
RZECZPOSPOLITA POLSKA 
Rzecznik Praw Obywatelskich 

Irena LIPOWICZ 

RPO - 657569 - I/10/MSW 

00-090 Warszawa Tel. centr. 22 551 77 00 
Al. Solidarności 77 Fax 22 827 64 53 

Pan 
Krzysztof Kwiatkowski 
Minister Sprawiedliwości 
Al. Ujazdowskie 11 
00-950 Warszawa 

Do Rzecznika Praw Obywatelskich napływają ostatnio skargi indywidualne, a także 

doniesienia prasowe o planowanych przez Ministra Sprawiedliwości zmianach 

legislacyjnych, zmierzających do zamknięcia dostępu do zawodu sędziego dla osób, które 

ukończyły aplikację sądową prowadzoną przez Sądy Apelacyjne oraz zdały egzamin 

sędziowski lub zdały ten egzamin po przepracowaniu odpowiedniego stażu na stanowisku 

asystenta sędziego lub referendarza sądowego („Aplikanci z trzech lat nie zostaną 

sędziami", Dziennik Gazeta Prawna z dnia 5 października 2010 r.). Kwestia ta budzi moje 

zastrzeżenia z punktu widzenia naruszenia zasady ochrony praw nabytych, konstytucyjnej 

zasady równości wobec prawa oraz zakazu dyskryminacji. 

Datowany na dzień 30 września 2010 r. projekt ustawy o zmianie ustawy - Prawo 

o ustroju sądów powszechnych oraz niektórych innych ustaw (dalej: projektowana ustawa) 

w art. 8 pkt 7 i 8 stanowi, że w ustawie z dnia 23 stycznia 2009 r. o Krajowej Szkole 

Sądownictwa i Prokuratury (Dz. U. z 2009 r. z późn. zm.) wprowadza się następujące 

zmiany: 7) w art. 65 uchyla się ust. 3-7; 8) w art. 67 uchyla się ust. 3. Przy czym 

w uzasadnieniu projektu brak jest informacji o motywach tej zmiany. 

Art. 65 ustawy z dnia 23 stycznia 2009 r. o Krajowej Szkole Sądownictwa 

i Prokuratury (Dz. U. z 2009 r., Nr 26 poz. 157, ze zm.; dalej: ustawa o KSSiP) określa, 

kto może być powołany na stanowisko sędziego sądu rejonowego. W myśl ustępu 3 tego 


2 

przepisu na stanowisko sędziego sądu rejonowego może być powołana osoba, która spełnia 

wymagania określone w art. 61 § 1 pkt 1-5 ustawy z dnia 27 lipca 2001 r. - Prawo o ustroju 

sądów powszechnych, w brzmieniu nadanym niniejszą ustawą, ukończyła aplikacją sądową 

i złożyła egzamin sędziowski na podstawie przepisów obowiązujących do dnia wejścia 

w życie niniejszej ustawy, a po złożeniu tego egzaminu była zatrudniona na stanowisku: 

1) referendarza sądowego co najmniej przez okres 2 lat w pełnym wymiarze czasu pracy 

lub 2) asystenta sędziego co najmniej przez okres 2 lat w pełnym wymiarze czasu pracy. 

Z kolei ustęp 4 stanowi, że na stanowisko sędziego sądu rejonowego może być powołana 

osoba, która nie ukończyła aplikacji sądowej lub prokuratorskiej albo aplikacji określonej 

w art. 149 § 1 pkt 5 ustawy z dnia 27 lipca 2001 r. - Prawo o ustroju sądów powszechnych, 

w brzmieniu nadanym niniejszą ustawą jeżeli spełnia wymagania określone w art. 61 § 1 

pkt 1-6 tej ustawy i była zatrudniona na stanowisku: 1) referendarza sądowego co najmniej 

przez okres 6 lat w pełnym wymiarze czasu pracy albo 2) asystenta sędziego co najmniej 

przez okres 6 lat w pełnym wymiarze czasu pracy. 

Planowane skreślenie powyższych przepisów pozbawi zatem osoby, które egzamin 

sędziowski zdały na tzw. starych zasadach (tj. po odbyciu aplikacji poza Krajową Szkołą 

Sądownictwa i Prokuratury lub bez jej odbywania) możliwości ubiegania się o powołanie na 

stanowisko sędziego sądu rejonowego. Zgodnie bowiem z art. 61 § 1, 3 i 4 ustawy Prawo 

o ustroju sądów powszechnych wymogiem ubiegania się o powołanie na stanowisko 

sędziego sądu rejonowego jest ukończenie aplikacji sędziowskiej lub aplikacji ogólnej 

w Krajowej Szkole Sądownictwa i Prokuratury. Żaden przepis Prawa o ustroju sądów 

powszechnych nie pozwala na wzięcie udziału w konkursie na wolne stanowisko 

sędziowskie osobie, która ukończyła aplikację sądową odbywaną na dotychczasowych 

zasadach - przy Sądzie Apelacyjnym. Jedyną podstawę uzyskania nominacji przez 

aplikantów sądowych kształconych poza Krajową Szkołą Sądownictwa i Prokuratury 

stanowi zatem art. 65 ust. 3 ustawy o KSSiP, który zgodnie z przedmiotowym projektem 

miałby zostać skreślony. 

Tymczasem w art. 70 ust. 1 ustawy o KSSiP ustawodawca przewidział, iż: aplikacja 

sądowa rozpoczęta przed dniem 1 stycznia 2008 r. oraz kończący ją egzamin sędziowski 

odbywają się na podstawie przepisów obowiązujących przed tym dniem. Oczywistym jest 

zatem, iż projektowana ustawa nie może z mocą wsteczną pozbawiać skutków prawnych 


3 

państwowego egzaminu sędziowskiego złożonego na dotychczasowych zasadach - zgodnie 

z przepisami obowiązującymi przed dniem 1 stycznia 2008 r. 

Pozbawienie aplikantów oraz asystentów i referendarzy, którzy egzamin sędziowski 

zdali poza Krajową Szkołą Sądownictwa i Prokuratury, możliwości ubiegania się 

o powołanie na stanowisko sędziego, stanowiłoby przejaw ich dyskryminacji 

i nierównego traktowania w stosunku do aplikantów Krajowej Szkoły Sądownictwa 

i Prokuratury, którzy są uprawnieni do brania udziału w konkursach na wolne stanowiska 

sędziowskie z samego faktu ukończenia aplikacji sędziowskiej w Krajowej Szkole 

i złożenia egzaminu sędziowskiego. Zgodnie bowiem z art. 61 § 1 pkt 6 i 7 Prawa o ustroju 

sądów powszechnych: na stanowisko sędziego sądu rejonowego może być powołany ten, 

kto: 6) złożył egzamin sędziowski lub prokuratorski, 7) ukończył aplikację sędziowską 

w Krajowej Szkole Sądownictwa i Prokuratury lub pracował w charakterze asesora 

prokuratorskiego - co najmniej przez trzy lata przed wystąpieniem o powołanie 

na stanowisko sędziego. 

Tymczasem w razie skreślenia art. 65 ust. 3 - 7 ustawy o KSSiP aplikanci kształceni 

na dotychczasowych zasadach oraz osoby, które zdały egzamin sędziowski bez uprzedniego 

odbycia aplikacji, mogliby ubiegać się o nominację sędziowską wyłącznie jako 

przedstawiciele innych zawodów prawniczych, wymienionych w art. 61 § 2 ustawy Prawo 

o ustroju sądów powszechnych, albo po odbyciu co najmniej aplikacji ogólnej w Krajowej 

Szkole i ponownym złożeniu egzaminu sędziowskiego. Ponadto skreślenie art. 65 ust. 3 - 7 

ustawy o KSSiP skutkowałoby nierównym traktowaniem również w obrębie grupy samych 

aplikantów kształconych na dotychczasowych zasadach. Zgodnie bowiem z art. 61 § 2 

ustawy Prawo o ustroju sądów powszechnych egzaminowani aplikanci sądowi, którzy 

po ukończeniu aplikacji zrezygnowali z pracy w sądownictwie, podejmując zatrudnienie 

w innych zawodach prawniczych (jak adwokat, czy radca prawny) są uprawnieni 

do ubiegania się o powołanie na stanowisko sędziego sądu rejonowego po trzech latach 

wykonywania tego zawodu. Tymczasem ci aplikanci, którzy zamierzając ubiegać się 

o nominację zgodnie z art. 65 ust. 3 ustawy o KSSiP, w tym celu podjęli zatrudnienie 

w sądach w charakterze asystentów sędziów i referendarzy sądowych, zgodnie 

z przedmiotowym projektem zostaliby takiej możliwości pozbawieni - i to niezależnie 

od stażu pracy. 


4 

Należy mieć na względzie, iż perspektywa uzyskania nominacji sędziowskiej -

zarówno dla aplikantów sądowych, jak i dla szeregu osób nie odbywających aplikacji -

stanowiła istotną a w wielu wypadkach jedyną motywację dla podjęcia pracy w charakterze 

asystenta sędziego, czy referendarza sądowego. Obecne pozbawienie ich tej możliwości 

wydaje się nie do pogodzenia z zasadą zaufania do demokratycznego państwa prawnego 

i stanowionego przezeń prawa. 

Odnosząc się natomiast do stanowiska Ministra Sprawiedliwości wyrażonego 

w opublikowanym na stronie internetowej Ministerstwa Wyjaśnieniu dotyczącym informacji 

zawartych w artykułach: „Aplikanci z trzech łat nie zostaną sędziami" oraz „Sędziowie 

przeciwni reformie" podkreślić należy, iż jak dotąd projekt wspomnianej „korekty" 

art. 61 ustawy Prawo o ustroju sądów powszechnych nie został przedstawiony; 

w szczególności przedmiotowy projekt ustawy z 30 września b.r. nie zawiera żadnej 

wzmianki o zmianie brzmienia tego przepisu mimo, iż zarazem przewiduje uchylenie 

art. 65 ust. 3 - 7 ustawy o KSSiP. 

Niejako na marginesie podkreślić należy, iż powoływane w powyższych 

wyjaśnieniach przepisy ustawy Prawo o ustroju sądów powszechnych w brzmieniu sprzed 

wejścia w życie ustawy o KSSiP, przewidywały dwie odrębne drogi ubiegania się 

o stanowisko sędziego sądu rejonowego: poprzez aplikację oraz poprzez pracę jako asystent 

/ referendarz, przy czym wymóg przepracowania sześciu lat dotyczył wyłącznie osób, które 

nie odbyły aplikacji. Należy również zauważyć, iż proponowane zrównanie stażu 

asystencko-referendarskiego dla wszystkich osób, które zdały egzamin sędziowski może też 

spowodować wydłużenie drogi dojścia do zawodu sędziego dla tej grupy osób, która odbyła 

aplikację sądową na dotychczasowych zasadach, gdyż nie wskazano, czy okres aplikacji 

sądowej będzie zaliczany na poczet przedmiotowego stażu. Rozwiązanie takie wydawałoby 

się zasadne z uwagi na przebieg dotychczasowej aplikacji, w trakcie której aplikanci nie 

tylko uczestniczyli w cotygodniowych zajęciach teoretycznych, lecz przede wszystkim 

wykonywali w poszczególnych wydziałach sądów powszechnych, pod nadzorem sędziów 

patronów, faktycznie te same czynności, jak asystenci, otrzymując w każdym z wydziałów 

opinię sędziego patrona. W tym czasie odmienne zasady odnosiły się do asystentów, 

którzy posiadali ograniczoną (zwłaszcza czasowo) możliwość zmiany wydziału, pracując 

często z dwoma stałymi patronami, a nadto nie istniał wymóg ich opiniowania. 


5 

W związku z powyższym, działając na podstawie art. 13 ust. 1 pkt 2 ustawy z dnia 15 

lipca 1987 r. o Rzeczniku Praw Obywatelskich (Dz. U. z 2001 r. Nr 14 poz. 147 ze zm.), 

zwracam się do Pana Ministra z uprzejmą prośbą o zajęcie stanowiska w przedstawionych 

powyżej kwestiach. 


