

Jacek Wiatrowski*

Prawne wyznaczniki dostępności do wykonywania zawodów zaufania publicznego

Legal aspects of accessibility to executing the professions of the public confidence

Abstract. *The professional councils represent the best form of the civil activity. The participants: barristers, legal counsellors and notaries are the basic element of the legal council system. Tradition and the history of these professions remain in the inseparable relationship with the existence of Poland, its rises and falls. The professions of the public confidence function as the momentous part in functioning of a democratic country.*

Streszczenie. *Samorzędy zawodowe stanowią najlepszą formę aktywności obywatelskiej. Podstawowym elementem prawniczego systemu samorządowego są jego uczestnicy: adwokaci, radcowie prawni i notariusze. Tradycja i historia tych zawodów pozostaje w nierozdzielalnym związku z bytem państwa polskiego, jego wznoszeniami i upadkami. Zawody zaufania publicznego pełnią doniosłą rolę w funkcjonowaniu demokratycznego organizmu państwowego. Dodatkowo, Konstytucja nie formułuje legalnej definicji zawodu zaufania publicznego.*

Problematyka wykonywania zawodów prawniczych w Polsce, ze względu na nie całkowicie transparentny system dostępności do tych profesji, oraz na niepełną korelację rozwiązań ustawo-

* dr Jacek Wiatrowski Adwokat, Koordynator, Instytutu Prawa i Administracji Akademii Polonijnej w Częstochowie

wych z Konstytucją, a w niektórych aspektach całkowite ich pominięcie, ma doniosłe znaczenie zarówno prawne jak i społeczne. Obecnie można zaobserwować znaczący wzrost zainteresowania ową tematyką, zorientowaną na aspekty konstytucyjne wykonywania zawodów prawniczych w ramach korporacji zawodowych. Również dynamika zmian społeczno-gospodarczych nie pozostaje bez wpływu na strukturę i funkcjonowanie zawodów zaufania publicznego.

Szerokie spektrum i analiza problemu pozwala wyrazić przekonanie, iż do niedawna korporacje prawnicze były kręgiem hermetycznie zamkniętych grup zawodowo zorientowanych na izolacjonizm wewnątrzśrodowiskowy, co przejawiało się zbyt rozbudowanym mechanizmem ochrony własnych interesów. Niniejsza publikacja przedstawia prawne aspekty, mechanizmy oraz tendencje wyłaniające się w obliczu zmian i afirmacji omawianych grup zawodowych. Konfrontacja tych faktów z rzeczywistością, w kontekście konstytucyjnym, pozostaje wyzwaniem i wymaga szerokiego spojrzenia na prezentowaną problematykę, głównie przez pryzmat art. 17 Konstytucji RP¹.

Analizując spektrum zawodów noszących miano zaufania publicznego szczególnej uwadze należy poddać profesje prawnicze. Zaufanie publiczne do zawodów prawniczych jest immanentną cechą demokratycznego państwa prawnego. W przypadku kryzysu owych pryncypiów, odbieramy to równoznacznie z impasem *dominium*. Samorządy zawodowe stanowią najlepszą formę aktywności obywatelskiej, gdyż państwo słusznie scedowało na podmioty zrzeszone w tychże organizacjach dbanie o jakość zawodu. To one egzekwują zasady zawarte kodeksach etycznych, a obligatoryjna

¹ Konstytucja Rzeczypospolitej Polskiej z dnia 2 kwietnia 1997 (Dz.U. z 1997 nr.78 poz.483) z późn. zmianami

przynależność do struktur samorządu pozwala te prawidłowości deontologii kontrolować. Dlatego też, przyczyna podjęcia tematu i analizy ograniczeń w dostępności do wykonywania zawodów zaufania publicznego, z uwzględnieniem korporacji prawniczych adwokatów, radców prawnych i notariuszy, wynika z przekonania, iż zakres występujących limitacji wywołuje nadal wiele kontrowersji i polemik.

Zasadność uformowania samorządu zawodowego wyrażona jest w konstytucyjnym jego zakotwiczeniu w art. 17 ust. 1 Konstytucji Rzeczypospolitej Polskiej. Sformułowania zawarte w tym artykule określają, iż nie można i nie powinno się odmawiać prawa ustawodawcy do takiego ukształtowania modelu samorządności korporacyjnej, który uważa za słuszny i właściwy dla dobra i bezpieczeństwa obywateli. Dlatego też, uważam za celowe wyartykułowanie stanowiska i poparcie tezy, iż art. 17 Konstytucji RP chroni przede wszystkim prawa i wolności obywatela, stanowi bowiem normę ograniczającą swobodę ustawodawcy. Uniemożliwia też nieograniczone powoływanie i wyposażanie w kompetencje korporacji zawodowych. Wyraża również pogląd orzecznictwa Trybunału Konstytucyjnego „ *iż zawody zaufania publicznego muszą być poddane stosownej reglamentacji oraz gwarancjom prawnym, ponieważ takiego ochronnego rozwiązania wymaga interes publiczny, ochrona interesów osób i podmiotów obsługiwanych przez świadczących usługi prawnicze, a w wypadku notariuszy - także bezpieczeństwo obrotu prawnego*”².

Istotą wskazanych wywodów jest wyartykułowanie, iż art. 17 ust. 1 Konstytucji daje odrębną podstawę, niezależnie od art. 31 ust. 3 Konstytucji, do ingerencji w dwie konstytucyjne wolności

² Wyrok Trybunału Konstytucyjnego z dnia 26 marca 2008 r., sygn. akt K 4/07), Z.U. 2008 / 2A / 28, Dz.U. 2008.57.348 z dnia 2008-04-04

jednostki: wolność wykonywania zawodu wyrażoną w art. 65 ust. 1 Konstytucji i wolność działalności gospodarczej gwarantowaną w art. 20 i 22 tego aktu³. Głównym przesłaniem pozostaje nie odpowiedź na pytanie, czy istnieje podstawa konstytucyjna ograniczenia wolności wymienionych w Konstytucji, lecz czy wprowadzenie owych reglamentacji spełnia wymagania zawarte we wzorcu, jaki stanowi art.31 ust.3 Konstytucji? W przypadku zawodów zaufania publicznego zasadność postawionego pytania winno się uzupełnić o kwestię, czy zadania nałożone na samorząd wypełniające treść art. 17 ust.1 Konstytucji, zezwalają na stwierdzenie, iż dla ich skutecznego wyegzekwowania powinno się wprowadzić ograniczenia w korzystaniu z wolności konstytucyjnych?

Pozostaje postawić kolejne pytania: czy art.17 ust.1 Konstytucji RP dopuszcza wykonywanie zawodów zaufania publicznego poza samorządem typu korporacyjnego? Do czego art.17 ust.1 Konstytucji RP upoważnia i zobowiązuje samorząd zawodów zaufania publicznego? Jak art.17 ust. 1 Konstytucji RP rzutuje na stosowanie art. 65 ust.1 Konstytucji RP? Jak daleko mogą sięgać limitacje w dostępności do wykonywania zawodów zaufania publicznego w świetle unormowań art.65 ust.1 w relacji z art. 31 ust. 3 Konstytucji RP? Czy ograniczenia z art. 17 ust.1 mają znaczenie dla zasady państwa prawnego wyrażonej w art.2 Konstytucji RP? Czy art.17 ust.1 Konstytucji RP ma znaczenie i jakie dla prawa do sądu wyrażonego w art.45 ust.1 Konstytucji RP? Czy dostęp i limitacje do zawodu zaufania publicznego łączą się z innymi wartościami wyrażonymi w Konstytucji Rzeczypospolitej Polskiej?

Konstytucyjna gwarancja "wolności wykonywania zawodu" nie tylko nie kłóci się z regulowaniem przez państwo kwestii zwią-

³ Wyrok Trybunału Konstytucyjnego z dnia 19 kwietnia 2006 r., sygn. K 6/06, OTK ZU 4/A/2006, poz. 45).

zanych zarówno z samym kreowaniem profesji zaufania publicznego, jak i ze statusem osób zawód ten wykonujących, ale wręcz zakłada potrzebę istnienia tego rodzaju regulacji. Dopuszczalne odstępstwa od wolności gwarantowanych przez art. 65 ust. 1 Konstytucji podlegają ocenie przez pryzmat art. 31 ust. 3 Konstytucji, który formułuje kumulatywnie ujęte przesłanki dopuszczalności ograniczeń w korzystaniu z konstytucyjnych praw i wolności. Na limitacje te składają się w szczególności: ustawowa forma ograniczenia warunkowana istnieniem w państwie demokratycznym konieczności ich wprowadzenia, funkcjonalny związek limitacji z realizacją wskazanych w art. 31 ust. 3 wartości wymienionych enumeratywnie jako: bezpieczeństwo państwa, porządek publiczny, ochrona środowiska, zdrowia i moralności publicznej, wolności i praw innych osób oraz zakaz naruszania istoty danego prawa lub wolności. Granice ingerencji w konstytucyjne prawa i wolności wyznacza zasada proporcjonalności oraz koncepcja istoty poszczególnych praw i wolności.

W Konstytucji RP wolność wykonywania zawodu zyskała samodzielną podstawę. Tym samym adwokaci i radcy prawni jak również pozostałe zawody zaufania publicznego objęci są tą regulacją. Trzeba stwierdzić, iż limitacje mogą płynąć z dwóch źródeł: po pierwsze od organów władzy publicznej, po wtóre od przedstawicieli samorządu zawodowego, sprawującego – zgodnie z art. 17 ust. 1 Konstytucji RP – pieczę nad wykonywaniem zawodów zaufania publicznego w granicach interesu publicznego i dla jego ochrony. Obie kategorie podmiotów, którym Konstytucja RP przyznaje prawo ograniczania wolności wykonywania zawodów zaufania publicznego, związane są kryteriami konstytucyjnymi tych ograniczeń. Ważnym zagadnieniem pozostaje egzegeza samego pojęcia „zawód zaufania publicznego”, które pojawiło się po raz pierwszy

w obowiązującej Konstytucji. Umiejscowienie wspomnianej regulacji w rozdziale pierwszym oznacza uznanie przez ustrojodawcę samorządów zawodowych za jedną z podstawowych instytucji demokratycznego państwa prawnego⁴.

Podjmując temat związany z ustawowymi ograniczeniami w wykonywaniu prawniczych zawodów zaufania publicznego winno się przeanalizować i poddać gruntownej egzegezie kilka zasadniczych kwestii. W pierwszej kolejności definicję zawodu zaufania publicznego oraz katalog osób uprawnionych do jego wykonywania. Dokonać próby rozgraniczenia pojęcia „wolnego zawodu” od określenia „zawód zaufania publicznego”. Przedstawić profesję adwokata, radcy prawnego, notariusza - jako przykłady prawniczych zawodów zaufania publicznego. Taka prezentacja wynika z faktu, iż celem publikacji jest dookreślenie i uwypuklenie roli, sposobu funkcjonowania oraz genealogii prezentowanych zawodów prawniczych. Uważam przeto, iż pomimo wielu podobieństw bardzo trudne jest wyznaczenie wspólnych płaszczyzn działania prawniczych zawodów zaufania publicznego. Każdy z nich ma własną historię, dorobek, specyfikę wykonywania i generuje związane z tym ryzyko. Relewantną kwestię stanowi połączenie i utworzenie jednej korporacji adwokacko-radcowskiej.

Ważnym jest także, przymiot korporacyjności zawodów zaufania publicznego. W mojej opinii podstawą cechą definicyjną zawodów zaufania publicznego pozostaje samorządność korporacyjna, uważana jako *conditio sine qua non* wykonywania, wręcz funkcjonowania tych profesji. Dlatego też, koniecznym jest zaprezentowanie rysu genealogicznego i przedstawienie istoty definicji korporacyjności uznając, że fundamentalną cechą korporacji pozo-

⁴ B. Banaszak, Konstytucja Rzeczypospolitej Polskiej. Komentarz, Warszawa 2009, s. 116.

staje *casus* w postaci – przekazania przez państwo części swoich funkcji administracyjnych i wyposażenia tej struktury w osobowość prawną w dziedzinie prawa publicznego. Równie dobitnym jest fakt, iż Konstytucja RP nie nakłada na ustawodawcę obowiązku tworzenia samorządów zawodów zaufania publicznego, lecz w przypadku gdy ustawodawca skorzysta z tej możliwości, zmuszony jest powołać organizmy noszące wszystkie cechy właściwe samorządności zawodowej.

Powinno się również przeanalizować wolności wykonywania zawodu w świetle unormowań konstytucyjnych. Zasad podejmowania zawodów zaufania publicznego w związku z regulacjami zawartymi w art. 65 ust.1, w powiązaniu z art. 31 ust. 3 oraz art. 32 i art.17 ust.1 Konstytucji RP. Tezy zawarte w owej egzegezie dotyczą założenia, iż ograniczenia wykonywania zawodu, mogą być ustanawiane tylko wtedy gdy są konieczne w demokratycznym państwie. Granice ingerencji w konstytucyjne prawa i wolności wyznacza zasada proporcjonalności oraz koncepcja istoty poszczególnych praw i wolności. Limitacje wolności wykonywania zawodu przez ustawodawcę są dopuszczalne, ale ograniczenia te muszą mieć podstawy w innych wartościach i zasadach konstytucyjnych. Również sama istota ograniczeń w wykonywaniu zawodów prawniczych, porusza temat barier w dostępności do zawodów zaufania publicznego, ze względu na tryb nabycia prawa do ich wykonywania. Stosownym jest zaprezentowanie analizy wyroku Trybunału Konstytucyjnego z dnia 18 lutego 2004 r.,P21/02.⁵ Zawarta w nim teza statuuje, iż zakres przyjętych ograniczeń, dotyczących konkursowych zasad naboru na aplikację wiąże się funkcjonalnie i rzeczywiście z ingerencją w wolności wyboru i wykonywania zawodu.

⁵ Wyrok Trybunału Konstytucyjnego z 18 II 2004 r., sygn. akt P 21/02, OTK-A ZU 2004, nr 2, poz. 9.

Paralelnym tematem pozostaje kwestia świadczenia w Polsce usług prawniczych przez osoby, które nie posiadają uznanego tytułu zawodowego w konfrontacji z koniecznością występowania regulacji ograniczających konkurencje w sektorze wolnych zawodów. Wszystkie prezentowane dywagacje uprawniają do postawienia dodatkowych pytań: czy za obowiązującą regułę wybrać dobrovolność w przynależności obywateli do wszelkiego rodzaju zrzeszeń, stowarzyszeń, czy korporacji? Czy też, ważny interes społeczny nie determinuje do obowiązkowej przynależności do samorządów zawodowych?

Prezentując tematykę dostępności i form wykonywania zawodów zaufania publicznego nie można pominąć również aspektu przystąpienia Polski do struktur Unii Europejskiej. W przypadku analizowanych zagadnień dotyczących możliwości wykonywania zawodów za kluczowe uważam przepisy traktatowe w zakresie wolności przepływu osób wyrażone w art. 45 i 49 TFUE⁶ oraz orzecznictwo Europejskiego Trybunału Sprawiedliwości w Luksemburgu.

Konkludując, w całości afiszuje pogląd Trybunału Konstytucyjnego, iż zawody zaufania publicznego muszą być poddane stosownej reglamentacji oraz gwarancjom prawnym, ponieważ takiego ochronnego rozwiązania wymaga interes publiczny. Wyrażam również stanowisko, iż art. 17 Konstytucji RP chroni przede wszystkim prawa i wolności obywatela, stanowi bowiem normę ograniczającą swobodę ustawodawcy. Uniemożliwia też nieograniczone powoływanie i wyposażanie w kompetencje korporacji zawodowych. Dziś bowiem, w zdecydowanej większości krajów gospodarki wolnorynkowej dostęp do zawodów prawniczych jest poprzez działanie korporacji zawodowych limitowany. Wpisując się w ten nurt,

⁶ Wersja Skonsolidowana Traktatu o Funkcjonowaniu Unii Europejskiej 9.5.2008 PL Dziennik Urzędowy Unii Europejskiej C 115/47

poruszam problematykę zorientowaną na aspekty konstytucyjne wykonywania zawodów prawniczych w ramach korporacji zawodowych, co wydaje się ważne, a dotychczas nieco pominięte.