
Regulamin kształcenia aplikantów adwokackich i egzaminu adwokackiego, uchwalony przez Naczelną Radę Adwokacką dnia 13 grudnia 1958 r. i zatwierdzony przez Ministra Sprawiedliwości dnia 27 grudnia 1958 r.

Palestra 3/2-3(14-15), 124-129

1959

Artykuł został zdigitalizowany i opracowany do udostępnienia w internecie przez Muzeum Historii Polski w ramach prac podejmowanych na rzecz zapewnienia otwartego, powszechnego i trwałego dostępu do polskiego dorobku naukowego i kulturalnego. Artykuł jest umieszczony w kolekcji cyfrowej bazhum.muzhp.pl, gromadzącej zawartość polskich czasopism humanistycznych i społecznych.

Tekst jest udostępniony do wykorzystania w ramach dozwolonego użytku.

jeśli warunków tych nie ma po stronie ob. X. lub po stronie adwokata, który wyraził gotowość zatrudnienia ob. X. jako aplikanta adwokackiego, albo jeśli zachodzą przeszkody natury ogólnorganizacyjnej. Pozostawienie wniosku bez rozpoznania nie odpowiada przepisom ustawy o ustroju adwokatury i dlatego ze względów formalnych zaskarżoną uchwałę należało uchylić.

C. Regulamin kształcenia aplikantów adwokackich i egzaminu adwokackiego, uchwalony przez Naczelną Radę Adwokacką dnia 13 grudnia 1958 r. i zatwierdzony przez Ministra Sprawiedliwości dnia 27 grudnia 1958 r.

Na podstawie art. 32 ust. 1 punkt 4 oraz art. 36 ustawy z dnia 27 czerwca 1950 r. o ustroju adwokatury (tekst jednolity: Dz. U. Nr 13, poz. 74 z r. 1957) Naczelna Rada Adwokacka uchwała, a Minister Sprawiedliwości zatwierdza, co następuje:

Zadaniem aplikacji adwokackiej jest przygotowanie aplikantów adwokackich do wykonywania zawodu adwokackiego przez:

- a) pogłębienie znajomości poszczególnych gałęzi wiedzy prawniczej,
- b) zdobycie umiejętności praktycznego stosowania przepisów prawnych,
- c) przyswojenie zasad wykonywania zawodu.

DZIAŁ I

Kształcenie aplikantów adwokackich

§ 1

Ogólne kierownictwo kształcenia aplikantów adwokackich należy do rady adwokackiej.

Rada adwokacka wyznacza spośród swych członków adwokata sprawującego bezpośredni nadzór nad kształceniem aplikantów.

§ 2

Aplikacja adwokacka polega na:

- a) wykonywaniu zajęć praktycznych,
- b) obowiązkowym uczestnictwie w organizowanych przez radę adwokacką kursach,
- c) przygotowaniu się do egzaminu adwokackiego.

§ 3

Aplikant odbywa praktykę zgodnie z przepisem art. 77 ustawy o ustr. adw. pod kierunkiem wyznaczonego adwokata członka zespołu adwokackiego lub za zgodą rady adwokackiej u adwokata wykonującego zawód indywidualnie.

Adwokat wyznaczony do kształcenia aplikanta powinien:

- a) przynajmniej od lat pięciu wykonywać zawód adwokata,
- b) dawać rękomię należytego wykształcenia i wychowania zawodowego aplikanta.

W wypadkach wyjątkowych można wyznaczyć adwokata posiadającego mniejszy staż.

Przy wyznaczaniu adwokata należy mieć na względzie, że celem aplikacji jest w pierwszym rzędzie wyszkolenie młodego pokolenia adwokackiego, a nie pomoc dla adwokata.

§ 4

Praktyka u wyznaczonego adwokata w zasadzie nie powinna trwać krócej niż 6 miesięcy.

W okresie praktyki aplikant wykonuje wszystkie zajęcia związane z wykonywaniem czynności adwokackich, a w szczególności:

- a) asystuje w miarę możliwości przy przyjmowaniu klientów,
- b) na zlecenie i według wskazówek wyznaczonego adwokata opracowuje i przygotowuje sprawy oraz korespondencję wychodzącą (listy, pisma procesowe itp.) oraz referuje nadchodzącą korespondencję,
- c) przegląda, bada i opracowuje w sądach i urzędach akta dotyczące spraw prowadzonych przez wyznaczonego adwokata, a za zgodą kierownika zespołu adwokackiego — również i innych adwokatów członków tegoż zespołu,
- d) na mocy udzielonej substytucji zastępuje adwokata wyznaczonego na rozprawach w sądach oraz w urzędach.

Kierownik zespołu może upoważnić aplikanta wykonującego praktykę w zespole do przyjmowania substytucji i innych członków zespołu.

§ 5

Adwokat wyznaczony do kształcenia aplikanta obowiązany jest po zakończeniu u niego praktyki złożyć kierownikowi zespołu adwokackiego sprawozdanie z przebiegu praktyki oraz swoją opinię stwierdzającą stopień przygotowania aplikanta do zawodu adwokackiego. Kierownik zespołu adwokackiego powyższe sprawozdanie i opinię przekazuje wraz ze swoimi wnioskami adwokatowi wyznaczonemu przez radę adwokacką do sprawowania nadzoru nad kształceniem aplikantów (vide § 1 ust. 2).

§ 6

Adwokat wykonujący zawód indywidualnie, wyznaczony przez radę adwokacką do kształcenia aplikanta, obowiązany jest składać sprawozdanie, o którym mowa

w § 5, co 6 miesięcy bezpośrednio do rąk członka rady wyznaczonego do sprawowania nadzoru nad kształceniem aplikantów.

§ 7

Wojewódzkie rady adwokackie organizują i prowadzą kursy szkoleniowe dla aplikantów adwokackich.

Kursy prowadzone są w formie wykładów i ćwiczeń praktycznych.

Wszyscy aplikanci adwokaccy podlegają obowiązkowi odbycia szkolenia.

§ 8

Program kursu układany jest na okres trzyletni i obejmuje 140 godzin wykładów i ćwiczeń w każdym roku.

Wykłady i ćwiczenia rozpoczynają się w styczniu każdego roku i trwają cały rok z przerwą wakacyjną od 1 lipca do 31 sierpnia.

Wykłady odbywają się raz w tygodniu w rozmiarze od 4 do 6 godzin.

§ 9

Do dnia 15 listopada każdego roku rada adwokacka uchwała szczegółowy program wykładów opracowany na rok następny w oparciu o niniejszy regulamin.

§ 10

Program kursu powinien obejmować:

1. Wybrane zagadnienia marksizmu-leninizmu ze szczególnym uwzględnieniem zasad ustroju Polski Ludowej.
2. Organizację wymiaru sprawiedliwości:
 - a) ustrój sądownictwa,
 - b) ustrój prokuratury,
 - c) ustrój adwokatury ze szczególnym uwzględnieniem zasad wykonywania zawodu adwokata.
3. Prawo cywilne materialne.
4. Prawo cywilne formalne.
5. Prawo karne materialne.
6. Prawo karne formalne.
7. Prawo pracy i prawo ubezpieczeń społecznych.
8. Ustawodawstwo gospodarcze.
 9. Prawo administracyjne i postępowanie administracyjne.
10. Prawo podatkowe.

§ 11

Rada adwokacka, ustalając szczegółowy plan wykładów, powinna uwzględnić zaawansowanie teoretyczne aplikantów oraz szczególne potrzeby wyrażające się w konieczności szczegółowego omówienia niektórych dziedzin prawa mających częste zastosowanie w praktyce danego terenu.

§ 12

Kurs powinien być prowadzony w mieście, w którym ma siedzibę rada adwokacka.

W przypadkach uzasadnionych rady mogą organizować kursy również w liczniejszych skupiskach aplikanckich.

Koszty przejazdu na kurs aplikantów i wykładowców pokrywają rady adwokackie.

§ 13

Rady adwokackie wyznaczają spośród adwokatów — członków swych izb — wykładowców, kierując się w miarę możliwości ich specjalizacją w zakresie zleconego im do wykładów przedmiotu.

Rady adwokackie mogą w razie potrzeby zaprosić do wykładów inne osoby posiadające wiedzę i doświadczenie w zakresie przedmiotu objętego wykładem.

§ 14

Wykładowcy tworzą kolegium, które zbiera się w miarę potrzeby.

Przewodniczącym jest kierownik kursu.

Kolegium opracowuje projekty programu szkolenia, wnioski dotyczące metody kształcenia aplikantów itp.

Uchwały kolegium powinny być przedstawione radzie adwokackiej.

DZIAŁ II

Egzamin adwokacki

§ 15

Egzamin adwokacki odbywa się dla każdej izby adwokackiej oddzielnie, w okresach ustalonych przez Naczelną Radę Adwokacką, która może w wypadkach uzasadnionych wyznaczyć egzamin adwokacki dla dwu lub więcej izb w siedzibie jednej z tych izb.

§ 16

Egzamin jest pisemny i ustny.

§ 17

Komisję egzaminacyjną powołuje właściwa rada adwokacka.

W razie wyznaczenia egzaminu dla kilku izb, każda z nich może delegować do komisji egzaminacyjnej swojego przedstawiciela do asystowania przy egzaminie.

§ 18

Komisja egzaminacyjna składa się z 7—10 osób. W skład jej poza członkami powołanymi przez radę adwokacką wchodzi przedstawiciele Ministerstwa Sprawiedliwości oraz Naczelnej Rady Adwokackiej.

§ 19

Komisja egzaminacyjna prowadzi protokół egzaminu oddzielnie dla każdego kandydata.

Protokół podpisują wszyscy członkowie komisji.

§ 20

Egzamin pisemny trwa dwa dni: pierwszego dnia kandydaci opracowują temat z zakresu prawa karnego, drugiego dnia z zakresu prawa cywilnego.

Tematy prac kandydaci otrzymują na piśmie.

Czas do opracowania tematu nie może być dłuższy niż 7 godzin.

Kandydaci mogą przy opracowywaniu tematu posługiwać się tekstami ustaw oraz zbiorami orzeczeń.

Egzamin pisemny odbywa się pod nadzorem co najmniej 2 delegatów rady adwokackiej.

§ 21

Oceny prac pisemnych dokonują dwaj członkowie komisji, z których każdy wystawia ocenę oddzielnie. W razie rozbieżności ocen decyduje przewodniczący komisji egzaminacyjnej.

Jako stopnie oceny ustala się: b. dobrze, dobrze, dostatecznie i niedostatecznie.

Kandydat, który otrzymał dwie oceny niedostateczne, tj. z prawa karnego i prawa cywilnego, nie może być dopuszczony do egzaminu ustnego.

§ 22

Egzamin ustny obejmuje wszystkie przedmioty wymienione w § 7 niniejszego regulaminu.

§ 23

Kandydaci zdają egzamin ustny pojedynczo lub po dwóch, w dniach i godzinach ustalonych przez radę adwokacką i podanych do wiadomości zainteresowanych co najmniej na 3 dni przed terminem egzaminu.

§ 24

Egzaminy ustne należy rozpoczynać o godzinie 9 i kończyć nie później niż o godzinie 21 z uwzględnieniem 2-godzinnej przerwy obiadowej.

§ 25

Egzamin ustny poszczególnego kandydata powinien trwać nie dłużej niż 3 godziny.

Komisja egzaminacyjna powinna tak zaplanować czas egzaminu ustnego, aby każdy kandydat mógł być poddany egzaminowi ze wszystkich wymienionych w § 7 przedmiotów.

§ 26

Komisja egzaminacyjna wystawia oceny protokolarnie z każdego przedmiotu oddzielnie oraz ocenę ogólną. W razie równości głosów decyduje głos przewodniczącego.

Oceny niedostateczne z 2 przedmiotów na egzaminie ustnym powodują uznanie całego egzaminu za złożony z wynikiem niedostatecznym. Jednakże komisja może uznać ogólny wynik za niedostateczny również w wypadku uzyskania oceny niedostatecznej z tego samego przedmiotu na egzaminie ustnym i pisemnym.

§ 27

Ogólny wynik egzaminu adwokackiego przewodniczący komisji ogłasza każdemu kandydatowi bezpośrednio po złożeniu przez niego egzaminu i ustaleniu ocen.

§ 28

Egzamin adwokacki może być powtórzony w razie niepomyślnego wyniku jeden raz. Komisja egzaminacyjna może jednak wyjątkowo z ważnych przyczyn uzasadnionych w protokole egzaminu dopuścić aplikanta do egzaminu w trzecim wyznaczonym przez siebie terminie.