ministra Sprawiedliwości w porozumieniu z Naczelną Radą Adwokacką.

3) ustawa z dnia 14.02.1991r. prawo o notariacie (Dz.U. z 2016r. poz. 1796 j.t.)

Obecne brzmienie:

art. 74i - W przypadku niezyskania pozytywnego wyniku z egzaminu notarialnego, zdający może przystępować do kolejnych egzaminów notarialnych, z tym że egzamin ten zdaje w całości.

Proponowane brzmienie:

Art. 74i § 1. W przypadku nieuzyskania pozytywnego wyniku z egzaminu notarialnego, zdający może przystępować do kolejnych egzaminów notarialnych, z tym że egzamin ten zdaje w całości, z zastrzeżeniem ust. 2.

Art. 74i § 2. Egzaminu nie zdaje się w całości, jeżeli zdający nie uzyskał pozytywnego wyniku tylko z jednej części egzaminu notarialnego, w takim przypadku zdający może przystępować do kolejnych egzaminów notarialnych w części z której nie uzyskał oceny pozytywnej.

Obecne brzmienie:

Art. 74 § 5 - Egzamin notarialny przeprowadza się raz w roku w terminie wyznaczonym przez Ministra Sprawiedliwości.

Proponowane brzmienie:

Art. 74 § 5 – Egzamin notarialny przeprowadza się dwa razy w roku w terminie wyznaczonym przez Ministra Sprawiedliwości.

UZASADNIENIE

Proponowana zmiana ma na celu zniesienie nieproporcjonalnych barier w dostępie do zawodów prawniczych i w pełni wpisuje się w kanwę założeń programowych z tym związanych. Podnieść należy, że obecnie istniejące regulacje prawne utrudniają dostęp do zawodu adwokata, radcy prawnego oraz notariusza utrudniając tym samym dostęp do usług prawniczych, a nadto wpływają na wyższy poziom cen tychże usług. Z punktu widzenia kandydata przystępującego do egzaminu bariery wynikające z przyjętych założeń egzaminacyjnych wprowadzają sankcje o charakterze nieproporcjonalnym.

Przechodząc do uzasadnienia proponowanej zmiany wskazać należy, że w założeniu będzie ona odnosiła się do osoby, która w ramach przeprowadzanego egzaminu (składającego się z pięciu odrębnych części, zaś w przypadku egzaminu notarialnego z trzech odrębnych części), uzyska ocenę niedostateczną tylko z jednej części zaś w

pozostałym zakresie (co do czterech części, a w przypadku egzaminu notarialnego z dwóch) uzyska ocenę pozytywną. Osoba taka będzie mogła przystąpić do egzaminu w kolejnym roku zdając przy tym egzamin tylko z jednej części w jakim nie uzyskała w roku poprzednim oceny pozytywnej. Obecne regulacje wymuszają konieczność zdawania egzaminu w całości (pięć części, w przypadku egzaminu notarialnego trzech części) również w sytuacji, gdy negatywnym wynikiem objęta była tylko jedna część. Okoliczność ta wskazuje, że ustawodawca obecnie przyjął założenie o niepodzielności egzaminu, co nie ma szczególnego uzasadnienia prawnego. Nadto obecne regulacje naruszają standardy proporcjonalności, albowiem quasi-sankcja w przypadku uzyskania oceny negatywnej z jednej części wymusza konieczność zdawania w kolejnym roku tego egzaminu również w zakresie w którym w roku poprzednim egzaminowany uzyskał ocenę pozytywną. Z całą stanowczością podkreślić należy, że regulacje te są wynikiem zbędnego formalizmu w podejściu odnoszącym się do dostępu do zawodów prawniczych.

Wychodząc od założeń przedmiotowy egzamin ma na celu weryfikację kandydata pod kątem konieczności zapewnienia należytych standardów w zakresie przygotowania zawodowego do świadczonych usług. Pełni on jednocześnie funkcję ochronną z punktu widzenia potencjalnych klientów. Jednakże nie można przy tym pomijać faktu, że zasadniczym celem egzaminu jest weryfikacja umiejętności w poszczególnych 5-ciu dziedzinach (w przypadku egzaminu notarialnego – w 3 dziedzinach). Stwierdzenie to wskazuje, że skoro kandydat uzyskał ocenę pozytywną z 4 spośród 5 części (2 z 3 w przypadku egzaminu notarialnego) to oczywiście nie uzyskał wyniku pozytywnego z całości, ale nie ma też racjonalnych podstaw, aby te 4 części (2 w przypadku egzaminu notarialnego) z których uzyskał wynik pozytywny musiał zdawać ponownie w roku kolejnym. Skoro bowiem uzyskał z nich wynik pozytywny to znaczy, że opanował materiał niezbędny do wykonywania zawodu. Jednocześnie podkreślić należy, że lepszy efekt (z punktu widzenia przygotowania zawodowego) zostanie osiągnięty jeżeli kandydat, który uzyskał wynik pozytywny z 4 części (w przypadku egzaminu notarialnego z dwóch części), a negatywny tylko z jednej części przez cały rok będzie mógł przygotować się do egzaminu tylko z jednej części (a nie z całości) doskonaląc swoje umiejętności w zakresie w którym uzyskał wynik negatywny. Węższy zakres materiału do opanowania umożliwi lepsze przygotowanie. Argumentacja związana ze starannością przygotowania zawodowego

w pełni przemawia za tym rozwiązaniem. Jej skutkiem będzie bowiem dobrze przygotowany do wykonywania zawodu kandydat. Zdając bowiem egzamin z 4 części i uzyskując z nich wynik pozytywny (a w przypadku egzaminu notarialnego z dwóch części), a w kolejnym roku tylko jedną część (z której w roku poprzednim uzyskał ocenę negatywną) umożliwia się doskonalenie tylko w części której kandydat pierwotnie nie opanował. Proponowana zmiana nie stanowi propozycji sui generis amnestii, albowiem kandydat uzyskał wynik pozytywny z 4 części (w przypadku egzaminu notarialnego z dwóch części), a więc wykazał się należyłą wiedzą w tym zakresie. Nie można więc mówić, że to osłabi standardy związane z wykonywaniem zawodu.

Z drugiej jednak strony nie można pomijać okoliczności, że już po uzyskaniu wyniku pozytywnego i wpisu na listę adwokat/radca prawny/notariusz podlega obowiązkowi ustawicznego podnoszenia kwalifikacji zawodowych (kompleksowo ujmowanych). Po wtóre podnieść należy, że zawody prawnicze zostały poddane mechanizmom wolnego rynku i tym samym to klienci weryfikując umiejętności kandydata oceniają czy warto skorzystać z jego usług i powierzyć mu swoją sprawę. Po trzecie wreszcie istniejące mechanizmy nadzoru korporacyjnego umożliwiają weryfikację i ewentualne wydalenie z zawodu adwokata/radcy prawnego/notariusza, który nie spełnia należytych standardów związanych z tym zawodem. Zaś po czwarte klienci mają zapewnione gwarancje (ochronę) nie tylko w postaci możliwości powiadomienia samorządu do którego należy adwokat/radca prawny/notariusz, ale nade wszystko w zakresie konieczności posiadania obowiązkowego OC przez osoby wykonujące zawody prawnicze z którego mogą zaspokoić swoje roszczenia w przypadku niewłaściwego postępowania adwokata/radcy prawnego/notariusza.

Wszystkie wskazane okoliczności skorelowane w logiczną całość prowadzą do wniosku, że zmiana jest konieczna, zaś jej wprowadzenie niewątpliwie przyczyni się do szeroko pojętej deregulacji. Jednocześnie wprowadzenie tej zmiany nie wpłynie niekorzystnie na jakość świadczonych usług.

Odnosząc się zaś do propozycji zmiany na mocy której egzamin adwokacki, radcowski oraz notarialny byłby przeprowadzany dwa razy w roku stwierdzić należy, że z całą pewnością wpłynie to pozytywnie na cały segment rynku świadczonych usług prawniczych, przyczyniając się przede wszystkim do zwiększenia dostępności tych usług. Wskazać przy tym należy, że fakt przeprowadzenia egzaminu zawodowego 2

razy w roku nie spowoduje obniżenia standardu świadczonych usług, albowiem sam mechanizm weryfikacji pozostaje niezmienny, co gwarantuje utrzymanie jakości związanej z oceną przygotowania zawodowego. Przeprowadzenie egzaminu adwokackiego, radcowskiego czy notarialnego stanowi nieuzasadniony mechanizm utrudniający dostęp do rynku i pośrednio naruszający zasadę swobody działalności gospodarczej.

Podnieść należy, że podobne rozwiązania są przewidziane dla dostępu do innych, równie istotnych z punktu widzenia społecznego zawodów. Wskazać należy na treść art. 4 ust. 1 ab initio ustawy z dnia 15.06.2007r. o licencji doradcy restrukturyzacyjnego (Dz.U. z 2016r. poz. 883 j.t.) – „Egzamin dla osób ubiegających się o licencję doradcy restrukturyzacyjnego, zwany dalej „egzaminem”, przeprowadza się co najmniej dwa razy w ciągu roku”. Zatem wskazać należy, że przeprowadzenie dwóch egzaminów zawodowych w ciągu roku w żaden sposób nie naruszy mechanizmów weryfikacji kompetencji przez kandydata, albowiem sposób przeprowadzenia tych egzaminów pozostaje bez zmian, a kandydat aby móc wykonywać zawód musi ten egzamin zdać. W dalszym ciągu kandydat będzie musiał opanować wyznaczony dość obszerny zakres materiału, którego znajomość będzie podstawą do uzyskania pozytywnego wyniku z przeprowadzonego egzaminu.

Z tych też względów żadnych wątpliwości nie może budzić okoliczność, że przeprowadzenie egzaminów adwokackiego, radcowskiego oraz notarialnego dwa razy w roku przyniesie wyłącznie pozytywne skutki.