

*Okręgowa Rada Adwokacka
w Warszawie
00-536 Warszawa
Al. Ujazdowskie 49*

(do użytku wewnętrznego)

***SPRAWOZDANIE
z DZIAŁALNOŚCI ORGANÓW
IZBY ADWOKACKIEJ
w WARSZAWIE
(za okres od 01 stycznia 2019 r. do 31 grudnia 2019 r.)***

Warszawa, styczeń 2021 r.

I.	Część ogólna	3
II.	Sprawy osobowe adwokatów	38
III.	Sprawy spółek z udziałem adwokatów oraz prawników zagranicznych	40
IV.	Etyka i dyscyplina zawodowa.....	45
V.	Działalność komisji Okręgowej Rady Adwokackiej	54
	Komisja Doskonalenia Zawodowego	54
	Komisja Szkolenia Aplikantów Adwokackich i Dział Szkolenia Aplikantów Adwokackich	59
	Komisja ds. Informatyzacji	118
	Komisja Integracji Środowiskowej, Kultury i Sportu.....	122
	Komisja ds. Regulaminów i Procedur	122
	Komisja ds. Praktyki Adwokackiej.....	122
	Komisja ds. Funduszu Wzajemnej Pomocy Koleżeńskiej.....	122
	Komisja Wizerunku i Komunikacji oraz Biuro Prasowe.....	123
	Komisja ds. Współpracy z Zagranicą	127
	Komisja ds. Sekcji Tematycznych	131
	Komisja Etyki i Tajemnicy Adwokackiej.....	154
	Komisja ds. Informacji Publicznej.....	155
	Komisja Historii i Tradycji Adwokatury Warszawskiej.....	156
	Komisja Komunikacji z Organami Wymiaru Sprawiedliwości.....	157
	Koło Seniorów	159
	Koło Młodych	160
	Koło Prawników Zagranicznych.....	161
	Koło Adwokatów Emerytów i Rencistów	162
	Koło Kobiet.....	163
	Koło Adwokatów z siedzibą w Ostrołęce	164
VI.	Wykonanie budżetu Izby Adwokackiej w Warszawie za 2019 rok	165
VII.	Sprawozdanie Sądu Dyscyplinarnego Izby Adwokackiej w Warszawie	189
VIII.	Sprawozdanie Rzecznika Dyscyplinarnego Izby Adwokackiej w Warszawie.....	196
IX.	Sprawozdanie Komisji Rewizyjnej Izby Adwokackiej w Warszawie.....	201
X.	Załączniki.....	216

I. CZĘŚĆ OGÓLNA

➤ SKŁAD OSOBOWY WŁADZ SAMORZĄDOWYCH

1. Okręgowa Rada Adwokacka w Warszawie

W okresie od dnia 01 stycznia do dnia 31 grudnia 2019 r.:

Dziekan adw. Mikołaj Pietrzak

Członkowie:

Wicedziekan	adw. Katarzyna Gajowniczek-Pruszyńska
Wicedziekan	adw. Andrzej Orliński
Sekretarz	adw. Anna Czepkowska-Rutkowska
Z-ca Sekretarza	adw. Aleksander Krysztofowicz
Skarbnik	adw. Jakub Jacyna
	adw. Anna Atanasow
	adw. dr hab. Zbigniew Banaszczyk
	adw. dr Michał Bieniak
	adw. dr hab. prof. UW Katarzyna Bilewska
	adw. Michał Fertak
	adw. Agata Rewerska
	adw. Luka Szaranowicz
	adw. dr Kamil Szmid
	adw. Michał Szpakowski
	adw. Maciej Ślusarek

Z-cy Członków:

adw. Tomasz Korczyński
adw. Magdalena Selwa
adw. Sławomir Zdunek

2. Sąd Dyscyplinarny

W okresie od dnia 01 stycznia do dnia 31 grudnia 2019 r.:

Prezes:	adw. dr Witold Kabański
Wiceprezes	adw. Marita Eliza Dybowska-Dubois
Wiceprezes	adw. Piotr Sikorski
<u>Sędziowie:</u>	adw. Piotr Mieczysław Bednarek
	adw. Ewa Bojanowska
	adw. Anna Maria Borkowska
	adw. Jacek Andrzej Brydak
	adw. Lena Dąbrowska
	adw. Marcjanna Dębska
	adw. Kacper Mateusz Florysiak
	adw. Andrzej Leonard Hebda
	adw. Agnieszka Barbara Helsztyńska
	adw. Marcin Kondracki
	adw. Katarzyna Korczyńska
	adw. Magdalena Korol
	adw. Jacek Kujawa
	adw. Piotr Tomasz Kuliński
	adw. dr hab. Wojciech Jan Machała
	adw. Agnieszka Masalska
	adw. Jerzy Naumann
	adw. Jolanta Joanna Nowakowska-Zimoch
	adw. Paweł Wojciech Osik
	adw. dr Karol Pachnik
	adw. Andrzej Jan Peterek
	adw. Kamila Podwapińska
	adw. Grzegorz Rybicki
	adw. Marta Maria Seredyńska
	adw. Agnieszka Szczęsna-Krajewska
	adw. Hubert Szperl
	adw. Marta Tomkiewicz
	adw. Adam Bronisław Ufnal
	adw. Wiesław Zbigniew Wasilewski
	adw. dr Andrzej Ważny
	adw. Karolina Wolff-Leśnodorska
<u>Zastępcy sędziów</u>	adw. Izabela Magdalena Dittmajer-Sklepowicz
	adw. Urszula Jadwiga Piątkowska
	adw. Agnieszka Jolanta Woźniak
	adw. Jacek Zagajewski
	adw. Joanna Małgorzata Ziemba-Dobkowska

3. Rzecznik Dyscyplinarny

W okresie od dnia 01 stycznia do dnia 31 grudnia 2019 r.:

Rzecznik Dyscyplinarny: adw. Krzysztof Stępiński

Pierwszy Zastępca Rzecznika adw. Anna Mika-Kopec

4. Komisja Rewizyjna

W okresie od dnia 01 stycznia do 31 grudnia 2019 r.:

Przewodniczący: adw. Andrzej Tomaszek

Członkowie:

adw. Maciej Górski
adw. Antonina Pieczyńska
adw. Anna Rykowska
adw. Kasandra Rymsza
adw. Mariusz Piotr Zając

Z-cy Członków:

adw. Jerzy Romuald Szaniawski

➤ DZIAŁALNOŚĆ ORA W OKRESIE 01 STYCZNIA 2019 R. - 31 GRUDNIA 2019 R.

Niniejsze sprawozdanie przedstawia działalność organów Izby Adwokackiej w Warszawie w okresie od 1 stycznia 2019 r. do 31 grudnia 2019 r.

Na dzień 31 grudnia 2019 r. na listy adwokatów i aplikantów adwokackich Izby Adwokackiej w Warszawie wpisanych było 6 943 adwokatów (wzrost o 5% w stosunku do 31 grudnia 2018 r.) i 2 208 aplikantów adwokackich (wzrost o 4% w stosunku do 31 grudnia 2018 r.). Łącznie Izba Adwokacka w Warszawie liczyła w dniu 31 grudnia 2019 r. – 9 151 członków (wzrost o 5% w stosunku do 31 grudnia 2018 r.).

W Biurze Podawczym ORA w Warszawie w 2019 r. zostało zarejestrowanych 24 614 pism. Do Działu Szkolenia Aplikantów Adwokackich wpłynęło ich 10 550. Łączny wpływ korespondencji liczył 35 164 pisma, co stanowi średnio ponad 138 pism każdego dnia roboczego w 2019 roku.

Okręgowa Rada Adwokacka w Warszawie w 2019 r. obradowała 26 razy. Na każdym z posiedzeń podejmowanych było szereg uchwał w sprawach osobowych (m.in. wpisy na listę adwokatów i skreślenia z tej listy, wpisy na listę aplikantów adwokackich i skreślenia z tej listy, rozpoznania wniosków o umorzenie składek adwokackich i opłat za aplikację adwokacką, wyrażanie zgody aplikantom adwokackim na staże zagraniczne, zaliczenie do czasu aplikacji staży zagranicznych, itp.). Okręgowa Rada Adwokacka w Warszawie zajmowała się także innymi sprawami, opisanymi poniżej:

Posiedzenie ORA w dniu 9 stycznia 2019 r.

- omówiono sprawę obchodów 100-lecia Izby Adwokackiej w Warszawie,
- podjęto uchwałę o powołaniu władz Sekcji Prawa Podatkowego przy Okręgowej Radzie Adwokackiej w Warszawie,
- omówiono kwestie dotyczące odbioru prac remontowo-budowlanych w budynku przy ul. Lekarskiej 7,
- podjęto uchwałę o wyznaczeniu dodatkowego terminu kolokwium rocznego dla aplikantów adwokackich pierwszego roku szkolenia, na dzień 14 stycznia 2019 r.,
- podjęto decyzję o zakupie sprzętu niezbędnego do realizacji przeprowadzenia elektronicznego obiegu dokumentów w Biurze Okręgowej Rady Adwokackiej w Warszawie,
- 3 stycznia 2019 r., podjęto Stanowisko nr 1 Okręgowej Rady Adwokackiej w Warszawie do projektu zmian kodeksu postępowania karnego z dnia 4 grudnia 2018 r.

Posiedzenie ORA w dniu 23 stycznia 2019 r.

- zatwierdzono preliminarz budżetowy obchodów 100-lecia działalności Izby Adwokackiej,
- ogłoszono wyniki głosowania obiegowego z dnia 16 stycznia 2019 r. w sprawie „czynności motywowanych nienawiścią”,
- 16 stycznia 2019 r., przyjęto trzy stanowiska Okręgowej Rady Adwokackiej w Warszawie podjęte w trybie obiegowym w związku ze śmiercią śp. Prezydenta Gdańska Pawła Adamowicza.

Posiedzenie ORA w dniu 13 lutego 2019 r.

- podjęto uchwałę upamiętniającą śp. adw. Jana Olszewskiego,
- podjęto uchwałę w sprawie pozwu TVP przeciwko Rzecznikowi Praw Obywatelskich Adamowi Bodnarowi,
- podjęto uchwałę w sprawie ochrony tajemnicy adwokackiej,
- podjęto uchwałę o zmianie Regulaminu Okręgowej Rady Adwokackiej w sprawie zasad przyznawania diet dla Prezesa i Sędziów Sądu Dyscyplinarnego Izby Adwokackiej w Warszawie oraz Rzecznika Dyscyplinarnego Izby Adwokackiej w Warszawie i jego zastępców za wykonywanie czynności w postępowaniu dyscyplinarnym, oraz protokołantom za sporządzenie protokołu z czynności w dochodzeniu dyscyplinarnym oraz sesji Sądu Dyscyplinarnego,
- podjęto uchwałę w sprawie powołania nowych władz Sekcji Prawa Rodzinnego,
- podjęto uchwałę w sprawie powołania nowych władz Sekcji Prawa Upadłościowego i Restrukturyzacyjnego,
- podjęto decyzję o przystąpieniu Okręgowej Rady Adwokackiej w Warszawie do projektu dotyczącego walki z mową nienawiści jako współorganizatora inicjatywy,
- podjęto uchwałę w sprawie powołania nowego członka w skład Komisji Komunikacji z organami wymiaru sprawiedliwości.

Posiedzenia ORA w dniu 27 lutego 2019 r.

- dokonano wyboru firmy Audit C-Land sp.z o.o. do przeprowadzenia badania sprawozdania finansowego Izby Adwokackiej w Warszawie za 2018 r., zgodnie z ustawą o rachunkowości oraz upoważniono adw. Jakuba Jacynę do podpisania umowy,
- podjęto postanowienie o wprowadzeniu zmian w Polityce rachunkowości,
- omówiono sprawę wymiany drzwi w siedzibie przy ul. Lekarskiej 7,
- podjęto wnioski o zwróceniu się do Naczelnej Rady Adwokackiej o dofinansowanie z budżetu Naczelnej Rady Adwokackiej w całości wyposażenia w siedzibie przy ul. Lekarskiej 7.

Posiedzenie ORA w dniu 13 marca 2019 r.

- przyjęto wykonanie budżetu Izby Adwokackiej w Warszawie za 2018 r.,
- przyjęto wykonanie budżetu Działu Szkolenia Aplikantów za 2018 r.,
- zreferowano sprawozdanie ze sprawdzianu przeprowadzonego dla aplikantów pierwszego roku szkolenia,
- omówiono sytuację Komisji Zapomogowo-Pożyczkowej przy Okręgowej Radzie Adwokackiej w Warszawie,
- przedstawiono informację dotyczącą wyposażenia lokalu przy ul. Lekarskiej 7 oraz podjęto decyzję o udzieleniu zamówienia w trybie z wolnej ręki.

Posiedzenie ORA w dniu 3 kwietnia 2019 r.

- przyjęto zalecenia Komisji Rewizyjnej Izby Adwokackiej w Warszawie wynikające z protokołu przyjętego uchwałą Komisji Rewizyjnej Izby Adwokackiej w Warszawie z dnia 27 marca 2019 r.,

- podjęto uchwałę w sprawie korekty wykonania budżetu Izby Adwokackiej w Warszawie za 2018 rok,
- podjęto uchwałę w sprawie preliminarza budżetowego szkolenia aplikantów adwokackich na 2019 rok,
- przyjęto Sprawozdanie z działalności organów Izby Adwokackiej w Warszawie za 2018 rok,
- podjęto uchwałę zwołującą Zwyczajne Zgromadzenie Izby Adwokackiej w Warszawie na dzień 11 maja 2019 r.,
- podjęto uchwałę w przedmiocie uchylenia uchwały Okręgowej Rady Adwokackiej w Warszawie z dnia 27 lutego 2019 r. w sprawie wystąpienia do Naczelnej Rady Adwokackiej o udzielenie dofinansowania na wyposażenie lokalu przy ul. Lekarskiej 7,
- podjęto uchwałę dotyczącą likwidacji Komisji ds. współpracy z samorządami wolnych zawodów,
- omówiono sprawę zmiany Regulaminu Funduszu Wzajemnej Pomocy Koleżeńskiej,
- wyrażono zgodę kierunkową na sprzedaż roszczeń (ekspektatywy) o ustanowienie prawa odrębnej własności do lokalu użytkowego nr 14, położonego w Warszawie przy ul. Mokotowskiej 61,
- zreferowano sprawę etapu środowiskowego konkursu krasomówczego.

Posiedzenie ORA w dniu 10 kwietnia 2019 r.

- przyjęto projekt preliminarza budżetowego organów Izby Adwokackiej w Warszawie na 2019 rok,
- zatwierdzono projekt uchwały finansowej Zgromadzenia Izby Adwokackiej w Warszawie,
- przyjęto uzupełnione – w stosunku do przyjętego uchwałą Okręgowej Rady Adwokackiej w Warszawie z dnia 3 kwietnia 2019 r. – sprawozdanie z działalności organów Izby Adwokackiej w Warszawie za 2018 r.,
- podjęto przez aklamację stanowisko w przedmiocie strajku nauczycieli,
- podjęto decyzję o niewprowadzaniu zmian do Regulaminu Funduszu Wzajemnej Pomocy Koleżeńskiej.

Posiedzenie ORA w dniu 17 kwietnia 2019 r.

- podjęto uchwałę w sprawie zmiany porządku obrad Zgromadzenia Izby Adwokackiej w Warszawie w dniu 11 maja 2019 r.,
- podjęto uchwałę w sprawie upamiętnienia 76 rocznicy Powstania w Getcie Warszawskim, 100 rocznicy urodzin oraz 10 rocznicy śmierci Marka Edelmana,
- wyznaczono adw. Macieja Ślusarka do reprezentowania Okręgowej Rady Adwokackiej na Kongresie FBE w Barcelonie,
- podjęto uchwałę o zwróceniu się do Naczelnej Rady Adwokackiej w sprawie zwołania XIII Krajowego Zjazdu Adwokatury w mieście stołecznym Warszawa,
- przyjęto Regulamin w sprawie korzystania z pokoi adwokackich Izby Adwokackiej w Warszawie,
- wyrażono zgodę na przeprowadzenie remontu w budynku przy Al. Ujazdowskich 49,

na II oraz III piętrze,

- wyrażono zgodę na zawarcie umowy z Sangate Hotel Airport na wynajem powierzchni na potrzeby przeprowadzenia Zgromadzenia Izby Adwokackiej w Warszawie w dniu 11 maja 2019 r.

Posiedzenie ORA w dniu 8 maja 2019 r.

- omówiono przeprowadzone sprawdziany dla aplikantów 1 i 3 roku szkolenia aplikantów adwokackich,
- zreferowano sprawę przeprowadzonej weryfikacji wiedzy dla aplikantów 2 roku szkolenia aplikantów adwokackich.

Posiedzenie ORA w dniu 22 maja 2019 r.

- podjęto uchwałę w sprawie zasad przeprowadzania kolokwium dla aplikantów adwokackich 1 oraz 2 roku szkolenia Izby Adwokackiej w Warszawie w roku szkoleniowym 2019,
- powołano komisje egzaminacyjne dla aplikantów 1 roku szkolenia na kolokwium roczne z zakresu bloku przedmiotów prawa karnego w dniu 21 października 2019 r.,
- powołano komisje egzaminacyjne dla aplikantów adwokackich 2 roku szkolenia na kolokwium, roczne z zakresu bloku przedmiotów prawa cywilnego w dniu 28 października 2019 r.,
- omówiono sprawę wpisu na listę adwokatów Izby Adwokackiej w Warszawie komorników sądowych w związku z wyrokiem NSA II GSK 969/18,
- podjęto uchwały w sprawie wpisu na listę adwokatów Izby Adwokackiej w Warszawie, aplikantów adwokackich po egzaminie adwokackim w 2019 r.,
- podjęto decyzję o zatwierdzeniu punktów dotyczących dyżurów w pokojach adwokackich,
- zatwierdzono umowę na organizację ślubowania adwokackiego w dniu 29 czerwca 2019 r.,
- wyrażono zgodę na wymianę drzwi przeciwpożarowych w siedzibie przy ul. Lekarskiej 7,
- odmówiono dostępu do informacji publicznej w trzech sprawach,
- powołano Zespół ds. likwidacji Kasy Zapomogowo-Pożyczkowej,
- podjęto decyzję o zatwierdzeniu projektu pisma skierowanego do Prezesa Naczelnej Rady Adwokackiej dotyczącego § 9 Zbioru Zasad Etyki Adwokackiej i Godności Zawodu,
- wyrażono kierunkową zgodę na organizację egzaminu adwokackiego w 2020 r. w Ptak Warsaw Expo w Nadarzynie,
- omówiono sprawę wyboru Koordynatora Centrum Mediacji Izby Adwokackiej w Warszawie.

Posiedzenie ORA w dniu 29 maja 2019 r.

- ogłoszono wyniki głosowania obiegowego dotyczącego stanowiska Okręgowej Rady Adwokackiej z dnia 23 maja 2019 r. w sprawie postępowania przeciwko adwokatom Izby Adwokackiej w Warszawie przed Izbą Dyscyplinarną Sądu Najwyższego,
- podjęto uchwałę w sprawie powołania adw. Marcjanny Dębskiej na stanowisko

Koordynatora Centrum Mediacji Izby Adwokackiej w Warszawie,

- podjęto uchwałę o powołaniu nowych władz Sekcji Prawa Arbitrażu i Mediacji,
- omówiono sprawę wpisu na listę adwokatów Izby Adwokackiej w Warszawie, aplikantów adwokackich po egzaminie adwokackim w 2019 r.

Posiedzenie ORA w dniu 5 czerwca 2019 r.

- wyrażono zgodę na przeprowadzenie konkursu w celu wyboru podmiotu, który zrealizuje z aplikantami adwokackimi szkolenia z zakresu tzw. „umiejętności miękkich”.

Posiedzenie ORA w dniu 26 czerwca 2019 r.

- podjęto uchwałę w sprawie zatwierdzenia i przyjęcia do realizacji dodatkowych zajęć repetytoryjnych dla 1 i 2 roku szkolenia,
- ogłoszono wyniki głosowania obiegowego dotyczącego stanowiska Okręgowej Rady Adwokackiej z dnia 22 maja 2019 r. w sprawie ataku na Rzecznika Praw Obywatelskich dr hab. Adama Bodnara w związku z Jego oświadczeniem dotyczącym, przebiegu zatrzymania i traktowania mężczyzny podejrzanego o zabójstwo w Mrowinach,
- poinformowano o podjętej uchwale Zespołu Adwokackiego nr 28 w sprawie likwidacji Zespołu.

Posiedzenie ORA w dniu 10 lipca 2019 r.

- zaprezentowano koncepcję Centrum Mediacji Izby Adwokackiej w Warszawie,
- przyjęto Regulamin w sprawie zasad sporządzania i zachowania poufności treści kazusów na kolokwia roczne w ramach szkolenia aplikantów adwokackich Izby Adwokackiej w Warszawie,
- podjęto uchwałę w sprawie zmiany Regulaminu Okręgowej Rady Adwokackiej w sprawie zasad przyznawania diet dla Prezesa i Sędziów Sądu Dyscyplinarnego Izby Adwokackiej w Warszawie oraz Rzecznika Dyscyplinarnego Izby Adwokackiej w Warszawie i jego zastępców za wykonywanie czynności w postępowaniu dyscyplinarnym, oraz protokolantom za sporządzenie protokołu z czynności w dochodzeniu dyscyplinarnym oraz sesji Sądu Dyscyplinarnego,
- podjęto uchwałę w sprawie zmiany uchwały Okręgowej Rady Adwokackiej w Warszawie z dnia 25 listopada 2015 r. w przedmiocie prowadzenia spraw z urzędu,
- podjęto uchwały o wpisie na listę wykładowców,
- podjęto decyzję w sprawie przygotowania opinii dotyczącej OC adwokatów,
- podjęto uchwały o odmowie dostępu do informacji publicznej w dwóch sprawach,
- wyrażono zgodę na ogłoszenie przetargu na sprzedaż własnościowego spółdzielczego prawa do lokalu użytkowego nr 4 położonego w Warszawie przy ul. Grochowskiej 326,
- wyrażono zgodę na poniesienie kosztów związanych z montażem klimatyzacji w pomieszczeniu serwerowni w budynku przy Al. Ujazdowskich 49.

Posiedzenie ORA w dniu 24 lipca 2019 r.

- podjęto uchwałę w sprawie wpisu na listę wykładowców,
- podjęto uchwałę w sprawie likwidacji Zespołu Adwokackiego nr 28 i powołaniu likwidatora,
- wyrażono zgodę na zawarcie porozumienia pomiędzy Okręgową Izbą Radców Prawnych w Warszawie a Okręgową Radą Adwokacką w Warszawie, w związku z organizacją spotkania World City Bar Leaders,
- omówiono sprawę wyboru miejsca na egzamin adwokacki w 2020 r.,
- powołano władze Sekcji Prawa Medycznego i Farmaceutycznego.

Posiedzenie ORA w dniu 7 sierpnia 2019 r.

- podjęto uchwałę w sprawie przyjęcia Polityki bezpieczeństwa,
- ogłoszono wyniki głosowania obiegowego dotyczącego stanowiska Okręgowej Rady Adwokackiej w Warszawie z dnia 6 sierpnia 2019 r. w sprawie zmian kodeksu postępowania karnego.

Posiedzenie ORA w dniu 21 sierpnia 2019 r.

- podjęto uchwały w sprawie wpisu na listę wykładowców,
- przedstawiono informację Kierownika Szkolenia Aplikantów Adwokackich dotyczącą sprawdzianu dla aplikantów adwokackich 3 roku,
- zreferowano sprawę opinii w zakresie składki OC adwokatów oraz podjęto decyzję o opłaceniu trzeciej transzy składki z tytułu OC w wysokości faktycznie przyjętych środków tytułem przedmiotowej składki,
- uchwalono zmiany do Regulaminu przydzielania spraw z urzędu w zakresie kuratorów,
- omówiono kwestię dotyczącą ujawnienia tajemnicy adwokackiej w trakcie postępowania podatkowego,
- podjęto stanowisko w sprawie przyjęcia opinii dot. poselskiego projektu o zakazie praktyk konwersyjnych,
- przedstawiono informację dotyczącą organizacji spotkania World City Bar Leaders,
- podjęto stanowisko w kwestii poselskiego projektu ustawy o zakazie praktyk konwersyjnych,
- podjęto stanowisko w sprawie działań wysokich urzędników Ministerstwa Sprawiedliwości.

Posiedzenie ORA w dniu 4 września 2019 r.

- przedstawiono informację dotyczącą organizacji kolokwii rocznych dla aplikantów adwokackich oraz zaakceptowano wynagrodzenia dla autorów kazusów,
- wyrażono zgodę na dokonanie *virement* w budżecie Działu Szkolenia Aplikantów Adwokackich,
- wyrażono zgodę na sprzedaż lokalu przy ul. Grochowskiej 326 w trybie z wolnej ręki,
- podjęto decyzję w sprawie zlecenia przygotowania opinii dotyczącej pracowniczych planów kapitałowych,

- podjęto stanowisko o wyrażeniu opinii, że udział delegatów w Krajowym Zjeździe Adwokatury w 2020 r. powinien być w całości finansowany z budżetu Naczelnej Rady Adwokackiej.

Posiedzenie ORA w dniu 18 września 2019 r.

- poinformowano o przeprowadzonej konferencji World City Bar Leaders,
- omówiono sprawę korzystania przez Okręgową Radę Adwokacką z usług płatnej promocji w ramach mediów społecznościowych,
- przyjęto preliminarz kolokwium rocznego dla aplikantów adwokackich 1 i 2 roku szkolenia,
- omówiono sprawę oferty dotyczącej pracowniczych planów kapitałowych,
- przedstawiono wykonanie budżetu Izby Adwokackiej na dzień 31 sierpnia 2019 r.,
- podjęto decyzję w sprawie komunikatu dotyczącego płatności z tytułu składek członkowskich,
- omówiono sprawę wystąpienia do NRA o przygotowanie dla adwokatów wzorów i informacji dot. RODO, Polityki bezpieczeństwa oraz Ustawy o przeciwdziałaniu praniu pieniędzy,
- wyrażono zgodę na zawarcie umowy partnerskiej z samorządem Anglii i Walii oraz zaakceptowano projekt umowy.

Posiedzenie ORA w dniu 2 października 2019 r.

- podjęto uchwałę w przedmiocie ogłoszenia konkursu na opiekuna 1 roku szkolenia aplikantów adwokackich,
- podjęto uchwałę w sprawie wpisu na listę wykładowców,
- odwołano przetarg na sprzedaż lokalu przy ul. Grochowskiej 326,
- dokonano zmiany likwidatora Zespołu Adwokackiego nr 28,
- podjęto decyzję w sprawie mebli w lokalu w siedzibie przy ul. Lekarskiej 7,
- wyrażono zgodę na podpisanie międzynarodowej deklaracji, przygotowanej przez organizację Lawyers for Lawyers, w związku z morderstwem holenderskiego adwokata,
- podjęto uchwałę o zmianie Uchwały Okręgowej Rady Adwokackiej w Warszawie z dnia 28 października 2015 r. w przedmiocie ustalenia zasad wyłaniania osób, których dane będą przekazywane powiatom w punktach nieodpłatnej pomocy prawnej w ramach ustawy z dnia 5 sierpnia 2015 r. o nieodpłatnej pomocy prawnej i edukacji prawnej.

Posiedzenie ORA w dniu 16 października 2019 r.

- omówiono rozliczenie konferencji World City Bar Leaders,
- poinformowano o podjętym stanowisku przez Komisję ds. Sekcji tematycznych oraz członków Prezydiów Sekcji Tematycznych z dnia 13 października 2019 r. w sprawie zasad wynagradzania prelegentów,
- omówiono sprawę statutu Centrum Mediacyjnego,
- poinformowano o wynikach głosowania obiegowego w sprawie stanowiska dotyczącego ogłoszenia konkursu na stanowisko opiekuna 1 roku szkolenia aplikacji adwokackiej,

które odbyło się w dniach 9-10 października 2019r.,

- dokonano wyboru oferty na organizację ślubowania aplikantów adwokackich w 2020 roku oraz zaakceptowano koszt organizacji ślubowania,
- wyrażono zgodę na podpisanie umowy na wynajem powierzchni na egzamin adwokacki w 2020 r.

Posiedzenia ORA w dniu 30 października 2019 r.

- zatwierdzono plany szkoleń dla 1, 2, 3 roku szkolenia na 2020 r.,
- omówiono sprawę zaległości z tytułu składek OC adwokatów,
- wyrażono poparcie dla projektów legislacyjnych przesłanych za pismem adw. Henryka Stabli z dnia 15 października 2019 r.,
- podjęto stanowisko, w związku z represjami, jakim poddawany był rosyjski adwokat Mikhail Benyash,
- podjęto uchwałę o przyjęciu normatywów kancelaryjnych,
- podjęto uchwałę o przyjęciu Statutu Centrum Mediacji,
- podjęto decyzję w sprawie wyłonienia adwokatów do pełnienia dyżurów w postępowaniu przyśpieszonym,
- wyrażono zgodę na przedłużenie terminu likwidacji Zespołu Adwokackiego nr 28,
- wyrażono zgodę na organizację sztabu WOŚP pod patronatem Dziekana Okręgowej Rady Adwokackiej w Warszawie i Okręgowej Rady Adwokackiej pn. „Adwokaci dla WOŚP”,
- upoważniono Wicedziekan adw. Katarzynę Gajowniczek-Pruszyńską oraz przedstawicielki Koła Kobiet przy Okręgowej Radzie Adwokackiej do podpisania porozumienia z Centrum Praw Kobiet,
- omówiono sprawę klimatyzacji w lokalu przy ul. Lekarskiej 7,
- podjęto uchwałę o ogłoszeniu przetargu na sprzedaż lokalu przy ul. Grochowskiej 326.

Posiedzenie ORA w dniu 13 listopada 2019 r.

- przedstawiono sprawozdanie z kolokwium rocznego dla aplikantów 1 oraz 2 roku szkolenia aplikacji adwokackiej,
- omówiono sprawę zaległości członków Izby Adwokackiej w Warszawie z tytułu składek OC,
- podjęto uchwały w sprawie zawieszenia w wykonywaniu czynności zawodowych, w związku z zaległościami z tytułu składek członkowskich za okres powyżej 6 miesięcy,
- wyrażono zgodę na podpisanie porozumień z powiatami dot. nieodpłatnej pomocy prawnej.

Posiedzenie ORA w dniu 27 listopada 2019 r.

- omówiono i przyjęto protokół pokontrolny, w związku z kontrolą przeprowadzoną przez Komisję Rewizyjną,
- podjęto stanowisko w sprawie Wyroku Trybunału Sprawiedliwości Unii Europejskiej z dnia 19 listopada 2019 r.,
- zatwierdzono preliminarz repetytoriów dla aplikantów adwokackich, którzy ukończą

aplikację w dniu 31 grudnia 2019 r.,

- podjęto uchwałę o wydłużeniu terminu na likwidację Zespołu Adwokackiego nr 28.

Posiedzenie ORA w dniu 9 grudnia 2019 r.

- dokonano wyboru adw. Marty Tomkiewicz na opiekuna 1 roku szkolenia aplikacji adwokackiej,
- podjęto uchwały w sprawie wpisu na listę aplikantów Izby Adwokackiej w Warszawie,
- wyrażono kierunkową zgodę na zaangażowanie się w projekt Zielony Parasol – Londyn 2020,
- podjęto uchwałę w sprawie odmowy dostępu do informacji publicznej.

Posiedzenie ORA w dniu 18 grudnia 2019 r.

- podjęto uchwałę o likwidacji Zespołu Adwokackiego nr 1 w Wołominie,
- podjęto uchwałę o wyrażeniu zgody na przedłużenie terminu likwidacji Zespołu Adwokackiego nr 28,
- przedstawiono sprawozdanie z wizyty w Sofii i zawarcia umowy partnerskiej z Radą Adwokacką w Sofii,
- przedstawiono sprawozdanie z udziału delegacji Izby Adwokackiej w Warszawie w ceremonii la Rentrée Solennelle du Barreau de Paris 2019,
- ogłoszono wyniki głosowania w trybie obiegowym w dniu 13 grudnia 2019 r. w sprawie stanowiska Okręgowej Rady Adwokackiej w Warszawie dot. ustawy ustanawiającej represje wobec sędziów.

Poza powyższymi działaniami Okręgowej Rady Adwokackiej w Warszawie w okresie sprawozdawczym, miały miejsce:

- 7 stycznia 2019 r. ślubowanie nowego rocznika aplikantów adwokackich,
- egzamin adwokacki (26–29 marca 2019 r.) i egzamin na aplikację adwokacką (28 września 2019 r.), a po ich zakończeniu podjęcie uchwał w sprawach wpisów na listę adwokatów i aplikantów adwokackich oraz skreśleń z listy aplikantów,
- Jubileuszowe Zgromadzenie Izby w dniu 11 maja 2019 r., na którym przedstawiono sprawozdanie z działalności organów Izby Adwokackiej w Warszawie w roku 2018,
- 29 czerwca 2019 r. uroczyste ślubowanie adwokackie,
- wydawanie cotygodniowego Informatora redagowanego przez zespół prasowy pod kierownictwem adw. Michała Fertaka,
- nowe i cykliczne spotkania, które stały się już tradycją w Izbie Adwokackiej w Warszawie, jak: Choinka, w tym roku tematem był „Bal na leśnej polanie”, Izbowy Konkurs Krasomówczy im. adw. Marka Kotarskiego oraz Etap Środowiskowy Ogólnopolskiego Konkursu Krasomówczego, IX Karnawałowy Bal Aplikantów Adwokackich i IX Karnawałowy Bal Adwokatów, Akcja „Znicz” – jak co roku liczna grupa aplikantów adwokackich odwiedziła groby zmarłych adwokatów, którzy spoczywają na warszawskich cmentarzach, VI Koncert Bożonarodzeniowy Adwokatów

i Aplikantów Adwokackich,

- liczne imprezy sportowe, organizowane przez Komisję Integracji Środowiskowej, Kultury i Sportu ORA w Warszawie,
- Spotkanie Wigilijne Okręgowej Rady Adwokackiej w Warszawie w dniu 18 grudnia 2019 r., w którym wzięło udział wielu znamienitych gości,
- inicjatywy i wydarzenia:
 - 14 stycznia 2019 r., podpisano porozumienie o współpracy między Okręgową Radą Adwokacką w Warszawie a International Association of Young Lawyers (AIJA). W imieniu ORA Warszawa umowę podpisał Dziekan adw. Mikołaj Pietrzak, w imieniu AIJA, wiceprezydent AIJA, Paola Fudakowska,
 - 21 stycznia 2019 r., uroczysto ogłoszono wyniki konkursu na autorke/autora eseju „Narzędzia ochrony praworządności w Państwach Członkowskich na gruncie prawa Unii Europejskiej”. Laureatami zostali: apl. adw. Zuzanna Morawska-Zakroczyńska i apl. adw. Michał Osiak. Trybunał Sprawiedliwości Unii Europejskiej zaprosił oboje laureatów na staż,
 - 13 lutego 2019 r., patronem sali brydżowej w Okręgowej Radzie Adwokackiej w Warszawie został adw. Czesław Jaworski, były Prezes Naczelnej Rady Adwokackiej i miłośnik brydża,
 - 16 lutego 2019 r., przedstawiciele Okręgowej Rady Adwokackiej w Warszawie oraz Warszawskiej Adwokatury uczestniczyli w uroczystościach pogrzebowych Jana Olszewskiego,
 - 22 lutego 2019 r., w ramach Tygodnia Pomocy Osobom Pokrzywdzonym Prześpięstwem (18-24 lutego 2019 r.) organizowanego przez Ministerstwo Sprawiedliwości Okręgowa Rada Adwokacka w Warszawie zorganizowała dyżur adwokatów w siedzibie Sądu Okręgowego w Warszawie,
 - 26 lutego 2019 r., Dziekan ORA w Warszawie adw. Mikołaj Pietrzak oraz Przewodniczący Komisji ds. Współpracy z Zagranicą przy ORA w Warszawie adw. Wojciech Wiktor Baginski odbyli spotkanie w Berlinie z prezesem Deutscher Anwaltverein e.V. Ulrichem Schellenbergiem. Tematem spotkania było m. in. omówienie i przedyskutowanie aktualnej sytuacji adwokatów oraz sędziów w Polsce. Dyskutowano także na temat przestrzegania rządów prawa w Polsce oraz Niemczech,
 - 19 marca 2019 r., w Londynie odbyło się wspólne seminarium Okręgowej Rady Adwokackiej w Warszawie i The General Council of the Bar., samorządu barristerów w Anglii i Walii. Było to kolejne wspólne seminarium obu samorządów, po seminarium, które odbyło się w Warszawie w 2017 roku. Podczas tegorocznego seminarium podjęty został temat konsekwencji Brexitu dla szeroko pojętego prawa cywilnego i karnego w aspekcie transgranicznym. Podczas spotkania omawiano również kwestię wpływu Brexitu na wykonywanie wyroków sądów Wielkiej Brytanii w Polsce oraz sądów polskich w Wielkiej Brytanii,
 - 26 marca 2019 r., Prezydent miasta stołecznego Warszawy Rafał Trzaskowski oraz Dziekan ORA w Warszawie adw. Mikołaj Pietrzak podpisali list intencyjny dotyczący rozszerzenia dotychczasowych wspólnych działań edukacyjnych oraz przekształcenia projektów pilotażowych w regularną siatkę zajęć w szkołach. Planowane są projekty: „Mowa nienawiści, aspekty prawne” (dedykowany dla szkół ponadpodstawowych oraz klas 7 i 8 szkół podstawowych) oraz „Akademia prawa dla

seniorów”(dedykowany dla seniorów). Projekt skierowany będzie do seniorów warszawskich i będzie dotyczył zagadnień prawnych interesujących seniorów, takich jak ubezpieczenia społeczne, (emerytura, renta), dziedziczenie, czy renta dożywotnia a odwrócony kredyt hipoteczny. Od 2016 roku m. st. Warszawa i Izba Adwokacka w Warszawie wspólnie zrealizowali projekty „Adwokat przydaje się w życiu” w 60 warszawskich szkołach. Wzięło w nim udział ponad 12 000 uczniów i ponad 100 adwokatów). W projekcie „Dzieciaki adwokat – kto to taki”, realizowanym od 2017 roku w 34 warszawskich przedszkola, wzięło udział ponad 782 przedszkolaków i 38 adwokatów,

- 9 kwietnia 2019 r., w siedzibie Okręgowej Rady Adwokackiej w Warszawie odbyło się spotkanie promocyjne książki Przemysława Prekiela „Ludwik Cohn. Od PPS po KOR”. W spotkaniu udział wzięli Dziekan ORA w Warszawie adw. Mikołaj Pietrzak i Przewodniczący Komisji Historii i Tradycji Adwokatury Warszawskiej adw. Henryk Romańczuk. Postać mecenasa Ludwika Cohna oraz kontekst polityczny okresu, w którym żył i działał, przybliżyli: prof. Andrzej Friszke i prof. Rafał Chwedoruk oraz adw. Hanna Nowodworska-Grohman,
- 10-12 kwietnia 2019 r., adwokaci Izby Adwokackiej w Warszawie uczestniczyli w akcji edukacyjnej i świadczenia bezpłatnej pomocy prawnej dla strajkujących nauczycieli. Koordynatorką akcji była adw. Sylwia Gregorczyk-Abram – koordynatorka ds. NGO przy ORA w Warszawie,
- 10-11 maja 2019 r., wizyta Dziekan Izby Adwokackiej w Paryżu adw. Marie-Aymée Peyron. Podczas wizyty, w dniu 11 maja 2019 r. w siedzibie ORA, Pani Dziekan wygłosiła wykład „Praworządność i sprawiedliwość”,
- 16-17 maja 2019 r., w Lipsku odbyła się 70 Doroczna Konferencja DAV (Stowarzyszenia Adwokatów Niemieckich), podczas której ORA w Warszawie reprezentowali dziekan adw. Mikołaj Pietrzak oraz adw. Karolina Schiffter. Tematem przewodnim Konferencji było państwo prawa. W Zgromadzeniu wzięli udział niemieccy prawnicy zrzeszeni w DAV, a także przedstawiciele Izb Adwokackich z Europy i świata. Dziekan ORA w Warszawie uczestniczył w panelu dyskusyjnym dotyczącym niezależności sądów w kontekście globalnym i roli adwokatury w obronie niezależności sądów. Pan Dziekan był też honorowym gościem spotkania, którego tematem były prawa człowieka,
- 21-22 maja 2019 r., apl. adw. Zuzanna Morawska-Zakroczyńska i apl. adw. Michał Osiak, laureaci izbowego konkursu na staż w TSUE, uczestniczyli w dwudniowym, bardzo intensywnym stażu w Trybunale Sprawiedliwości Unii Europejskiej,
- 22 maja 2019 r., w Europejskim Dniu Praw Zwierząt, odbył się jubileuszowy spacer po Ogrodzie Zoologicznym w Warszawie adwokatów i aplikantów adwokackich wraz z rodzinami, połączony z wykładem na temat papug oraz adopcją papugi przez Okręgową Radę Adwokacką w Warszawie,
- 23-24 maja 2019 r., w Amsterdamie odbyła się konferencja „Justitia” organizowana przez Amsterdamską Izbę Adwokacką. W wydarzeniu wziął udział jako gość specjalny Amsterdamskiej Izby Adwokackiej, Dziekan Okręgowej Rady Adwokackiej w Warszawie, adw. Mikołaj Pietrzak,
- 1 czerwca 2019 r., odbył się w Poznaniu II Kongres Prawników Polskich. Organizatorami byli: Naczelna Rada Adwokacka, Krajowa Rada Radców Prawnych i Stowarzyszenie Sędziów Polskich IUSTITIA. Okręgową Radę Adwokacką w Warszawie reprezentował Dziekan adw. Mikołaj Pietrzak,

- 7 czerwca 2019 r., w Okręgowej Radzie Adwokackiej w Warszawie odbył się benefis z okazji 90. urodzin adw. Jana Cieciewierza, połączony z wieczorem dowcipu adwokackiego. Benefis został zorganizowany przez Okręgową Radę Adwokacką w Warszawie i Naczelną Radę Adwokacką. Wieczór poprowadzili adw. Małgorzata Tyszka-Hebda oraz adw. Jacek Ziobrowski. Laudację na cześć Jubilata wygłosił Dziekan ORA adw. Mikołaj Pietrzak. Benefis uświetnili swoim występem artystycznym adwokaci i aplikanci naszej izby: adw. Dominika Tomaszewska, apl. adw. Katarzyna Szwedowicz oraz adw. Mikołaj Orzechowski,
- 15 czerwca 2019 r., odbył się X Piknik Mazowieckiego Forum Samorządów Zawodów Zaufania Publicznego pod hasłem „Zawody Zaufania Publicznego dla Społeczeństwa”,
- 17 czerwca 2019 r., Dziekan ORA w Warszawie adw. Mikołaj Pietrzak na zaproszenie Komisji Prawa Człowieka przy Naczelnej Rady Adwokackiej w Niemczech Bundesrechtsanwaltskammer (BRAK) złożył wizytę w Berlinie. Spotkanie miało charakter roboczy i dotyczyło m. in. rządów prawa w Polsce, tajemnicy adwokackiej oraz postępowań dyscyplinarnych wobec sędziów sądów powszechnych,
- 27 czerwca 2019 r., w Okręgowej Radzie Adwokackiej w Warszawie, w sali im. Henryka Krajewskiego, odbył się Koncert o Warszawie, zorganizowany przez Komisję Integracji Środowiskowej, Kultury i Sportu ORA Warszawa z okazji obchodów 100-lecia Izby Adwokackiej w Warszawie,
- 1-2 lipca 2019 r., w Berlinie odbyła się konferencja poświęcona działalności samorządów zawodowych oraz funkcjonowaniu instytucji demokratycznego państwa w Polsce i Niemczech. Delegacji polskiej podczas lipcowej wizyty przewodniczył Dziekan ORA w Warszawie adw. Mikołaj Pietrzak, a w jej skład weszli adwokaci: Piotr Wiórek, Magdalena Matusiak-Frączczak, Jagoda Tendera, Joanna Budnowska, Aurelia Koksztys-Luć, Marta Tetzlaw-Dering, Paweł Nowakowski, Karolina Schiffter, Kamil Rudol oraz Wojciech Bagiński,
- 3-6 lipca 2019 r., warszawscy adwokaci uczestniczyli w projekcie Adwokaci na Open'er Festiwalu,
- 6 lipca 2019 r., odbył się I. Adwokacki Piknik na Bulwarach Wiślanych nad Wisłą, organizowany przez Izbę Adwokacką w Warszawie,
- 8-9 lipca 2019 r., miała miejsce wizyta Prezydenta American Bar Association, Bob'a Carlson'a. Podczas wizyty, w dniu 9 lipca w siedzibie ORA odbyło się spotkanie otwarte z Prezydentem ABA na temat zagrożeń dla niezależności wymiaru sprawiedliwości i rządów prawa w Polsce, wynikających z postępowań dyscyplinarnych, wszczynanych wobec sędziów, adwokatów i prokuratorów występujących w obronie niezależności wymiaru sprawiedliwości i rządów prawa. Wizyta Prezydenta American Bar Association w Polsce jest efektem bardzo dobrej bilateralnej współpracy Izby Adwokackiej w Warszawie z ABA,
- 16 lipca 2019 r., w siedzibie Okręgowej Rady Adwokackiej w Warszawie odbyło się spotkanie poświęcone kultowej lekturze prawniczej „The Art of Cross-Examination” Francisa L. Wellmana na temat sztuki przesłuchania świadka w realiach amerykańskiego przesłuchania krzyżowego, zorganizowane przez ORA oraz Wydawnictwo C.H. Beck,
- 31 lipca – 1 sierpnia 2019 r., tradycyjnie na festiwalu Pol'and'Rock w Kostrzynie

nad Odrą warszawscy adwokaci realizowali projekt Namiot Adwokacki „Prawa i wolności”. Podczas festiwalu w Namiocie Adwokackim odbywają się spotkania, wykłady i panele dyskusyjne,

- 1 sierpnia 2019 r., w Okręgowej Radzie Adwokackiej w Warszawie odbyły się obchody 75. rocznicy wybuchu Powstania Warszawskiego. Przedstawiciele ORA w Warszawie złożyli kwiaty pod tablicą upamiętniającą Adwokatów i Aplikantów Adwokackich poległych w Powstaniu Warszawskim i wieniec pod pomnikiem Armii Krajowej i Polskiego Państwa Podziemnego. W sali im. Henryka Krajewskiego w siedzibie Okręgowej Rady Adwokackiej w Warszawie odbyło się spotkanie z mec. Anną Sobocińską-Lorenc, pseudonim „Sobota”, członkiem Szarych Szeregów,
- 8 września 2019 r., Okręgowa Rada Adwokacka w Warszawie podpisała deklarację Lawyers for Lawyers w obronie adwokatów, na kanwie zabójstwa holenderskiego adwokata Derka Wiersuma,
- 10 września 2019 r., Dziekan ORA w Warszawie adw. Mikołaj Pietrzak oraz Dziekan Izby Amsterdamskiej adw. Evert Jan Henrichs podpisali umowę o współpracy Izb Adwokackich w Warszawie i Amsterdamie. Umowa ma na celu ułatwienie wzajemnej komunikacji oraz współpracy, a także wymianę doświadczeń pomiędzy adwokatami warszawskimi i z Amsterdamu. Owocem umowy będą wspólne konferencje, seminaria, staże i inne wydarzenia podejmowane we współpracy z Izbą Amsterdamską,
- 12-14 września 2019 r., odbyła się w Warszawie prestiżowa konferencja prawnicza World City Bar Leaders. Organizatorami konferencji byli Okręgowa Izba Radców Prawnych w Warszawie i Okręgowa Rada Adwokacka w Warszawie. WCBL to organizacja skupiająca przedstawicieli samorządów prawniczych z najważniejszych miast świata. Służy zacieśnianiu kontaktów pomiędzy środowiskami prawniczymi największych izb na świecie oraz wypracowywaniu wspólnych stanowisk w sprawach ważnych z perspektywy zadań prawniczych samorządów. W tegorocznej konferencji wzięło udział prawie 30 przedstawicieli 14 samorządów prawniczych z najważniejszych miast, stanowiących centra finansowe i biznesowe świata, takich jak Frankfurt, Paryż, Amsterdam, Londyn, Montreal, Pekin, Chicago, Bruksela i Tokio. Specjalnym gościem konferencji był Rzecznik Praw Obywatelskich w Polsce dr Adam Bodnar,
- 13-14 września 2019 r., w Berlinie odbył się międzynarodowy konkurs oratorski zorganizowanym przez Federację Adwokatur Europejskich (FBE), w którym Izbę Adwokacką w Warszawie reprezentowała apl. adw. Zuzanna Morawska-Zakroczyńska,
- 21 września 2019 r., przedstawiciel Okręgowej Rady Adwokackiej w Warszawie, adw. Wojciech Bagiński, przewodniczący Komisji ds. Współpracy z Zagranicą, uczestniczył w uroczystościach 188-lecia adwokatury w stolicy Rumunii, Bukareszcie,
- 24 września 2019 r., w siedzibie Okręgowej Rady Adwokackiej w Warszawie odbyło się spotkanie przedstawicieli środowisk prawniczych i działaczy społecznych z krajów postsowieckich należących do Organizacji Bezpieczeństwa i Współpracy w Europie (OBWE). Dyskusja dotyczyła wyzwań i możliwości organizacji prawniczych, które walczą o prawa i wolności obywatelskie w tych krajach,
- 27 września 2019 r., przy pomniku Polskiego Państwa Podziemnego i Armii Krajowej w Warszawie odbyły się obchody 80. rocznicy powstania Polskiego

Państwa Podziemnego. W imieniu Izby Adwokackiej w Warszawie wieniec złożył adw. Henryk Romańczuk, Przewodniczący Komisji Historii i Tradycji,

- 21-26 października 2019 r., odbyła się VII edycja Tygodnia Konstytucyjnego, organizowanego przez Stowarzyszenie im. Prof. Zbigniewa Hołdy, w której licznie uczestniczyli adwokaci i aplikanci adwokaccy Izby Warszawskiej. Tegoroczna edycja poświęcona była zagadnieniu wolności słowa oraz znaczeniu i zagrożeniach związanych z tzw. mową nienawiści,
- 23 października 2019 r., w Okręgowej Radzie Adwokackiej w Warszawie odbyła się uroczystość wręczenia nagrody im. Edwarda Wende. Otrzymał ją sędzia Igor Tuleya, za niezłomną postawę w obronie konstytucyjnych wartości państwa prawa i niezależność sądów oraz za sztukę jasnego uzasadniania swych orzeczeń,
- 21-22 listopada 2019 r., w Sofii, stolicy Bułgarii, odbyły się Dni Adwokatury Bułgarskiej, w których na zaproszenie gospodarzy wzięli udział przedstawiciele Okręgowej Rady Adwokackiej w Warszawie: Dziekan ORA w Warszawie adw. Mikołaj Pietrzak, Przewodniczący Komisji ds. Współpracy z Zagranicą – adw. Wojciech Bagiński oraz członek ORA w Warszawie i członek Komisji ds. Współpracy z Zagranicą ORA w Warszawie adw. Anna Atanasow. Podczas wizyty podpisana została umowa o współpracy Izby Adwokackiej w Warszawie z Sofijską Izbą Adwokacką,
- 27-30 listopada 2019 r., w Paryżu odbyły się coroczne uroczystości Adwokatury Paryskiej – Rentrée Solennelle du Barreau de Paris, w których wzięli udział Dziekan ORA w Warszawie adw. Mikołaj Pietrzak oraz członek Komisji ds. Współpracy z Zagranicą adw. Aleksandra Stępniewska. Miłym akcentem dla warszawskiego środowiska adwokatów było wręczenie podczas Ceremonii de la Rentrée du Barreau de Paris Dziekanowi ORA w Warszawie wyróżnienia Prix du Secrétaire de la Conference, a także medalu Adwokatury Paryskiej. Międzynarodowy wymiar corocznych uroczystości Adwokatury Paryskiej przyczynił się także do zacieśnienia współpracy w ramach tzw. formuły weimarskiej między samorządami adwokackimi Berlina, Paryża i Warszawy. 29 listopada 2019 r. przedstawiciele trzech europejskich wspólnot adwokackich – Paryża, Warszawy i Niemiec: Dziekan Paryskiej Izby Adwokackiej – adwokat Marie-Aimée Peyron, Prezes Niemieckiego Samorządu Adwokackiego – adwokat Edith Kindermann oraz Dziekan Warszawskiej Rady Adwokackiej, adwokat Mikołaj Pietrzak – podpisali wspólny protest przeciwko systematycznemu naruszaniu w Polsce w ostatnich latach przez polskie władze wykonawcze i ustawodawcze rządów prawa oraz niezależności sądownictwa,
- 2-3 grudnia 2019 r., odbyła się konferencja z okazji jubileuszu 25-lecia Fundacji Centrum Praw Kobiet, w której uczestniczyły przedstawicielki wielu międzynarodowych oraz polskich organizacji i środowisk, w tym Adwokatury Polskiej. Okręgową Radę Adwokacką w Warszawie reprezentowali: Dziekan ORA w Warszawie adw. Mikołaj Pietrzak oraz Wicedziekan adw. Katarzyna Gajowniczek-Pruszyńska,
- 12-13 grudnia 2019 r., w Londynie została podpisana – przygotowywana od dwóch lat przez Komisję ds. Współpracy z Zagranicą przy ORA w Warszawie – umowa partnerska między samorządem zawodowym solicitors Anglii i Walii The Law Society of England and Wales a Izbą Adwokacką w Warszawie. Izbę podczas uroczystości związanych z podpisaniem umowy reprezentowali adw. Mikołaj Pietrzak Dziekan ORA w Warszawie oraz adw. Wojciech Bagiński Przewodniczący Komisji ds. Współpracy z Zagranicą. Odbyło się także spotkanie, zorganizowane

z inicjatywy adw. Agaty Rewerskiej, członka ORA w Warszawie, z Konsulem Generalnym w Wydziale Konsularnym Ambasady RP w Londynie. W spotkaniu tym wzięli udział adw. Agata Rewerska oraz adw. Mikołaj Pietrzak,

- liczne spotkania i wykłady, o których mowa w sprawozdaniu Komisji ds. Sekcji Tematycznych przy Okręgowej Radzie Adwokackiej w Warszawie.

Opracowała:

adw. Anna Czepkowska-Rutkowska

Sekretarz Okręgowej Rady Adwokackiej w Warszawie

➤ *Stan spraw związanych z nieruchomościami stanowiącymi majątek Izby Adwokackiej w Warszawie*

I. Nieruchomość położona w Warszawie przy ul. Lekarskiej 7

Stan prawny: uregulowany, prawo użytkowania wieczystego ustanowione na okres do dnia 09 maja 2077 r. oraz prawo odrębnej własności budynku przysługuje Izbie Adwokackiej w Warszawie, KW WA4M/00062568/6.

Nieruchomość o powierzchni 284 m², składająca się z działek gruntu o numerach geodezyjnych 49 i 59/4, zabudowana budynkiem o kubaturze 1 561 m³ o powierzchni 282,20 m², z czego 217,11 m² powierzchni użytkowej, przeznaczonej na cele użytkowe.

Stan techniczny: bardzo dobry.

W grudniu 2018 r. zakończyły się prace remontowo-budowlane, polegające na gruntownej modernizacji budynku i dostosowaniu go do potrzeb pionu rzecznika dyscyplinarnego oraz sądownictwa dyscyplinarnego Izby. W dniu 15 stycznia 2019 r. został podpisany protokół końcowego odbioru robót budowlanych w budynku przy ul. Lekarskiej 7.

Do siedziby SD/RD zakupione zostało wyposażenie, przy czym chcąc wykorzystać maksymalnie powierzchnię w biurze, część mebli robiona była na wymiar (stoły w salach rozpraw, regały w archiwum, wyposażenie recepcji, szafy w gabinecie na I i II piętrze oraz w kancelarii RD na II piętrze). W salach rozpraw zainstalowane zostały monitory, dzięki czemu istnieje możliwość prowadzenia rozpraw online.

W dniu 16 kwietnia 2019 r. odbyło się uroczyste otwarcie nowej siedziby SD/RD, a 7 maja 2019 r. organy te zaczęły pracować w nowej siedzibie.

Prace remontowo-budowlane budynku przy ul. Lekarskiej 7 w części, tj. w kwocie 357 788,71 zł, sfinansowane zostały ze środków unijnych w postaci dofinansowania Projektu „Usprawnienie zarządzania energią poprzez termomodernizację budynku siedziby Okręgowej Rady Adwokackiej przy ul. Lekarskiej 7 w Warszawie” współfinansowanego z Europejskiego Funduszu Rozwoju Regionalnego w ramach Osi Priorytetowej IV „Przejsie na gospodarkę niskoemisyjną” Działania 4.2 „Efektywność energetyczna” Regionalnego programu Operacyjnego Województwa Mazowieckiego na lata 2014-2020; wypłata dotacji nastąpiła w dniu 3 grudnia 2019 r.

II. Lokal użytkowy nr 14 położony w Warszawie przy ul. Mokotowskiej 61

Stan prawny: nie uregulowany; Izba użytkuje lokal bez tytułu prawnego (nie posiadając przydziału do lokalu ani prawa własności, nie zostało na jej rzecz ustanowione spółdzielcze prawo do lokalu).

W połowie 2014 roku Izba Adwokacka w Warszawie, reprezentowana przez adw. Marcina Smoczyńskiego, wytoczyła powództwo o zobowiązanie pozwanej Spółdzielni do złożenia oświadczenia woli o następującej treści: „Spółdzielnia Budowlano – Mieszkaniowa „Mokotowska 61” w Warszawie oświadcza, że ustanawia na rzecz Izby Adwokackiej w Warszawie odrębną własność lokalu użytkowego nr 14 o pow. 175,85 m² położonego w budynku Spółdzielni przy ul. Mokotowskiej 61 w Warszawie oraz przenosi na rzecz Izby Adwokackiej w Warszawie związany z tym lokalem udział w nieruchomości wspólnej wynoszący 176/3515 części. Sprawa, rozpoznawana przez Sąd Rejonowy dla Warszawy Śródmieścia w Warszawie I Wydział Cywilny pod sygnaturą akt I C 1789/14 zakończyła się w pierwszej instancji wyrokiem uwzględniającym

powództwo. Od ww. wyroku Spółdzielnia wniosła apelację. W postępowaniu apelacyjnym sprawa toczy się w Sądzie Okręgowym w Warszawie, XXVII Wydział Cywilny Odwoławczy, pod sygn. akt: XXVII Ca 3577/16; sprawa ta postanowieniem z 23 sierpnia 2018 r. została zawieszona do czasu zakończenia sprawy o sygn. akt I C 622/17 Sądu Okręgowego w Warszawie (o której mowa poniżej).

W dotychczas zakończonych prawomocnie postępowaniach związanych z przedmiotowym lokalem, tj.:

- a) w sprawie z powództwa Artura Szymańskiego i Iwony Pelszyńskiej p-ko Spółdzielni i Izbie Adwokackiej o ustalenie praw do lokalu, zakończonej oddaleniem powództwa przez Sąd Rejonowy dla Warszawy - Śródmieścia wyrokiem z 9 maja 2014 r., sygn. akt VI C 40/09 i wyrokiem oddalającym apelację powodów wydanym w dniu 28 lutego 2018 r. przez Sąd Okręgowy w Warszawie, sygn. akt: XXVII CA 47/16,
- b) w sprawie z powództwa Izby Adwokackiej przeciwko Arturowi Szymańskiemu i Iwonie Pelszyńskiej o eksmisję, zakończonej oddaleniem powództwa wyrokiem Sądu Okręgowego w Warszawie z 16 listopada 2017 r., sygn. akt: XXVII Ca 1768/16,

– nie doszło do ostatecznego rozstrzygnięcia o prawach Izby do lokalu. W uzasadnieniach ww. wyroków wyrażona jednak została myśl, że Izba nie udowodniła, iż otrzymała przydział do lokalu.

W przedstawionej sytuacji kwestia uprawnień Izby do lokalu będzie zatem badana w aktualnie zawieszanej sprawie o sygn. akt XXVII Ca 3577/16, w której roszczenie opiera się nie tylko na twierdzeniu, że Izba uzyskała przydział do lokalu, ale nadto na twierdzeniu, że na skutek zapłacenia wkładu budowlanego i uzyskania członkostwa przysługuje jej roszczenie o uzyskanie własności lokalu (tzw. ekspektatywa maksymalnie ukształtowana).

Z lokalem użytkowym nr 14 położonym w Warszawie przy ul. Mokotowskiej 61 wiąże się sprawa z powództwa Janusza Boczonja przeciwko Spółdzielni Budowlano – Mieszkaniowej „Mokotowska 61” w Warszawie o stwierdzenie nieważności, ewentualnie o uchylenie uchwały określającej przedmiot odrębnej własności lokali w budynku przy ul. Mokotowskiej 61 w Warszawie, w której to sprawie Izba Adwokacka w Warszawie występuje jako interwenient uboczny po stronie pozwanej Spółdzielni.

Sprawa rozpoznawana była przez Sąd Okręgowy w Warszawie I Wydział Cywilny pod sygnaturą akt I C 622/17, który to sąd wyrokiem z 10 października 2018 r. oddalił powództwo. Na skutek apelacji p. Janusza Boczonja, z dnia 13 listopada 2018 r., Sąd Apelacyjny w Warszawie w sprawie o sygn. akt I ACa 3/19 uchylił wyrok Sądu Okręgowego z 10 października 2018 r. i przekazał sprawę do ponownego rozpoznania. W rezultacie powyższego, mając na uwadze obecne terminy rozpoznawania spraw sądowych, nie należy spodziewać się zakończenia sprawy o uchylenie uchwały wszczętej przez p. Janusza Boczonja w okresie krótszym niż dwa lata, a w konsekwencji nie należy się też spodziewać zakończenia sprawy o zobowiązanie Spółdzielni do przeniesienia własności lokalu na Izbę Adwokacką w okresie krótszym niż trzy lata.

Aktualnie lokal stanowi przedmiot najmu i wykorzystywany jest na cele prowadzenia kancelarii adwokackiej przez wspólników spółki cywilnej pod firmą Kancelarie Adwokackie S.C. Mokotowska 61 z siedzibą w Warszawie. Umowa najmu zawarta została w dniu 01 marca 2009 r. na czas nieoznaczony (zgodnie z postanowieniami aneksu nr 4 z dnia 01 lutego 2012 r.), przy czym wynajmujący ma prawo rozwiązania

umowy z zachowaniem trzymiesięcznego okresu wypowiedzenia ze skutkiem na koniec miesiąca kalendarzowego.

Zgodnie z aneksem, w razie podjęcia przez Okręgową Radę Adwokacką uchwały o sprzedaży lokalu, Rada skieruje do najemcy ofertę nabycia lokalu, przy czym jeśli najemca nie skorzysta z oferty, lokal będzie mógł być sprzedany każdej osobie trzeciej.

Czynsz wynosi 2 829,00 zł brutto miesięcznie i został obniżony w stosunku do poprzednio obowiązującego z uwagi na liczne niedogodności związane ze współkorzystaniem z lokalu przez osoby nie mające do niego tytułu prawnego, w tym nieustanne naruszenia posiadania, zakłócanie porządku domowego itp.

Zalecane jest kontynuowanie spraw sądowych celem uzyskania tytułu prawnego Izby do lokalu.

III. Lokal użytkowy nr 4 położony w Warszawie przy ul. Grochowskiej 326

Stan prawny: uregulowany, spółdzielcze własnościowe prawo do lokalu użytkowego nr 4 położonego w budynku przy ul. Grochowskiej 326 w Warszawie, należącego do zasobów mieszkaniowych Spółdzielni Budowlano-Mieszkaniowej „Chata” w Warszawie. Dla lokalu założona została księga wieczysta, która prowadzona jest przez Sąd Rejonowy dla Warszawy-Mokotowa XV Wydział Ksiąg Wieczystych o numerze WA6M/00518558/9

Lokal o powierzchni użytkowej 106,95 m² usytuowany jest na II piętrze w budynku mieszkaniowym. Lokal stanowił przedmiot najmu i był wykorzystywany na cele prowadzenia kancelarii adwokackiej przez Zespół Adwokacki nr 28 do dnia 29 lutego 2014 r., a następnie do końca października 2019 roku znajdował się w bezumownym korzystaniu przez tenże Zespół. Z uwagi na brak tytułu prawnego do lokalu praktycznie do końca 2016 roku, a następnie trudności w wyegzekwowaniu od Spółdzielni zaświadczenia potwierdzającego prawo Izby do lokalu, nie było możliwe wszczęcie postępowania o wydanie lokalu.

Lokal został przeznaczony do sprzedaży na podstawie uchwały Okręgowej Rady Adwokackiej w Warszawie nr 534/2019 z dnia 10 lipca 2019 r. w trybie przetargu ogłoszonego w dniu 10 lipca 2019 r. zgodnie z Regulaminem przetargu na zbycie nieruchomości stanowiących własność Izby Adwokackiej w Warszawie przyjętego uchwałą Okręgowej Rady Adwokackiej w Warszawie z dnia 11 grudnia 2013 r. Przetarg ten został unieważniony przez Okręgową Radę Adwokacką uchwałą nr 560/2019 z dnia 2 października 2019 r. z powodu braku możliwości udostępnienia lokalu celem oględzin potencjalnym kupującym z uwagi na niewydanie lokalu Izbie przez Zespół Adwokacki nr 28.

Po wydaniu lokalu przez Zespół Adwokacki nr 28, na mocy uchwały Okręgowej Rady Adwokackiej w Warszawie nr 568/2019 z dnia 30 października 2019 r. ogłoszony został w dniu 30 października 2019 r. drugi przetarg, który zakończył się w dniu 13 stycznia 2020 r. wyborem oferty za cenę 615 000,00 zł, przy czym protokół komisji przetargowej zatwierdzony został przez Okręgową Radę Adwokacką w Warszawie uchwałą nr 615/2020 z dnia 22 stycznia 2020 r. Sfinalizowanie umowy sprzedaży, zgodnie z uchwałą nr 633/2020 z dnia 1 kwietnia 2020 r., nastąpić ma do dnia 31 lipca 2020 r. ORA wyraziła zgodę na zapłatę przez nabywcę ceny nabycia w następujący sposób:

- 196 000,00 zł płatne na rachunek bankowy, w terminie nie krótszym niż 2 dni robocze przed ustalonym terminem aktu notarialnego. Na poczet tej kwoty zaliczone zostaje wadium w wysokości 45 600,00 zł,

- 419 000,00 zł finansowane z kredytu bankowego, płatne w ciągu 5 dni roboczych od daty zawarcia aktu notarialnego.

Wyrażenie zgody na powyższe warunki, uzależnione jest od:

- poddania się przez kupującego w umowie sprzedaży dobrowolnej egzekucji co do pozostałej części zapłaty,
- przedstawienia przez kupującego, najpóźniej w przeddzień zawarcia umowy sprzedaży, umowy kredytu, z której wynikać będzie, że na sfinansowanie zakupu lokalu przyznany został kredyt a także, że kwota 419 000,00 zł wpłacona zostanie na konto Izby Adwokackiej w Warszawie, wskazane w umowie sprzedaży,
- przedstawienia przez kupującego, najpóźniej w przeddzień zawarcia umowy, zaświadczenia z banku udzielającego kredytu, że jedynym warunkiem uruchomienia kredytu jest zawarcie umowy kupna ww. lokalu.

IV. Lokal użytkowy nr 2 położony w Warszawie przy ul. Glogera 6

Stan prawny: uregulowany, spółdzielcze własnościowe prawo do lokalu użytkowego usytuowanego w budynku przy ul. Glogera 6 w Warszawie znajdującego się w zasobach Spółdzielni Budowlano-Mieszkaniowej „SKARBOWIEC” z siedzibą w Warszawie przysługuje Izbie Adwokackiej w Warszawie, co potwierdza zaświadczenie wydane przez Spółdzielnię.

Lokal o powierzchni użytkowej 107,90 m² usytuowany jest na pierwszej kondygnacji (parterze) budynku mieszkalnego, wielorodzinnego, pięciokondygnacyjnego. Brak urządzonej księgi wieczystej, Spółdzielnia Budowlano-Mieszkaniowa „SKARBOWIEC” ma uregulowane prawo własności do nieruchomości położonej przy ul. Glogera 6 co oznacza, że nie ma przeszkód w urządzeniu księgi wieczystej dla lokalu.

Lokal stanowi przedmiot najmu i wykorzystywany jest na cele prowadzenia kancelarii adwokackiej przez ośmiu najemców (adw. Agnieszkę Dębek-Maciejczyk, adw. Annę Dębek, adw. Beatę Karbownik-Michalak, adw. Michała Michalaka, adw. Bogdana Michalaka, adw. Agnieszkę Suhecką-Tarnacką, adw. Jarosława Tarnackiego i adw. Annę Pszczołowską). Umowa zawarta została w dniu 1 marca 2009 r.; aneksem nr 4 z dnia 1 lutego 2012 r. został wprowadzony zapis, że umowa zawierana jest na czas nieoznaczony a Wynajmujący ma prawo rozwiązania umowy z zachowaniem trzymiesięcznego okresu wypowiedzenia ze skutkiem na koniec miesiąca kalendarzowego. Z dniem 31 maja 2019 r. rozwiązano umowę najmu na wniosek najemcy z Kancelarią adw. Agnieszki Suheckiej-Tarnackiej. Stawka czynszu płatna (łącznie) przez wszystkich najemców: 5 173,20 zł brutto. Czynsz płacony na bieżąco.

Prośba o obniżenie czynszu o 50% na kwiecień, maj i czerwiec 2020 r. związana jest z sytuacją wywołaną wirusem SARS-CoV-2 (koronawirusem). Warunkiem pozytywnego rozpatrzenia wniosku jest niezaleganie z opłatami.

Od marca 2020 r. liczba najemców uległa zmniejszeniu z uwagi na rezygnację adw. Agnieszki Dębek-Maciejczyk. Wysokość opłat za lokal, mimo zmniejszonej liczby najemców pozostaje bez zmian.

Opracowała:

adw. Anna Czepkowska-Rutkowska

Sekretarz Okręgowej Rady Adwokackiej w Warszawie

➤ *Sytuacja finansowa*

Sytuacja finansowa Izby Adwokackiej na 31 grudnia 2019 roku jest stabilna.

Budżet Izby za 2019 rok został wykonany po stronie wpływów w kwocie 13 098 tys. zł, tj. w 97,4 % w stosunku do zapreliminowanych przychodów, a po stronie wydatków w kwocie 12 426 tys. zł, tj. w 92,4 %. Wynik na działalności samorządowej Izby za 2019 rok wyniósł 672.467,21 zł.

Analiza wybranych pozycji wpływów

- wpływy z tytułu składek członkowskich wyniosły ogółem 11.495.356,56 zł, co stanowi 98,48 % zapreliminowanej kwoty i stanowi jeden z najwyższych wskaźników w ostatnich latach. Należy podkreślić, że wskaźnik realizacji bieżących składek to wykonanie na poziomie około 91,1% i w porównaniu z rokiem ubiegłym wzrosło o 5 pkt procentowych. Saldo zaległych składek na dzień 31 grudnia 2019 roku wynosi 1,5 mln. zł i zmniejszyło się o 0,5 mln. zł w stosunku do ubiegłego okresu. Dzięki działaniom Okręgowej Rady Adwokackiej, przy ogromnej determinacji Dziekana, odnotowano wysoki wynik ściągłości zaległych i bieżących składek członkowskich. Nadal wobec adwokatów, którzy nie wywiązują się z podstawowego obowiązku samorządowego kierowane są do Rzecznika Dyscyplinarnego zawiadomienia oraz podejmowane są uchwały o zawieszeniu w wykonywaniu czynności zawodowych.

Okręgowa Rada Adwokacka dysponuje tylko jednym prawnym narzędziem dyscyplinującym adwokata. Zgodnie z ustawą – *Prawo o adwokaturze*, wobec osób zalegających z opłatą składki członkowskiej za okres powyżej 6. miesięcy, ORA może podjąć uchwałę o zawieszeniu adwokata w wykonywaniu czynności zawodowych – do czasu uiszczenia zaległości. W związku z tym do NRA kierowane są wystąpienia o podjęcie działań w celu zmiany ustawy *Prawo o adwokaturze* w kierunku zaostrzenia środków dyscyplinujących wobec osób permanentnie uchylających się od obowiązku opłacania składek członkowskich.

- przychody z tytułu opłaty za wpis na listę adwokatów zapreliminowano w wysokości 204 000 zł. Otrzymane wpłaty wyniosły 187 600 zł, co było wynikiem złożenia wniosków o wpis na listę przez mniejszą liczbę osób, niż założono w budżecie Izby na 2019 rok.
- wpłaty kosztów postępowania dyscyplinarnego oraz zasądzonych kar pieniężnych w 2019 roku wyniosły 148 575,14 zł. W okresie sprawozdawczym z tytułu kar pieniężnych zasądzono w sumie 150 300 zł, z czego wpłacono 50 299,69 zł, natomiast z tytułu kosztów postępowania dyscyplinarnego zasądzono w 56 sprawach zwrot kosztów na kwotę 120 700,00 zł, z czego wpłacono 43 700,00 zł. W 2019 roku z tytułu zaległych kosztów i kar pieniężnych uregulowano kwotę 54 575,45 zł. Na dzień 31 grudnia 2019 r. zaległości z tytułu zasądzonych kar pieniężnych wynoszą 100 000,31 zł, a z tytułu kosztów postępowania dyscyplinarnego 77 000,00 zł. Do końca lutego 2020 r. przekazano do postępowania egzekucyjnego 72 sprawy osób, które nie uregulowały zasądzonych kosztów i kar pieniężnych.
- pozostałe przychody w wysokości 402 650,40 zł to wpłaty z tytułu:
 - przychodów za najem lokali stanowiących własność Izby 84 799,58 zł,
 - wpłaty od sponsorów wydarzeń izbowych 30 886,18 zł,

- wpłaty z NRA z tytułu współorganizacji i objęcia patronatem wydarzeń izbowych o charakterze ogólnopolskim 150 813,00 zł,
 - opłata rejestracyjna Konferencja WCBL w Warszawie 52 284,01 zł,
 - sprzedaż Znaczka Adwokatury 315,00 zł,
 - otrzymane odszkodowanie z firmy Copy General 10 000,00 zł,
 - zwrot kosztów zastępstwa procesowego z tytułu zakończonych spraw sądowych 2 604,76 zł,
 - przychody z tytułu sprzedaży legitymacji adw. i aplikantów adw. 70 446,00 zł,
 - odszkodowanie od ubezpieczyciela i pozostałe przychody 501,87 zł,
- przychody z tytułu organizacji egzaminu wstępnego, adwokackiego i testu umiejętności są równoważne z poniesionymi kosztami. Izba, realizując ustawowy obowiązek, organizuje na zlecenie Ministerstwa Sprawiedliwości: egzamin wstępny, egzamin adwokacki i jeżeli jest taka konieczność również test umiejętności. Koszty organizacji tych wydarzeń na bieżąco ponosi Izba, a następnie po zakończeniu egzaminów rozlicza się z Ministerstwem Sprawiedliwości do wysokości poniesionych kosztów.

Podkreślenia wymaga fakt, że nie uwzględniając przychodów z tytułu organizacji egzaminów - które są refundowane w całości przez Ministerstwo Sprawiedliwości i tym samym neutralne dla budżetu Izby - preliminarz przychodów w wysokości 12 445 700 zł został wykonany w 99,1 %. Przychody samorządowe wyniosły 12 337 308,50 zł i faktyczny niedobór z działalności samorządowej wyniósł 108 391,50 zł.

Analiza wybranych pozycji wydatków

- koszty osobowe wraz z narzutami i pozostałe świadczenia - uzyskano oszczędności prawie 325 tys. zł, co jest wynikiem oszczędnego gospodarowania środkami,
- koszty administracyjne zrealizowano w 94%. Przeprowadzono generalny remont w części pomieszczeń w Biurze ORA na I i II piętrze. Prace remontowe objęły wymianę starej instalacji elektrycznej, ułożenie instalacji informatycznej, malowanie pokoi oraz zaadaptowanie pomieszczenia zaplecza po Klubie Adwokata na nowoczesny pokój socjalny. Poniesiono koszty w zakresie wdrażania w Biurze Elektronicznego Obiegu Dokumentów – zakupiono serwery i licencje,
- Izba Adwokacka ponosi koszty utrzymania czterech pokoi adwokackich na terenie Warszawy oraz trzech pokoi poza Warszawą – w Sądzie w Pruszkowie, Wołominie i Wyszku. Zapreliminowane koszty zostały zrealizowane w 95%. Pokoje zostały wyposażone w zestawy komputerowe i zapewniono dostęp do programów prawniczych i Internetu. Pracownicy pokoi adwokackich zapewniają pomoc i obsługę w tym zakresie,
- koszty działalności samorządowej Komisji, zespołów i sekcji zostały wykonane w 95 % w stosunku do zapreliminowanych kwot. Wiele z organizowanych wydarzeń zostało dofinansowanych przez NRA i sponsorów. Szczegółowe informacje o wydarzeniach znajdują się w sprawozdaniu z działalności poszczególnych Komisji, Zespołów, Kół i Sekcji,
- Okręgowa Rada Adwokacka, wskazując na konieczność uregulowania działalności Komisji Wzajemnej Pomocy Koleżeńkiej proponuje, aby część zadań Komisji przejęła powołana Fundacja Adwokatury Warszawskiej. FAW w ramach swojej działalności statutowej udziela wsparcia adwokatom i aplikantom adwokackim znajdującym się w trudnej sytuacji finansowej. Z uwagi na zbieżność celów należy tę część działalności Komisji przekazać do FAW, zapewniając Fundacji odpowiednie środki do realizacji,

- Od kwietnia 2019 roku Sąd Dyscyplinarny i Rzecznik Dyscyplinarny funkcjonują w wyremontowanym budynku przy ul. Lekarskiej 7. W okresie sprawozdawczym poniesiono koszty adaptacji i wyposażenia pomieszczeń w celu przystosowania ich na potrzeby Sądu Dyscyplinarnego i Rzecznika Dyscyplinarnego Izby Adwokackiej w Warszawie, z uwzględnieniem specyfiki działalności tych organów.

Zadbano również o estetykę dookoła budynku. Ułożona została kostka brukowa i zadbano o elementy dekoracyjne. W 2019 roku zostało sfinalizowane rozliczenie dotacji na wykonanie prac termoizolacji budynku przy ul. Lekarskiej 7. W 2018 roku zakończono prace remontowe w zakresie przyznanej dotacji i oszacowano przychód w księgach rachunkowych w 2018 roku. W marcu 2019 roku zostały przesłane dokumenty z wnioskiem o uruchomienie środków. Po pozytywnej weryfikacji dokumentacji Izba Adwokacka w Warszawie otrzymała środki na rachunek bankowy w równowartości wnioskowanej kwoty wykazanej w przychodach 2018 roku.

- pozostałe koszty samorządowe zrealizowano w 86% w stosunku do zapreliminowanych kwot. Nie wystąpiły nadzwyczajne wydatki ponad zapreliminowane w budżecie.
- koszty działalności Okręgowej Rady Adwokackiej wyniosły 92% planowanych wydatków. Diety samorządowe za wykonywanie funkcji samorządowych pozostają na tym samym poziomie od stycznia 2015 roku. Izba Adwokacka w Warszawie z tytułu członkostwa w UIA, FBE i AIJA opłaca roczne składki na rzecz tych organizacji. W 2019 roku Warszawa była miejscem organizacji światowej Konferencji WCBL, której gospodarzami byli Izba Adwokacka w Warszawie i Okręgowa Izba Radców Prawnych.
- składka na Naczelną Radę Adwokacką nadal stanowi wysoki procent wszystkich wydatków Izby tj. 22% budżetu rocznego na 2019 rok. Okręgowa Rada Adwokacka w Warszawie nieustannie apeluje do NRA o zmniejszenie jej wysokości. Z satysfakcją i zadowoleniem przyjęto informację o obniżeniu w 2020 roku składki o 3 zł miesięcznie za adwokata.

Realizując budżet 2019 roku w części dotyczącej wydatków, Rada przestrzegała dyscypliny budżetowej, aby oszczędnie i racjonalnie gospodarować środkami. Uzyskane oszczędności w stosunku do zapreliminowanych wydatków wyniosły 1 019 492,34 zł.

Na podstawie uprawnień wynikających z uchwały finansowej, Rada dokonała przesunięć budżetowych w ramach ogólnej kwoty zapreliminowanych środków.

Analizując sytuację finansową Izby na przełomie lat 2013–2019 według danych na 31 grudnia 2013 roku samorząd dysponował skumulowaną nadwyżką w wysokości 6 054 031,78 zł. W 2014 roku, na skutek perturbacji z podjęciem uchwały finansowej i tym samym brakiem możliwości zrealizowania założonych zadań, uzyskano na koniec okresu sprawozdawczego wynik dodatni w wysokości 2 558 970,05 zł. W tym samym 2014 roku została obniżona o 51% składka członkowska, co miało długofalowy wpływ na finanse Izby. W okresie od 2015 do 2018 roku budżet Izby corocznie wykazywał wyższe wydatki niż wpływy.

Mając na uwadze wykonane w tym okresie inwestycje: generalny remont i zakup wyposażenia budynku przy ul. Lekarskiej 7, remonty i modernizacje w Biurze ORA a także koszty związane z utworzeniem Biura RD/SD, należy podkreślić, że 2019 rok jest pierwszym okresem w którym Izba, po obniżeniu miesięcznej składki członkowskiej, odnotowała nadwyżkę na działalności samorządowej.

Na dzień 31 grudnia 2019 roku saldo funduszu celowego z wyniku działalności samorządowej i wyniku za 2019 rok wynosi w sumie 6 537 108,81 zł. Oznacza to, że Okręgowa Rada

Adwokacka przestrzegając dyscypliny finansowej, odbudowała stan finansów z 2013 roku, powiększając je o 0,5 mln. zł pomimo mniejszych wpływów z tytułu składki członkowskiej.

Informacja dot. składki OC adwokatów.

Bardzo istotnym, zarówno z punktu widzenia zasad etyki adwokackiej, jak i skutków finansowych dla Izby, jest zjawisko niepłacenia przez adwokatów składki na ubezpieczenie OC. Izba Adwokacka w Warszawie, na podstawie zawartej przez NRA Umowy Generalnej dot. objęcia obowiązkowym ubezpieczeniem OC wszystkich adwokatów wykonujących zawód, została zobowiązana do opłacania na rachunek ubezpieczyciela pełnej składki OC, niezależnie od tego czy składka została zapłacona przez adwokata na rachunek Izby, czy nie. Sytuacja ta doprowadziła do wieloletnich zaległości adwokatów, permanentnie uchylających się od obowiązku zwrotu zapłaconej przez Izbę składki OC. Izba opłacając składkę OC za każdego obowiązanego do tego adwokata, zapewniła tym członkom samorządu wykonanie ustawowego obowiązku podlegania ubezpieczeniu OC z tytułu prowadzonej działalności bez poniesienia z ich strony wydatku.

Warunki zawartej Umowy Generalnej spowodowały, że ubezpieczyciel był zadowolony w swoich roszczeniach, gdyż za każdego adwokata wykonującego zawód składka została zapłacona przez Izbę. Niestety nie przewidziano skali problemu z wyegzekwowaniem należności od adwokatów. Wielu adwokatów, do których kierowane są pisma z wezwaniem do zapłaty zaległych składek, odmawia ich uregulowania podnosząc, że świadczenie jest przedawnione. Działania te stanowią naruszenie zasad etyki, chociażby poprzez oczekiwanie, że zaległe składki OC zostaną zapłacone przez Koleżanki i Kolegów z funduszu składek członkowskich. Okręgowa Rada Adwokacka skierowała już do Rzecznika Dyscyplinarnego sprawę 60 adwokatów zalegających z zapłatą składek OC.

Należy jednak wskazać, że część należności nie jest możliwa do odzyskania z powodu śmierci lub braku kontaktu z adwokatem. Z tych powodów, w preliminarzu Izby na 2020 rok zostały zabezpieczone środki na koszty umorzenia składek OC w tych szczególnych przypadkach.

Okręgowa Rada Adwokacka nie pozostaje bierna wobec zawartych w Umowie Generalnej zapisów i od 2017 roku prowadzi rozmowy z Naczelną Radą Adwokacką w celu zmiany warunków Umowy Generalnej. W opinii Okręgowej Rady Adwokackiej w Warszawie zawarta Umowa Generalna jest niekorzystna dla Izb i prowadzi do nadużyć poprzez korzystanie przez adwokatów, którzy nie dokonali zapłaty składki OC, z ochrony ubezpieczeniowej OC, za którą zapłaciła Izba.

Kontrole

W 2019 roku zostały prowadzone przez Trzeci Urząd Skarbowy Warszawa Śródmieście czynności sprawdzające w zakresie prawidłowości rozliczeń podatku dochodowego od osób fizycznych za 2017 i 2018 rok. Kontrola nie wykazała nieprawidłowości.

W roku 2019 Zakład Ubezpieczeń Społecznych przeprowadził kontrolę za lata 2016 - 2018 z zakresu prawidłowości naliczeń składek na ubezpieczenie społeczne, oraz innych składek do których naliczania i odprowadzania był zobowiązany pracodawca, ustalenie uprawnień podlegania do ubezpieczeń społecznych i prawidłowości rozliczeń oraz prawidłowości naliczania zasiłków oraz wystawiania zaświadczeń Rp-7. Zakwestionowano jedną umowę o dzieło, która została zakwalifikowana jako umowa zlecenia. Nie stwierdzono nieprawidłowości w rozliczeniach z ZUS, z wyjątkiem błędnej podstawy zgłoszeń do ubezpieczenia kilku zleceniobiorców, wynikających z pomyłek w złożonych przez zleceniobiorców oświadczeniach.

BUDŻET IZBY ADWOKACKIEJ W WARSZAWIE NA 2020 ROK

Zgodnie z uchwałą nr 99/2020 Naczelnej Rady Adwokackiej z dnia 22 września 2020 r.

Naczelna Rada Adwokacka, działając na podstawie przepisu art. 58 pkt 12 lit. c ustawy z dnia 26 maja 1982 roku – Prawo o adwokaturze zmienia *Regulamin organizacji i funkcjonowania okręgowych rad adwokackich* – przyjęty Uchwałą nr 55/2016 Naczelnej Rady Adwokackiej z 15 stycznia 2016 roku ze zmianami wprowadzonymi uchwałą nr 77/2020 Naczelnej Rady Adwokackiej z dnia 18 stycznia 2020 roku oraz uchwałą nr 95/2020 Naczelnej Rady Adwokackiej z dnia 9 lipca 2020 roku w ten sposób, iż:

➤ § 28 ust. 2 otrzymuje brzmienie:

„2. Do czasu uchwalenia nowego budżetu na dany rok rada działa na podstawie prowizorium budżetowego, które po stronie planowanych wpływów (przychodów) oraz wydatków (kosztów) odpowiada sumie osiągniętych wpływów (przychodów) oraz sumie poniesionych wydatków (kosztów) za odpowiedni okres roku ubiegłego. W przypadku, gdy w danym roku nie można przeprowadzić zgromadzenia izby na którym zostanie przyjęty budżet, rada działa na podstawie prowizorium budżetowego odpowiadającego wpływom (przychodom) oraz wydatkom (kosztom) ostatniemu przyjętemu przez zgromadzenie izby budżetowi oraz kształtujących go uchwał zgromadzenia”.

oraz z uwagi na to, że w 2020 roku Izba Adwokacka w Warszawie nie przeprowadziła Zgromadzenia Izby, rada działa na podstawie prowizorium budżetowego odpowiadającego wpływom (przychodom) oraz wydatkom (kosztom) ostatniemu przyjętemu przez zgromadzenie izby budżetowi oraz kształtujących go uchwał zgromadzenia.

W związku z powyższym na podstawie uchwały Zgromadzenia Izby Adwokackiej w Warszawie z dnia 11 maja 2019 roku:

1. Prowizorium budżetowe Izby Adwokackiej w Warszawie na 2020 rok, wynosi po stronie wpływów **13 445 700,00 zł** a po stronie wydatków **13 445 700,00 zł** (załącznik Nr 1), z uprawnieniem dla Okręgowej Rady Adwokackiej dokonywania przeniesień (virements) w poszczególnych pozycjach budżetu. Ustalić, że w przypadku wystąpienia niedoboru, różnica pomiędzy przychodami a wydatkami zostanie pokryta z nadwyżki z lat ubiegłych.
2. Prowizorium budżetowe Szkolenia Aplikantów Adwokackich na 2020 rok wynosi po stronie wpływów **9 395 100,00 zł** i wydatków **9 395 100,00 zł** (załącznik Nr 2).

Okręgowa Rada Adwokacka w Warszawie na posiedzeniu w dniu 29 lipca 2020 roku przyjęła preliminarz budżetowy Izby Adwokackiej w Warszawie na 2020 rok. W dokumencie przewidziano koszty związane między innymi z koniecznością udzielenia pomocy członkom samorządu, którzy znaleźli się w trudnej sytuacji finansowej, spowodowanej wprowadzeniem w kraju stanu epidemii. Dzięki decyzji Naczelnej Rady Adwokackiej o nienaliczaniu składek na NRA w okresie od marca do maja 2020 roku Izba dysponowała dodatkowymi środkami na ten cel.

Poniżej przedstawiamy informację o przyjętym preliminarzu na 2020 rok, który z uwagi na treść uchwały Naczelnej Rady Adwokackiej w Warszawie i brak możliwości przeprowadzenia Zgromadzenia w 2020 roku nie może zostać przedłożony Zgromadzeniu Izby do uchwalenia. Z uwagi na wystąpienie zdarzeń gospodarczych, które nie miały miejsca w 2019 roku oczywistym jest, że wykonanie prowizorium budżetowego za 2020 rok w wielu pozycjach będzie miało inne wartości i tytuły poniesionych kosztów. Okręgowa Rada Adwokacka starała się dochować należytej staranności przy realizowaniu budżetu za 2020 rok, przestrzegając zasady, aby nie zostały przekroczone sumy wydatków (kosztów) w obowiązującym prowizorium budżetowym na 2020 r.

W związku z tym, że niezbędnym jest uchwalenie rocznej składki samorządowej na 2020 rok, Okręgowa Rada Adwokacka przedstawia w załączeniu sprawozdania projekt uchwały w tej sprawie z wnioskiem o jej uchwalenie przez Zgromadzenie Izby.

***Informacja o PRELIMINARZU BUDŻETU IZBY ADWOKACKIEJ
W WARSZAWIE NA 2020 ROK przyjętym na posiedzeniu ORA***

➤ **WPLŹYWY**

Wpływy	
I. Wpływy z tytułu składek członkowskich	11 764 420,00
II. Opłata za rozpatrzenie wniosku o wpis na listę adwokatów, prawników zagranicznych	196 000,00
III. Zwrot kosztów postępowania dyscyplinarnego	150 000,00
IV. Przychody z tytułu najmu lokali i pozostałe przychody	186 580,00
V. Odsetki bankowe	55 000,00
VI. Sprzedaż lokalu Grochowska 326	615 000,00
VI. Wpłata MS na pokrycie kosztów organizacji egzaminu wstępnego na aplikację adwokacką, testu umiejętności oraz egzaminu adwokackiego	2 000 000,00
RAZEM	14 967 000,00

➤ WYDATKI

Wydatki		
Koszty administracyjne – utrzymanie biura ORA		4 218 150,00
I. Wydatki osobowe i bezosobowe		2 383 450,00
1	Wynagrodzenia osobowe	2 185 600,00
2	Fundusz nagród	179 850,00
3	Prace zlecone	8 000,00
4	Pozostałe koszty osobowe (ekwiwalenty, odprawy)	10 000,00
II. Narzuty i świadczenia na rzecz pracowników		518 200,00
1	Składki ZUS i Fundusz Pracy, składka PPK	409 000,00
2	Badania wstępne i okresowe, szkolenia, inne świadczenia	33 000,00
3	Składka na PFRON	31 200,00
4	Odpis na ZFŚS	45 000,00
III. Koszty administracyjne		1 316 500,00
1	Czynsz za lokal Al. Ujazdowskie 49	480 000,00
2	Opłaty za energię elektryczną	30 000,00
3	Usługi telekomunikacyjne	13 000,00
4	Zakup czasopism, prenumerata, abonament RTV	6 500,00
5	Zużycie materiałów biurowych	65 000,00
6	Opłaty skarbowe, sądowe, administracyjne	7 000,00
7	Usługi pocztowe	110 000,00
8	Transport, przejazdy	10 000,00
9	Konserwacja maszyn biurowych, umowy serwisowe	13 000,00
10	Usługi remontowe	45 000,00
11	Usługi informatyczne, utrzymanie domen i stron www	124 600,00
12	Zakup sprzętu biurowego i wyposażenia	163 200,00
13	Zakup licencji	40 000,00
14	Opracowanie i wdrożenie PPK	12 000,00
15	Obsługa w zakresie BHP i IOD	34 200,00
16	Opracowanie i wdrożenie instrukcji kancelaryjnej, archiwizacja dokumentów	37 000,00
17	Podatki i ubezpieczenie mienia i OC	7 000,00
18	Utrzymanie czystości, usługi gospodarcze	75 000,00
19	Koszty dozoru mienia – umowa monitoringu	3 500,00
20	Usługi bankowe	7 000,00
21	Pozostałe koszty, badanie bilansu	33 500,00

Wydatki		
<i>Koszty utrzymania pokoi adwokackich</i>		<i>415 640,00</i>
I. Utrzymanie pokoju adwokackiego w gmachu Sądów – Al. Solidarności		172 590,00
1	Czynsz i koszty eksploatacji	28 890,00
2	Koszty osobowe	139 700,00
3	Remonty i konserwacje, zakup wyposażenia, usługi telekomunikacyjne, materiały biurowe, pozostałe wydatki	4 000,00
II. Utrzymanie pokoju adwokackiego w SR ul. Kocjana		65 620,00
1	Opłata za eksploatację – umowa użyczenia	5 520,00
2	Koszty osobowe	57 600,00
3	Remonty i konserwacje, zakup wyposażenia, usługi telekomunikacyjne, materiały biurowe, pozostałe wydatki	2 500,00
III. Utrzymanie pokoju adw. w SR ul. Marszałkowska		67 030,00
1	Czynsz i koszty eksploatacji	8 480,00
2	Koszty osobowe	56 050,00
3	Remonty i konserwacje, zakup wyposażenia, usługi telekomunikacyjne, materiały biurowe, pozostałe wydatki	2 500,00
IV. Utrzymanie pokoju adwokackiego w Sądzie Warszawa Praga – ul. Terespolska		68 400,00
1	Czynsz i koszty eksploatacji	6 800,00
2	Koszty osobowe	59 100,00
3	Remonty i konserwacje, zakup wyposażenia, usługi telekomunikacyjne, materiały biurowe, pozostałe wydatki	2 500,00
V. Utrzymanie pokoju adwokackiego w Sądzie Rejonowym w Wołominie (czynsz i eksploatacja)		9 000,00
VI. Utrzymanie pokoju adwokackiego w Sądzie Rejonowym w Pruszkowie (opłaty eksploatacyjne)		3 000,00
VII. Utrzymanie pokoju adwokackiego w SO W-wa Praga ul. Poligonowa		30 000,00
<i>Koszty działalności samorządowo-środowiskowej</i>		<i>7 591 350,00</i>
I. Wewnętrzna działalność samorządowo-środowiskowa		1 507 750,00
1	Komisja Wzajemnej Pomocy Koleżeńskej	600 000,00
2	Zespół ds. wizytacji zespołów adwokackich, kancelarii i spółek	100 000,00
3	Komisja ds. Doskonalenia Zawodowego	100 000,00
4	Komisja Współpracy z Zagranicą	40 000,00
5	Komisja Integracji Środowiskowej, Kultury i Sportu	137 000,00
6	Komisja Historii i Tradycji Adwokatury Warszawskiej	22 000,00

Wydatki		
7	Komisja Wizerunku i Komunikacji	140 000,00
8	Komisja ds. Informatyzacji	54 000,00
9	Komisja Komunikacji z Wymiarem Sprawiedliwości	10 000,00
10	Komisja ds. Praktyki Adwokackiej	1 000,00
11	Komisja ds. Etyki i Tajemnicy Adwokackiej	5 000,00
12	Koło Prawników Zagranicznych	5 000,00
13	Koło Adwokatów Emerytów i Rencistów	20 000,00
14	Koło Seniorów	20 000,00
15	Komisja ds. sekcji tematycznych	253 750,00
II. Koszty Sądu Dyscyplinarnego		1 226 400,00
1	Wynagrodzenie osobowe i narzuty na wynagrodzenia	299 000,00
2	Diety sędziów i protokolantów	645 000,00
3	Dieta Prezesa Sądu Dyscyplinarnego	84 000,00
4	Wynagrodzenie pełnomocników i obrońców z urzędu, zwrot kosztów podróży świadków lub innych stron	16 000,00
5	Koszty posiedzeń, narady sędziów, spotkanie Wigilijne	8 500,00
6	Szkolenie dla sędziów Sądu Dyscyplinarnego	2 000,00
7	Usługi telekomunikacyjne, światłowód	5 400,00
8	Usługi pocztowe	27 600,00
9	Usługi informatyczne	12 400,00
10	Koszty utrzymania biura Lekarska 7	19 500,00
11	Zakup wyposażenia	42 000,00
12	Remonty, naprawy i konserwacja	10 000,00
13	Zakup licencji	12 000,00
14	Materiały biurowe	13 000,00
15	Utrzymanie czystości, usługi gospodarcze	20 000,00
16	Pozostałe wydatki	10.000,00
III. Koszty Rzecznika Dyscyplinarnego		1 252 200,00
1	Wynagrodzenie osobowe i narzuty na wynagrodzenia	327 900,00
2	Diety zastępców RD i protokolantów	600 000,00
3	Dieta Rzecznika Dyscyplinarnego i I zastępcy RD	126 000,00
4	Koszty pomocy prawnej, zwrot kosztów podróży świadków	10 000,00
5	Szkolenia i spotkania zastępców RD	9 000,00

Wydatki		
6	Usługi telekomunikacyjne, światłowód	5 400,00
7	Usługi pocztowe	35 000,00
8	Usługi informatyczne	12 400,00
9	Koszty utrzymania biura Lekarska 7	19 500,00
10	Zakup wyposażenia	30 000,00
11	Remonty, naprawy i konserwacja	10 000,00
12	Zakup licencji	12 000,00
13	Materiały biurowe	24 000,00
14	Utrzymanie czystości, usługi gospodarcze	16 000,00
15	Pozostałe wydatki	15.000,00
IV. Komisja Rewizyjna		30 000,00
V. Pozostałe koszty samorządowe		949 692,00
1	Koszty zastępstw i likwidacji kancelarii	100 000,00
2	Wpłaty na cele dobroczynne	4 000,00
3	Krajowy Zjazd Adwokatury	20 000,00
4	Koszty Zgromadzenia Izby Adwokackiej	170 000,00
5	Obsługa windykacji	78 000,00
6	Usługi adwokackie - prowadzenie spraw lokalowych i procesów sądowych	15 000,00
7	Ślubowanie adwokackie	90 000,00
8	Biuro Prasowe Izby Adwokackiej w Warszawie	175 000,00
9	Dieta sekretarza ds. prawniczych	45 000,00
10	Refundacja zwolnień z opłaty za szkolenie apl. adw.	209 692,00
11	Pozostałe wydatki	43 000,00
VI. Koszty działalności ORA		496 232,00
1	Dieta Dziekana i członków Prezydium ORA	396 732,00
2	Koszty posiedzeń Prezydium i Rady	18 000,00
3	Wydatki reprezentacyjne i okolicznościowe	50 000,00
4	Organizacja konferencji i sympozjów oraz udział w konferencjach i seminariach krajowych i międzynarodowych	14 500,00
5	Członkostwo w organizacjach międzynarodowych FBE, AIJA, UIA	17 000,00
VII. Obligatoryjna składka na NRA		2 129 076,00

Wydatki		
<i>Koszty organizacji egzaminu na aplikację adwokacką, testu umiejętności oraz państwowego egz. adw.</i>		2 000 000,00
<i>Pozostałe koszty operacyjne</i>		356 860,00
I. Koszty utrzymania lokali Izby		51 700,00
II. Koszty umorzenia niezapłaconych składek OC adwokatów		150 000,00
II. Pozostałe koszty		155 160,00
<i>Podatek dochodowy</i>		160 000,00
RAZEM		14 742 000,00

Razem wpływy 14 967 000,00

Razem wydatki 14 742 000,00

Nadwyżka 225 000,00

Informacja w sprawie **Preliminarza budżetowego szkolenia aplikantów adwokackich** na 2020 rok przyjętego przez Okręgową Radę Adwokacką na posiedzeniu w dniu 15 kwietnia 2020 roku

Wpływy		preliminarz 2020
I	<i>Wpływy z tytułu opłaty za szkolenie</i>	9 833 850,00
1	I rok 565 x 5 850,00	3 305 250,00
2	II rok 528 x 5 850,00	3 088 800,00
3	III rok 588 x 5 850,00	3 439 800,00
II.	<i>Inne</i>	
RAZEM		9 833 850,00

Wydatki		preliminarz 2020
Koszty administracyjne - utrzymanie biura		1 958 620,00
I	Koszty osobowe i bezosobowe	1 398 200,00
1	Wynagrodzenia osobowe	1 016 500,00
2	Regulacja wynagrodzeń	29 200,00
3	Fundusz nagród, nagrody jubileuszowe	74 900,00
4	Godziny nadliczbowe	2 000,00
5	Prace zlecone na rzecz biura,	4 000,00
6	Składki ZUS i Fundusz Pracy	215 000,00
7	koszt PPK	11 000,00
8	Badania wstępne i okresowe	1 500,00
9	Szkolenia pracowników, pozostałe koszty	10 000,00
10	Obligatoryjny odpis na ZFŚS	34 100,00
II	Koszty administracyjne	560 420,00
1	Czynsz za najem budynek A1 Bobrowiecka	229 970,00
2	Opłaty za telefony	5 000,00
3	Zużycie materiałów biurowych	55 000,00
4	Opłaty pocztowe	50 000,00
5	Transport, przejazdy	8 000,00
6	Serwis, naprawa i konserwacja urządzeń	6 000,00
7	Zakup wyposażenia	20 000,00
8	Sprzątanie budynku A1, zakup art. czystościowych	30 000,00
9	Usługi informatyczne	123 000,00
10	Licencje programów komputerowych (antywirus, office, aktualizacje programów)	20 450,00
11	Pozostałe koszty	13 000,00
Koszty szkolenia		7 875 230,00
1	wynagrodzenie wykładowców	4 111 640,00
	I rok	1 019 820,00
	II rok	1 081 890,00
	III rok	1 358 030,00
	Repetytoria	401 900,00
	zajęcia fakultatywne	250 000,00

Wydatki		preliminarz 2020
2.	sprawdzanie prac pisemnych	220 300,00
	I rok	31 300,00
	II rok weryfikacja wiedzy	90 800,00
	III rok	98 200,00
3	Szkolenie wykładowców z metodyki prowadzenia zajęć, spotkania z wykładowcami	50 000,00
4	Konkurs Krasomówczy	191 000,00
	Etap Izbowy	129 000,00
	Etap Środowiskowy	22 000,00
	Etap Ogólnopolski	40 000,00
5	Koszty organizacji sprawdzianów	103 000,00
	I rok	103 000,00
6	Koszty organizacji kolokwium	300 000,00
	I rok	151 000,00
	II rok	149 000,00
7	Zakup licencji - programy prawnicze dla aplikantów SIP-y	200 000,00
8	Koszty organizacji ślubowania	60 000,00
9	Praktyki w sądach i prokuraturze	545 000,00
10	Koszt wynajęcia sal wykładowych	750 000,00
11	Udział kierownika szkolenia oraz przewodniczącego komisji ds. szkolenia apl. adv. i opiekunów w naradach i konferencjach kierowników szkolenia	5 000,00
12	Bal Aplikantów	125 000,00
13	Projekty szkoleniowo-integracyjne, szkolenia wyjazdowe	50 000,00
14	Dieta Dziekana i Prezydium	107 268,00
15	Wynagrodzenie Kierownika szkolenia	103 320,00
16	Wynagrodzenie opiekunów roczników	105 000,00
17	Rezerwa na wydatki	848 702,00
	RAZEM	9 833 850,00

Opracował:
 adw. Jakub Jacyna
 Skarbnik Okręgowej Rady Adwokackiej w Warszawie
 Współudział: Jolanta Suchwałko

II. SPRAWY OSOBOWE ADWOKATÓW

(zestawienie sporządzone zgodnie ze stanem na dzień 31 grudnia 2019 r. celem zamieszczenia w Sprawozdaniu z Działalności Organów Izby Adwokackiej w Warszawie, za okres od 1 stycznia 2019 r. do 31 grudnia 2019 r.)

➤ Ruch osobowy w okresie od 1 stycznia 2019 r. do 31 grudnia 2019 r.

1) Wpisani zostali na listę adwokatów:

byli apl. adw. po egzaminie adwokackim (ministerialnym)	350
po zdany egzaminie adwokackim (ministerialnym)	41
egzaminowany apl. prokuratorski	0
egzaminowany apl. notarialny	0
radcowie prawni	3
komornicy	36
prokurator	0
sędzia	2
notariusz	0
doktorzy habilitowani	2
doktorzy nauk prawnych	11
wskutek przeniesienia z innych izb	16
prawnicy zagraniczni z UE	1
ponowny wpis	5
Razem	467

2) Skreśleni zostali z listy adwokatów:

na własną prośbę	70
na podstawie art. 72 pkt 1 ust. 4 ustawy p. o a.	4
wskutek przeniesienia siedziby do innej Izby	27
skreślenie uchwałą ORA na podstawie art. 72 ust.1 pkt 7 ustawy p. o a.	1
wydalenie z adwokatury	4
wskutek śmierci	17
Razem	123

- 3) Na dzień 31 grudnia 2019 r. na terenie Izby Adwokackiej w Warszawie działały 4 Zespoły Adwokackie – 3 na terenie Warszawy (Nr 2, Nr 14, Nr 15) i 1 w Ostrowi Mazowieckiej, zrzeszające 26 adwokatów.
Na etapie likwidacji są 2 Zespoły Adwokackie – nr 28 w Warszawie i nr 1 w Wołominie.
- 4) Liczba adwokatów wykonujących zawód w kancelariach adwokackich na dzień 31 grudnia 2019 r. wynosiła **4 880**

➤ *Liczba adwokatów w Izbie Warszawskiej na dzień 31 grudnia 2019 r. w porównaniu ze stanem na dzień 31 grudnia 2018 r.*

Adwokaci Izby Adwokackiej w Warszawie Ogółem	XII 2018	XII 2019
	6 569	6 943
Adwokaci wykonujący zawód	XII 2018	XII 2019
	4 968	5 208

Adwokaci niewykonyjący zawodu	Adwokaci niewykonyjący zawodu, radcowie prawni, pracownicy naukowi	XII 2018	XII 2019
		1 273	1 399
	Adwokaci emeryci i renciści	XII 2018	XII 2019
		328	336
Ogółem	1 601	1 735	

➤ *Filie kancelarii adwokackich*

Na dzień 31 grudnia 2019 r. na terenie Izby Adwokackiej w Warszawie istniało **676** filii kancelarii adwokackich, w tym:

- **575** filii prowadzone przez adwokatów Izby Adwokackiej w Warszawie;
- **101** filii prowadzonych przez adwokatów spoza Izby Adwokackiej w Warszawie.

Ponadto **197** adwokatów Izby Adwokackiej w Warszawie prowadziło filie kancelarii adwokackich poza Izbą Adwokacką w Warszawie.

Opracował:
adw. Andrzej Orliński
Wicedziekan Okręgowej Rady Adwokackiej w Warszawie
przy udziale pracowników DPO

III. SPRAWY SPÓŁEK Z UDZIAŁEM ADWOKATÓW ORAZ PRAWNIKÓW ZAGRANICZNYCH

➤ *Statystyki dotyczące spółek z udziałem adwokatów oraz prawników zagranicznych w okresie sprawozdawczym*

SPÓŁKI	typ spółki	liczba spółek		liczba adwokatów		liczba prawników zagranicznych	
		31.12.2018	31.12.2019	31.12.2018	31.12.2019	31.12.2018	31.12.2019
cywilne	adwokackie	45	42	87	79	0	0
	adwokacko-radcowskie	29	27	30	28	0	0
jawne	adwokackie	19	19	38	40	0	0
	adwokacko-radcowskie	27	26	39	40	2	2
komandytowe	adwokackie	81	80	104	102	0	0
	adwokacko-radcowskie	79	82	128	134	14	12
komandytowo-akcyjne	adwokackie	8	9	6	7	0	0
	adwokacko-radcowskie	4	4	5	5	0	1
partnerskie	adwokackie	86	97	162	173	0	0
	adwokacko-radcowskie	70	75	85	91	3	3
RAZEM		448	461	684	699	19	18

Stan spółek na dzień 31 grudnia 2018 r. i na dzień 31 grudnia 2019 r.

Z powyższych statystyk wynika, że w ostatnim okresie sprawozdawczym w Izbie Adwokackiej w Warszawie utrzymuje się tendencja wzrostowa w tworzeniu spółek z udziałem adwokatów, zwłaszcza spółek komandytowych i partnerskich.

Z 717 adwokatów oraz prawników zagranicznych z Unii Europejskiej i spoza Unii Europejskiej, będących współnikami spółek prawniczych:

- 280 adwokatów i 16 prawników zagranicznych wykonywało zawód lub świadczyło pomoc prawną wyłącznie w spółce,
- 421 adwokatów wykonywało zawód równocześnie w spółce oraz w indywidualnej kancelarii.

Z 717 adwokatów oraz prawników zagranicznych z Unii Europejskiej i spoza Unii Europejskiej, będących wspólnikami spółek prawniczych, 697 adwokatów miało siedzibę zawodową na terenie Warszawy, a 20 adwokatów poza Warszawą (1 adwokat w Laszczkach, 2 adwokatów w Legionowie, 2 adwokatów w Nowej Iwicznej, 2 adwokatów w Ostrołęce, 2 adwokatów w Ostrowi Mazowieckiej, 1 adwokat w Piasecznie, 7 adwokatów w Pruszkowie, 1 adwokat w Starych Babcicach i 2 adwokatów w Wyszakowie).

➤ *Referat Prawników Zagranicznych*

W okresie sprawozdawczym Okręgowa Rada Adwokacka w Warszawie:

1. wpisała na listę prawników zagranicznych:
 - z Unii Europejskiej (lista A) 5 adwokatów zagranicznych (2 z Anglii, 2 z Niemiec, 1 z Hiszpanii).
 - spoza Unii Europejskiej (lista B) 1 adwokata z Ukrainy.
2. skreśliła z listy prawników zagranicznych z Unii Europejskiej 4 prawników zagranicznych (3 z Anglii i 1 z Włoch).

Na dzień 31 grudnia 2019 r. lista prawników zagranicznych kształtowała się następująco:

	lista prawników zagranicznych			
	z Unii Europejskiej (A)		spoza Unii Europejskiej (B)	
	31.12.2018	31.12.2019	31.12.2018	31.12.2019
Anglia i Walia	8	7		
Federacja Rosyjska			1	1
Izrael			1	1
Konfederacja Szwajcarska	1	1		
Królestwo Belgii	2	2		
Królestwo Hiszpanii	9	10		
Królestwo Niderlandów	2	2		
Republika Czeska	2	2		

Republika Francuska	7	7		
Republika Włoska	4	3		
Republika Federalna Niemiec	14	16		
Stany Zjednoczone Ameryki Północnej			9	9
Ukraina			3	4
Związek Australijski			1	1
Razem	49	50	15	16

Stan osobowy referatu prawników zagranicznych na dzień 31 grudnia 2018 r. i na 31 grudnia 2019 r.

opracowano przy współudziale pracowników Działu Osobowego Adwokatów

➤ *Wizytacje w kancelariach, zespołach i spółkach z udziałem adwokatów i prawników zagranicznych*

I. Funkcję Przewodniczącego Zespołu Wizytatorów:

- do dnia 22 sierpnia 2018 r. pełnił adw. Sławomir Zdunek
- od dnia 5 września 2018 r. pełni adw. Luka Szaranowicz.

W 2019 roku funkcję wizytatora pełniło 45 powołanych adwokatów:

1. Adw. Włodzimierz Borowiec
2. Adw. Anna Czamarska
3. Adw. Beata Czepułkowska-Świątosławska
4. Adw. Krzysztof Dorywański
5. Adw. Agnieszka Federowicz-Gałczyńska
6. Adw. Robert Filipowski
7. Adw. Bartłomiej Gliński
8. Adw. Dariusz Goliński
9. Adw. Aleksander Grot
10. Adw. Jan Grygo
11. Adw. Magdalena Guzewicz
12. Adw. Mariusz Heleniak
13. Adw. Wojciech Hryniewicz
14. Adw. Paweł Ignatjew
15. Adw. Przemysław Iwan
16. Adw. Weronika Janczewska-Mroczek

17. Adw. Joanna Jełowicka
18. Adw. Tomasz Kapliński
19. Adw. Monika Kołodyńska-Couderq
20. Adw. Małgorzata Konaszewska–Dorywalska
21. Adw. Magdalena Kruk
22. Adw. Agata Kulisiewicz
23. Adw. Igor Magiera
24. Adw. Agnieszka Masalska
25. Adw. Artur Neuman
26. Adw. Andrzej Nogal
27. Adw. Magdalena Olchowicz-Jedlak
28. Adw. Sebastian Pabian
29. Adw. Karol Pachnik
30. Adw. Michał Pełka
31. Adw. Elżbieta Rydzewska
32. Adw. Robert Rykowski
33. Adw. Piotr Sadownik
34. Adw. Piotr Sękowski (do 30 października 2019 r.)
35. Adw. Mieczysław Sieprawski
36. Adw. Agnieszka Suchecka-Tarnacka
37. Adw. Marek Szelenberger
38. Adw. Krystyna Tymińska-Urban
39. Adw. Henryk Urban
40. Adw. Marek Wojnar
41. Adw. Ewa Wołodkiewicz-Jacyna
42. Adw. Andrzej Woźnica
43. Adw. Małgorzata Zakrzewska
44. Adw. Andrzej Zalewski
45. Adw. Joanna Ziemia-Dobkowska

II. W 2019 roku zaplanowano przeprowadzenie 270 wizytacji działalności adwokatów wykonujących zawód adwokata w indywidualnej kancelarii adwokackiej, spółce, w zespole adwokackim lub w kancelarii prawnika zagranicznego.

Budżet Izby na 2019 r. przeznaczony na wizytacje nie pozwalał na realizację zaplanowanej liczby wizytacji.

III. Zgodnie z zaleceniami Przewodniczącej Centralnego Zespołu Wizytatorów w większości przypadków wizytacje obejmowały całokształt działalności zawodowej adwokatów wykonujących zawód minimum rok.

IV. Z 102 zleconych wizytacji w 2019 r. wykonano 80.

12 wizytacji zostało anulowanych:

- 2 – z powodu skreślenia wizytowanego z listy prawników zagranicznych,
- 1 – z powodu wyjazdu zagranicznego wizytowanego,
- 4 – z powodu problemów zdrowotnych wizytowanego,
- 1 – z powodu problemów zdrowotnych wizytatora,
- 2 – z powodu zawieszenia wizytowanego w czynnościach zawodowych,
- 1 – z powodu przeniesienia siedziby zawodowej wizytowanego do innej Izby,
- 1 – z powodu braku kontaktu z wizytowanym.

Ponadto wykonano 1 wizytację zleconą w 2018 roku.

Pozostałe zlecenia wizytacyjne są w toku (protokoły w dalszym ciągu napływają do Biura Rady).

V. Z 80 przeprowadzonych wizytacji, 73 odbyły się w indywidualnych kancelariach adwokackich, 1 w kancelarii prawnika zagranicznego, 3 w spółkach adwokackich, 2 w spółkach adwokacko-radcowskich i 1 w zespole adwokackim.

74 wizytacje dotyczyły adwokatów posiadających siedzibę w Warszawie, 1 – w Łomiankach, 1 – w Milanówku, 1 – w Nowej Wsi, 1 – w Ożarowie Mazowieckim i 1 – w Pruszkowie.

VI. Z 80 odbytych wizytacji, w 69 przypadkach sporządzono projekty zaleceń powizytacyjnych. Dotyczyły one następujących spraw:

1. oznakowania siedziby Kancelarii Adwokackiej na zewnątrz budynku stosowną tablicą informacyjną zawierającą informacje oznaczające kancelarię, imię i nazwisko adwokata oraz godziny przyjęć interesantów,
2. zawiadomienia Okręgowej Rady Adwokackiej o zmianie adresu siedziby Kancelarii Adwokackiej,
3. dokonania aktualizacji danych w KRAiAA w zakresie miejsca wykonywania zawodu,
4. uregulowania zaległości finansowych z tytułu należności podatkowych oraz płatności na rzecz ZUS,
5. założenia i prowadzenia książki kontroli przedsiębiorcy w siedzibie Kancelarii,
6. dostosowania treści umowy spółki do Regulaminu wykonywania zawodu adwokata w kancelarii indywidualnej lub spółkach,
7. założenia i prowadzenia rejestru spraw oraz ewidencji klientów w formie elektronicznej lub „papierowej”,
8. uzupełnienia umowy wspólnoty biurowej o zapis na sąd polubowny,
9. przesłania do Okręgowej Rady Adwokackiej wymaganych sprawozdań dotyczących realizacji obowiązku doskonalenia zawodowego,
10. potwierdzenia treści zawartych umów z klientami indywidualnymi w formie stosownej umowy lub karty ewidencyjnej,
11. zabezpieczenia przed dostępem osób trzecich akt spraw prowadzonych w wersji papierowej,
12. ustanowienia polityki bezpieczeństwa i ochrony danych osobowych;
13. dostosowania działalności do wymogów ustawy o przeciwdziałaniu praniu pieniędzy i finansowaniu terroryzmu,
14. uregulowania płatności składek korporacyjnych oraz składek OC.

Przygotował: adw. Luka Szaranowicz

Współudział: Agnieszka Przybyłek

IV. ETYKA I DYSCYPLINA ZAWODOWA

*Sprawozdanie dotyczy skarg i zażaleń
wniesionych przez klientów
w okresie od 1 stycznia 2019 r. do 31 grudnia 2019 r.*

➤ *W okresie sprawozdawczym*

Wpłynęło	394
Zaległe z poprzedniego okresu	60
Ogółem do załatwienia	454
Z czego załatwiono	371

➤ *Charakterystyka spraw załatwionych*

Naruszenie obowiązków zawodowych	35
Naruszenie etyki	317
Rozliczenia	14
Nadużycie wolności słowa	3
Inne	2
Ogółem	371

➤ *Sposób załatwiania spraw*

Nie dopatrzono się uchybień	159
Skierowano do RD po postępowaniu wyjaśniającym	52
Załatwiono w inny sposób, tj. skierowano pisma dyscyplinujące adwokata	14
Udzielono ostrzeżenia dziekańskiego	3
Skierowano do RD bez postępowania wyjaśniającego	99
Przesłano wg. właściwości do innych Izb oraz NRA	44
Ogółem	371

**Sprawozdanie dotyczy skarg i zażaleń
wniesionych przez sądy i urzędy
w okresie od 1 stycznia 2019 r. do 31 grudnia 2019 r.**

➤ ***W okresie sprawozdawczym***

Wpłynęło	101
Zaległe z poprzedniego okresu	42
Ogółem do załatwienia	143
Z czego załatwiono	106

➤ ***Charakterystyka spraw załatwionych***

Naruszenie obowiązków zawodowych (w tym niestawiennictwo na rozprawach)	64
Naruszenie etyki	39
Rozliczenia	3
Nadużycie wolności słowa	0
Ogółem	106

➤ ***Sposób załatwiania spraw***

Nie dopatrzone się uchybień	45
Skierowano do RD	46
Załatwiono w inny sposób, tj. skierowano pisma dyscyplinujące adwokata	12
Udzielono ostrzeżenia dziekańskiego	3
Ogółem	106

W okresie sprawozdawczym do Referatu Skarg ORA w Warszawie wpłynęło 495 skarg, co stanowi nieznaczny wzrost w stosunku do roku ubiegłego.

W połączeniu ze sprawami, które wpłynęły w roku poprzednim lecz nie zostały ukończone, w roku 2019 Referat Skarg, kierowany przez sekretarza Okręgowej Rady Adwokackiej w Warszawie adv. Annę Czepkowską-Rutkowską, przy współudziale Sekretarza

ds. Prawniczych adw. dr Kamila Szmida, rozpoznał łącznie 590 skarg, z czego na koniec roku 470 było ukończonych a 120 było w toku.

Skargi niezwiązane z działaniem pełnomocników wyznaczanych z urzędu stanowiły zdecydowaną przewagę albowiem w 2019 roku wpłynęło ich 416. W zdecydowanej większości skargi te zakończyły się na etapie złożenia przez adwokata wyjaśnień (231 skarg), w wyniku których skarga uznana była za niezasadną lub – jeśli adwokat po otrzymaniu odpisu skargi zażegnał konflikt z klientem – za bezprzedmiotową. Niestety aż 185 skarg jako zasadnych lub wymagających prowadzenia postępowania dowodowego w zakresie przekraczającym ramy postępowania skargowego, zostało przekazanych do rozpoznania przez Rzecznika Dyscyplinarnego.

W 2019 roku 7 spraw skierowano do Dziekana ORA z wnioskiem o udzielenie ostrzeżenia dziekańskiego (w 1 sprawie Dziekan przeprowadził rozmowę dyscyplinującą a w 6 sprawach udzielił ostrzeżenia).

Wśród pojawiających się zarzutów: 99 skarg dotyczyło naruszenia przez adwokata obowiązków zawodowych, w tym niestawiennictwa adwokata na rozprawie; 356 skarg dotyczyło naruszenia etyki adwokackiej. Stosunkowo mało skarg związanych było z nieprawidłowościami w rozliczeniach z klientami, czy też odmową zwrócenia całości lub części honorarium wobec wypowiedzenia pełnomocnictwa.

Najwięcej skarg pochodziło od klientów (394 skarg); w tej grupie odnotowywane są bardzo częste przypadki składania skarg na pełnomocników przeciwnika procesowego, przy czym w zdecydowanej większości skargi te są całkowicie bezzasadne i można odnieść wrażenie, że stanowią element taktyki prowadzenia sporu sądowego.

Odnotować należy spadek liczby skarg składanych przez sądy, dominują tutaj zawiadomienia o nieusprawiedliwionym – zdaniem sądu – niestawiennictwie na rozprawie; problem ten dotyczy zwłaszcza spraw karnych, gdzie niestawiennictwo obrońcy niweczy możliwość prowadzenia rozprawy. Niestety zawiadomienia te najczęściej są zasadne.

W kilkunastu sprawach nie udało się przeprowadzić postępowania wyjaśniającego z uwagi na niemożność nawiązania kontaktu z adwokatem pomimo monitów (przesyłki kilkakrotnie awizowane i nie pobrane lub brak reakcji na wezwanie do złożenia wyjaśnień); sprawy te oceniane były zatem jedynie na podstawie materiału zawartego w skardze, co w większości przypadków skutkowało uwzględnieniem skargi jako zasadnej i w konsekwencji przekazaniem jej do Rzecznika Dyscyplinarnego Izby.

W 2019 roku Dziekan ORA w Warszawie udzielił 24 upomnień dziekańskich oraz 15 ostrzeżeń.

Opracowała:

adw. Anna Czepkowska-Rutkowska

Sekretarz Okręgowej Rady Adwokackiej w Warszawie

Współudział: Danuta Kanicka

**Sprawozdanie dotyczy skarg i zażaleń
w sprawach z urzędu
w okresie od 1 stycznia 2019 r. do 31 grudnia 2019 r.**

➤ *W okresie sprawozdawczym*

Wpłynęło	124
Sprawy zaległe z poprzedniego okresu	36
Ogółem do załatwienia	160
Z czego załatwiono	128

➤ *Charakterystyka spraw załatwionych*

Naruszenie obowiązków zawodowych	117
Naruszenie etyki	7
Rozliczenia	-
Nadużycie wolności słowa	-
Niestawiennictwo	4
Ogółem	128

➤ *Sposób załatwiania spraw*

Nie dopatrzone się uchybień	73
Skierowano do RD po postępowaniu	46
Załatwiono w inny sposób	6
Udzielono ostrzeżenia dziekańskiego	3
Ogółem	128

➤ *Źródło skargi (sprawy zakończone)*

Sądy, władze i urzędy	41
Klienci	87
Ogółem	128

Sprawozdanie dotyczy skarg i zażaleń w sprawach z urzędu w okresie od 1 stycznia 2019 r. do 31 grudnia 2019r.

W zakresie przydzielania spraw z urzędu obowiązują obecnie uchwały z dnia 21 grudnia 2016 r. (zał. nr 1 do uchwały nr 173 /2016 – Regulamin przydzielania spraw z urzędu oraz zał. nr 1 do uchwały nr 174/2016 – Regulamin przydzielania spraw z urzędu (kuratorzy)) i uchwała z dnia 23 maja 2018 r. Regulamin przydzielania spraw z urzędu Okręgowej Rady Adwokackiej w Warszawie (sprawy dot. ochrony zdrowia psychicznego oraz przeprowadzeniu zabiegu bez zgody pacjenta).

W 2019 r. w związku z dokonywaną informatyzacją wprowadzono do Regulaminu dot. kuratorów zmianę w zakresie prowadzenia listy kandydatów na kuratorów oraz sposobu jej prowadzenia w chmurze (uchwała nr 549/2019 z dnia 21 sierpnia 2019 r.).

W okresie sprawozdawczym do Referatu Spraw z Urzędu wpłynęły 124 skargi. Liczba skarg w ogólnym zarysie utrzymuje się na podobnym poziomie odnosząc to do roku ubiegłego. Przeważającą większość stanowią skargi na adwokatów składane przez klientów reprezentowanych z urzędu w sprawach cywilnych i administracyjnych. W pozostałym zakresie są to informacje z sądów dotyczące niestawiennictwa adwokatów na rozprawach. Sądy informują również o niesporządzeniu opinii o bezzasadności skargi kasacyjnej lub o sporządzeniu jej bez zachowania należytej staranności. W takiej sytuacji Referat Spraw z Urzędu obowiązany jest, na podstawie stosownych przepisów, do wyznaczenia innego pełnomocnika. Powyższe wiąże się z powiadomieniem Rzecznika Dyscyplinarnego i skarga pozostaje poza rozstrzygnięciem referatu.

Odnotowano natomiast wzrost skarg na adwokatów pełniących funkcję kuratorów, co do których Sądy wyrażają wątpliwości co do terminowości składanych sprawozdań. Podkreślenia wymaga, że kurator pozostaje w relacji z sądem wyznaczającym, a zatem powinien wywiązywać się z obowiązków sprawozdawczych.

W związku z realizacją przepisów ustawy o ochronie zdrowia psychicznego również w tym zakresie dokonywane są wyznaczenia pełnomocników z urzędu. Sprawy te prowadzone są jedynie przez osoby, które wyraziły gotowość ich prowadzenia. Determinuje to specyfika tych spraw, w których należy podjąć czynności bez zbędnej zwłoki, co może wiązać się z terminem rozprawy w okresie 24 lub 48 godzin. Skargi w tych sprawach nie stanowią znaczącego zjawiska.

Poniżej przedstawiam listę najczęściej pojawiających się zagadnień w ramach rozpatrywanych skarg.

1. Brak kontaktu z klientem.

Nie zachodzą większe zmiany w formułowanych pod adresem adwokatów zarzutach o unikaniu kontaktu z klientem, bądź jego nienawiązaniu. Dane adresowe, numery telefonów (w tym komórkowych), często adresy e-mail, przesyłane są wraz z zawiadomieniem o wyznaczeniu pełnomocnika z urzędu, a zatem są znane Mocodawcy. Nie w każdym przypadku klienci zmierzają do nawiązania kontaktu oczekując, że to pełnomocnik doprowadzi do tego. Aktualne pozostają rekomendacje, aby skierować do klienta pismo zawierające informację o wyznaczeniu pełnomocnika. Tego rodzaju korespondencja na dalszym etapie może być istotnym źródłem informacji co do podjętych działań oraz eliminuje zagrożenie braku kontaktu.

2. Brak należytego przygotowania – nieporozumienia co do taktyki procesowej.

Skargi na pełnomocników z urzędu dotyczą również zarzutów o brak przygotowania do rozprawy czy też nieprawidłowy sposób prowadzenia sprawy. Wydaje się, że w większości przypadków wynika to z nieporozumienia i problemów natury komunikacyjnej co do taktyki prowadzonej sprawy. Problematiczne bywa niekiedy zrozumienie przez Mocodawcę, że nie w każdym przypadku adwokat będzie miał zbieżny z Mocodawcą pogląd co do podejmowanych czynności, a możliwość wydawania przez klienta wiążących poleceń pełnomocnikowi jest ograniczona.

3. Odmowy sporządzenia skarg kasacyjnych.

Analogicznie jak w latach ubiegłych największa liczba skarg dotyczyła przekazanych klientom opinii o braku podstaw do wnoszenia skarg kasacyjnych. Treść tych opinii jest weryfikowana przez Referat Spraw z Urzędu. Powinny one być sporządzane w terminie i przede wszystkim w sposób zrozumiały dla klienta.

Istotne również, aby pismo do skarżącego lub opinia nie zawierały informacji do klienta, że ma możliwość zwrócenia się do Okręgowej Rady Adwokackiej w Warszawie o wyznaczenie kolejnego pełnomocnika. Wyznaczenie takie następuje na wniosek Sądu w przypadku, gdy opinia została sporządzona w sposób nierzetelny. W okresie sprawozdawczym można mówić o pojedynczych przypadkach tego rodzaju nieprawidłowych pouczeń dla Mocodawców.

Referat Spraw z Urzędu w ramach zadań powierzonych przez Okręgową Radę Adwokacką rozpatruje również wnioski. Wśród wniosków można wyodrębnić najczęściej pojawiające się kategorie, wskazane poniżej.

4. Zwolnienie ze spraw z urzędu.

Ankieta dotycząca prowadzenia spraw z urzędu jest uruchamiana każdego roku (ostatnio w sierpniu 2019 r.). Celem ankiety jest uwzględnienie, w miarę możliwości, preferencji adwokatów, co do woli prowadzenia spraw z urzędu oraz ich rodzaju, co nie w każdym przypadku będzie możliwe. W wyjątkowej sytuacji (np. niewystarczająca liczba adwokatów deklarujących gotowość do prowadzenia spraw z urzędu) oświadczenia złożone w ankiecie mogą nie zostać uwzględnione. Deklaracje traktowane są przez Okręgową Radę Adwokacką jako wiążące, a zatem późniejsza zmiana decyzji co do chęci prowadzenia spraw z urzędu w roku objętym daną ankietą, nie musi zostać rozpatrzona pozytywnie.

Podkreślenia wymaga, że zwolnienie z prowadzenia spraw z urzędu w zakresie spraw karnych wiąże się nie tylko z powiadomieniem sądów, ale także ze zwolnieniem z pełnienia dyżurów w postępowaniu przyspieszonym, które są ustalane z rocznym wyprzedzeniem, więc wszelkie zmiany rodzą istotne problemy. Nie bez znaczenia jest również to, że tego rodzaju zmiana powoduje wzrost obowiązków innego adwokata.

Wnioski, uzasadniane argumentem braku doświadczenia, wystarczającej praktyki lub niechęci do określonego rodzaju spraw rozpatrywane są – co do zasady – negatywnie.

Obowiązuje uchwała Okręgowej Rady Adwokackiej w Warszawie z dnia 25 listopada 2015 r., w przedmiocie prowadzenia spraw z urzędu, której pełna treść jest dostępna na stronie internetowej Okręgowej Rady Adwokackiej w Warszawie. W dniu 10 lipca 2019 r. uchwałą nr 530/2019 dokonano jej modyfikacji poprzez dodanie w punkcie 2 lit. c), zgodnie z którą „adwokaci wykonujący zawód powyżej roku, którzy w czasie przeprowadzania ankiety byli wpisani na listę niewykonujących zawodu mogą zostać zwolnieni z prowadzenia spraw z urzędu po złożeniu określonego wniosku”.

5. Wniosek o zwolnienie z funkcji pełnomocnika z urzędu (wniosek od adwokata).

Wniosek o zwolnienie z funkcji pełnomocnika z urzędu w sprawie cywilnej – stosownie do przepisów kodeksu postępowania cywilnego – powinien być skierowany do sądu. Jakkolwiek zdarzyły się pojedyncze przypadki, w których sąd przekazał wniosek od adwokata, to sąd pozostaje właściwy do rozpoznania wniosku.

6. Zmiana pełnomocnika z urzędu (wniosek od klienta).

Wnioski o zmianę pełnomocnika z urzędu są uwzględniane sporadycznie. Postanowienie §51 Zbioru Zasad Etyki i Godności Zawodu stanowi, że argument o braku zaufania nie powinien być nadużywany, w celu uzyskania zwolnienia z prowadzenia sprawy z urzędu. Jeżeli w odpowiedzi na skargę, złożony zostaje wniosek o zmianę pełnomocnika z tego powodu, jest on rozpatrywany ze szczególną ostrożnością, szczególnie, jeżeli skarga lub wniosek skierowany przez klienta nie zawiera uzasadnienia lub jest ono ograniczone do minimum.

Podsumowanie.

Skierowanie przez Referat Spraw z Urzędu skargi do Rzecznika Dyscyplinarnego nie w każdym przypadku oznacza, że kierujący Referatem podziela argumentację tam podniesioną. W niektórych przypadkach konieczne będzie przeprowadzenie czynności dowodowych, które wykraczają poza możliwości postępowania skargowego.

Na zakończenie należy odnotować, że zgodnie z §64 Kodeksu Etyki Adwokackiej Adwokat ma obowiązek udzielić władzom adwokatury żądanych wyjaśnień w określonym terminie. Brak reakcji na pismo Referatu, ewentualnie niepodjęcie korespondencji może się wiązać z powiadomieniem Rzecznika Dyscyplinarnego, udzieleniem ostrzeżenia, bądź skierowaniem wniosku o przeprowadzenie wizytacji.

Opracował:

adw. Aleksander Krysztofowicz

Zastępca Sekretarza Okręgowej Rady Adwokackiej w Warszawie

Współudział: Krystyna Plaskota

**Sprawozdanie dot. działań mających na celu
ochronę tajemnicy adwokackiej
przez przedstawicieli Okręgowej Rady Adwokackiej w roku 2019**

W okresie sprawozdawczym zgłoszono 52 przypadki potencjalnego naruszenia tajemnicy adwokackiej. Zgłoszenia pochodzą od adwokatów i aplikantów adwokackich i dotyczą różnych stanów faktycznych oraz sytuacji procesowych zgłaszających.

Każde zgłoszenie pochodzące od członków Izby traktowane jest z najwyższą powagą i podejmowane są pilnie odpowiednie działania przez Okręgową Radę Adwokacką. Okręgowa Rada Adwokacka prawie w każdym przypadku zapewnia podczas czynności procesowych udział Jej członka lub przedstawiciela, choć nie zawsze jest to możliwe. Zdarzenia tego rodzaju – szczególnie jeżeli chodzi o przeszukania – charakteryzują się określoną dynamiką. Zdarza się również, że czynności procesowe odbywają się w kilku miejscach jednocześnie – co ze względu na oczywiste dodatkowo utrudnia stawiennictwo przedstawiciela samorządu adwokackiego w każdym z tych miejsc.

Okręgowa Rada Adwokacka pilnuje, by pamiętać, że działania i czynności procesowe z udziałem adwokata, co do którego zachodzi uzasadnione przypuszczenie, że zostaną mu przedstawione zarzuty, nie powodują uchylenia tajemnicy adwokackiej. Materiały zawierające tajemnicę adwokacką powinny zostać odpowiednio zabezpieczone. Przepisy postępowania karnego przewidują określoną procedurę postępowania z takimi materiałami. Jeżeli podczas czynności procesowych jest obecny przedstawiciel samorządu adwokackiego ma on możliwość złożenia określonych oświadczeń do protokołu, jednak jest pozbawiony legitymacji niezbędnej do formułowania jakichkolwiek wniosków.

W przypadku wpływających zgłoszeń o próbie przesłuchania adwokata w charakterze świadka na okoliczności objęte tajemnicą adwokacką, podejmowane są czynności mające na celu spotkanie ze zgłaszającym, a następnie działania interwencyjne – kierowane do Prezesa Sądu lub osoby kierującej daną jednostką. W wystąpieniach przypominamy, że tajemnica adwokacka jest gwarancją praw obywatelskich oraz że na gruncie ustawy prawo o adwokaturze, adwokata z tajemnicy adwokackiej zwolnić nie można.

Każdorazowo podejmowane są działania, aby w trakcie czynności procesowych był obecny przedstawiciel samorządu adwokackiego. Jeżeli czynności mają się odbywać poza Warszawą, podejmujemy działania, aby uzyskać wsparcie w innych Izbach, choć wielokrotnie sami członkowie Okręgowej Rady Adwokackiej uczestniczyli w czynnościach poza Warszawą dotyczących tajemnicy zawodowej członków Izby Adwokackiej w Warszawie.

Jednocześnie rekomendujemy w każdym przypadku ustanowienie pełnomocnika, który będzie reprezentował *stricto* interesy adwokata, którego czynności dotyczą. Przedstawiciel samorządu występuje w roli obserwatora zwracając uwagę na zagrożenia płynące dla tajemnicy adwokackiej.

Okręgowa Rada Adwokacka działa analogicznie w przypadku przedstawionego adwokatowi lub aplikantowi żądania wydania określonych przedmiotów lub dokumentów, obejmujących tajemnicę zawodową adwokata. W tym przypadku również rekomendowanym wzorcem postępowania jest zaskarżenie przez adwokata postanowienia i doprowadzenie do kontroli instancyjnej, z udziałem interwencyjnym Okręgowej Rady Adwokackiej.

W minionym roku spotkaliśmy się też z próbami przesłuchania adwokatów przez sądy cywilne. W skrajnym przypadku, próba przesłuchania adwokata przez Sąd cywilny na

okoliczności objęte tajemnicą obrońcą zakończyła się odstąpieniem od tych czynności. W tej sprawie w interwencji u Prezesa Sądu Okręgowego w Warszawie wzięli udział: Dziekan ORA w Warszawie, Prezes NRA, Zastępca Sekretarza ORA oraz Rzecznik Prasowy ORA.

W przypadku sądów karnych otrzymujemy informacje, że znaczna część zaskarżonych postanowień o uchyleniu tajemnicy adwokackiej, wydanych przez sądy pierwszej instancji, zostaje uchylonych. Nie w każdym jednak przypadku wpływają informacje zwrotne. Stąd też apelujemy do Koleżanek i Kolegów o każdorazowe zgłaszanie i aktualizacje informacji o sytuacji, związanej z naruszeniem tajemnicy adwokackiej.

Opracowali:

adw. Aleksander Krysztofowicz

Zastępca Sekretarza Okręgowej Rady Adwokackiej w Warszawie

adw. Mikołaj Pietrzak

Dziekan Okręgowej Rady Adwokackiej w Warszawie

V. DZIAŁALNOŚĆ KOMISJI OKRĘGOWEJ RADY ADWOKACKIEJ

➤ Komisja Doskonalenia Zawodowego

I. Skład Komisji

Przewodniczący: adw. dr hab. Zbigniew Banaszczyk

Wiceprzewodnicząca: adw. Olga Szejnert-Roszak

Członkowie: adw. Ada Czapla-Lisowska, adw. Agata Mierzwa, adw. Agnieszka Sokołowska, adw. Ewa Stawicka, adw. Maciej Marek Kamiński, adw. Piotr Mroczek, adw. Marcin Smolarek.

II. Działalność Komisji

W okresie sprawozdawczym przedmiotem prac Komisji były:

1. Organizacja nieodpłatnych wykładów dla adwokatów

- a) w okresie sprawozdawczym Komisja zorganizowała **51** dwugodzinnych wykładów prowadzonych cyklicznie w poniedziałkowe i wtorkowe popołudnia:

Data	Wykładowca	Temat wykładu	Frekwencja
7 stycznia 2019 (poniedziałek)	Dr Jerzy Pielichowski	„Proces o stwierdzenie nieważności małżeństwa przed sądem kościelnym”	127
8 stycznia 2019 (wtorek)	Adw. dr Beata Paxford	"Najnowsze zmiany w prawie bankowym - wzmocniony nadzór nad rynkiem finansowym i inne kwestie"	93
14 stycznia 2019 (poniedziałek)	Adw. Rafał Andrzej Domański	„Problematyka rękojmi za wady fizyczne w przypadku inwestycji deweloperskich a Wspólnota Mieszkaniowa”	135
15 stycznia 2019 (wtorek)	Adw. dr Beata Paxford	"Ochrona konsumenta na rynku finansowym - najnowsze orzeczenia, w tym te dotyczące stosowania weksli"	95
21 stycznia 2019 (poniedziałek)	Adw. Monika Gąsiorowska i Adw. Zuzanna Warso	"Inwigilacja - co na to Europejski Trybunał Praw Człowieka?"	107
22 stycznia 2019 (wtorek)	Adw. Bartosz Bator, wykładowca Krajowej Szkoły Administracji Publicznej	„Przekształcenie prawa użytkowania wieczystego w prawo własności w stanie prawnym od 1 stycznia 2019 r.”	157
11 lutego 2019 (poniedziałek)	Adw. dr Patrycja Ewa Herod	„Głośne procesy karne w II Rzeczypospolitej”	88

12 lutego 2019 (wtorek)	Adw. Monika Gąsiorowska	<i>„Kierunek orzecznictwa Europejskiego Trybunału Praw Człowieka w sprawach o władzę rodzicielską i kontakty”</i>	91
18 lutego 2019 (poniedziałek)	SSR Marta Kozuchowska Warywoda	<i>„Wykonywanie środków zabezpieczających w świetle przepisów kodeksu karnego wykonawczego”</i>	99
19 lutego 2019 (wtorek)	Adw. Andrzej Ważny – prof. nadzw. EWSPA	<i>„Środki zapobiegawcze w Kodeksie postępowania karnego – wybrane zagadnienia”</i>	70
25 lutego 2019 (poniedziałek)	Adw. Bartosz Bator	<i>„Problematyka umowy dożywocia – umowy zawierane dla pozorów w celu obejścia przepisów prawa spadkowego. Darowizna ze służebnością osobistą a umowa dożywocia”</i>	92
26 lutego 2019 (wtorek)	Komornik Sądowy Dawid Paleczny	<i>„Komornik na służbie. Praktyczne aspekty ustawy o komornikach sądowych z 22 marca 2018 r.”</i>	75
4 marca 2019 (poniedziałek)	Adw. Monika Gąsiorowska	<i>„Ochrona środowiska naturalnego - orzecznictwo Europejskiego Trybunału Praw Człowieka”</i>	55
5 marca 2019 (wtorek)	SSO Grzegorz Chmiel	<i>„Uwagi praktyczne co do dochodzenia roszczeń wynikających ze zgonu bliskiej osoby”</i>	92
11 marca 2019 (poniedziałek)	Adw. Bartosz Bator	<i>„Zarzut przedawnienia w procesie cywilnym i przedawnienie roszczeń w stanie prawnym od 9 lipca 2018 r.”</i>	106
12 marca 2019 (wtorek)	Adw. dr Beata Paxford	<i>„Postępowanie przed Prezesem UOKiK cz. II/Ustawa antylichwiarska”</i>	42
18 marca 2019 (poniedziałek)	Adw. dr Hanna Gajewska- Kraczkowska i dr Piotr Kładoczny	<i>„Pomiędzy wolnością słowa a kodeksem karnym”</i>	74
19 marca 2019 (wtorek)	Komornik Sądowy Dawid Paleczny	<i>„Nowe opłaty komornicze. Praktyczne aspekty ustawy o kosztach komorniczych z dnia 28 lutego 2018 r.”</i>	80
25 marca 2019 (poniedziałek)	Adw. Jacek Dubois i Adw. Maciej Ślusarek	<i>„Adwokaci o mowie nienawiści w prawie cywilnym i prawie karnym”</i>	64
26 marca 2019 (wtorek)	Jacek Mazurczak i Adw. Paweł Knut	<i>„Dochodzenia i śledztwa w sprawach o przestępstwa z nienawiści – aspekty materialnoprawne”</i>	48
1 kwietnia 2019 (poniedziałek)	SSR Justyna Cichońska	<i>„Przesłuchanie w trybie art. 185a, 185b, 185c kpk”</i>	52
2 kwietnia 2019 (wtorek)	Adw. Andrzej Ważny – prof. nadzw. EWSPA	<i>„Przestępstwa przeciwko mieniu – wybrana problematyka”</i>	52
8 kwietnia 2019 (poniedziałek)	Adw. Bartosz Bator	<i>„Postępowania z wniosku gminy o zasiedzenie nieruchomości stanowiącej własność prywatną, ze szczególnym uwzględnieniem postępowań na terenie m.st. Warszawy – orzecznictwo”</i>	60

15 kwietnia 2019 (poniedziałek)	Radca Prawny Doradca Podatkowy dr Bartosz Ziemblicki	„Arbitraż online w Polsce w 2019 roku”	47
16 kwietnia 2019 (wtorek)	Jacek Mazurczak i Adw. Tomasz Plaszczyk	„Dochodzenia i śledztwa w sprawach o przestępstwa z nienawiści – aspekty procesowe”	38
29 kwietnia 2019 (poniedziałek)	Adw. dr Beata Paxford	„Kredyt bankowy/klauzule abuzywne w umowach kredytu bankowego”	48
6 maja 2019 (poniedziałek)	Adw. Maciej Marek Kamiński	„Wina w rozkładzie pożycia małżeńskiego”	68
7 maja 2019 (wtorek)	Adw. Monika Gąsiorowska i Adw. Justyna Metelska	„Dostęp do obrońcy - ważne orzeczenia Europejskiego Trybunału Praw Człowieka”	28
13 maja 2019 (poniedziałek)	Adw. Małgorzata Supera	„Podmiotowość małoletniego w polskim procesie cywilnym”	61
14 maja 2019 (wtorek)	SSR Justyna Cichońska	„Czynności sądowe w postępowaniu przygotowawczym - rozpoznawanie zażaleń na decyzje prokuratora”	54
20 maja 2019 (poniedziałek)	SSR Marta Kozuchowska Warywoda	„Przestępstwa przeciwko porządkowi publicznemu - penalizacja mowy nienawiści”	52
21 maja 2019 (wtorek)	Prof. UW dr hab. Maciej Kaliński	„O niedopuszczalności postępowań wekslowych wobec konsumentów oraz niedopuszczalność wydawania nakazu zapłaty bez badania abuzywności zapisów w umowach”	54
27 maja 2019 (poniedziałek)	Adw. Bartosz Bator	„Problemy praktyczne w stosowaniu nowelizacji kodeksu postępowania administracyjnego i ustawy o postępowaniu przed sądami administracyjnymi”	70
28 maja 2019 (wtorek)	Adw. Bartosz Bator	„Problemy praktyczne nowych zasad przekształcania prawa użytkowania wieczystego we własność”	51
1 października 2019 (wtorek)	Adw. Bartosz Bator	„Problematyka prawna umów dotyczących spadku – zrzeczenie się dziedziczenia i zbycie spadku”	136
7 października 2019 (poniedziałek)	Adw. Monika Gąsiorowska i Adw. Justyna Metelska	„Prawo dostępu do sądu i udział pełnomocnika w postępowaniu cywilnym w świetle orzeczeń ETPCZ”	183
8 października 2019 (wtorek)	Adw. Katarzyna Gajowniczek-Pruszyńska	„Kierunek i zakres najnowszej nowelizacji kodeksu postępowania karnego”	334
14 października 2019 (poniedziałek)	Adw. dr Beata Paxford	„Zarządzenie ryzykiem prawnym w sferze prawa bankowego - Ustawa o przeciwdziałaniu praniu pieniędzy oraz finansowaniu terroryzmu, obsługa sporów, consumer finance”	229
15 października 2019 (wtorek)	Adw. Maciej Marek Kamiński	„Ustalenie nieistnienia małżeństwa i unieważnienie małżeństwa – wybrane zagadnienia praktyczne”	257

21 października 2019 (poniedziałek)	Adw. Bartosz Bator	„Problematyka nowej konstrukcji prawnej sprzeciwu od decyzji administracyjnej”	304
22 października 2019 (wtorek)	Dr Piotr Kładoczny i Adw. dr Katarzyna Wiśniewska	„Praktyczne znaczenie dyrektywy o dostępie do adwokata oraz dyrektywy w sprawie pomocy prawnej z urzędu”	275
4 listopada 2019 (poniedziałek)	Adw. Stefan Jaworski	„Zmiany w przepisach k.p.c. – postępowanie przygotowawcze”	537
5 listopada 2019 (wtorek)	Adw. Stefan Jaworski	„Zmiany w przepisach k.p.c. – postępowanie gospodarcze”	473
18 listopada 2019 (poniedziałek)	Adw. dr Katarzyna Wiśniewska i Piotr Kubaszewski	„Dyrektywa o prawie do informacji i prawie do tłumaczenia jako źródło podstawowych gwarancji procesowych”	401
19 listopada 2019 (wtorek)	Adw. Bartosz Bator	„Nowe zasady najmu i ochrony praw lokatorów”	392
25 listopada 2019 (poniedziałek)	SSO Grzegorz Chmiel	„Postępowania działowe – problemy praktyczne”	464
26 listopada 2019 (wtorek)	dr Piotr Kładoczny i Piotr Kubaszewski	„Dyrektywa 2012/29/UE o prawach ofiar i jej wpływ na ustawodawstwo krajowe”	374
2 grudnia 2019 (poniedziałek)	Adw. Stefan Jaworski	„Zmiany w przepisach k.p.c. – postępowanie gospodarcze”	514
3 grudnia 2019 (wtorek)	Adw. Stefan Jaworski	„Zmiany w przepisach k.p.c. – postępowanie przygotowawcze”	473
9 grudnia 2019 (poniedziałek)	Adw. Bartosz Bator	„Wszystkie nowelizacje nowej ustawy o przekształceniu prawa użytkowania wieczystego w prawo własności oraz podsumowanie roku działania przepisów”	446
10 grudnia 2019 (wtorek)	Adw. dr Katarzyna Wiśniewska i dr Marcin Szwed	„Wzrost roli Trybunału Sprawiedliwości Unii Europejskiej w sprawach karnych”	303

łącznie we wszystkich wymienionych powyżej wykładach wzięło udział **8 620** adwokatów;

- b) w dniach: 30 maja, 26 czerwca, 11 i 18 grudnia 2019 r. Komisja zorganizowała dodatkowo: 3 wykłady z zakresu nowelizacji Kodeksu Postępowania Cywilnego i 1 wykład z zakresu nowelizacji Kodeksu Postępowania Karnego dla adwokatów, członków Izby Adwokackiej w Warszawie, którzy mają swoje siedziby zawodowe na obszarze właściwości Sądu Okręgowego w Ostrołęce. W szkoleniach wzięło udział łącznie **105** adwokatów;
- c) w dniach 26 i 27 października 2019 r. Komisja zorganizowała dodatkowo: 3 wykłady z zakresu zmian w Kodeksie Postępowania Cywilnego i 2 wykłady z zakresu nowelizacji Kodeksu Postępowania Karnego dla adwokatów, członków Izby Adwokackiej w Warszawie. Szkolenia były zorganizowane w siedzibie Okręgowej Rady Adwokackiej w Warszawie i wzięło w nich udział łącznie **321** adwokatów.
2. Działania, związane z organizacją przez kancelarie szkoleń wewnętrznych oraz przez Sekcje działające przy ORA w Warszawie szkoleń i zgłaszaniem wniosków o uznanie

udziału adwokatów w tych szkoleniach za spełnienie obowiązku doskonalenia zawodowego, które obejmowały w szczególności:

- wstępną ocenę dopuszczalności wniosku oraz spełnienia przesłanek określonych w uchwale Naczelnej Rady Adwokackiej nr 57/2011 z dnia 19 listopada 2011 r. w sprawie doskonalenia zawodowego adwokatów,
- podejmowanie decyzji w sprawie nadania wnioskowi dalszego biegu,
- przekazanie informacji wnioskodawcy co do decyzji, a w razie negatywnej decyzji, informowanie o przyczynach, dla których wnioski nie mógł zostać przyjęty,
- przekazywanie Dziekanowi Okręgowej Rady Adwokackiej w Warszawie oraz członkom Komisji informacji o zgłoszonych szkoleniach wewnętrznych w celu umożliwienia przedstawicielom samorządu udziału w tych szkoleniach,
- nadzorowanie dalszych działań dotyczących szkoleń.

W okresie sprawozdawczym Komisja otrzymała **379** wniosków o uznanie udziału adwokatów w szkoleniach wewnętrznych organizowanych przez kancelarie za spełnienie obowiązku doskonalenia zawodowego, z czego pozytywnie zostało zakwalifikowanych **371** wniosków.

3. Podejmowanie innych działań związanych z obowiązywaniem Uchwały, a w szczególności:

- wyjaśnianie istotnych zmian zakresu podmiotowego i przedmiotowego obowiązku doskonalenia zawodowego,
- wyjaśnianie zasad organizacji szkoleń wewnętrznych,
- wyjaśnianie wątpliwości związanych z zaliczaniem na poczet obowiązku doskonalenia zawodowego publikacji internetowych.

4. Podejmowanie innych czynności związanych z realizacją zadań Komisji, a w tym:

- informowanie członków Izby o wszystkich znanych, dostępnych dla nich wykładach, seminariach, konferencjach, studiach podyplomowych,
- informowanie o krajowych i zagranicznych wydarzeniach, w których udział był uznawany za wykonanie obowiązku doskonalenia zawodowego, jak również o innych działaniach sprzyjających doskonaleniu zawodowemu i podnoszeniu kwalifikacji członków Izby, zarówno w formie samokształcenia, jak i udziału w szkoleniach organizowanych przez samorządy adwokackie.

5. Podejmowanie czynności związanych z rozliczeniem adwokatów Izby Warszawskiej z wykonania obowiązku doskonalenia zawodowego w roku 2018, a w tym:

- podejmowanie decyzji w sprawach budzących wątpliwości co do zaliczenia obowiązku doskonalenia zawodowego;
- opiniowanie wniosków o zwolnienie lub częściowe zwolnienia z wykonania obowiązku doskonalenia zawodowego;
- wystawianie świadectw o wykonaniu obowiązku doskonalenia zawodowego;
- wystawianie zaświadczeń o warunkowym zaliczeniu wykonania obowiązku doskonalenia zawodowego oraz zaświadczeń dotyczących przeniesienia części

punktów, niezbędnych do zaliczenia obowiązku doskonalenia zawodowego, na rok następny;

- analizę przypadków niewykonania obowiązku doskonalenia zawodowego lub niezłożenia sprawozdania z wykonania tego obowiązku w 2018 r.
- przekazanie do Rzecznika Dyscyplinarnego zawiadomień o podejrzeniu popełnienia deliktu dyscyplinarnego za nagminne niewypełnianie obowiązku doskonalenia zawodowego.

Opracował:

adw. dr hab. Zbigniew Banaszczyk, Przewodniczący Komisji

Współudział: Agnieszka Przybyłek

➤ *Komisja Szkolenia Aplikantów Adwokackich i Dział Szkolenia Aplikantów Adwokackich*

KOMISJA SZKOLENIA APLIKANTÓW ADWOKACKICH

W 2019 roku skład Komisji Szkolenia Aplikantów Adwokackich Izby Adwokackiej w Warszawie przedstawiał się następująco:

1. Adw. Katarzyna Gajowniczek-Pruszyńska – Przewodnicząca,
2. Adw. dr Kamil Szmid – Wiceprzewodniczący,
3. Adw. Anna Atanasow,
4. Adw. dr Michał Barański,
5. Adw. Włodzimierz Barański,
6. Adw. dr Michał Bieniak,
7. Adw. Ewa Bojanowska,
8. Adw. dr Marcin Ciemiński,
9. Adw. Ada Czapla-Lisowska,
10. Adw. Anna Czepkowska-Rutkowska,
11. Adw. Anisa Gnacikowska,
12. Adw. Mariusz Godlewski,
13. Adw. Jakub Jacyna,
14. Adw. dr Witold Kabański,
15. Adw. Michał Kibil,
16. Adw. Marcin Kondracki,
17. Adw. Łukasz Lasek,
18. Adw. dr hab. Wojciech Machała,
19. Adw. dr Wojciech Marchwicki,

20. Adw. Agnieszka Masalska,
21. Adw. dr hab. Szymon Pawelec,
22. Adw. dr Karol Pachnik,
23. Adw. Henryk Romańczuk,
24. Adw. dr Rafał Sarbiński,
25. Adw. Magdalena Selwa,
26. Adw. Luka Szaranowicz,
27. Adw. Dominika Tomaszewska,
28. Adw. dr Andrzej Ważny,
29. Adw. dr Wojciech Wąsowicz,
30. Adw. Sławomir Zdunek.

Komunikacja i praca Komisji, podobnie jak w roku ubiegłym przebiegała w formie posiedzeń Komisji oraz korespondencji mailingowej. Posiedzenia Komisji wyznaczone zostały z góry, z początkiem roku 2019 i odbyły się w dniach 24 stycznia, 28 lutego, 25 kwietnia, 23 maja, 18 czerwca, 18 lipca, 26 września, 24 października, 29 listopada, 12 grudnia. Wyznaczone zostały także spotkania do końca kadencji obecnej Rady to jest na dni: 3 lutego, 2 marca, 6 kwietnia oraz 11 maja.

W spotkaniach Komisji uczestniczyła każdorazowo Pani Kierownik Szkolenia adw. Dorota Kulińska oraz zaproszony przedstawiciel/przedstawicielka samorządu aplikantów adwokackich Izby Warszawskiej. Komisja działa bez budżetu i wynagrodzenia jej poszczególnych członków i członkiń, nie dysponuje również żadnym specjalnie dedykowanym do jej prac pracownikiem Rady.

Działalność Komisji łączy się ściśle z pracą Działu Szkolenia Aplikantów Adwokackich, co oznacza współpracę Przewodniczącej Komisji Szkolenia Aplikantów Adwokackich adw. Katarzyny Gajowniczek-Pruszyńskiej z Kierownik Szkolenia adw. Dorotą Kulińską i Kierownik Biura Działu Szkolenia Aplikantów Adwokackich Panią Aleksandrą Brzezińską. Wobec tej współpracy sprawozdanie z działalności Komisji stanowi *de facto* uzupełnienie szczegółowego sprawozdania Działu Szkolenia za rok 2019.

Komisji Szkolenia Aplikantów Adwokackich Izby Adwokackiej w Warszawie pragnie bardzo **podziękować za zaangażowanie w jej działalność i poświęcony czas wszystkim członkiniom i członkom Komisji. W szczególności podziękowania składa adw. dr Kamilowi Szmidowi oraz adw. dr Michałowi Barańskiemu, adw. Mariuszowi Godlewskiemu, adw. Ewie Bojanowskiej, adw. Wojciechowi Wąsowiczowi, adw. dr Marcinowi Ciemińskiemu, adw. dr hab. Wojciechowi Machale, których opinie, pomysły i realna, ale nie zawsze widoczna praca miały ogromny wpływ na kształt i przebieg szkolenia w roku 2019 i w latach ubiegłych.**

W roku sprawozdawczym Komisja Szkolenia podjęła następujące działania:

1. Zgodnie z uchwałą Krajowego Zjazdu Adwokatury z 26 listopada 2016 roku Naczelna Rada Adwokacka została zobowiązana do wprowadzenia alternatywnych sposobów szkolenia zawodowego, co winno mieć odniesienie również do szkolenia aplikantów adwokackich. Z tego względu **Komisja Szkolenia Aplikantów Adwokackich w Warszawie rozpoczęła w roku sprawozdawczym działania zmierzające do wprowadzenie e-learningu dla aplikantów w Warszawskiej Izbie. Założeniem tej dodatkowej formy szkolenia jest jego UZUPEŁNIAJĄCY, OBEJMUJĄCY WIEDZĘ TEORETYCZNA** charakter. Komisja

zaakceptowała (jej członkowie sporządzili szczegółowe projekty zakresu takiego szkolenia), że przedmiotem opracowania będą zagadnienia teoretyczne – zawierające podstawowe i kluczowe wiadomości z danej dziedziny prawa, niezbędne do zapoznania się przez aplikantów przed przeprowadzeniem zajęć o charakterze ściśle praktycznym – dostosowane do wymogów ramowego programu szkolenia aplikantów adwokackich. Według wstępnego projektu będzie miało to charakter ok. 100-120 slajdów do wyświetlenia, ok. 500-600 znaków na planszy. Aplikant w dowolnym terminie, przed zajęciami będzie zapoznawał się z owymi materiałami i odpowiadał na zadane na końcu pytania. Wprowadzenie tego rodzaju źródła wiedzy wiąże się z koniecznością wyłonienia Komisji Konkursowej, która w sposób transparentny i obiektywny wybierze spośród adwokatów, w tym wykładowców szkolenia aplikantów, zespół autorów materiałów. Ponieważ inicjatywa ta powinna mieć charakter ogólnopolski oraz ze względu na koszty, Warszawska Komisja Szkolenia na spotkaniu z p.o. Przewodniczącego Komisji Kształcenia Aplikantów Adwokackich przy Naczelnej Radzie Adwokackiej adw. Marcinem Derlaczem podjęła decyzję o przekazaniu projektu do Komisji Kształcenia Aplikantów Adwokackich przy Naczelnej Radzie Adwokackiej. Na dzień 9 marca 2020 r. wyznaczono termin spotkania w tej sprawie w NRA w celu omówienia szczegółów tego projektu, który pilotowany będzie przez adw. Katarzynę Gajowniczek-Pruszyńską (kopia pisma do KKAA i Prezydium NRA).

2. Wspólnie z Dyrektorem Biura Dorotą Hajduk oraz Kierownikiem Szkolenia Aplikantów Adwokackich adw. Dorotą Kulińską doszło do opracowania i przyjęcia uchwałą Okręgowej Rady Adwokackiej w Warszawie **Regulaminu zasad sporządzania i zachowania w poufności kazuśw na kolokwium rocznym w ramach szkolenia aplikantów adwokackich Izby Adwokackiej w Warszawie (uchwała nr 523/209 ORA z 10 lipca 2019 r.)**. Regulamin zagwarantował zachowanie zasad zgodności czynności podejmowanych bezpośrednio przed kolokwiami rocznym, w tym zachowania w poufności kazuśw z jednoczesną koniecznością kontroli prawidłowości ich wydruku i zabezpieczenia prawidłowego i niezakłóconego przebiegiem egzaminu.

3. W związku ze zmianami legislacyjnymi członkowie Komisji przygotowali dla Kierownika Szkolenia – autorki corocznych programów szkolenia – uzupełniony **projekt programu na 2019 r., zaś w 2019 r. członkowie Komisji nanieśli szereg zmian w programie szkolenia z zakresu procedury cywilnej i karnej w związku z nowelizacjami KPC i KPK**.

4. Komisja pozytywnie zaopiniowała propozycje Przewodniczącej Komisji **przeprowadzenia obowiązkowych szkoleń dla wykładowców szkolenia Izby Adwokackiej w Warszawie**. Szkolenia odbyły się 15 czerwca, 20 lipca, 24 sierpnia, 7 września i 19 października 2019 r. **Szkolenia miały na celu usystematyzować praktyczną wiedzę wykładowców dotyczącą prowadzenia zajęć, poznanie innowacyjnych metod dydaktycznych, które motywują do pogłębienia wiedzy prawniczej, przedstawienia efektywnej metody zarządzania pracą grupy i rozwinięcia umiejętności dydaktycznych ułatwiających prowadzenie zajęć**. Szkolenia przeprowadziła edukatorka z zakresu praw człowieka, członkini Komisji Praw Człowieka przy Naczelnej Radzie Adwokackiej **adw. Agata Stajer**.

5. W związku z pojawiającymi się uwagami aplikantek i aplikantów adwokackich naszej Izby, **zorganizowano dodatkowe szkolenie dla wykładowców działu szkolenia aplikantów adwokackich z zakresu przeciwdziałania mowie wykluczenia**. **Adw. Anna Mazurczak i adw. Agata Stajer**, członkinie Komisji Praw Człowieka przy Naczelnej Radzie Adwokackiej przeszkoliły adwokatów i sędziów na podstawie konkretnych kazuśw, udrażliwiając i przekazując wskazówki dla wykładowców w zakresie tych zwrotów i określeń, których stosowanie może być niewłaściwe z punktu widzenia wrażliwości szczególnego adresata.

6. Wspólnie z Biurem Prasowym Okręgowej Rady Adwokackiej przeprowadzono warsztaty **„HR w świecie prawniczym – jak zdobyć pracę w renomowanej kancelarii adwokackiej” (grudzień 2019 roku)** skierowane do aplikantów, w szczególności pierwszego roku najczęściej poszukujących zatrudnienia. Jest to coroczna akcja zainicjowana przez Przewodniczącą Komisji Szkolenia Aplikantów adw. Katarzynę Gajowniczek-Pruszyńską we współpracy z firmą Grafton Recruitment Poland i Biurem Prasowym Okręgowej Rady Adwokackiej. W szkoleniu biorą udział aplikanci adwokacy oraz kandydaci na aplikantów, którzy zdali właśnie na aplikację. Znalezienie pracy w renomowanej kancelarii może być łatwiejsze niż to się wydaje. Ale potrzebny jest także *know how* z zakresu procesów rekrutacji i sposobów adekwatnych odpowiedzi na pojawiające się na rynku oferty pracy. W 2019 roku takie szkolenie odbyło się w dniu 6 grudnia w siedzibie Okręgowej Rady Adwokackiej w Warszawie. Składało się z części teoretycznej prowadzonej przez uznanych ekspertów z zakresu rekrutacji z firmy Grafton Recruitment Poland oraz z części praktycznej, prowadzonej przez przedstawicieli międzynarodowych kancelarii: Dentons Kariera, CMS Polska – Kariera oraz DLA Piper, i miało postać symulowanych rozmów kwalifikacyjnych. Szkolenie jak co roku cieszyło się bardzo dużym zainteresowaniem.

7. Po raz pierwszy zorganizowano, w siedzibie Okręgowej Rady Adwokackiej w Warszawie spotkanie skierowane do studentów prawa pod hasłem **„Aplikacja od kuchni” (lipiec 2019 roku)**. Wydarzenie – skierowane do studentów i studentek prawa – jest częścią projektu spotkań w warszawskich szkołach wyższych sprowadzającego się do przedstawienia istoty wykonywania zawodu adwokata, przebiegu i wymogów aplikacji adwokackiej. W grudniu 2019 roku Przewodnicząca Komisji Szkolenia miała okazję spotkać się ze studentami prawa Uczelni Wyższej im. L. Koźmińskiego i opowiedzieć o specyfice pracy adwokata i przebiegu aplikacji.

8. Doszło do zakończenia prac nad **porozumieniem Fundacji Academia Iuris im. Adw. Macieja Bednarkiewicza z Okręgową Radą Adwokacką w Warszawie**. Na mocy tego porozumienia aplikanci adwokacy świadczący pomoc prawną w ramach Fundacji będą mogli uzyskać zaliczenie jednostek godzinowych w ramach szkolenia aplikantów adwokackich, zaś adwokaci współpracujący z Fundacją – działający w ramach mentoringu – uzyskają punkty doskonalenia zawodowego. Planowane jest ostatecznie podpisanie umowy, na luty 2020 roku.

9. Na skutek podjęcia przez Dziekana ORA adw. Mikołaja Pietrzaka współpracy z Izbami Adwokackimi z całej Europy, **udało się pozyskać materiały porównawcze przebiegu szkolenia aplikantów adwokackich w innych krajach Europy. Zestawienie porównawcze przygotował członek Komisji Szkolenia adw. dr Marcin Ciemiński**. Będzie ono podstawą do rozważenia wprowadzenia zmian w programie szkolenia lub przekazania określonych wniosków Komisji Kształcenia Aplikantów Adwokackich przy Naczelnej Radzie Adwokackiej.

10. Między czerwcem a sierpniem każdego roku prowadzony jest oficjalny nabór wykładowców Szkolenia Aplikantów Adwokackich Izby Adwokackiej w Warszawie. Odbywa się on w oparciu o Regulamin przyjęty uchwałą Okręgowej Rady Adwokackiej w 2018 roku, przewidujący określone kryteria naboru. W ramach swoich regulaminowych obowiązków Komisja Szkolenia zaopiniowała dla Okręgowej Rady Adwokackiej kandydatury na wykładowców szkolenia aplikantów adwokackich biorąc pod uwagę zapotrzebowanie na szkoleńców w określonych dziedzinach prawa i rezygnację ze szkolenia części wykładowców. Pozytywnie zaopiniowano w 2019 roku kandydatury 7 nowych wykładowców, 6 osobom odmówiono z przyczyn niespełnienia podstawowych wymogów Regulaminu, 11 wykładowców zostało skreślonych z listy wykładowców na własną prośbę lub w związku ze śmiercią.

11. Sygnalizowane przez aplikantów adwokackich naszej Izby zapotrzebowanie na przeprowadzenie zajęć z obszaru **tzw. umiejętności miękkich przed sądem, w relacji z klientem i z mediami**, doprowadziło do wyłonienia podmiotu szkolącego w tym zakresie. Konkurs przeprowadzony wspólnie przez Przewodniczącą Komisji Szkolenia Aplikantów, Kierownik Szkolenia oraz Opiekun I Roku Aplikacji, doprowadziło do wyłonienia podmiotu świadczącego takie szkolenia w osobie **dr Olgierda Annusewicza, który specjalizuje się w obszarze komunikacji politycznej ze szczególnym uwzględnieniem retoryki sceny politycznej, mechanizmów kształtowania i zarządzania wizerunkiem, analizuje zjawiska konfliktów politycznych**. Prowadzi zajęcia z między innymi z retoryki i erystyki, wywierania wpływu, mechanizmów promocji w polityce, negocjacji i mediacji. Przeprowadził pilotażowe zajęcia z aplikantami wszystkich roczników. W ramach zajęć z wprowadzenie do negocjacji mieli za zadanie odpowiedzieć na pytania: Skąd biorą się konflikty? Jak ludzie zachowują się w konflikcie? Jaką strategię rozwiązania konfliktu wybrać? Czy można porozumieć się tak, aby obie strony czuły się zwycięzcami? W ramach zajęć podstawy kontaktów z mediami odpowiadali na pytania: Czego chcą dziennikarze? Jak się zachowywać przed kamerą? Jak dobrze wypaść w mediach? W ramach sztuki autoprezentacji uczyli się: Jak przekonać do siebie i do przekonywanych treści? Jak wzbudzać zaufanie? Jak budować swój autorytet? Prowadzenie tego rodzaju zajęć będzie kontynuowane.

12. W roku sprawozdawczym na skutek rezygnacji poszczególnych członkin i członków skład Komisji Szkolenia został poszerzony o **nowych członków i członkinie w osobach adw. Ewy Bojanowskiej, adw. Dominiki Tomaszewskiej, adw. Michała Kibila i adw. dr Marcina Ciemińskiego**.

13. Bieżąca praca Komisji w 2019 roku to zlecenia i pilotowanie przygotowywania kazusów na kolokwia cywilne i karne oraz sprawdziany, selekcja pytań z e-dziennika na ustne egzaminy poprawkowe, omawianie spraw bieżących w obszarze problematyki patronatu, warunków zatrudnienia aplikantów w kancelariach i ich pracy poza obszarem stosowania prawa w kontekście zasad etyki adwokackiej, wsparcie merytoryczne Kierownik Szkolenia adw. Doroty Kulińskiej, rekomendowanie przedłużenia współpracy z kierownik szkolenia i poszczególnymi opiekunami roczników. Członkowie Komisji zapoznają się także z ankietami przeprowadzonymi wśród aplikantów adwokackich. **W pracach Komisji w miarę możliwości uczestniczą także przedstawiciele samorządu aplikantów adwokackich: w 2019 roku gościliśmy apl. adw. Marię Kozłowską**. W ramach spotkań Komisji Szkolenia **gościliśmy także adw. Agatę Stajer, która wprowadziła członków Komisji Szkolenia w podstawowe założenie szkolenia wykładowców i zarekomendowała inny, efektywniejszy sposób przeprowadzania spotkań Komisji**. Komisja Szkolenia miała okazję **spotkać się także z adw. Wojciechem Bagińskim, który zreferował przebieg aplikacji adwokackiej i specyfikę przygotowania do zawodu w Stanach Zjednoczonych Ameryki**. Na przedostatnie posiedzenie Komisji Szkolenia w listopadzie 2019 roku, przyjął zaproszenie adw. Marcin Derlach, p.o. Przewodniczącego Komisji Kształcenia Aplikantów Adwokackich przy NRA. Omawiana była kwestia szkolenia e-learnigowego na obszarze ogólnopolskim.

14. W związku z rezygnacją z piastowania stanowiska Opiekunki I Roku przez adw. Adę Czapłę-Lisowską **przeprowadzono konkurs na Opiekuna I Roku szkolenia aplikantów adwokackich Izby Warszawskiej**. Wpłynęły 64 oferty. Komisja Szkolenia Aplikantów Adwokackich zarekomendowała trzy spośród wszystkich złożonych kandydatur. Adw. Marta Tomkiewicz, adw. Agata Stajer oraz adw. Barbara Trzeciak zostały zaproszone na posiedzenie Okręgowej Rady Adwokackiej w Warszawie i w grudniu 2019 roku na skutek

głosowania członków Rady, **Opiekunką I Roku aplikacji wybrana została adw. Marta Tomkiewicz.**

15. Wspólnie z Kierownik Szkolenia Przewodnicząca Komisji brała udział w Konferencji Kierowników Szkolenia 11 października 2019 r. oraz posiedzeniach Komisji Kształcenia Aplikantów Adwokackich. **Finalistą pierwszego miejsca w Ogólnopolskim Konkursie Krasomówczym, który odbył się 12 października 2019 r. w Gdańsku został apl. adw. Bartosz Walczak, zaś drugie miejsce przypadło apl. adw. Andrzejowi Girdwoynowi – obaj z Izby Warszawskiej.** W związku z tym, jednym z największych wyzwań organizacyjnych Działu Szkolenia Aplikantów Adwokackich i Komisji Szkolenia będzie zorganizowanie na jesieni 2020 roku w Warszawie Ogólnopolskiego Konkursu Krasomówczego.

Opracowała:
adw. Katarzyna Gajowniczek-Pruszyńska
Przewodnicząca Komisji Szkolenia Aplikantów Adwokackich

STAN LICZBOWY APLIKANTÓW ADWOKACKICH

Porównanie stanu liczbowego aplikantów adwokackich Izby Adwokackiej w Warszawie na dzień 31 grudnia 2018 r. i na dzień 31 grudnia 2019 r., przedstawia się następująco:

Forma wykonywanego zawodu przez patrona	Stan liczbowy aplikantów na dzień 31 grudnia 2018 r.	Stan liczbowy aplikantów na dzień 31 grudnia 2019 r.
W kancelariach adwokackich	1 266	1 444
W spółkach adwokackich lub adwokacko-radcowskich	147	139
W zespołach adwokackich	9	8
Pozostali	35+140+532	22+49+546
OGÓLEM	2 129	2 208

Na dzień 31 grudnia 2019 r. liczba aplikantów adwokackich Izby Adwokackiej w Warszawie na poszczególnych rocznikach wyniosła:

- I rok szkolenia: 531 osób,
- II rok szkolenia: 590 osób,
- III rok szkolenia: 492 osób,
- aplikanci, którzy ukończyli aplikację i pozostali na liście aplikantów: 49 osoby,
- aplikanci, którzy jeszcze nie rozpoczęli szkolenia na I roku aplikacji (2020 r.): 546 osób.

DZIAŁ SZKOLENIA APLIKANTÓW ADWOKACKICH (DSA)

Rok 2019 był rokiem dalszego archiwizowania w Dziale Szkolenia Aplikantów Adwokackich akt osobowych aplikantów. Dane dot. akt wgrywane były do rejestrów archiwalnych, zaś akta umieszczane w archiwum, podzielonym na część akt osobowych aplikantów i akta z egzaminu adwokackiego. Dokonano również częściowych porządków, związanych z aktami

z egzaminu wstępnego na aplikację adwokacką. W 2020 roku planuje się dokończenie porządków dokumentacja z egzaminu wstępnego na aplikację adwokacką.

W okresie sprawozdawczym 2019 roku wykorzystanie sal w bud. A1 było stałym źródłem redukcji kosztów najmu sal na zajęciach w pozostałych budynkach. Aplikanci i wykładowcy przyzwyczaili się do zajęć w sali konferencyjnej. Natomiast w sali klubowej organizowano przeprowadzanie zajęć dodatkowych (fakultatywnych). Sale budynku A1 wykorzystywane były również na przeprowadzenie sprawdzianu dla 1 roku szkolenia oraz terminu poprawkowego kolokwiów rocznych dla aplikantów adwokackich 1 roku szkolenia w formie ustnej.

W salach tych odbywają się spotkania z przewodniczącymi Komisji Egzaminacyjnych, jak również odbywają się posiedzenia tych Komisji w celu tak zwanego „dekodowania” prac. W salach tych spotykają się również Komisje Egzaminacyjne pod odbytych sprawdzianach czy kolokwiach w celu ustalenia ostatecznych wyników aplikantów.

W salach tych spotyka się również Samorząd Aplikantów Adwokackich oraz odbywają się zebrania Kierownika Szkolenia Aplikantów Adwokackich ze starostami i ich zastępcami.

W 2019 roku Zespół DSA podjął działania zmierzające do nadania budynkowi A1 charakteru miejsca przyjaznego osobom odwiedzającym ten budynek. Na ścianach korytarzy oraz sal konferencyjnej i klubowej rozwieszono oprawione plakaty reklamujące imprezy organizowane przez DSA oraz zdjęcia z tych imprez. Rozwieszono też elementy związane z przepisami Konstytucji RP oraz ich wykładnią.

W 2019 roku udało się utrzymać funkcjonowanie biura podawczego DSA od poniedziałku do piątku w godz. 8.00-20.00. Taki rozkład godzinowy działania biura podawczego bardzo pomaga aplikantom w składaniu wniosków i dokumentów przy okazji uczestnictwa w popołudniowych zajęciach szkoleniowych. Zgodnie z planami uruchomiono biuro podawcze w formie elektronicznej. Adres dsa@ora-warszawa.com.pl stał się adresem właściwym do składania korespondencji w tej formie.

W zakresie funkcjonowania biuro DSA mierzy się z dużą fluktuacją kadr i w związku z tym koniecznością szkolenia nowych pracowników. Jednocześnie prowadzona jest indywidualna praca z każdym pracownikiem z osobna nad utrzymaniem standardów przyjętych rozwiązań oraz procedur. Przeprowadzono nabory pracowników na stanowiska referentów i zatrudniono na zastępstwo 3 nowe osoby.

W związku z wejściem w życie przepisów Rozporządzenia Parlamentu Europejskiego i Rady (UE) 2016/679 z dnia 27 kwietnia 2016 r. w sprawie ochrony osób fizycznych w związku z przetwarzaniem danych osobowych i w sprawie swobodnego przepływu takich danych oraz uchylenia dyrektywy 95/46/WE (ogólne rozporządzenie o ochronie danych), dokonano dostosowania pomieszczeń DSA do obowiązujących przepisów od września do grudnia 2019 r. zorganizowano dyżuru z przedstawicielem Inspektora ODO, który na bieżąco dostosowywał dokumentację i procedury do obowiązujących przepisów oraz dokonał przeglądu pomieszczeń pod kątem zapewnienia stosowania zasad, w ramach, czego wprowadzono dodatkowe zabezpieczenia techniczne dla ochrony przechowywania danych, biorąc również pod uwagę np. politykę kluczy, politykę czystego biurka. Rozpoczęto również opracowywanie procedur pod kątem RODO dla przedstawicieli samorządu aplikantów adwokackich. Stosowanie procedur i zasad RODO w grudniu 2019 r. zostało uznane przez przedstawiciela IODO za zrealizowane na wysokim poziomie.

Z uwagi na fakt, iż w DSA znajduje się już dość wyeksploatowany sprzęt wielofunkcyjny, co w 2018 roku skutkowało dużą usterkowością, w 2019 roku dokonywano przeglądu sprzętu w DSA, co skutkowało zaniechaniem dalszych napraw i zakupem dwóch drukarek oraz dwóch maszyn drukujących do biur obsługujących 1, 2 i 3 rok szkolenia. W związku z koniecznością dalszego wdrażania przepisów RODO kupiono również 2 niszczarki.

Z uwagi na fakt, iż biuro obsługuje ponad 2 tysiące aplikantów podjęto decyzję o wyposażeniu biura DSA w kolejne biurowe urządzenia, tj. bindownicę i laminator.

Ostatni remont w budynku DSA był przeprowadzony w związku z przebudową w 2014 roku. W związku z powyższym w 2019 roku częściowo odnowiono klatki schodowe oraz odświeżono pomieszczenia znajdujące się na parterze. Jednak w 2020 r. należałoby dokonać bardziej gruntownego malowania ścian.

W 2019 r. dokonano napraw hydrantów i sprawdzono budynek pod kątem p-poż.

KIEROWNIK SZKOLENIA APLIKANTÓW ADWOKACKICH

W 2019 r. Okręgowa Rada Adwokacka w Warszawie po raz trzeci powierzyła na okres roczny adw. Dorocie Kulińskiej pełnienie funkcji Kierownika Szkolenia Aplikantów Adwokackich i jednocześnie potwierdziła kompetencje prowadzenia merytorycznego oraz administracyjno-organizacyjnego Działu Szkolenia Aplikantów Adwokackich. Uzasadniono to tym, iż Dział Szkolenia Aplikantów Adwokackich usytuowany jest poza siedzibą Izby Adwokackiej w Warszawie. Z uwagi na swój charakter zadań, organizacji i funkcjonowania, Dział Szkolenia Aplikantów Adwokackich został umieszczony przy Centrum Konferencyjno-Szkoleniowym, w którym odbywają się wszystkie zajęcia z aplikantami adwokackimi.

Utrwalony już został zwyczaj dyżurów Kierownika Szkolenia Aplikantów w czwartki w godzinach 15.30-17.00. Aplikanci są o nim dobrze poinformowani i w razie wątpliwości czy problemów chętnie wykorzystają tę formę kontaktów z DSA.

Adw. Dorota Kulińska jest Kierownikiem Szkolenia Aplikantów Adwokackich, który stale współpracuje z Przewodniczącą Komisji Szkolenia Aplikantów Adwokackich adw. Katarzyną Gajowniczek-Pruszyńską oraz Kierownikiem Biura DSA Aleksandrą Brzezińską. Stale również uczestniczy w posiedzeniach Prezydium ORA w Warszawie i czasami, gdy zaistnieje taka konieczność, również w posiedzeniach Okręgowej Rady Adwokackiej w Warszawie. Umożliwia to bezpośredni i szybki kontakt oraz przepływ wiadomości dotyczących spraw aplikantów, co do których decyzje podejmowane są poza Kierownikiem Szkolenia Aplikantów.

Przyznanie w latach poprzednich Kierownikowi Szkolenia Aplikantów Adwokackich kompetencji dot. funkcjonowania Biura DSA i załatwiania również ich spraw pracowniczych, przyczyniło się znaczenie do lepszego funkcjonowania samego Biura, jak również na szybszego załatwiania spraw aplikantów, za które odpowiedzialni są pracownicy DSA (np. przygotowywanie projektów zaświadczeń i pism do zatwierdzenia).

W 2019 roku Kierownik Szkolenia Aplikantów Adwokackich była w stałym kontakcie z Samorządem Aplikantów Adwokackich Izby Adwokackiej w Warszawie, z który konsultowano wszelkie podejmowane inicjatywy (np. zaprzestania wysyłania na adresy e-mailowe ogłoszeń/ofert dot. zatrudnienia), starano się wspólnie rozwiązywać problemy (zmiany terminów, zasad itp.). Efektywnie podjęto próbę wspólnego ułożenia planu repetytoriów dla aplikantów, którzy ukończą odbywanie aplikacji adwokackiej w dniu

31 grudnia 2019 r. Kierownik Szkolenia Aplikantów Adwokackich adw. Dorota Kulińska ściśle współpracowała z Samorządem Aplikantami Adwokackich również na forum ogólnopolskim.

W dniu 22 stycznia 2019 r. Kierownik Szkolenia Aplikantów Adwokackich wraz z Przewodniczącą Szkolenia Aplikantów Adwokackich adw. Katarzyną Gajowniczek-Pruszyńską zorganizowała spotkanie z całym samorządem aplikantów adwokackim.

Na spotkaniu tym Kierownik Szkolenia Aplikantów Adwokackich przedstawiła i wyjaśniła aplikantom zmiany w przebiegu szkolenia na 1 i 2 roku aplikacji.

W zakresie zmian w organizacji szkolenia, jedną z najważniejszych zmian było wprowadzenie tzw. weryfikacji wiedzy – nowej formy, która ma częściowo zastąpić prace domowe oraz umożliwić aplikantom sprawdzenie się poprzez sporządzanie najważniejszych pism procesowych w trakcie trwania roku szkoleniowego po przeprowadzeniu zajęć z danego tematu.

Ponadto Kierownik poinformowała, że w E-dzienniku działa nowa zakładka „ankiety”, poprzez którą aplikanci mogą zdalnie oceniać przeprowadzone zajęcia.

Nowością w tym roku szkoleniowym, dla wszystkich 3 roczników aplikantów, miało być wprowadzenie zajęć fakultatywnych z tematów i przedmiotów nieobjętych zakresem szkolenia, w tym zajęć fakultatywnych z tzw. „umiejętności miękkich”. Wybór tematów oraz prowadzących został pozostawiony w gestii samych aplikantów, którzy mogą wybrać najbardziej interesujące ich zagadnienia i w ten sposób uzupełnić szkolenie o interesujące aplikantów aspekty wykonywania zawodu.

Przewodnicząca Komisji Szkolenia Aplikantów Adwokackich adw. Katarzyna Gajowniczek-Pruszyńska zwróciła się do aplikantów z apelem o zgłaszanie wszelkich prób przesłuchiwania aplikantów na okoliczności objęte tajemnicą adwokacką w tym obrończą. Wskazała także na istotę roli patronatu oraz zadeklarowała pełną pomoc w poszukiwaniu przez aplikantów patronów. Omówiony został także zakaz pracy na stanowisku asystenta sędziego. Ponownie Dziekan prosiła o kontakt aplikantów starszych lat, którzy do tej pory wykonywali taką pracę, w celu znalezienia satysfakcjonującego rozwiązania.

OPIEKUNOWIE POSZCZEGÓLNYCH ROCZNIKÓW APLIKACJI

Rok 2019 to już trzeci rok funkcjonowania tzw. Opiekunów Roku.

Należeli do nich:

Adw. Ada Czapla-Lisowska – Opiekun 1 Roku; dyżur we wtorki w godz. 15.00-17.00,

Adw. dr Michał Barański – Opiekun 2 Roku; dyżur w środy w godz. 15.00-17.00,

Adw. Michał Szpakowski – Opiekun 3 Roku; dyżur w poniedziałki w godz. 18.00-20.00.

Opiekunowie zostali przydzieleni do poszczególnych roczników aplikacji, zatem opiekun danego roku szkolenia nie będzie przechodził ze swoimi aplikantami na kolejny rok, tylko po raz kolejny będzie „opiekował się” rocznikiem aplikantów, który został mu przydzielony.

Opiekunowie usprawiedliwiają nieobecności aplikantów adwokackich w systemie E-Dziennik. Oprócz rozpatrywania wniosków o usprawiedliwienie, opiekunowie odpowiadają na pytania aplikantów zarówno w formie elektronicznej (e-mail), jak i w formie ustnej na dyżurach w bezpośrednim kontakcie z aplikantami. Razem z Kierownikiem Szkolenia Aplikantów reprezentują Izbę Adwokacką w Warszawie na ogólnopolskich konkursach i konferencjach, w tym konferencjach Kierowników Szkolenia Aplikantów Adwokackich.

Wspierają również Kierownika Szkolenia Aplikantów Adwokackich w bieżących sprawach i problemach z aplikantami adwokackimi poszczególnych roczników. Zadaniem Opiekunów jest także dbanie, aby aplikanci adwokaccy naszej Izby przestrzegali zasad etyki zawodowej.

W drugim semestrze, w związku z koniecznością rezygnacji przez adw. Adę Czapłę-Lisowską z funkcji Opiekuna Roku podjęto decyzję o ogłoszeniu Konkursu na Opiekuna 1 roku szkolenia. Po przeprowadzeniu przez Komisję Szkolenie Aplikantów Adwokackich konkursu na który wpłynęły liczne oferty Okręgowa Rada Adwokacka w Warszawie nowym Opiekunem 1 roku szkolenia wybrała adw. Martę Tomkiewicz. Jej funkcja rozpoczęła się z dniem 1 stycznia 2020 r.

SAMORZĄD APLIKANTÓW ADWOKACKICH

Zgodnie z § 27 *Regulaminu odbywania aplikacji adwokackiej* aplikanci każdego roku szkoleniowego wybierają spośród siebie na okres jednego roku starostę i jego zastępcę, którzy utrzymują stały kontakt z kierownikiem szkolenia; w izbach adwokackich, w których istnieją grupy aplikantów, każda z grup wybiera starostę i jego zastępcę. Wybory na 2 i 3 roku szkolenia w 2019 r., na starostów oraz ich zastępców w większości potwierdziły wybory wcześniejsze. Natomiast na 1 roku szkolenia wyborów przedstawicieli swoich grup aplikanci dokonali na spotkaniach organizacyjnych w styczniu 2019 r.

W dniu 1 marca 2019 r. zakończyły się wybory do Samorządu Aplikantów Adwokackich Izby Adwokackiej w Warszawie. W wyniku wyborów przeprowadzonych na każdym roku, starostami i wicestarostami poszczególnych lat zostali:

1 rok szkolenia:

Starosta: apl. adw. Justyna Łusiak

Zastępca starosty: apl. adw. Klaudia Rynkiewicz

2 rok szkolenia:

Starosta: apl. adw. Magdalena Szkudlarek-Nowak

Zastępca starosty: apl. adw. Klaudia Palikot

3 rok szkolenia:

Starosta: apl. adw. Maria Kozłowska

Zastępca starosty: apl. adw. Piotr Wojciechowski

Samorząd w powyższym składzie, wybrał ze swojego grona:

- apl. adw. Marię Kozłowską – Przewodniczącą Samorządu Aplikantów Adwokackich Izby Warszawskiej,
- apl. adw. Piotra Wojciechowskiego - Wiceprzewodniczącym Samorządu,
- apl. adw. Magdalenę Szkudlarek-Nowak – Wiceprzewodniczącą Samorządu.

Od kilku lat Samorząd Aplikantów pełni istotną rolę w Izbie Warszawskiej aktywizując środowisko oraz wspierając aplikantów na wielu płaszczyznach związanych ze szkoleniem, a także blisko współpracując w tym zakresie z Okręgową Radą Adwokacką w Warszawie, w szczególności z Komisją Integracji Środowiskowej, Kultury i Sportu. Należy podkreślić, że z inicjatywy Samorządu Aplikantów zorganizowanych zostało wiele ważnych przedsięwzięć.

W trakcie roku szkoleniowego 2019 Samorząd zorganizował 9 wydarzeń o charakterze integracyjnym dla aplikantów adwokackich naszej Izby oraz V Ogólnopolską Konferencję

Naukową – „Prawo a Nowe Technologie” Ponadto członkowie Samorządu współorganizowali lub pomagali podczas wydarzeń organizowanych przez Komisję Integracji, Kultury i Sportu.

Samorząd w 2019 r. złożył szereg pism adresowanych przede wszystkim do Prezydium Okręgowej Rady Adwokackiej w Warszawie, we wszystkich sprawach, które uznawał za istotne z punktu widzenia interesów aplikantów.

Zainicjowanym sposobem badania nowych rozwiązań i wspólnych planów stały się ankiety internetowe kierowane do wszystkich warszawskich aplikantów. W omawianym roku Samorząd przeprowadził 3 internetowe ankiety wśród aplikantów dotyczące istotnych aspektów aplikacji adwokackiej:

- W dniach 11–15 lutego 2019 r. – **ankieta w sprawie zmiany formy kolokwium rocznego dla aplikantów 1 i 2 roku aplikacji.** W ankiecie wzięło udział 932 aplikantów z 4 roczników (uwzględniając w tym rocznik, który zakończył aplikację 31 grudnia 2018 r.). Większość aplikantów (52,14%) opowiedziała się za przeprowadzaniem kolokwium rocznych na 1 i 2 roku aplikacji w formie symulacji egzaminu zawodowego. Przewodnicząca Samorządu przygotowała także opracowanie wyników ankiety, które zostało przekazane Prezydium Okręgowej Rady Adwokackiej w Warszawie oraz Kierownik Szkolenia Aplikantów Adwokackich adw. Dorocie Kulińskiej.
- W dniach 11–24 kwietnia 2019 r. – **ankieta w sprawie zajęć fakultatywnych.** W Ankiecie wzięło udział w sumie 422 aplikantów. Aplikanci odpowiadali na 4 pytania: (i) w jakich dniach i godzinach powinny odbywać się zajęcia fakultatywne; (ii), w jakiej formie powinny się odbywać zajęcia fakultatywne; (iii), jakim przedmiotem zajęć byłiby zainteresowani spośród 10 podanych przedmiotów oraz (iv) mogli także w komentarzu wskazać swoją propozycję zajęć. Przewodnicząca Samorządu przygotowała także opracowanie wyników ankiety, które zostało przekazane Kierownik Szkolenia Aplikantów – adw. Dorocie Kulińskiej.
W odpowiedzi na wprowadzono do planu zajęć wybrane na skutek konkursu, zajęcia dodatkowe z umiejętności miękkich (negocjacje, autoprezentacja, kontakt z mediami) z drem Olgierdem Annusewiczem.
- W dniach 17 czerwca – 10 lipca 2019 r. - **ankieta dotycząca ogólnej oceny zajęć na aplikacji.** W ankiecie wzięło udział 223 aplikantów (37,2% głosów pochodziło od aplikantów 1 roku, 37,2% od aplikantów 2 roku, a 25,6% od aplikantów 3 roku). Przewodnicząca Samorządu przygotowała także opracowanie wyników ankiety, które zostało przekazane Przewodniczącej Komisji Szkolenia Aplikantów Adwokackich adw. Katarzynie Gajowniczek-Pruszyńskiej oraz Kierownik Szkolenia Aplikantów Adwokackich adw. Dorocie Kulińskiej. **Wyniki dały podstawę do oceny pracy poszczególnych wykładowców, oczekiwań aplikantów w zakresie przebiegu konkretnych zajęć- co zostało wykorzystane w konstruowaniu planu zajęć na rok następny.**

Ponadto, już po raz drugi, członkowie Samorządu w osobach aplikantek Marii Kozłowskiej, Magdaleny Szkudlarek-Nowak oraz Klaudii Palikot, **poprowadzili tzw. Zajęcia z Samorządem** dla aplikantów 1 roku dotyczące najważniejszych zagadnień dotyczących aplikacji oraz aktywności w ramach Izby Adwokackiej w Warszawie.

Dodatkowo Przewodnicząca Samorządu brała udział w **redakcji nowego „Informatora Aplikanta 2020”**, która również pomogła w zorganizowaniu, przeprowadzeniu i podsumowaniu Akcji „Kancelaria Od Kuchni”.

Na wniosek starosty 3 roku Dział Szkolenia Aplikantów Adwokackich zorganizował dodatkowe zajęcia z **nowelizacji KPC** prowadzone przez SSA Ryszarda Sarnowicza oraz z **nowelizacji KPK** prowadzone przez adw. Katarzynę Gajowniczek-Pruszyńską oraz adw. Agnieszkę Masalską. Zapisy na zajęcia prowadzone były przez starostę 3 roku.

Samorząd Aplikantów Adwokackich Izby Adwokackiej w Warszawie wystawiał również **poczty sztandarowe** na takich uroczystościach, jak ślubowania aplikantów adwokackich, ślubowanie adwokatów, Zgromadzenie Izby czy uroczystości obchodów rocznicy Powstania Warszawskiego 1 sierpnia, a także podczas pogrzebów zasłużonych adwokatów (m.in. śp. adw. Jana Olszewskiego, śp. adw. Andrzeja Rościszewskiego). Samorząd uczestniczył również w mszy świętej poświęconej pamięci zmarłego tragicznie apl. adw. Aleksandra Nowaka.

Samorząd 3 roku szkolenia wziął udział w pracach nad konstruowaniem planu zajęć dodatkowych dla aplikantów adwokackich, którzy w dniu 31 grudnia 2019 r. ukończyli aplikację adwokacką – pod nazwą „**Zimowe Repetytoria 2020**”, których zadaniem było powtórzenie materiału do egzaminu adwokackiego w dniach 24-27 marca 2020 r.

WYKŁADOWCY APLIKANTÓW ADWOKACKICH

Rok 2019 był rokiem dalszego porządkowania i ujednolicania zasad i organizacji listy wykładowców szkolenia aplikantów adwokackich w Izbie Adwokackiej w Warszawie.

Po przeprowadzonym postępowaniu kwalifikacyjnym przeprowadzonym przez Kierownik Szkolenia Aplikantów Adwokackich oraz Komisję Szkolenia Aplikantów Adwokackich, Okręgowa Rada Adwokacka w Warszawie:

- w dniu 10 lipca 2019 r. podjęła uchwałę o wpisie na listę wykładowców SSO Grzegorza Chmiela i odmówiła wpisu na tę listę 3 adwokatom;
- w dniu 24 lipca 2019 r. podjęła uchwałę o wpisie na listę wykładowców adw. dra Marcina Ciemińskiego;
- w dniu 21 sierpnia 2019 r. podjęła uchwałę o wpisie na listę wykładowców adw. dr Urszuli Fronczek, adw. Michała Harę, adw. dr Joanny Ostojskiej-Kołodziej i adw. dr Katarzyny Anny Wiśniewskiej oraz odmówiła wpisu na tę listę 3 adwokatom;
- w dniu 4 września 2019 r. podjęła uchwałę o skreśleniu z listy wykładowców śp. adw. Andrzeja Rościszewskiego;
- w dniu 18 września 2019 r. podjęła uchwałę o skreśleniu o skreśleniu z listy wykładowców na własną prośbę adw. Pawła Malareckiego i prof. dr hab. Pawła Wilińskiego;
- w dniu 2 października 2019 r. podjęła uchwałę o wpisie na listę wykładowców adw. Pawła Janusza i o skreśleniu z tej listy na własną prośbę adw. Jerzego Naumann oraz adw. Karola Podgórnego;
- w dniu 16 października 2019 r. podjęła uchwałę o skreśleniu z listy wykładowców na własną prośbę adw. dra Marcina Cieślińskiego, adw. Jacka Stefańskiego, adw. Jolanty Wolff oraz pani Krystyny Kleiber, sędziego WSA w stanie spoczynku;
- w dniu 30 października 2019 r. podjęła uchwałę o skreśleniu z listy wykładowców śp. SSO Macieja Schulza oraz śp. SSN Jolanty Strusińskiej-Żukowskiej;
- w dniu 13 listopada 2019 r. podjęła uchwałę o skreśleniu z listy wykładowców na własną prośbę adw. Anny Wyrzykowskiej.

Tak uporządkowana lista wykładowców szkolenia aplikantów adwokackich została opublikowana na stronie internetowej Okręgowej Rady Adwokackiej w Warszawie.

Dodatkowo, w celu uaktualnienia, został stworzony nowy wzór ankiety personalnej wykładowcy, w której zapisy dostosowano również do aktualnych przepisów RODO.

PLANY SZKOLENIA 1, 2 i 3 ROKU SZKOLENIA NA 2019 r.

Propozycja planów szkolenia dla 1, 2 i 3 roku aplikantów na 2019 rok została przygotowana przez Kierownika Szkolenia Aplikantów Adwokackich adw. Dorotę Kulińską. Plany te we współpracy z Komisją Szkolenia Aplikantów Adwokackich przeszły kolejną zmianę szczególnie w zakresie zajęć z prawa cywilnego, prawa karnego, prawa gospodarczego i prawa administracyjnego. Postawiono na zmianę konstrukcji programu ze szczególnym naciskiem na logiczne ułożenie tematyki planu szkolenia oraz na praktyczną jego realizację, zarówno w zakresie organizacji jak i jego realizacji. Zachowano jednak założenia ogólnopolskiego ramowego planu szkolenia.

Plany szkolenia dla aplikantów adwokackich 1, 2 i 3 roku szkolenia na 2019 r. zostały uchwalony przez Okręgową Radę Adwokacką w Warszawie w dniu 21 listopada 2018 r.

1 rok szkolenia miał okazję wysłuchać wykładu wprowadzającego Dziekana adw. Mikołaja Pietrzaka o istocie i celach samorządu zawodowego. Nad to przeprowadzone zostały zajęcia organizacyjne z Kierownikiem Szkolenia Aplikantów Adwokackich adw. Dorota Kulińską oraz Opiekunem 1 Roku Szkolenia adw. Adą Czapłą-Lisowską. Podczas tych zajęć aplikanci mieli możliwość zapoznania się z najważniejszymi sprawami, umożliwiającymi im funkcjonowanie podczas odbywania aplikacji adwokackiej. Już po raz drugi spotkania takie poprowadzili również z aplikantami przedstawiciele Samorządu Aplikantów Adwokackich Izby Adwokackiej w Warszawie.

W ramach realizacji planów szkolenia na poszczególnych rocznikach, aplikanci uczestniczyli w symulacjach rozpraw na salach rozpraw Sądu Okręgowego w Warszawie (1 i 2 rok), a ponadto mieli dodatkowe zajęcia z zakresu etyki z sędziami Sądu Dyscyplinarnego Izby Adwokackiej w Warszawie (2 spotkania na 1 roku) oraz z Zastępcami Rzecznika Dyscyplinarnego Izby Adwokackiej w Warszawie (2 spotkania na 2 roku). Odbyli również praktyczne zajęcia z zakresu retoryki z aktorami teatralnymi i filmowymi (1 rok).

W 2019 roku w ramach porozumienia między KSSiP oraz NRA aplikanci 1 roku szkolenia odbywali obligatoryjne praktyki w jednostkach sądu i prokuratury – w wydziałach karnych, cywilnych, gospodarczych lub rodzinnych i opiekuńczych oraz pracy i ubezpieczeń społecznych. Praktyki w wymiarze 1 miesiąca odbyły się również w jednostkach prokuratury. Z ubolewaniem należy zwrócić uwagę na fakt, iż z roku na rok pogarsza się, jakość prowadzonych w jednostkach sądu praktyk. Zdarza się, że do prowadzenia praktyk wyznaczani są sędziowie znajdujący się na urloпах lub na niewybierający się. Sędziowie wyznaczają dowolnie terminy praktyk poza harmonogramem praktyk. Brakuje chętnych sędziów do przeprowadzania praktyk na terenie sądów okręgowych, stąd gros aplikantów kierowanych jest na praktyki poza Warszawę, co jest dużym utrudnieniem dla aplikantów adwokackich naszej Izby.

W związku z powyższym podjęto kroki przeciwdziałające powyższemu, proponując m.in. odpowiednie zapisy w umowach z sędziami.

Rok 2019 był już trzecim rokiem korzystania przez aplikantów, DSA, wykładowców oraz dział finansowy z systemu E-Dziennik. Niestety z roku na rok pogarsza się nie tylko, jakość funkcjonalna systemu (m.in. giną listy obecności oraz materiały; system samowolnie odwołuje zajęcia; nieprawidłowo kwalifikuje okresy nieobecności aplikantów), jak również komunikacja z administratorami (brak odpowiedzi lub standardowe odpowiedzi).

W związku z powyższym zorganizowano spotkanie z firmą Gormanet, z którą podjęto rozmowy na temat odsprzedaży licencji programu.

ZAJĘCIA DODATKOWE (FAKULTETY I REPETYTORIA)

Dział Szkolenia Aplikantów Adwokackich organizuje dla aplikantów adwokackich Izby Adwokackiej w Warszawie serię dodatkowych zajęć w postaci zajęć fakultatywnych, które mają służyć rozwijaniu zainteresowań zawodowych aplikantów.

Jedną z form zajęć fakultatywnych dla aplikantów jest udział w Akcji „**KANCELARIA od KUCHNI**”.

Jej celem jest praktyczne zapoznanie aplikantów adwokackich z zasadami funkcjonowania kancelarii i spółek adwokackich „od Kuchni”, a więc nie tylko z organizacją danej formy aktywności adwokackiej, ale i funkcjonowaniem Kancelarii, jako struktury, z systemem jej zarządzania oraz obowiązującymi procedurami działania; na podstawie obowiązujących przepisów, ale też w kontekście uwarunkowań praktycznych właściwych dla działalności adwokackiej. Aplikanci Izby Warszawskiej mają możliwość poznania w praktyce zasady funkcjonowania Kancelarii, tych większych i tych mniejszych, aby łatwiej było im podjąć decyzję, co do formy, w której będą chcieli w przyszłości wykonywać zawód adwokata.

Warsztaty te mają aplikantom ułatwić start zawodowy, a nawiązany przez formułę tych spotkań kontakt Kancelarii z aplikantami, służy z pewnością powstawaniu nowych relacji umożliwiających Kancelariom zaangażowanym w projekt, wybór spośród aplikantów uczestniczących w spotkaniach współpracowników lub wręcz stałych pracowników Kancelarii.

Akcja „Kancelaria od Kuchni” w 2019 r. została zorganizowana w listopadzie.

Akcja ta w ocenie Działu Szkolenia Aplikantów Adwokackich, jako jej organizatora, dała bardzo pozytywny impuls w tworzeniu relacji adwokaci – aplikanci także poza instytucją „Patronatu”. Spotkała się ona z bardzo pozytywną oceną aplikantów.

W kontekście zmian w zasadach przebiegu aplikacji adwokackiej stanowi ona istotne doświadczenie na drodze do podjęcia próby tworzenia tutoringu – jako formy stałej relacji między adwokatami i małymi grupami aplikantów.

Dział Szkolenia Aplikantów Adwokackich przy ORA w Warszawie stale współpracuje z Sądem Dyscyplinarnym Izby Adwokackiej w Warszawie w zakresie **umożliwienia aplikantom adwokackim naszej Izby uczestnictwa w sesjach Sądu**. Aplikanci mają okazję bezpośrednio z deliktami dyscyplinarnymi, wynikającymi z łamania przepisów Zasad Etyki Adwokackiej i Godności Zawodu (Kodeksu Etyki Adwokackiej). Mają również możliwość omówienia z sędziami Sądu Dyscyplinarnego Izby Adwokackiej zagadnień i problemów, którymi się oni zajmują.

W 2019 roku po raz pierwszy umożliwiono wzięcie udziału w zajęciach i ponieważ to się sprawdziło, to propozycje były ponawiane, co miesiąc aż do końca grudnia 2019 r.

W 2020 roku w ramach zajęć fakultatywnych planuje się **przeprowadzenie pokazowej sesji Sądu Dyscyplinarnego Izby Adwokackiej w Warszawie** dla aplikantów naszej Izby, z udziałem Rzeczników Dyscyplinarnych Izby Adwokackiej w Warszawie.

Zajęcia fakultatywne dla aplikantów to również „**Spotkania z ciekawym człowiekiem**”, zazwyczaj z doświadczonymi adwokatami, członkami Izby Adwokackiej w Warszawie, którzy w swojej drodze zawodowej pełnili różne funkcje samorządowe – Dziekana Okręgowej Rady Adwokackiej w Warszawie czy prezesa Naczelnej Rady Adwokackiej.

Do zajęć dodatkowych należały również odrębne zajęcia we wrześniu danego roku szkoleniowego z zakresu konstrukcji zarzutów i wniosków środka odwoławczego. Zadaniem tych zajęć jest dodatkowe **przygotowanie aplikantów adwokackich 1 i 2 roku szkolenia do kolokwium rocznego** z zakresu bloku przedmiotów prawa karnego i bloku przedmiotów z prawa cywilnego. W 2019 roku zajęcia z zakresu procesu karnego prowadził SSN Dariusz Świecki, zaś z zakresu procesu cywilnego adw. Anna Czepkowska-Rutkowska.

Zajęcia fakultatywne są prowadzone przez wybitnych specjalistów z zakresu konkretnych dziedzin prawa. Zajęcia te z uwagi na fakt, iż są fakultatywnymi, nie wymagają usprawiedliwiania nieobecności. Jednak z uwagi na duże zainteresowanie aplikantów tymi zajęciami konieczne jest wcześniejsze zgłoszenie nieobecności celem zaproszenia innych aplikantów zainteresowanych danym szkoleniem.

Obecność na tych zajęciach będzie zaliczała nieobecność na obowiązkowych zajęciach szkoleniowych.

Zajęcia repetytoryjne dla aplikantów adwokackich 3 roku szkolenia (rok szkolenia 2019) odbywały się w dwóch turach – pierwsza w okresie wrzesień-grudzień 2019 r., jako zwykle zajęcia planowe, zaś druga organizowana jest w miesiącu styczniu i w lutym 2020 r., jako **Zimowe Repetytoria 2020**. Te drugie mają charakter dobrowolny i konstruowane są we współpracy Działu Szkolenia Aplikantów Adwokackich z Samorządem Aplikantów Adwokackich. Zajęcia te składają się z trzech modułów.

Pierwszy moduł to wykłady i ćwiczenia w grupach z zakresu przedmiotów egzaminacyjnych, a więc z zakresu prawa karnego, cywilnego, gospodarczego i administracyjnego. Zajęcia poprowadzili wybrani przez aplikantów adwokackich specjaliści, w tym sędziowie i adwokaci, którzy jednocześnie – zgodnie z obowiązującymi zasadami – nie mogli być egzaminatorami na egzaminie adwokackim w marcu 2020 r. Aplikanci mają przedstawiony harmonogram zajęć, z których wybierali sobie konkretne zajęcia, w których chcieli uczestniczyć albo ze względu na osobę prowadzącego, albo ze względu na dogodny termin.

Drugi moduł to sporządzenie prac pisemnych na zasadzie prac domowych do kazusu sporządzonego w formie opisowej, które sprawdzane były przez sędziów i adwokatów. Ocena pracy wraz z uzasadnieniem sporządzona była w formie pisemnej.

Trzeci moduł to symulacja egzaminu adwokackiego. Na początku lutego 2020 r. na stronie Okręgowej Rady Adwokackiej w Warszawie przez 4 dni z rzędu (3-6 lutego 2020 r.) o godz. 10.00 były umieszczone kazusy z przedmiotów objętych egzaminem zawodowym. Kazusy zostały zamieszczone w formie akt na stronie www przez określony czas. Po jego upływie, kazusy zostały ze strony zdjęte.

Jednocześnie kazusy wysyłane były aplikantom „4 roku” na ich skrzynki mailowe. Po ustalonym czasie aplikanci biorący udział w symulacji egzaminu nadsyłali na skrzynkę mailową DSA swoje prace w formie.PDF.

Prace sprawdzane były przez dwóch egzaminatorów (adwokatów i sędziów) na wzorach wykorzystywanych podczas egzaminu adwokackiego.

WERYFIKACJA WIEDZY na 2 ROKU SZKOLENIA

Pierwsza Weryfikacja Wiedzy dla aplikantów adwokackich 2 roku szkolenia z zakresu bloku przedmiotów prawa cywilnego odbyła się w dniu 3 kwietnia 2019 r.

Aplikanci samodzielnie rozwiązywali kazus w formie pisma procesowego w postępowaniu procesowym (pozew, odpowiedź na pozew itp.).

Do Komisji, która sprawdzała prace aplikantów wybrano następujące osoby:

Adw. Anna Czepekowska-Rutkowska, adw. Joanna Dobkowska, adw. Katarzyna Dzitkowska-Pabian, adw. Piotr Kuliński, adw. dr hab. Wojciech Machała, adw. dr Rafał Morek, adw. Monika Olesińska-Tyczyńska, adw. Sebastian Pabian, adw. Ewa Stawicka, adw. Maciej Syzdół, adw. Marcin Szymańczyk, adw. Katarzyna Tryniszewska, adw. Mirosław Walc, adw. dr Wojciech Wąsowicz, adw. Agnieszka Woźniak.

Weryfikacja Wiedzy miała charakter obligatoryjny i odbyła się w formie zdalnej, co oznacza, że o określonej godzinie został aplikantom wysłany kazus na ich adresy mailowe oraz został ujawniony na stronie internetowej ORA w Warszawie, o czym aplikanci zostali zawiadomieni w odrębnych zasadach przeprowadzenia Weryfikacji Wiedzy. Aplikanci w Warunkach domowych (wyjątkowo podczas tej edycji Weryfikacji Wiedzy) rozwiązywali zadanie przez 24 godziny. Po upływie wyznaczonego czasu aplikanci przesyłali swoje rozwiązania na adres mailowy Działu Szkolenia Aplikantów Adwokackich.

Prace aplikantów sprawdzone przez ww. adwokatów zostały omówione na odrębnych zajęciach, gdzie przedstawiono aplikantom podstawowe problemy kazusu i najczęściej popełnione przez aplikantów błędy oraz prawidłowe rozwiązanie.

OBLIGATORYJNE SPRAWDZIANY 1 i 3 ROKU SZKOLENIA - w terminach podstawowych, poprawkowych i dodatkowych

Zgodnie z dyspozycją § 20 *Regulaminu odbywania aplikacji adwokackiej* terminy oraz zakres sprawdzianów i sprawdzianów poprawkowych ustala kierownik szkolenia.

W związku z powyższym wszystkie sprawdziany (terminy podstawowe i poprawkowe) w 2019 r. zostały przygotowane przez Kierownik Szkolenia Aplikantów Adwokackich adw. Dorotę Kulińską, która przekazała Okręgowej Radzie Adwokackiej w Warszawie informację określającą zasady i podstawę przygotowania do sprawdzianu oraz powołała Komisje Egzaminacyjne, a następnie sprawozdania z organizacji i realizacji tych sprawdzianów.

W 2019 roku zostały przeprowadzone 3 sprawdziany – jeden na 1 roku aplikacji i dwa na 3 roku aplikacji adwokackiej.

SPRAWDZIANY 1 ROKU SZKOLENIA

W dniach **6-8 marca 2019 r.** odbył się obligatoryjny sprawdzian z przedmiotów: Prawo o Adwokaturze, Prawo o ustroju sądów powszechnych, Prawo o prokuraturze, warunki wykonywania zawodu adwokata, etyka zawodu i historia samorządu Adwokatury.

Sprawdzian przeprowadziła Komisja Egzaminacyjna w następującym składzie:

Przewodniczący: adw. Andrzej Lagut

Członkowie: adw. dr Michał Bieniak, adw. Ewa Bojanowska, adw. Anna Borkowska, adw. dr Łukasz Chojniak, adw. Marita Dybowska-Dubois, adw. Ziemisław Gintowt, adw. Damian

Grzesiak, adw. dr Witold Kabański, adw. Marcin Kondracki, adw. Katarzyna Korczyńska, adw. dr Wojciech Marchwicki, adw. Agnieszka Masalska, adw. Anna Mika-Kopeć, adw. Aleksander Krysztowicz, adw. Andrzej Orliński, adw. Paweł Osik, adw. Michał Pratkowski, adw. Piotr Sikorski, adw. Luka Szaranowicz, adw. Andrzej Tomaszek, adw. Marta Tomkiewicz, adw. Małgorzata Tysza-Hebda, adw. dr Andrzej Ważny

Członkowie Komisji podzieleni zostali na 14 grup egzaminacyjnych (po 2 egzaminatorów). Jedna grupa egzaminacyjna miała do sprawdzenia jedną grupę szkoleniową, w dniach 6 i 7 marca 2019 r. pracowało po 5 grup egzaminacyjnych i 8 marca 2019 r. 4 grupy egzaminacyjne, które umiejscowiono w pięciu pomieszczeniach znajdujących się w siedzibie Działu Szkolenia Aplikantów Adwokackich w budynku A1 przy ul. Bobrowieckiej 9 oraz w siedzibie Centrum Konferencyjnego Fundacji NOWE HORYZONTY.

Sprawdzian odbył się w formie ustnej i polegał na rozwiązaniu jednego przypadku z zakresu zasad etyki adwokackiej oraz udzieleniu odpowiedzi na 3 pytania z zakresu przedmiotów historia adwokatury, ustawy Prawo o adwokaturze, ustawy o ustroju sądów powszechnych, ustawy o prokuraturze oraz warunków wykonywania zawodu adwokata.

Do konstrukcji zestawów egzaminacyjnych zostały wykorzystane kazusy i pytania pochodzące z zakładki BAZA WIEDZY z systemu E-Dziennik. Materiał egzaminacyjny w postaci czterech Działów został wysłany zarówno do aplikantów, egzaminatorów, jak i wykładowców prowadzących zajęcia szkoleniowe z aplikantami adwokackimi 1 roku szkolenia. Po wylosowaniu zestawu aplikant miał 5 minut na przygotowanie swojej odpowiedzi. Na udzielenie odpowiedzi aplikant będzie miał do 20 minut.

Ze Sprawdzianu aplikant mógł uzyskać ocenę pozytywną – dostateczna [3], dobra [4], bardzo dobra [5], celująca [6] lub negatywną - niedostateczna [2].

Grupa	Ocena (6)	Ocena (5)	Ocena (4)	Ocena (3)	Ocena (2)	Nie stawili się	Urlop dziekański	Łącznie
1A	5	7	10	8	0	5	0	35
1B	0	22	6	2	0	9	0	39
1C	1	22	6	2	0	7	0	38
1D	2	7	17	9	2	3	0	40
1E	2	11	10	11	0	4	0	38
1F	5	11	13	5	0	3	1	37
1G	1	23	5	5	3	2	0	39
1H	5	23	5	0	0	4	0	37
1I	5	11	11	5	0	5	1	37
1J	1	17	11	7	0	3	1	39
1K	0	10	13	11	0	5	1	39
1L	2	19	8	0	0	9	1	38
1ł	2	6	17	6	1	5	0	37
1M	3	10	14	4	3	4	0	38
łącznie	34	199	146	75	9	68	5	536

Wyniki sprawdzianu dla 1 roku szkolenia w dniu 6-8.03.2019 r.

* * * * *

W dniu **25 kwietnia 2019 r.** odbył się termin poprawkowy ww. sprawdzianu

Podobnie jak i w terminie podstawowym sprawdzian odbył się w formie ustnej i polegał na

rozwiązaniu jednego przypadku z zasad etyki adwokackiej oraz udzieleniu odpowiedzi na 3 pytania z zakresu z zakresu przedmiotów historia adwokatury, ustawy Prawo o adwokaturze, ustawy o ustroju sądów powszechnych, ustawy o prokuraturze oraz warunków wykonywania zawodu adwokata.

Do konstrukcji zestawów egzaminacyjnych zostały wykorzystane kazusy i pytania pochodzące z zakładki BAZA WIEDZY z systemu E-Dziennik. Materiał egzaminacyjny w postaci czterech Działów został wysłany zarówno do aplikantów, egzaminatorów, jak i wykładowców prowadzących zajęcia szkoleniowe z aplikantami adwokackimi 1 roku szkolenia. Po wylosowaniu zestawu aplikant miał 5 minut na przygotowanie swojej odpowiedzi. Na udzielenie odpowiedzi aplikant będzie miał do 20 minut.

Ze Sprawdzianu aplikant mógł uzyskać ocenę pozytywną – dostateczna [3], dobra [4], bardzo dobra [5], celująca [6] lub negatywną – niedostateczna [2].

Sprawdzian, dla osób, które nie stawiły się w terminie podstawowym i prawidłowo usprawiedliwiły swoją nieobecność przeprowadziła Komisja Egzaminacyjna w składzie:

Przewodniczący adw. Henryk Romańczuk

Członkowie: adw. Tomasz Korczyński, adw. Piotr Kuliński, adw. Janusz Tomczak.

Grupa	Uzyskane oceny					Nie stawili się	UD	Razem
	2	3	4	5	6			
1A	0	3	0	0	5	0	0	5
1B	0	1	2	0	9	2	0	9
1C	1	1	1	0	7	1	0	7
1D	0	1	1	0	5	1	0	5
1E	0	1	1	0	3	1	0	3
1F	0	0	0	1	3	0	1	3
1G	0	2	1	0	5	1	0	5
1H	0	2	2	0	4	2	0	4
1I	0	2	0	1	5	0	1	5
1J	0	2	0	1	3	0	1	3
1K	0	3	1	1	5	1	1	5
1L	0	3	0	1	8	0	1	8
1Ł	0	2	1	0	7	1	0	7
1M	0	3	1	0	7	1	0	7
Razem	1	26	11	5	76	11	5	76

* * * * *

W dniu **24 maja 2019 r.** odbył się termin dodatkowy sprawdzianu

Podobnie, jak i w terminie podstawowym oraz poprawkowym, sprawdzian odbył się w formie ustnej i polegał na rozwiązaniu jednego przypadku z zasad etyki adwokackiej oraz udzieleniu odpowiedzi na 3 pytania z zakresu z zakresu przedmiotów historia adwokatury, ustawy Prawo o adwokaturze, ustawy o ustroju sądów powszechnych, ustawy o prokuraturze oraz warunków wykonywania zawodu adwokata.

Do konstrukcji zestawów egzaminacyjnych zostały wykorzystane kazusy i pytania pochodzące z zakładki BAZA WIEDZY z systemu E-Dziennik. Materiał egzaminacyjny w postaci czterech Działów został wysłany zarówno do aplikantów, egzaminatorów, jak i wykładowców prowadzących zajęcia szkoleniowe z aplikantami adwokackimi 1 roku szkolenia. Po wylosowaniu zestawu aplikant miał 5 minut na przygotowanie swojej odpowiedzi. Na udzielenie odpowiedzi aplikant miał do 20 minut.

Ze Sprawdzianu aplikant mógł uzyskać ocenę pozytywną – dostateczna [3], dobra [4], bardzo dobra [5], celująca [6] lub negatywną – niedostateczna [2].

Sprawdzian, dla osób, które nie stawily się w terminie podstawowym i prawidłowo usprawiedliwily swoją nieobecność oraz dla osób w terminie poprawkowym przeprowadzila Komisja Egzaminacyjna w skladzie:

Przewodniczący adw. Katarzyna Gajowniczek-Pruszyńska

Członkowie: adw. Karolina Wolff-Leśnodorska, adw. Paweł Osik

Na sprawdzian nie stawila się jedna osoba. 9 aplikantów uzyskało następujące oceny:

- bardzo dobra (5): 1 aplikant (w terminie podstawowym),
- dobra (4): 5 aplikantów (3 – w terminie podstawowym, 2 – w terminie poprawkowym),
- dostateczna (3): 3 aplikantów (w terminie podstawowym).

SPRAWDZIANY 3 ROKU SZKOLENIA

Na 3 roku aplikacji odbyły się dwa sprawdziany.

Sprawdzian z zakresu prawa administracyjnego i sądowno-administracyjnego oraz sprawdzian z zakresu prawo gospodarczo-handlowe były obowiązkowe dla aplikantów adwokackich 3 roku szkolenia i odbyły się w formie pisemnej. Polegały na sporządzeniu w formie zdalnej pracy do przypadku przygotowanego przez Członków Komisji Egzaminacyjnej. Obydwa sprawdziany, zarówno w terminie podstawowym, jak i poprawkowym, odbyły się na podstawie takich samych zasad.

Aplikanci w dniu oznaczonym jako termin sprawdzianu otrzymywali drogą korespondencji elektronicznej kazus do sporządzenia – w przypadku prawa administracyjnego i sądowno-administracyjnego – skargi do WSA, zaś w przypadku sprawdzianu z zakresu prawa gospodarczo-handlowego – opinii, umowy lub pozwu. Kazus o godz. 10.00 był również umieszczany na stronie. Aplikanci na sporządzenie rozwiązania kazusu mieli 8 godzin. Po upływie tego czasu, aplikanci na skrzynkę mailową przysyłałi swoje rozwiązania w postaci pliku.PDF.

Każdy aplikant ze swojej pracy otrzymywał 2 oceny z pisemnym uzasadnieniem. O ostatecznej ocenie rozwiązania kazusu aplikanta decydowała Komisja Egzaminacyjna.

Ze Sprawdzianu aplikant mógł uzyskać ocenę pozytywną – dostateczna [3], dobra [4], bardzo dobra [5], celująca [6] lub negatywną – niedostateczna [2].

Z ZAKRESU PRAWA ADMINISTRACYJNEGO I SĄDOWNO-ADMINISTRACYJNEGO

Termin podstawowy sprawdzianu odbył się w dniu **4 kwietnia 2019 r.**

Przewodniczący Komisji: adw. Mariusz Godlewski

Członkowie Komisji: adw. dr Michał Barański, adw. Elżbieta Buczek, adw. Dariusz Goliński, adw. Andrzej Kacprzycki, adw. Marek Markiewicz, adw. dr Karol Pachnik, adw. dr hab. Jerzy Paśnik, adw. dr Michał Poniatowski, adw. Radosław Rycielski, adw. Krzysztof Olczyk, adw. Piotr Warfołomiejew

Zastępcy: adw. Krzysztof Sokół

Grupa	Ocena (6)	Ocena (5)	Ocena (4)	Ocena (3)	Ocena (2)	Nie złożyli pracy	Urlop dziekański	Łącznie
3A	0	14	27	1	0	0	0	42
3B	0	7	31	2	0	1	0	41
3C	0	11	23	7	0	1	1	43
3D	0	9	21	7	3	0	0	40
3E	1	11	11	18	0	0	0	41
3F	1	9	14	17	0	0	0	41
3G	0	5	28	5	0	2	0	40
3H	0	6	25	9	0	0	1	41
3I	0	0	25	16	1	0	0	42
3J	0	1	28	7	3	0	1	40
3K	0	4	25	10	0	0	1	40
3L	0	3	29	7	2	0	1	42
łącznie	2	80	287	106	9	4	5	493

Wyniki sprawdzianu dla 3 roku szkolenia w dniu 4.04.2019 r.

* * * * *

Termin poprawkowy sprawdzianu z zakresu prawo administracyjne i sędowo-administracyjne dla aplikantów adwokackich 3 roku szkolenia został wyznaczony na dzień **16 maja 2019 r.**, dla 13 aplikantów – 4 jako w terminie podstawowym i 9 – jako w terminie poprawkowym.

Komisja Egzaminacyjna w składzie

Przewodnicząca Komisji: adw. Ewa Stawicka

Członkowie Komisji: adw. dr hab. Aleksander Maziarz, adw. Krzysztof Sokół

wystawiła następujące oceny:

- bardzo dobra (5): 1 aplikant (termin poprawkowy),
- dobra (4): 2 aplikantów (1 – termin podstawowy, 1 – termin poprawkowy),
- dostateczna (3): 10 aplikantów (3 – termin podstawowy, 7 – termin poprawkowy).

Z ZAKRESU PRAWA GOSPODARCZO-HANDLOWEGO

Termin podstawowy sprawdzianu z zakresu prawa handlowo-gospodarczego został wyznaczony na dzień **19 września 2019 r.**

Przewodniczący Komisji: adw. dr Wojciech Wąsowicz

Członkowie Komisji: SSO Leszek Ciulkin, adw. Krzysztof Feluch, adw. Marta Gietka-Mielcarek, adw. Paweł Granecki, adw. dr Karolina Kocemba, adw. Dorota Kulińska, adw. dr Beata Paxford, Adw. Piotr Rogala-Kałuski, Adw. dr Damian Szczepański, adw. dr Kamil Szmid, adw. Marcin Szymańczyk

Grupa	Ocena (6)	Ocena (5)	Ocena (4)	Ocena (3)	Ocena (2)	Nie złożyli pracy	Urlop dziekański	Łącznie
3A	0	17	17	8	0	0	0	42
3B	1	3	10	27	0	0	0	41
3C	0	20	13	9	0	0	1	43
3D	3	9	7	21	0	0	0	40
3E	0	2	5	33	0	0	0	40
3F	0	7	23	11	0	0	0	41
3G	2	6	20	12	0	0	0	40
3H	4	3	0	33	0	0	1	41

3I	1	8	10	23	0	0	0	42
3J	0	6	28	5	0	0	1	40
3K	0	3	27	9	0	0	1	40
3L	0	23	14	4	0	0	1	42
łącznie	11	107	174	195	0	0	5	492

Wyniki sprawdzianu dla 3 roku szkolenia w dniu 19.09.2019 r.

Z uwagi na fakt, iż wszyscy aplikanci złożyli prace i żaden aplikant nie uzyskał oceny negatywnej, nie było konieczności zorganizowania terminu poprawkowego sprawdzianu.

KOŁOKWIA ROCZNE 1 i 2 ROKU SZKOLENIA - w terminach podstawowych, poprawkowych i dodatkowych

Zgodnie z dyspozycją § 20 ust. 1 *Regulaminu odbywania aplikacji adwokackiej* okręgowe rady adwokackie wyznaczają terminy kolokwium i kolokwium poprawkowego oraz zasady ich przeprowadzenia w danej izbie adwokackiej. Organizacją kolokwium zajmuje się Przewodnicząca Komisji Szkolenia Aplikantów Adwokackich wraz z Dyrektorem Biura Okręgowej Rady Adwokackiej i Działem Szkolenia Aplikantów Adwokackich. Rok 2019 był pierwszym podczas którego obowiązywał *Regulamin zasad sporządzania i zachowania w poufności kazuśów na kolokwium rocznym w ramach szkolenia aplikantów adwokackich Izby Adwokackiej w Warszawie uchwała 523/209 ORA z 10 lipca 2019*, który przyjęty został w celu uregulowania zasad zgodności zachowania kazuśów w poufności z koniecznością kontroli przez osobę upoważnioną.

Zgodnie z uchwałą ORA w Warszawie z dnia 21 listopada 2018 r. Okręgowa Rada Adwokacka w Warszawie przyjęła plan szkolenia dla 1 i 2 roku szkolenia, w których zostały określone terminy kolokwium rocznych zostały wyznaczone:

- 1) terminów podstawowych
 - po 1 roku aplikacji adwokackiej – w dniu 21 października 2019 r.
 - po 2 roku aplikacji adwokackiej – w dniu 28 października 2019 r.
- 2) terminów poprawkowych
 - po 1 roku aplikacji adwokackiej – w dniu 28 listopada 2019 r.
 - po 2 roku aplikacji adwokackiej – w dniu 29 listopada 2019 r.

W dniu 22 maja 2019 r. Okręgowa Rada Adwokacka w Warszawie potwierdziła te terminy i na zasadzie § 20 ust. 1 *Regulaminu odbywania aplikacji adwokackiej* przyjęła, iż zakres kolokwium rocznego dla 1 roku oraz kolokwium poprawkowego dla tego roku obejmie zarówno w terminie podstawowym jak i poprawkowym blok przedmiotów prawa karnego, zaś zakres kolokwium rocznego dla 2 roku oraz kolokwium poprawkowego dla tego roku obejmie zarówno w terminie podstawowym, jak i poprawkowym, blok przedmiotów prawa cywilnego. Określono również zasady kolokwium rocznych dla aplikantów i ustalono, iż odbędą się one w formie pisemnej apelacji (termin podstawowy) w sprawie karnej dla 1 roku i w sprawie cywilnej dla 2 roku. Czas przeznaczony na sporządzenie pracy pisemnej będzie wynosił 6 godzin. Skala ocen prac aplikantów na kolokwium to: celujący (6), bardzo dobry (5), dobry (4), dostateczny (3) – wyniki pozytywne; niedostateczny (2) - wynik negatywny.

Na posiedzeniu tym ustalono również, iż w przypadku przystąpienia do kolokwium osoby niepełnosprawnej, na jej wniosek Okręgowa Rada Adwokacka ustali szczególne zasady przeprowadzenia kolokwium rocznego (np. wydłużenie czasu trwania kolokwium o połowę). Ponadto określono zasady kolokwium rocznego w terminach poprawkowych.

Miały się one odbywać w formie ustnej odpowiedzi na wylosowany jeden z określonej ilości zestawów pytań (kazus apelacyjny w sprawie karnej dla 1 roku i w sprawie cywilnej dla 2 roku oraz dwa pytania z zakresu bloku przedmiotów z prawa karnego dla 1 roku i prawa cywilnego dla 2 roku szkolenia).

Ustalono również na te terminy skalę ocen: celujący (6), bardzo dobry (5), dobry (4), dostateczny (3) – wynik pozytywny; niedostateczny (2) - wynik negatywny.

W dniu 22 maja 2019 r. na zasadzie § 20 ust. 5 *Regulaminu odbywania aplikacji adwokackiej*, Okręgowa Rada Adwokacka powołała Komisje Egzaminacyjne dla aplikantów adwokackich 1 i 2 roku szkolenia na kolokwium w terminie podstawowym i ew. zastępców oraz członków Komisji Egzaminacyjnej w terminie poprawkowym w składzie:

Dla 1 roku szkolenia:

Komisja Nr 1:

Przewodniczący: adw. dr Witold Kabański

Zastępca Przewodniczącego: adw. Ewa Bojanowska

Członkowie: adw. Janusz Tomczak, adw. Katarzyna Korczyńska

Komisja Nr 2:

Przewodniczący: adw. Andrzej Orliński

Zastępca Przewodniczącego: adw. Beata Czechowicz

Członkowie: adw. Luka Szaranowicz, adw. Ewa Lewicka

Komisja Nr 3:

Przewodniczący: adw. Jacek Dubois

Zastępca Przewodniczącego: adw. Marta Tomkiewicz

Członkowie: adw. Karol Drożdż, adw. Katarzyna Sałajczyk, adw. Agnieszka Masalska
adw. Michał Pratkowski

Komisja Nr 4:

Przewodniczący: adw. Marita Dybowska-Dubois

Zastępca Przewodniczącego: adw. Anna Mika-Kopeć

Członkowie: adw. Robert Filipowski, adw. Stefan Jaworski, adw. Artur Pietryka
adw. Kamila Podwapińska

Zastępcy Członków Komisji (termin podstawowy)/

Członkowie Komisji Egzaminacyjnych (termin poprawkowy):

adw. Anna Borkowska, adw. dr Łukasz Chojniak, adw. Krzysztof Dmowski, adw. Damian Grzesiak, adw. Marcin Kondracki, adw. Mieczysław Sieprawski, adw. Magdalena Wilk, adw. dr Andrzej Ważny, adw. Adam Woźny, adw. Jacek Zagajewski

oraz dla 2 roku szkolenia:

Komisja Nr 1:

Przewodniczący: adw. Henryk Romańczuk

Zastępca Przewodniczącego: adw. Magdalena Olchowicz-Jedlak

Członkowie: adw. dr Wojciech Marchwicki, adw. Małgorzata Tyszka-Hebda

Komisja Nr 2:

Przewodniczący: adw. Ewa Stawicka

Zastępca Przewodniczącego: adw. Monika Olesińska-Tyczyńska

Członkowie: adw. Andrzej Lagut, adw. dr Michał Poniatowski

Komisja Nr 3:

Przewodniczący: adw. dr hab. Wojciech Machała

Zastępca Przewodniczącego: adw. dr Michał Bieniak

Członkowie: adw. Anna Klementewicz, adw. Małgorzata Supera

Komisja Nr 4:

Przewodniczący: adw. Ziemisław Gintowt
 Zastępca Przewodniczącego: adw. Anisa Gnacikowska
 Członkowie: adw. Mirosław Walc, adw. Agnieszka Woźniak
 Komisja Nr 5:
 Przewodniczący: adw. Anna Czepkowska-Rutkowska
 Zastępca Przewodniczącego: adw. Piotr Kuliński
 Członkowie: adw. dr Katarzyna Sarnocińska, adw. Piotr Warfołomiejew
 Zastępcy Członków Komisji (termin podstawowy)/
 Członkowie Komisji Egzaminacyjnych (termin poprawkowy):
 adw. Joanna Dobkowska, adw. Katarzyna Dzitkowska-Pabian, adw. Grzegorz Fertak, adw. Paweł Granecki, adw. Katarzyna Jachacy-Bednarek, adw. Sebastian Kordowski, adw. Dorota Malarecka, adw. Marta Owczarek, adw. Monika Serek, adw. Maciej Syzdół, adw. Katarzyna Tryniszewska, adw. Emil Zalewski

WYNIKI KOŁOKWIUM ROCZNEGO dla 1 ROKU SZKOLENIA

Grupa	Ocena (6)	Ocena (5)	Ocena (4)	Ocena (3)	Ocena (2)	Urlop dziekański	Niedopuszczeni do kolokwium	łącznie
1A	0	2	23	10	1	0	0	36
1B	0	3	16	14	4	0	0	38
1C	0	8	14	15	0	0	0	37
1D	0	3	16	15	5	0	0	40
1E	0	13	14	4	5	0	0	36
1F	0	7	19	10	1	1	0	38
1G	0	3	10	20	4	0	0	38
1H	0	0	16	14	3	1	1	37
1I	0	2	14	16	2	2	0	37
1J	3	11	11	9	4	1	0	40
1K	1	11	15	8	2	1	1	40
1L	1	9	9	10	4	2	0	39
1M	0	1	18	14	1	1	0	36
łącznie	5	83	205	171	41	9	8	530

Wyniki kolokwium rocznego dla 1 roku szkolenia w dniu 21.10.2019 r.

Do kolokwium rocznego w terminie poprawkowym (28 listopada 2019 r.) powinno przystąpić łącznie 48 aplikantów. Nie stawilo się 7 aplikantów, (jako w pierwszym terminie – 1 aplikant, jako w drugim terminie – 6 aplikantów). Pozostali uzyskali następujące oceny:

- celująca (6): 1 aplikant (w pierwszym terminie),
- bardzo dobra (5): 20 aplikantów (4 – w pierwszym terminie, 16 – w drugim terminie),
- dobra (4): 13 aplikantów (3 – w pierwszym terminie, 10 – w drugim terminie),
- dostateczna (3): 10 aplikantów (3 – w pierwszym terminie, 7 – w drugim terminie),
- niedostateczna (2): 4 aplikantów (1 – w pierwszym terminie, 3 – w drugim terminie).

W dniu 13 grudnia 2019 r. odbył się termin dodatkowy dla aplikantów adwokackich 1 roku szkolenia, którzy nie stawili się na któryś z termin i prawidłowo usprawiedliwili swoją nieobecność, zaś na drugim uzyskali ocenę nieostateczną dla 13 aplikantów. Wszyscy stawili się i uzyskali następujące oceny:

- celująca (6): 2 aplikantów,
- bardzo dobra (5): 1 aplikant,
- dobra (4): 2 aplikantów,

– dostateczna (3): 4 aplikantów.

WYNIKI KOŁOKWIUM ROCZNEGO dla 2 ROKU SZKOLENIA

Grupa	Uzyskane oceny					Nie stawili się	Urlop dziekański	Niedopuszczeni do kolokwium	Razem
	6	5	4	3	2				
2A	0	6	20	9	3	0	0	1	39
2B	0	3	13	18	2	1	2	0	39
2C	0	3	9	24	4	0	0	0	40
2D	0	4	5	24	3	1	1	0	38
2E	0	0	21	19	2	0	0	0	42
2F	0	4	11	21	1	2	0	0	39
2G	0	1	14	20	4	0	0	0	39
2H	0	2	15	15	6	0	0	0	38
2I	1	11	11	13	1	1	2	0	40
2J	0	3	19	15	0	1	1	0	39
2K	0	3	19	10	8	0	1	0	41
2L	0	4	21	15	0	0	0	0	40
2ł	0	6	17	11	1	3	0	0	38
2M	0	2	18	15	3	0	0	1	39
2N	0	6	16	10	7	0	0	0	39
Razem	1	58	229	239	45	9	7	2	590

Wyniki kolokwium rocznego w terminie podstawowym dla 2 roku szkolenia w dniu 28.10.2019 r.

Do kolokwium rocznego w terminie poprawkowym (29 listopada 2019 r.) powinno przystąpić łącznie 54 aplikantów. Wszyscy aplikanci stawili się na ten termin i uzyskali następujące oceny:

- bardzo dobra (5): 14 aplikantów (3 – w pierwszym terminie, 11 – w drugim terminie),
- dobra (4): 22 aplikantów (3 – w pierwszym terminie, 19 – w drugim terminie),
- dostateczna (3): 18 aplikantów (3 – w pierwszym terminie, 15 – w drugim terminie).

EGZAMIN WSTĘPNY NA APLIKACJĘ ADWOKACKĄ

Do państwowego egzaminu wstępnego na aplikację adwokacką w dniu 28 września 2019 r., w pięciu Komisjach Egzaminacyjnych przystąpiło 1 017 osób.

Wynik pozytywny uzyskało – 556 osób. Wynik negatywny – 464 osób.

Zdawalność 54,7%, jednak niższa niż rok wcześniej, kiedy wyniosła 57%.

Osoby, które uzyskały wynik pozytywny z egzaminu wstępnego na aplikację adwokacką złożyły wniosek o wpis na listę aplikantów adwokackich Izby Adwokackiej w Warszawie, rozpoczęły odbywanie aplikacji adwokackiej na 1 roku szkolenia w dniu 1 stycznia 2019 r.

Komisje:

Komisja Egzaminacyjna Nr 1:

Przewodniczący: sędzia Sylwester Marciniak

Z-ca Przewodniczącego: sędzia Jakub Iwaniec

Członkowie Komisji: adw. Sylwia Gregorczyk-Abram, sędzia Anna Krawczyk, adw. Andrzej Orliński, prokurator Andrzej Szeliga, dr hab. Michał Warciński

Komisja Egzaminacyjna Nr 2:

Przewodnicząca: sędzia Dorota Radlińska

Z-ca Przewodniczącej: sędzia Piotr Schab

Członkowie Komisji: adw. Monika Gąsiorowska, adw. Katarzyna Korczyńska, prokurator Janusz Romelczyk, sędzia Tomasz Szmydt, dr hab. Sławomir Żółtek

Komisja Egzaminacyjna Nr 3:

Przewodniczący: sędzia dr hab. Tomasz Szanciło

Z-ca Przewodniczącego Marek Stojanowski

Członkowie Komisji: adw. Marcin Komar, adw. Kamil Kordiał, sędzia Michał Lasota, prokurator Łukasz Osiński, dr hab. Dominika Wajda

Komisja Egzaminacyjna Nr 4:

Przewodniczący: sędzia Maciej Kowalski

Z-ca Przewodniczącego: sędzia Paweł Iwaniuk

Członkowie Komisji: adw. Ewa Bojanowska, adw. Mariusz Godlewski, dr hab. Maria Rogacka-Rzewnicka, prokurator Paweł Szpringer, sędzia Maksymilian Wesołowski

Komisja Egzaminacyjna Nr 5:

Przewodniczący: sędzia prof. dr hab. Antoni Hanusz

Z-ca Przewodniczącego: sędzia Jerzy Paszkowski

Członkowie Komisji: adw. Marita Dybowska-Dubois, sędzia Agnieszka Gołaszewska, prokurator Magdalena Kołodziej, adw. Aleksander Krysztofowicz, dr hab. Aleksander Stępkowski

EGZAMIN ADWOKACKI

Minister Sprawiedliwości wyznaczył termin państwowego egzaminu adwokackiego dla osób, które odbyły aplikację adwokacką oraz dla osób, o których mowa w art. 66 ust. 2 ustawy z dnia 26 maja 1982 r. – Prawo o adwokaturze na dni **26-29 marca 2019 r.** Zdający przystąpili w kolejności do rozwiązania zadania z zakresu prawa karnego (pierwszy dzień), z zakresu prawa cywilnego (drugi dzień), z zakresu prawa gospodarczego (trzeci dzień) i z zakresu prawa administracyjnego oraz z zasad wykonywania zawodu lub zasad etyki (czwarty dzień).

W skład każdej z Komisji weszli członkowie powołani odrębnymi zarządzeniami Ministra Sprawiedliwości – czterech egzaminatorów sędziów i czterech egzaminatorów adwokatów oraz czterech rezerwowych egzaminatorów sędziów i czterech rezerwowych egzaminatorów adwokatów; Przewodniczącym Komisji został członek Komisji będący sędzią, zaś Zastępcą Przewodniczącego Komisji był członek Komisji wykonujący zawód adwokata.

Składy Komisji Egzaminacyjnych były następujące:

Komisja Egzaminacyjna Nr 1:

Przewodnicząca: sędzia Małgorzata Sławińska (p. cywilne)

Z-ca Przewodniczącej: adw. Henryk Romańczuk (p. cywilne)

Członkowie: adw. Jacek Dubois (p. karne), adw. Andrzej Kacprzycki (p. administracyjne), adw. Olga Szejnert-Roszak (p. gospodarcze), sędzia Ireneusz Szulewicz (p. karne), sędzia Anna Waksmundzka-Karasińska (p. administracyjne), sędzia Anna Zborzyńska (p. gospodarcze)

Komisja Egzaminacyjna Nr 2:

Przewodniczący: sędzia Sylwester Marciniak (p. administracyjne)

Z-ca Przewodniczącego: Andrzej Orliński (p. karne)

Członkowie: adw. dr Michał Bieniak (p. cywilne), adw. Marta Gietka-Mielcarek (p. gospodarcze), adw. dr Karol Pachnik (p. administracyjne), sędzia Joanna Pąsik (p. cywilne), sędzia Anna Piebiak (p. gospodarcze), sędzia Izabela Szumniak (p. karne)

Komisja Egzaminacyjna Nr 3:

Przewodnicząca: sędzia Urszula Wiercińska (p. gospodarcze)

Z-ca Przewodniczącej: adw. Anna Czepkowska-Rutkowska (p. cywilne)

Członkowie: sędzia Dorota Charkiewicz (p. cywilne), sędzia Arkadiusz Despot-Mładanowicz (p. administracyjne), adw. Maciej Górski (p. administracyjne), adw. Sylwia Gregorczyk-Abram (p. gospodarcze), sędzia Radosław Lenarczyk (p. karne)

Komisja Egzaminacyjna Nr 4:

Przewodniczący: sędzia Jerzy Paszkowski (p. gospodarcze)

Z-ca Przewodniczącego: adw. Anisa Gnacikowska (p. cywilne)

Członkowie: adw. dr Michał Barański (p. administracyjne), sędzia Anna Nowakowska (p. karne), sędzia dr Tomasz Pałdyna (p. cywilne), adw. Michał Pratkowski (p. karne), adw. dr Kamil Szmid (p. gospodarcze), sędzia dr hab. Bartosz Wojciechowski (p. administracyjne)

Komisja Egzaminacyjna Nr 5:

Przewodnicząca: sędzia Ewa Zalewska (p. gospodarcze)

Z-ca Przewodniczącej: adw. Magdalena Wilk (p. cywilne)

Członkowie: adw. Mariusz Heleniak (p. administracyjne), sędzia Maciej Kowalski (p. karne), sędzia dr Grzegorz Krysztofiuk (p. karne), adw. Ewa Lewicka (p. karne), sędzia Alojzy Skrodzki (p. administracyjne), adw. Maciej Syzdół (p. gospodarcze)

Komisja Egzaminacyjna Nr 6:

Przewodnicząca: sędzia Anna Szanciłło (p. gospodarcze)

Z-ca Przewodniczącej: adw. Magdalena Czernicka-Baszuk (p. karne)

Członkowie: adw. Andrzej Bieńkowski (p. administracyjne), sędzia Beata Cieloch (p. administracyjne), sędzia Jakub Iwaniec (p. karne), sędzia Marcin Kołakowski (p. cywilne), adw. Katarzyna Korczyńska (p. cywilne), adw. dr Damian Szczepański (p. gospodarcze)

Komisja Egzaminacyjna Nr 7:

Przewodniczący: sędzia Hanna Wnękowska (p. karne)

Z-ca Przewodniczącego: adw. Dorota Kulińska (p. gospodarcze)

Członkowie: sędzia Magdalena Borkowska (p. cywilne), sędzia Sylwester Golec (p. administracyjne), sędzia Agnieszka Gołaszewska (p. karne), adw. dr hab. Wojciech Machała (p. cywilne), adw. dr hab. Aleksander Maziarz (p. administracyjne), adw. Marta Tomkiewicz (p. karne)

Komisja Egzaminacyjna Nr 8:

Przewodniczący: sędzia Piotr Schab (p. karne)

Z-ca Przewodniczącego: adw. Katarzyna Gajowniczek-Pruszyńska (p. karne)

Członkowie: adw. Ada Czapla-Lisowska (p. cywilne), adw. Dariusz Goliński (p. administracyjne), adw. Aleksander Grot (p. gospodarcze), sędzia Agnieszka Nakwaska-Szczepkowska (p. cywilne), sędzia Renata Puchalska (p. gospodarcze), sędzia Agnieszka Wilczewska-Rzepecka (p. administracyjne)

W 2019 r. egzamin przeprowadzono w Centrum Konferencyjno-Szkoleniowym Fundacji NOWE HORYZONTY z siedzibą w Warszawie (00-720) przy ul. Bobrowieckiej 9.

W trakcie egzaminu zdający nie mogli posiadać przy sobie żadnych urządzeń służących do przekazu lub odbioru informacji. Mogli jednak korzystać z tekstów aktów prawnych i komentarzy oraz orzecznictwa (przyniesionych przez zdających). Zdającym umożliwiono również korzystanie z systemów informacji prawnej, które miały stanowić jedynie źródło uzupełniające. Na salach egzaminacyjnych znajdowały się stanowiska komputerowe

z systemem informacji prawnej w liczbie – jedno stanowisko komputerowe (komputer + drukarka) na 5 zdających.

Rozwiązywanie zadań podczas egzaminu adwokackiego odbywało się – dla chętnych – przy użyciu sprzętu komputerowego (w niektórych Komisjach w 100 %) lub w formie odręcznej. Osoby, które wybrały możliwość rozwiązywania zadań egzaminacyjnych przy użyciu sprzętu komputerowego (o wskazanych wymogach technicznych, od których nie można było odstąpić ze względu na możliwość braku uruchomienia programu tekstowego do pisania rozwiązania zadania), musiały przynieść go na egzamin we własnym zakresie po uprzednim zapoznaniu się z wszystkimi informacjami na temat działania aplikacji (na stronie Ministerstwa Sprawiedliwości), w szczególności z zamieszczoną tam aktualną informacją dot. wersji elektronicznej „Aplikacji do zdawania egzaminów prawniczych” oraz podpisać oświadczenie o akceptacji warunków związanych z użyciem własnego sprzętu komputerowego w trakcie trwania egzaminu adwokackiego i wypełnić informację o sposobie rozwiązywania zadań egzaminu adwokackiego.

Ministerstwo Sprawiedliwości zapewniło na każdy dzień egzaminu nośniki informacji (pendrive) z aplikacją blokującą zawartość komputera oraz uniemożliwiająca przekaz lub odbiór informacji.

W przypadku wystąpienia w trakcie trwania egzaminu adwokackiego jakichkolwiek okoliczności wyłączających możliwość korzystania z własnego sprzętu komputerowego zdający mogli sporządzić pracę zawierającą rozwiązanie zadania w formie odręcznej.

Prace zdających z kolejnych części egzaminu były oceniane według skali ocen od niedostatecznej (2) do celującej (6), przy czym ocenę ostateczną stanowiła średnia ocen cząstkowych przyznanych przez każdego członka Komisji sprawdzającego pracę pisemną. Każdą pracę sprawdzali niezależnie od siebie dwaj członkowie Komisji – sędzia i adwokat. Pozytywny wynik z egzaminu adwokackiego otrzymał zdający, który z każdej części egzaminu uzyskał ocenę pozytywną.

Od uchwały z wynikiem egzaminu adwokackiego zdający mógł odwoływać się do Komisji Egzaminacyjnej II Stopnia przy Ministrze Sprawiedliwości, w terminie 14 dni od dnia otrzymania uchwały.

Z 571 osób zdających egzamin adwokacki, dwie osoby skorzystały z możliwości, jakie dawał § 9 ust. 3a i 3b Rozporządzenia Ministra Sprawiedliwości z dnia 8 stycznia 2016 r. w sprawie przeprowadzenia egzaminu adwokackiego (Dz.U. z 2016 r., poz. 112), dot. wydłużonego czasu trwania każdej części egzaminu adwokackiego o połowę w przypadku zdającego będącego osobą niepełnosprawną.

Wyniki egzaminu adwokackiego w 2019 r.

Zestawienie wyników z egzaminu adwokackiego przeprowadzonego w dniach 26-29 marca 2019 r., z uwzględnieniem poszczególnych kategorii zdających																			
	A	B	C	D	E	F	G	H	I	J	K	L	Ł	M	N	O	Art. 77 – osoby, które odbyły apl. adv.		OGÓLNE
																	w 2018 r.	w latach ubiegłych	
Liczba osób, które przystąpiły do egzaminu adwokackiego	7	27	35	0	29	20	1	10	0	0	0	1	3	0	0	0	336	102	571
Liczba osób, które zdały egzamin adwokacki	3	19	23	0	15	12	1	2	0	0	0	0	3	0	0	0	303	75	456

A) art. 66 ust. 2 pkt 1 – doktorzy nauk prawnych; **B)** art. 66 ust. 2 pkt 2 – referendarze sądowi, starsi referendarze sądowi, asystenci prokuratora, asystenci sędziego – z okresem praktyki krótszym niż 5 lat; **C)** art. 66 ust. 2 pkt 2 – referendarze sądowi, starsi referendarze sądowi, asystenci prokuratora, asystenci sędziego – z okresem praktyki powyżej 5 lat; **D)** art. 66 ust. 2 pkt 2 – osoby, które były zatrudnione w Sądzie Najwyższym, Trybunale Konstytucyjnym, międzynarodowym organie sądowym, w szczególności w Trybunale Sprawiedliwości UE lub Europejskim Trybunale Praw Człowieka; **E)** art. 66 ust. 2 pkt 3 – osoby, które wykonywały czynności bezpośrednio związane ze świadczeniem pomocy prawnej przez radcę prawnego lub adwokata – z okresem praktyki krótszym niż 5 lat; **F)** art. 66 ust. 2 pkt 3 – osoby, które wykonywały czynności bezpośrednio związane ze świadczeniem pomocy prawnej przez radcę prawnego lub adwokata – z okresem praktyki powyżej 5 lat; **G)** art. 66 ust. 2 pkt 4 – osoby, które były zatrudnione w urzędach organów władzy publicznej – z okresem praktyki krótszym niż 5 lat; **H)** art. 66 ust. 2 pkt 4 – osoby, które były zatrudnione w urzędach organów władzy publicznej – z okresem praktyki powyżej 5 lat; **I)** art. 66 ust. 2 pkt 4a - osoby, które zdały ukończyły aplikację legislacyjną; **J)** art. 66 ust. 2 pkt 5 – osoby, które zdały egzamin sędziowski; **K)** art. 66 ust. 2 pkt 5 – osoby, które zdały egzamin prokuratorski; **L)** art. 66 ust. 2 pkt 5 - osoby, które zdały egzamin notarialny; **Ł)** art. 66 ust. 2 pkt 5 – osoby, które zdały egzamin komorniczy; **M)** art. 66 ust. 2 pkt 6 – osoby, które zajmowały stanowisko radcy prawnego lub starszego radcy prawnego w Prokuraturii generalnej Skarbu Państwa; **N)** art. 66 ust. 2 pkt 7 – osoby, które w terminie 10 lat od dnia doręczenia uchwały o wyniku egzaminu adwokackiego nie złożyły wniosku o wpis na listę adwokatów; **O)** art. 66 ust. 2 pkt 8 – osoby skreślone z listy adwokatów, które, przez co najmniej 10 lat nie wykonywały zawodu

Zestawienie ocen uzyskanych przez zdających z poszczególnych części egzaminu adwokackiego przeprowadzonego w dniach 26-29 marca 2019 r.																	
		Liczba osób, które przystąpiły do egzaminu		Liczba osób, które otrzymały wynik pozytywny		Liczba osób, które otrzymały wynik negatywny		Liczba ocen negatywnych z zadania z zakresu prawa karnego		Liczba ocen negatywnych z zadania z zakresu prawa cywilnego		Liczba ocen negatywnych z zadania z zakresu prawa gospodarczego		Liczba ocen negatywnych z zadania z zakresu prawa administracyjnego		Liczba ocen negatywnych z zadania z zakresu zasad wykonywania zawodu lub zasad etyki	
Osoby, które odbyły aplikację adwokacką		438		387		56		35		25		11		3		2	
W 2018 r.	W latach ubiegłych	336	102	315	75	28	28	16	19	8	17	7	4	2	1	2	0
Osoby przystępujące do egzaminu na podstawie art. 66 ust. 2		133		81		48		34		22		7		11		3	
RAZEM		571		468		104		69		47		18		14		5	

Analizując powyższe wyniki należy zauważyć, iż do egzaminu adwokackiego przystąpili głównie aplikanci adwokaccy stanowiąc ponad 76,7%, jednak mniej niż rok wcześniej (92,12%) ogólnej sumy osób do niego zakwalifikowanych. Należy również zauważyć, że w 2019 r. do egzaminu adwokackiego przystąpiło ponad 23% (w 2018 r. – 7%) osób z uprawnieniami wynikającymi z art. 66 ust. 2 ustawy Prawo o adwokaturze (w 2012 r. – 35%, w 2013 r. – 4%, w 2014 r. – 14 %, w 2015 – 12%, 2016 – 6%).

Egzamin adwokacki w 2019 r. zdało 81,96% (w 2015 r. – 78%, w 2016 r. – 63%, 2017 r. – 77,6%, 2018 r. – 82,41%) z wszystkich przystępujących do niego osób, z czego 82,61% (w 2018 r. – 94,47%) zdających, którzy uzyskali wynik pozytywny byli to aplikanci adwokaccy.

Zdający, którzy ostatecznie w drodze odwoławczej otrzymali z egzaminu adwokackiego wynik negatywny, mogą przystąpić do niego w roku następnym.

Dla obecnego 3 roku aplikacji adwokackiej egzamin adwokacki zostanie zorganizowany w marcu 2020 r.

Przewiduje się, że przystąpią do niego:

- aplikanci, którzy ukończyli aplikację adwokacką w 31 grudnia 2019 r. (ok. 487 osób),
- aplikanci, którzy ukończyli aplikację adwokacką w 31 grudnia 2018 r. i w poprzednich latach (ok. 150 os.),
- osoby korzystające z regulacji art. 66 ust. 2 ustawy Prawo o adwokaturze (ok. 130 os.).

Przy założeniu, iż na jedną Komisję Egzaminacyjną będzie przypadało po ok. 70 osób, Biuro Okręgowej Rady Adwokackiej w Warszawie będzie musiało się przygotować do obsługi biurowo-administracyjnej 10-11 komisji egzaminacyjnych.

KE Nr 1 – 62 spośród 75 zdających, tj. ok. 82,66% zdawalności,

KE Nr 2 – 47 spośród 65 zdających, tj. ok. 72,30% zdawalności,

KE Nr 3 – 62 spośród 74 zdających, tj. ok. 83,78% zdawalności,

KE Nr 4 – 55 spośród 68 zdających, tj. ok. 80,88% zdawalności,

KE Nr 5 – 55 spośród 72 zdających, tj. ok. 76,38% zdawalności,

KE Nr 6 – 58 spośród 70 zdających, tj. ok. 82,85% zdawalności,

KE Nr 7 – 59 spośród 72 zdających, tj. ok. 81,94% zdawalności,

KE Nr 8 – 70 spośród 75 zdających, tj. ok. 93,33% zdawalności.

Średnia zdawalność w 8 Komisjach Egzaminacyjnych do przeprowadzenia w 2019 r. egzaminu adwokackiego z siedzibą w Warszawie wyniosła 81,96%.

KONKURS KRASOMÓWCZY

Zgodnie z treścią przepisów *Regulaminu konkursów krasomówczych dla aplikantów adwokackich*, przyjętych uchwałą Nr 56/2011 Naczelnej Rady Adwokackiej w dniu 19 listopada 2011 r. w okresie sprawozdawczym Kierownik Szkolenia Aplikantów Adwokackich adw. Dorota Kulińska przygotowała Konkurs Krasomówczy dla aplikantów adwokackich w następujących terminach:

- etap izbowy: 16 marca 2019 r.,
- etap śródowniskowy: 18 maja 2019 r.

Jeżeli chodzi o finał Ogólnopolskiego Konkursu Krasomówczego im. Stanisława Mikke, to termin został zaplanowany na 12 października 2019 r. w Pomorskiej Izbie Adwokackiej w Gdańsku.

ETAP IZBOWY KONKURSU KRASOMÓWCZEGO im. adw. Marka Kotarskiego

Etap Izbowy Konkursu Krasomówczego im. adw. Marka Kotarskiego odbył się w dniu 16 marca 2019 r. (sobota) w siedzibie Centrum Konferencyjno-Szkoleniowego Fundacji NOWE HORYZONTY w Warszawie przy ul. Bobrowieckiej 9.

Losowanie kazuśów (z 4 karnych i 2 cywilnych) oraz roli procesowej odbyło się w dniu 13 marca 2019 r. Nad prawidłowym jego przebiegiem losowanie czuwali przedstawiciele nw. Komisji Konkursu Krasomówczego.

Komisje:

Komisja Nr 1:

Przewodniczący: adw. Piotr Kuliński

Członkowie: adw. Joanna Dobkowska, adw. Tomasz Korczyński

Komisja Nr 2:

Przewodnicząca: adw. Dorota Kulińska

Członkowie: adw. Ada Czapla-Lisowska, adw. Paweł Osik

Komisja Nr 3:

Przewodniczący: adw. Andrzej Lagut

Członkowie: adw. Katarzyna Korczyńska, adw. Maciej Syzdół

Komisja Nr 4:

Przewodnicząca: adw. Małgorzata Tyszka-Hebda

Członkowie: adw. Damian Grzesiak, adw. Magdalena Wilk

Komisja Nr 5:

Przewodnicząca: adw. Katarzyna Gajowniczek-Pruszyńska

Członkowie: adw. Mariusz Godlewski, adw. Mirosław Walc

Komisja Nr 6:

Przewodnicząca: adw. Anna Borkowska

Członkowie: adw. Jakub Bartosiak, adw. Ewa Lewicka

Komisja Nr 7:

Przewodnicząca: adw. Anna Mika-Kopeć

Członkowie: adw. Marcin Kondracki, adw. Michał Szpakowski

Komisja Nr 8:

Przewodnicząca: adw. Monika Olesińska-Tyczyńska

Członkowie: adw. dr Beata Paxford, adw. Adam Woźny

Komisja Nr 9:

Przewodniczący: adw. dr Michał Barański

Członkowie: adw. Maciej Górski, adw. Justyna Metelska

Komisja Nr 10:

Przewodniczący: adw. Jacek Dubois

Członkowie: adw. Elżbieta Rablin-Schubert, adw. Hubert Szperl

Komisja Nr 11:

Przewodnicząca: adw. Agnieszka Masalska

Członkowie: adw. Anna Atanasow, adw. Karol Drożdż

Komisja Nr 12:

Przewodniczący: adw. dr Andrzej Ważny

Członkowie: adw. Magdalena Czernicka-Baszuk, adw. dr Michał Poniatowski

Komisja Nr 13:

Przewodniczący: adw. Henryk Romańczuk

Członkowie: adw. Sylwia Dąbrowska-Pacan, adw. Monika Gąsiorowska

Komisja Nr 14:

Przewodniczący: adw. dr Kamil Szmid

Członkowie: adw. dr Katarzyna Sarnocińska, adw. Marta Tomkiewicz

Komisja Nr 15:

Przewodnicząca: adw. Agnieszka Woźniak

Członkowie: adw. Ewa Bojanowska, adw. dr Karol Pachnik

Komisja Nr 16:

Przewodniczący: adw. dr Witold Kabański

Członkowie: adw. Dariusz Goliński, adw. Marcelina Szwed-Ziemichód

Zwycięzcy

Komisja Nr 1

I miejsce – apl. adw. Dominik Adamczyk (2A)

II miejsce – apl. adw. Katarzyna Barszczewska-Mazur (2A)

III miejsce – apl. adw. Lidia Marta Bieniek (2A)

Wyróżnienie – apl. adw. Mateusz Bogucki (2A)

Komisja Nr 2

I miejsce – apl. adw. Marcin Maksymilian Cwener (2B)

II miejsce – apl. adw. Wojciech Kacper Brzostowski (2B)

III miejsce – apl. adw. Marcin Czerniawski (2B)

Wyróżnienia: apl. adw. Anna Czarnecka (2B)

Komisja Nr 3

I miejsce – apl. adw. Anna Paulina Dusza (2C)

II miejsce – apl. adw. Grzegorz Artur Socha (2C)

III miejsce – apl. adw. Anna Dąbrowska-Macios (2C)

Wyróżnienie – apl. adw. Maciej Fiedorczuk (2C)

Komisja Nr 4

I miejsce – apl. adw. Andrzej Franciszek Girdwoyń (2D)

II miejsce – apl. adw. Jakub Grzyb (2D)

III miejsce – apl. adw. Damian Górzyński(2D)

Komisja Nr 5

I miejsce – apl. adw. Mateusz Konrad Hyży (2E)

II miejsce – apl. adw. Patrycja Ewelina Sinkiewicz (2E)

III miejsce – apl. adw. Jakub Jan Jelitto (2E)

Wyróżnienie – Małgorzata Jaskółowska (2E)

Komisja Nr 6

I miejsce – apl. adw. Oskar Kochman (2F)

II miejsce – apl. adw. Karolina Anna Kasprzak (2F)

III miejsce – apl. adw. Natalia Karaś (2F)

Komisja Nr 7

I miejsce – apl. adw. Patrycja Leszczuk (2G)

II miejsce – apl. adw. Bartosz Kurzyniewski (2G)

III miejsce – apl. adw. Marta Kowalczyk (2G)

Komisja Nr 8

I miejsce – apl. adw. Katarzyna Łataś-Szymańska (2H)

II miejsce – apl. adw. Karol Michalski (2H)

III miejsce – apl. adw. Dawid Malinowski (2H)

Wyróżnienie – apl. adw. Paulina Mazurowska (2H)

Komisja Nr 9

I miejsce – apl. adw. Kamil Musiał (2I)

II miejsce – apl. adw. Michał Oleś (2I)

III miejsce – apl. adw. Martyna Milka (2I)

Wyróżnienie – apl. adw. Mateusz Ochocki (2I)

Komisja Nr 10

I miejsce – apl. adw. Karol Kapica (2J)

II miejsce – apl. adw. Józef Pordes (2J)

III miejsce – apl. adw. Katarzyna Parafiańczyk-Golanko (2J)

Komisja Nr 11

I miejsce – apl. adw. Filip Konrad Ruciński (2K)

II miejsce – apl. adw. Kamil Raczkowski (2K)

III miejsce – apl. adw. Agata Zofia Romanowska (2K)
Wyróżnienie – apl. adw. Marcin Mariusz Pytkowski (2K)

Komisja Nr 12

I miejsce – apl. adw. Patryk Ryszard Skalski (2L)
II miejsce – apl. adw. Olga Senator (2L)
III miejsce – apl. adw. Mateusz Sokolnicki (2L)

Komisja Nr 13

I miejsce – apl. adw. Adriana Szymborska (2Ł)
II miejsce – apl. adw. Małgorzata Leokadia Szuleka (2Ł)
III miejsce – apl. adw. Michał Jerzy Sulimierski (2Ł)
Wyróżnienie – apl. adw. Justyna Bogumiła Węglińska (2Ł)

Komisja Nr 14

I miejsce – apl. adw. Bartłomiej Grzegorz Walczak (2M)
II miejsce – apl. adw. Anna Maria Ucińska (2M)
III miejsce – apl. adw. Jakub Piotr Walawski (2M)

Komisja Nr 15

I miejsce – apl. adw. Piotr Krzysztof Wymysłowski (2N)
II miejsce – apl. adw. Natalia Maria Zynwala (2N)
III miejsce – apl. adw. Adam Cyprian Ziębicki (2N)
Wyróżnienie – apl. adw. Jakub Zieliński (2N)

Komisja Nr 16

I miejsce – apl. adw. Leszek Karol Kieliszewski (3D)
II miejsce – apl. adw. Sylwia Gurgul (3H)
III miejsce – apl. adw. Joanna Maksymowicz (3F)

Jury przy ocenie przemówień konkursowych (ok. 5 minut) brało pod uwagę między innymi poprawność rozstrzygnięcia zagadnień prawnych, styl i język przemówienia, jego formę, poprawność fonetyczną, konstrukcję przemówienia, sposób przedstawienia strony faktycznej sprawy i wywołane nim wrażenie.

Aplikanci, którzy zajęli I-III otrzymali nagrody książki C.H. Beck, zaś Ci, którzy zajęli I miejsce otrzymali dodatkową nagrodę, jaką były grupowe warsztaty z aktorkami Ewą Serwą i Agnieszką Płoszajską.

ETAP ŚRODOWISKOWY KONKURSU KRASOMÓWCZEGO

W dniu 18 maja 2019 r. (sobota) został przeprowadzony środowiskowy etap Konkursu Krasomówczego na sali rozpraw nr 221 Sądu Okręgowego w Warszawie.

Losowanie kazusów (z 4 karnych i 2 cywilnych) oraz roli procesowej przez osoby zakwalifikowane odbyło się w dniu 14 maja 2019 r. Nad prawidłowym jego przebiegiem czuwała adw. Marita Dybowska-Dubois.

Wystąpienie wysłuchało Jury Środowiskowego Konkursu Krasomówczego w składzie:

Przewodniczący: adw. Marita Dybowska-Dubois

Członkowie Komisji: adw. Anna Czepkowska-Rutkowska, adw. Andrzej Rościszewski i aktor Sławomir Holland.

Jury przy ocenie przemówień konkursowych (do 20 minut) brało pod uwagę między innymi poprawność rozstrzygnięcia zagadnień prawnych, styl i język przemówienia, jego formę, poprawność fonetyczną, konstrukcję przemówienia, sposób przedstawienia strony faktycznej sprawy i wywołane nim wrażenie.

Do Etapu Środowiskowego Konkursu Krasomówczego zakwalifikowało się 16 aplikantów adwokackich – laureatów Etapu Izbowego, w osobach: apl. adw. Dominik Adamczyk, apl. adw. Marcin Maksymilian Cwener, apl. adw. Anna Paulina Dusza, apl. adw. Andrzej Franciszek Girdwoyń, apl. adw. Mateusz Konrad Hyży, apl. adw. Karol Kapica, apl. adw. Leszek Karol Kieliszewski, apl. adw. Oskar Kochman, apl. adw. Patrycja Leszczuk, apl. adw. Katarzyna Łataś-Szymańska, apl. adw. Kamil Musiał, apl. adw. Filip Konrad Ruciński, apl. adw. Patryk Ryszard Skalski, apl. adw. Adriana Szymborska, apl. adw. Bartłomiej Grzegorz Walczak, apl. adw. Piotr Krzysztof Wymysłowski.

Jury wyłoniło laureatów, którzy zajęli pierwsze trzy miejsca:

I miejsce – apl. adw. Andrzej Franciszek Girdwoyń

II miejsce – apl. adw. Bartłomiej Grzegorz Walczak

III miejsce – apl. adw. Adriana Szymborska

Wyróżnienie otrzymali: apl. adw. Kamil Musiał, apl. adw. Oskar Kochman, apl. adw. Karol Kapica.

Po konkursie uczestnicy i zaproszeni goście wzięli udział w uroczystym obiedzie.

Po zakończeniu etapu środowiskowego apl. adw. Andrzej Girdwoyń i apl. adw. Bartłomiej Walczak otrzymali dodatkową nagrodę, jaką były indywidualne warsztaty z aktorkami Ewą Serwą (7 i 9 października 2019 r.) i Agnieszką Płoszajską (3 i 10 października 2019 r.).

FINAL KONKURSU KRASOMÓWCZEGO im. Stanisława Mikke

Final Ogólnopolskiego Konkursu Krasomówczego Aplikantów Adwokackich im. Stanisława Mikke odbył się w dniu 12 września 2019 r. miał miejsce w Dworze Artusa na Gdańskiej Starówce.

Nad przebiegiem konkursu oraz jego organizacją czuwał adw. Marcin Derlacz, Kierownik Szkolenia Aplikantów Adwokackich Pomorskiej Izby Adwokackiej w Gdańsku.

W tegorocznym konkursie swoje mowy końcowe zaprezentowało dwunastu aplikantów adwokackich z całej Polski. Tematem wystąpień były rozlosowane kazusy, przekazane uczestnikom z dwutygodniowym wyprzedzeniem. W drodze losowania ustalono również kolejność, w jakiej aplikanci prezentowali swoje umiejętności, a także poszczególne role procesowe, które uczestnicy poznali zaledwie trzy dni przed dniem konkursu. Przewidziany czas wystąpienia dla każdego aplikanta wynosił dwadzieścia minut, ponadto każdemu uczestnikowi przysługiwało prawo do jednorazowej repliki.

Zmagania uczestników oceniało Jury w składzie:

Przewodniczący: adw. Jerzy Glanc, wiceprezes NRA

Członkowie: Mirosław Baka, aktor gdańskiego Teatru Wybrzeże; adw. Joanna Kaczorowska, Wicedziekan ORA w Płocku; adw. Marek Mikołajczyk, członek NRA; adw. Dariusz Strzelecki, Dziekan ORA w Gdańsku; adw. Jerzy Zięba, Dziekan ORA w Kielcach.

Podczas konkursu zaprezentowano 3 kazusy karne oraz 3 kazusy z zakresu prawa cywilnego.

Uczestnicy występowali w parach, w następującej kolejności:

Para nr 1, kazus karny nr 1

w roli pełnomocnika oskarżyciela posiłkowego: apl. adw. Aleksandra Rusiecka – ORA Kielce; w roli obrońcy oskarżonego: apl. adw. Marcin Bonew – ORA Koszalin;

Para nr 2, kazus cywilny nr 1

w roli pełnomocnika powoda: apl. adw. Piotr Jopek – ORA Kraków; w roli pełnomocnika pozwanego: apl. adw. Bartłomiej Walczak – ORA Warszawa;

Para nr 3, kazus karny nr 2

w roli pełnomocnika oskarżyciela posiłkowego: apl. adw. Kacper Czerniec – ORA Wrocław;
w roli obrońcy oskarżonego: apl. adw. Andrzej Girdwoyń – ORA Warszawa

Para nr 4, kazu cywilny nr 2

w roli pełnomocnika powoda: apl. adw. Błażej Tachasiuk – ORA Gdańsk; w roli
pełnomocnika pozwanego: apl. adw. Joanna Kurzynoga – ORA Łódź;

Para nr 5, kazu karny nr 3

w roli pełnomocnika oskarżyciela posiłkowego: apl. adw. Piotr Dobrowolski – ORA
Wrocław; w roli obrońcy oskarżonego: apl. adw. Anna Wochowska – ORA Płock;

Para nr 6, kazu cywilny nr 3

w roli pełnomocnika powoda: apl. adw. Bartosz Jaroni – ORA Zielona Góra; w roli
pełnomocnika pozwanego: apl. adw. Dorota Dudek – ORA Lublin.

Tegorocznym zwycięzcą Konkursu Krasomówczego im. adw. Stanisława Mikke został apl. adw. Bartłomiej Walczak z Izby Adwokackiej w Warszawie. Drugie miejsce zajął apl. adw. Andrzej Girdwoyń również przedstawiciel Izby Adwokackiej w Warszawie, natomiast trzecie miejsce zdobyła apl. adw. Dorota Dudek – przedstawicielka Izby Adwokackiej w Lublinie.

Podczas Konkursu przyznawane jest szczególne wyróżnienie w postaci Nagrody Publiczności. W tym roku zgromadzona widownia w drodze głosowania, nagrodę tę przyznała apl. adw. Dorocie Dudek.

Gościem honorowym konkursu była Pani Bożena Mikke, która dziękując za zaproszenie, życzyła aplikantom adwokackim powołania do wykonywania zawodu i wiary w ludzkie dobro. Pani Bożena Mikke wyróżniła apl. adw. Marcina Bonew za jego wystąpienie, które, jak wskazała, szczególnie ją ujęło.

Nagrodę specjalną przygotowała również adw. Ewa Krasowska – Rzecznik Dyscyplinary Adwokatury, wyróżniając apl. adw. Dorotę Dudek.

Wszyscy uczestnicy otrzymali nagrody książkowe oraz upominki od organizatorów, a dla zwycięzców przewidziano dodatkowo nagrody pieniężne. Jak wskazało Jury, uczestnicy tegorocznego konkursu prezentowali bardzo wysoki poziom umiejętności.

Biorąc pod uwagę, iż dwa pierwsze miejsca w finale Konkursu zajęli aplikanci adwokaccy Izby Adwokackiej w Warszawie, zgodnie z dotychczasową zasadą, finał Konkursu Krasomówczego w 2020 r. zorganizuje Izba Adwokacka w Warszawie.

„MŁODA PALESTRA”

Już kolejny rok zaznaczył się sukcesem dla Zespołu Redakcyjnego „Młodej Palesty”, do którego w 2019 r. należeli:

Redaktor Naczelna: adw. Magdalena Robaszyńska,

Zastępca Redaktor Naczelnej: adw. Piotr Babiaryz,

Redaktorzy: Alicja Cessak, Tomasz Gołembiewski, Klaudia Kądrowska, Anna Kruczyk, Agnieszka Michalak i Magdalena Niegierowicz.

W 2019 r. ukazały się 3 numery.

Tytuł „Młodej Palesty” po wielu latach nieobecności na rynku, został wskrzeszony w 2012 r. przez aplikantów Izby Adwokackiej w Warszawie, a pomysłodawcą był adwokat Andrzej Chudy. Tym razem, wydano pięć numerów. Zamieszczane teksty miały charakter nie tylko prawniczy, ale dotyczyły także ówczesnie bieżących tematów; jeden z numerów był w całości poświęcony wywiadom z kandydatami na funkcję dziekana Izby Adwokackiej w Warszawie. Ostatni numer ukazał się w 2014 r.

W 2015 r. aplikanci adwokaccy Izby Adwokackiej w Warszawie zdecydowali się na wznowienie wydawania „Młodej Palesty” w kształcie dopasowanym do współczesnych

realiów. Inicjatywa została zrealizowana dzięki ogromnej przychylności i wsparciu ówczesnego Dziekana Izby Adwokackiej w Warszawie – adwokata Pawła Rybińskiego, Skarbnika ORA - adwokata Jakuba Jacyny oraz pozostałych Członków Okręgowej Rady Adwokackiej w Warszawie. Redaktorem Naczelnym została apl. adw. Magdalena Robaszyńska z Wielkopolskiej Izby Adwokackiej, zaś jej zastępcą apl. adw. Piotr Babiarczyk z Izby Adwokackiej w Warszawie. Grono redakcyjne zasili warszawscy aplikanci adwokaccy. Wersją podstawową czasopisma jest wersja elektroniczna. Jednocześnie jednak tytuł ukazuje się w wersji papierowej nakładem 100-400 egzemplarzy. „Młoda Palestra” jest obecnie kwartalnikiem podzielonym na 5 działów, które odpowiadają strukturze egzaminu adwokackiego i składa się z działu: karnego, cywilnego, gospodarczego, administracyjnego oraz etyka i pozostałe gałęzi prawa. Autorami publikowanych tekstów są aplikanci z wszystkich izb adwokackich w Polsce, co podkreśla ogólnopolski zasięg czasopisma.

Periodyk realizuje zasadę: 80/20, a więc 80% treści ma charakter naukowy, zaś pozostała część dotyczy wydarzeń związanych z życiem zawodowym aplikantów, czego przykładem jest dział „Afisz” czy też „Gość Młodej Palesty”. Wraz z upływem czasu, planuje się dodawać kolejne rubryki.

„Młoda Palestra” to nie tylko czasopismo naukowe (docelowo planowane jest nadanie statusu czasopisma naukowego), ale także partner ważnych wydarzeń z życia adwokatury, takich jak konferencje naukowe, warsztaty czy też wydarzenia integracyjno-kulturalne.

Początkowo, autorami tekstów byli tylko aplikanci adwokaccy z terenu Izby Adwokackiej w Warszawie i taki też był zasięg czasopisma. Obecnie publikowane są artykuły pióra aplikantów ze wszystkich izb adwokackich w Polsce.

Od 2016 roku projekt został wsparty środkami z Naczelnej Rady Adwokackiej, która z entuzjazmem przygląda się inicjatywie i kibicuje działalności „Młodej Palesty-Czasopisma Aplikantów Adwokackich”.

W 2019 r. zmienił się wydawca z Izby Adwokackiej w Warszawie na Naczelną Radę Adwokacką.

KONFERENCJE KIEROWNIKÓW SZKOLENIA APLIKANTÓW ADWOKACKICH

W okresie sprawozdawczym odbyły się trzy spotkania Kierowników Szkolenia Aplikantów Adwokackich, zorganizowane przez Komisję Kształcenia Aplikantów Adwokackich przy Naczelnej Radzie Adwokackiej.

Tradycyjnie już Kierownicy Szkolenia Aplikantów Adwokackich spotkali się **w dniach 5-7 kwietnia 2019 r.** na wiosennej konferencji w Kazimierzu Dolnym n. Wisłą, organizowanej przez Komisję Kształcenia Aplikantów Adwokackich przy NRA.

Z ramienia Prezydium NRA na obrady przybyli: adw. Jerzy Glanc, Wiceprezes NRA, adw. Anisa Gnacikowska, Zastępca sekretarza NRA, adw. Ziemisław Gintowt, Członek Prezydium NRA. Gościem na konferencji był także adw. Stanisław Kłys, członek NRA oraz adw. Małgorzata Gruszecka. Obecni byli też członkowie NRA, którzy są równocześnie członkami Komisji Kształcenia Aplikantów Adwokackich: Dziekan dr Agnieszka Zemke-Górecka, Dziekan Justyna Mazur, Dziekan Jerzy Zięba, adw. Bartosz Grohman, adw. Przemysław Rosati.

Uczestników przywitała przewodnicząca KKAA adw. Elżbieta Nowak, która zreferowała przebieg spotkania KKAA z aplikantami adwokackimi, które odbyło się w dniu 15 marca 2019 w Warszawie. Przedstawiła uwagi aplikantów i problemy, które poruszali podczas spotkania. Głównie dotyczyły one przebiegu praktyk sądowych i prokuratorskich,

odbywanych podczas I roku aplikacji, relacji aplikanta z patronem, a także szkolenia komplementarnego organizowanego przez ORA, w tym też poruszono zagadnienie możliwości odwołania się od wyniku kolokwium rocznego. W wielu izbach zajęcia prowadzone są w formie ćwiczeniowej, z naciskiem na walory praktyczne nauki zawodu, co, zdaniem naszych młodszych koleżanek i kolegów, jest dobrą i oczekiwaną przez nich formą. Podkreślali oni także potrzebę wprowadzenia zajęć dotyczących kompetencji miękkich, takich jak praca z klientem, radzenie sobie ze stresem, zajęcia z wystąpień publicznych czy marketingu prawniczego. Zauważyli niedostatki przygotowania akademickiego, co niejednokrotnie uniemożliwia przeprowadzenie zajęć praktycznych bez powtórzenia materiału, który winien być znany absolwentom wydziałów prawa.

W wyniku dyskusji nad przedstawionymi zagadnieniami uczestnicy Konferencji uznali, iż problem jakości praktyk sądowych i prokuratorskich winien być monitorowany na poziomie izb przez dziekanów, którzy zawierają umowy z prezesami Sądów Okręgowych. Nadto uznali, że nie ma potrzeby dokonywania zmiany §19 *Regulaminu odbywania aplikacji adwokackiej*. Zgodnie opowiedzieli się za tym, by patroni, w miarę możliwości, zawierali z aplikantami umowy w ramach, których aplikanci otrzymywać będą wynagrodzenia za pracę świadczoną w kancelarii patrona. Stanowisko to poparł adw. Ziemisław Gintowt, który podkreślił, iż aplikant wykonujący pracę na rzecz kancelarii patrona winien być należycie wynagradzany adekwatnie do stopnia swoich umiejętności i czasu, jaki poświęca na pracę w kancelarii.

Na zakończenie pierwszego dnia obrad obecnych czekała niespodzianka przygotowana przez adw. Stanisława Kłysa. Gościem specjalnym był utalentowany młody muzyk z Ukrainy Dymitro Hołowenko, którego koncert na gitarze klasycznej zachwyił uczestników obrad. Artysta został nagrodzony zasłużonymi brawami.

W drugim dniu obrad dziekan Jerzy Zięba zreferował problem niedostatku środków finansowych pozyskiwanych z opłat za aplikację od aplikantów na pokrycie kosztów szkolenia w małych izbach. Finansowanie szkolenia w mniejszych izbach to problem, który powinien zostać rozstrzygnięty na poziomie Prezydium NRA. Celowym byłoby zawieranie porozumień dotyczących wspólnych szkoleń między izbowych.

Izby rokrocznie składają sprawozdania dotyczące wydatkowania środków z tytułu opłat za aplikację. Problem zbyt wysokiej opłaty za szkolenie aplikacyjne, jaki się w ostatnim czasie pojawia w dyskusji na forum publicznym, jest nieadekwatny do rzeczywistej sytuacji występującej nie tylko w małych izbach. Najlepiej będzie to widoczne w sprawozdaniach, które ORA przedłożą Ministrowi Sprawiedliwości.

Adw. Andrzej Malicki zaproponował, by rozważyć stworzenie regionalnych centrów szkoleniowych. Wskazał, iż stawka za przeprowadzenie godziny zajęć szkoleniowych winna wynosić maksymalnie 250 złotych netto. Należy zastanowić się również nad stworzeniem funduszu wyrównawczego.

W odpowiedzi na sygnalizowany problem niedostatku środków na finansowanie szkolenia w małych izbach adw. dr Agnieszka Zemke-Górecka podkreśliła, że Adwokaturze zostały dwa filary – postępowania dyscyplinarne oraz szkolenie aplikantów. Szkolenie powinno być prowadzone w ramach każdej izby adwokackiej. Stworzenie centrów regionalnych może tworzyć pole do pełnej centralizacji szkolenia przez Ministerstwo Sprawiedliwości.

Adwokat Hanna Ślęzak zadała pytanie, jaka skala pomocy finansowej jest potrzebna mniejszym izmom dla zbilansowania kosztów szkolenia aplikantów adwokackich. W ORA w Bydgoszczy, jak podała dziekan Justyna Mazur, występuje potrzeba na poziomie ok. 10.000 złotych rocznie do zbilansowania szkolenia. Braki podobnego rzędu wielkości występują w funduszach szkolenia także w innych mniejszych izbach.

Adw. Jerzy Glanc zasugerował wyodrębnienie ze składki na NRA celowej kwoty przeznaczonej na szkolenie aplikantów.

Adw. Marek Brudnicki postulował, by uczestnicy obecni na Konferencji zajęli stanowisko w tej kwestii, które zostanie przedstawione NRA. Obecni zgodnie, przy jednym głosie wstrzymującym, przyjęli następujące stanowisko:

„Uznając za priorytet zachowanie szkolenia w ramach poszczególnych izb adwokackich Konferencja Kierowników Szkolenia Aplikantów Adwokackich zwraca się do Naczelnej Rady Adwokackiej z prośbą o zwiększenie środków finansowych Komisji Kształcenia Aplikantów Adwokackich celem przeznaczenia ich na wsparcie organizacyjne izb, które mają trudności z finansowaniem szkolenia aplikantów adwokackich”.

Następnie Dziekan dr Agnieszka Zemke-Górecka zreferowała stan przygotowań do planowanego w październiku 2019 roku Forum Aplikantów Adwokackich, które ma na celu większe zaangażowanie aplikantów w życie samorządu oraz zintegrowanie ich ze środowiskiem.

W kolejnym punkcie obrad adw. Dorota Kulińska, Kierownik Szkolenia Aplikantów przy ORA w Warszawie, zreferowała temat związany ze wzmocnieniem skuteczności patronatu. Wskazała sposoby i możliwości wprowadzania modyfikacji w sferze mechanizmu wyznaczania i monitorowania patronatu, poskreślała konieczność intensyfikacji wysiłków wspierających zapewnienie realnego charakteru patronatu. Przedstawiła materiał filmowy z akcji uczeń – mistrz, prowadzonej przez ORA w Warszawie, w której znani warszawscy adwokaci opowiadają o swoich doświadczeniach w relacji patron – aplikant, podkreślając jak ważną jest instytucja patronatu, która często kształtuje przyszłe życie zawodowe adwokata.

Po obradach uczestnicy konferencji odbyli spacer po uroczym Kazimierzu, którego magia wzbogaciła walory spotkania.

* * * * *

W dniu 11 października 2019 r. odbyła się druga w tym roku Konferencja Kierowników Szkolenia Aplikantów Adwokackich, która została zorganizowana w Pomorskiej Izbie Adwokackiej w Gdańsku, jako jednak z trzech imprez organizowanych przez tę Izbę w dniach 10-12 października 2019 r., tj. Ogólnopolskiego Forum Aplikantów Adwokackich oraz Finału Ogólnopolskiego Konkursu Krasomówczego im. Stanisława Mikke. Warszawska Izba reprezentowały adw. Katarzyna Gajowniczek-Pruszyńska Przewodnicząca Komisji Szkolenia Aplikantów Adwokackich, adw. Dorota Kulińska Kierownik Szkolenia Aplikantów Adwokackich Izby Adwokackiej w Warszawie.

Stąd też Konferencja Kierowników Szkolenia Aplikantów nierozdzielnie została połączona z Ogólnopolskim Forum Aplikantów Adwokackich.

W planie wydarzeń z dnia 11 października 2019 r. znalazły się takie pozycje jak:

1. Otwarte posiedzenie Komisji Kształcenia Aplikantów Adwokackich i Kierowników Szkolenia
2. Panel poświęcony mediacjom
3. Panel poświęcony wizerunkowi Adwokatury
4. Panel dotyczący tajemnicy adwokackiej

Podczas otwartego posiedzenia Komisji Kształcenia Aplikantów Adwokackich i Kierowników Szkolenia omówiono bieżące sprawy związane z funkcjonowaniem aplikacji adwokackiej, ramowym programem szkolenia oraz regulaminem odbywania aplikacji adwokackiej. W szczególności ad. Katarzyna Gajowniczek-Pruszyńska poruszyła zagadnienie e-learningu w ramach dodatkowego szkolenia dla aplikantów adwokackich co spotkało się z pozytywnym przyjęciem przez wiceprezesa Naczelnej Rady Adwokackiej adw. Jerzego Głanza czy wicedziekana Okręgowej Rady Adwokackiej w Poznaniu adw. Ewę Habryn-Chojacką. Konferencję prowadził adw. t. Marcin Derlacz – p. o. Przewodniczącego Komisji

Kształcenia Aplikantów Adwokackich, który następnie otworzył Forum Aplikantów Adwokackich.

KONFERENCJE APLIKANTÓW ADWOKACKICH

W dniu 15 marca 2019 r. **Komisja Kształcenia Aplikantów Adwokackich zaprosiła przedstawicieli samorządu aplikantów adwokackich na spotkanie, które miało miejsce w sali Europa Centrum Konferencyjnego ZIELNA w Warszawie.**

Celem spotkania była diagnoza problemów aktualnie występujących w Izbach związanych z procesem szkolenia aplikantów, w szczególności z jakością szkolenia, relacją patron-aplikant, jak również przygotowanie do Forum Aplikantów Adwokackich, które odbędzie się w październiku 2019 r. w Gdańsku.

Na spotkanie przybył adw. Jerzy Glanc, wiceprezes NRA. Obecni byli także: adw. Ziemisław Gintowt, członek Prezydium NRA, członkowie NRA i równocześnie członkowie Komisji: dziekan adw. dr Agnieszka Zemke-Górecka, adw. Bartosz Grohman i adw. Przemysław Rosati, a także Wicedziekan adw. Joanna Kaczorowska i Wicedziekan adw. Katarzyna Gajowniczek-Pruszyńska, członkini KKAA, adw. Marcin Derlacz, sekretarz KKAA. Licznie przybyli także przedstawiciele samorządu aplikantów, prawie wszystkie izby były reprezentowane.

Adw. Jerzy Ganc podkreślił, jak ważne dla NRA są sygnały od aplikantów dotyczące szkolenia aplikacyjnego, odnosząc się także do spotkań, które w roku ubiegłym odbyli członkowie Prezydium NRA.

Adw. Elżbieta Nowak w sposób syntetyczny przedstawiła dokonania NRA mające na celu doskonalenie procesu szkolenia aplikantów, a także zapoznała obecnych z planem organizacji Forum Aplikantów Adwokackich. Podkreśliła, iż adwokatura jest jednym „domem” dla adwokatów i aplikantów. Wspólnie winniśmy dbać o jak najlepsze jego funkcjonowanie oraz wizerunek.

Następnie adw. Przemysław Rosati zapoznał obecnych z projektem platformy internetowej, roboczo nazwanej Centrum Karier, której uruchomienie będzie instytucjonalną pomocą NRA w nawiązywaniu relacji adwokat – aplikant w zakresie poszukiwania patronów, zastępstw procesowych, a w dalszym ciągu także udostępnione zostaną inne jej przydatne funkcje związane w prowadzeniu kancelarii.

Po wystąpieniu adw. Przemysława Rosatego kolejno głos zabrali przedstawiciele samorządu aplikantów: apl. Estera Derda – członek Rady Aplikanckiej Wielkopolskiej Izby Adwokackiej, apl. adw. Klaudia Rynkiewicz z Samorządu Aplikantów Adwokackich Izby Adwokackiej w Warszawie, apl. adw. Małgorzata Chrostowska (Starosta II roku szkoleniowego w Izbie Białostockiej).

Wśród poruszanych zagadnień znalazły się postulaty dotyczące lepszego przygotowania dydaktycznego wykładowców, położenia nacisku na przygotowanie aplikantów do egzaminu adwokackiego w ramach izb, co wyeliminuje potrzebę uczestnictwa w kursach przedegzaminacyjnych prowadzonych przez komercyjne podmioty zewnętrzne.

Przedstawicielka aplikantów z izby warszawskiej postulowała, by wprowadzona została do Regulaminu odbywania aplikacji adwokackiej możliwość odwołania się od wyników obowiązkowych sprawdzianów i kolokwiów. Nadto wskazała, że aplikanci warszawscy opowiadają się za lepszą organizacją praktyk w sądach oraz poprawą jakości kształcenia podczas praktyk.

Aplikanci zdecydowanie opowiedzieli się przeciwko pomysłom wprowadzenia aplikacji uniwersyteckiej. Wskazywali na potrzebę prowadzenia zajęć z zakresu kompetencji miękkich

(praca z klientem, radzenie sobie ze stresem, zajęcia z wystąpień publicznych, marketingu prawniczego).

Po wystąpieniach głos zabierali także inni aplikanci z Izb Adwokackich w Płocku, Bielsku Białej, Szczecinie, Bydgoszczy, Zielonej Górze, wskazując na problemy, jakie występują w ich izbach. Wśród poruszanych zagadnień dominowały postulaty zmian w sposobie odbywania praktyk sądowych i prokuratorskich, sygnalizowana była potrzeba wzmocnienia relacji patron – aplikant odpowiednią umową, która gwarantowałaby aplikantom zabezpieczenie w zakresie ubezpieczenia zdrowotnego. Zwrócono też uwagę, iż nie wszyscy aplikanci posiadają dostateczne przygotowanie akademickie, a brak wiedzy teoretycznej utrudnia prowadzenie zajęć w formie praktycznej. W mniejszych izbach nie występuje problem patronatu, zajęcia organizowane przez ORA są jedynie uzupełnieniem wiedzy, jaką zdobywają w kancelariach u patronów.

Dyskusja kontynuowana była także podczas przerwy kawowej, kiedy to aplikanci w formie mniej sformalizowanej mogli podzielić się swoimi refleksjami i doświadczeniami z członkami KKAA, a także wymieniać podglądy między sobą.

Po rozmowach kularowych w dalszej części spotkania głos zabrała dziekan adw. dr Agnieszka Zemke-Górecka, która przedstawiła główne zagadnienia stanowiące przedmiot wystąpień podczas Forum Aplikantów, ujęte w trzech panelach:

- Tajemnica adwokacka (moderator adw. Bartosz Grohman),
- Mediacja, jako alternatywny sposób rozwiązywania sporu (moderator adw. dr Agnieszka Zemke Górecka),
- Wizerunek Adwokatury (moderator adw. Przemysław Rosati).

Aplikanci zadeklarowali pomoc w organizacji Forum Aplikantów i dokonali wyboru odpowiednich paneli, w ramach, których chcieliby pracować nad jego organizacją. W związku z organizacją Forum obecni zdecydowali, że przygotowania zaczną się od wskazania przez kierowników szkolenia aplikantów adwokackich w izbach – po jednej osobie z grona aplikantów do każdego z paneli (w sumie trzy osoby) w terminie do dnia 29 marca b.r. W ramach każdej grupy panelowej zostaną wyłonieni przedstawiciele, którzy przygotują wystąpienia.

O szczegółach Forum Aplikantów Kierownicy szkolenia dyskutowali podczas Konferencji Kierowników Szkolenia Aplikantów Adwokackich planowanej w dniach 5-7 kwietnia 2019 r. w Kazimierzu. Tam też zostaną przedstawione problemy i zagadnienia będące przedmiotem wystąpień aplikantów podczas spotkania. Aplikanci wyrazili chęć uczestniczenia w podobnych spotkaniach wskazując, iż ich wartością jest także czynnik integracyjny.

* * * * *

W dniach **20-22 września 2019 r.** Naczelna Rada Adwokacka, Okręgowa Rada Adwokacka w Warszawie oraz Samorząd Aplikantów Adwokackich Izby Adwokackiej w Warszawie zorganizowali V Ogólnopolską Konferencję Naukową Aplikantów Adwokackich „**Prawo a Nowe Technologie**”.

Konferencja odbyła się w siedzibie Okręgowej Rady Adwokackiej w Warszawie, w Al. Ujazdowskich 49, na I piętrze w sali im. H. Krajewskiego.

Patronat Honorowy nad Konferencją objęli adw. Jacek Trela – Prezes Naczelnej Rady Adwokackiej oraz adw. Mikołaj Pietrzak – Dziekan Okręgowej Rady Adwokackiej w Warszawie. Partnerami Merytorycznymi zostali: LSW Leśnodorski Ślusarek i Wspólnicy, Maruta Wachta sp.j., Wydawnictwo C.H. Beck, zaś Partnerami medialnymi: czasopismo „Palestra”, czasopismo Młoda Palestra i Sponsorem: Kancelaria Adwokacka Michał Krysztofowicz – www.karnisci.pl

Podstawowym założeniem Konferencji jest zapewnienie merytorycznego i czynnego udziału aplikantów z całej Polski w Konferencji poprzez przeprowadzenie w pierwszej kolejności Konkursu Abstraktów, a następnie Konkursu Wystąpień. Dodatkowo Samorząd wybrał temat, który stanowi swoiste uzupełnienie zagadnień omawianych w ramach aplikacji adwokackiej. Aby umożliwić udział jak najszerszej grupie aplikantów o różnych zainteresowaniach naukowo-zawodowych, w ramach tematu przewodniego „Prawo a Nowe Technologie” Konferencja została podzielona na **3 panele tematyczne**:

1. Prawnik w świecie innowacyjnych technologii, czyli new tech law sensu stricto.
2. Prawo własności intelektualnej w erze NewTech.
3. Czego sala sądowa nie widziała 5 lat temu? Wpływ rozwoju technologicznego na przebieg postępowania.

W pierwszej kolejności w dniach 18 czerwca – 7 lipca 2019 r. został przeprowadzony Konkurs Abstraktów. Każdy aplikant mógł zgłosić abstrakt (max. 300 słów) do jednego, wybranego panelu. **Zgłoszenia nadesłało 32 aplikantów z ośmiu różnych izb adwokackich w Polsce** (tj. z Katowic, Kielc, Olsztyna, Poznania, Rzeszowa, Warszawy, Wrocławia i Zielonej Góry).

Następnie jury w składzie: adw. Jakub Barański, adw. Maciej Jamiołkowski, adw. Łukasz Lasek, adw. Katarzyna Lejman, adw. Grzegorz Kukowka, adw. Artur Pietryka, w dwuosobowych składach oceniało przesłane abstrakty. Abstrakty były oceniane w skali punktowej od 1 do 5 punktów w 5 kategoriach: (i) dopasowanie tematu do tematu konferencji, (ii) oryginalność wyboru tematu, (iii) oryginalność podejścia do tematu, (iv) kompleksowe zbadanie problemu, (v) poprawność merytoryczna analizy tematu.

W wyniku przeprowadzonego Konkursu Abstraktów, **wyloniono po 5 prelegentów do każdego panelu**. Ostateczny program ukształtował się następująco:

Panel 1 – Prawnik w świecie innowacyjnych technologii, czyli new tech law sensu stricto.

- 1) **Anita Jamróz** (Wrocław) - Współczesne możliwości sztucznej inteligencji a ich prawne aspekty.
- 2) **Mariusz Kociszewski** (Warszawa) - Nowoczesne metody identyfikacji i weryfikacji tożsamości klientów instytucji.
- 3) **Justyna Węglińska** (Warszawa) - Inżynieria prawa, czyli era smart contracts.
- 4) **Tomasz Opar** (Warszawa) - Wpływ metodyki zarządzania projektem na kształt stosunku zobowiązaniowego i rolę pełnomocnika w projekcie informatycznym.
- 5) **Dominika Bielecka** (Katowice) - Czy polski rynek innowacji finansowych zatrzyma się na Innovation Hub? Prototyp polskiej finansowej piaskownicy regulacyjnej a brytyjskiej cross-sectoral sandbox.

Panel 2 – Prawo własności intelektualnej w erze NewTech

- 1) **Aleksandra Burda-Kiryłło** (Warszawa) - Prywatna cenzura czy prywatyzacja egzekucji prawa – prawo własności intelektualnej w interpretacjach gigantów technologicznych.
- 2) **Radosław Radwan** (Warszawa) - Systemy godziwej rekompensaty wobec postępu technologicznego.
- 3) **Paweł Milart** (Warszawa) – Prawno autorska ochrona kodu źródłowego.
- 4) **Martyna Rzczkowska** (Warszawa) - Twórca kontra robot – czy rozwój sztucznej inteligencji pozbawi twórców ochrony prawnoautorskiej?
- 5) **Maciej Niezgoda** (Warszawa) - Kodeks Etyki dotyczący wdrażania i korzystania ze sztucznej inteligencji – kierunki rozwoju prawodawstwa dotyczącego SI w Unii Europejskiej.

Panel 3 – Czego sala sądowa nie widziała 5 lat temu? Wpływ rozwoju technologicznego na przebieg postępowania

- 1) **Aleksandra Śmigiera** (Warszawa) - Portfel elektroniczny dla prokuratora? O Bitcoinie i innych krypto walutach, jako przedmiocie zabezpieczenia w postępowaniu karnym. Depozyt adwokacki a waluty elektroniczne – sytuacja obrońcy w rzeczywistości prawnokarnej.
- 2) **Mateusz Wdowiak** (Wrocław) - Udział strony w postępowaniu cywilnym za pomocą komunikatorów internetowych.
- 3) **Ewa Bratkowska (Poznań) - Egzekucja z Bitcoina - zagadnienia praktyczne.**
- 4) **Aleksandra Połatyńska** (Warszawa) - Dowody w blockchainie - science fiction czy niedaleka przyszłość postępowania dowodowego?
- 5) **Kamil Bechta** (Warszawa) - Sztuczna inteligencja, jako narzędzie wsparcia procesu podejmowania rozstrzygnięcia sądowego na podstawie wybranych porządków prawnych – „Sędzia Herkules” czy „Komputer Herkules”?

Do każdego panelu został także zaproszony ekspert – wybitny specjalista w swojej dziedzinie, który podsumował wygłoszone wystąpienia aplikantów oraz prowadził dyskusję z uczestnikami Konferencji. Wszyscy eksperci są adwokatami praktykującymi w renomowanych kancelariach prawnych z biurami w kilku miastach w Polsce (w Warszawie, Krakowie, Wrocławiu, Poznaniu i Katowicach).

Zaproszonymi ekspertami byli:

1. adw. Krzysztof Wojdyło – kancelaria Wardyński i Wspólnicy sp.k.;
2. adw. Maciej Ślusarek – kancelaria LSW Leśnodorski Ślusarek i Wspólnicy;
3. adw. Wojciech Jarosiński – kancelaria Maruta Wachta sp.j.;

Dodatkowo **każdy panel był moderowany** przez jednego aplikanta: panel nr 1 przez apl. adw. Piotra Wojciechowskiego, panel nr 2 przez apl. adw. Justynę Łusiak, panel nr 3 przez apl. adw. Klaudię Rynkiewicz.

Z ramienia Samorządu Konferencję organizowali: apl. adw. Maria Kozłowska (Główny Koordynator), apl. adw. Piotr Wojciechowski, apl. adw. Magdalena Szkudlarek-Nowak, apl. adw. Klaudia Palikot, apl. adw. Justyna Łusiak, apl. adw. Klaudia Rynkiewicz. Szczególne podziękowania należą się apl. adw. Szymonowi Studzińskiemu za wyjątkową pomoc i zaangażowanie w organizację Konferencji.

Przebieg Konferencji w dniu 21 września

W imieniu Samorządu Konferencję oficjalnie otworzyli apl. adw. Maria Kozłowska (Przewodnicząca) oraz apl. adw. Piotr Wojciechowski (Wiceprzewodniczący). Samorząd złożył podziękowania dla współorganizatorów, partnerów oraz sponsorów Konferencji.

Następnie gości powitały adw. Katarzyna Gajowniczek-Pruszyńska – Wicedziekan Okręgowej Rady Adwokackiej w Warszawie oraz adw. Dorota Kulińska – Kierownik Szkolenia Aplikantów Izby Warszawskiej oraz Opiekun Konferencji.

Merytoryczną część Konferencji rozpoczął wykład pt. „Czwarta rewolucja przemysłowa: czas nowych zwycięzców i nowych przegranych” wygłoszony przez **gościa specjalnego prof. dr hab. Piotra Płoszajskiego**, emerytowanego profesora Szkoły Głównej Handlowej w Warszawie.

Następnie zostały wygłoszone wystąpienia aplikantów oraz ekspertów w ramach każdego z trzech paneli tematycznych (przeplatane przerwami kawowymi i lunchem).

Po zakończeniu Konferencji jury Konkursu Głównego w osobach 3 ekspertów oraz adw. Doroty Kulińskiej – Kierownik Szkolenia Aplikantów Izby Warszawskiej i opiekuna Konferencji, wyłoniło trzech Laureatów Konkursu Głównego na najlepsze wystąpienie. Jury brało pod uwagę zarówno poprawność merytoryczną wystąpienia, jak i jego walory oratorskie.

Laureatkami Nagrody Głównej zostały (w kolejności paneli):

1. apl. adw. Justyna Węglińska (Izba Warszawska).
2. apl. adw. Martyna Rzeczkowska (Izba Warszawska).

3. apl. adw. Ewa Bratkowska (Izba Wielkopolska).

Każda z trzech najlepszych mówczyń została nagrodzona **nagrodą główną** ufundowaną przez Partnerów Merytorycznych Konferencji – kancelarie Wardyński i Wspólnicy, LSW Leśnodorski Ślusarek i Wspólnicy oraz Maruta Wachta sp.j. – w postaci vouchera na bilety lotnicze linii o wartości ok. 1500 zł.

Natomiast wszyscy aplikanci-prelegenci otrzymali nagrody w postaci wybranych przez siebie komentarzy ufundowanych przez Wydawnictwo C.H. Beck.

W Konferencji wzięło udział około 100 uczestników biernych – zarówno aplikantów adwokackich, jak i adwokatów, aplikantów radcowskich i radców prawnych, a także przedstawiciele uczelni wyższych.

Za udział w Konferencji Izba Adwokacka w Warszawie przyznała 5 pkt KDZ dla adwokatów, zgodnie z Uchwałą nr 57/2011 Naczelnej Rady Adwokackiej z dnia 19 listopada 2011 r. „O doskonaleniu zawodowym adwokatów”.

W przeddzień Konferencji, 20 września, została zorganizowana Kolacja powitalna w restauracji „LOBO Bistro” przy ul. Noakowskiego 16 w Warszawie.

Na Kolację zostali zaproszeni wszyscy aplikanci-prelegenci, eksperci, członkowie jury, organizatorzy oraz przedstawiciele Naczelnej Rady Adwokackiej i Okręgowej Rady Adwokackiej w Warszawie.

Kolacja miała na celu zapoznanie się aplikantów z różnych izb adwokackich w Polsce i rzeczywiście zaowocowała ona nowymi znajomościami. Podczas Kolacji aplikanci dyskutowali m.in. o podobieństwach i różnicach w wykonywaniu zawodu w miastach na terenie Polski oraz o możliwości podejmowania wspólnych inicjatyw integrujących środowisko w przyszłości. Dodatkowo w ocenie aplikantów – prelegentów organizacja kolacji w przeddzień Konferencji sprzyjała przyjaznej atmosferze i ułatwiała aplikantom wygłoszenie wystąpienia we wspólnym panelu.

* * * * *

W dniu 11 października 2019 r. aplikanci adwokacy Izby Adwokackiej w Warszawie wzięli udział w **Ogólnopolskim Forum Aplikantów Adwokackich**, które zostało zorganizowane przez Pomorską Izbę Adwokacką w Warszawie przy okazji Konferencji Kierowników Szkolenia Aplikantów Adwokackich oraz Finału Ogólnopolskiego Konkursu Krasomówczego im. Stanisława Mikke w dniach 10-12 października 2019 r.

Forum podzielone było na następujące panele dyskusyjne:

1. Panel poświęcony mediacjom.
2. Panel poświęcony wizerunkowi Adwokatury.
3. Panel dotyczący tajemnicy adwokackiej.

Podczas Forum wystąpił adw. Andrzej Zwara – prezes Ośrodka Badawczego Adwokatury, który przedstawił bieżące zagadnienia związane z funkcjonowaniem Ośrodka Badawczego Adwokatury. Wskazał, że Ośrodek koordynuje publikację serii książek dotyczących filozofii prawa, pisanych w przystępny i pozbawiony naukowego żargonu sposób.

Moderatorem pierwszego panelu dotyczącego mediacji była adwokat dr Agnieszka Zemke-Górecka, prezes Centrum Mediacji przy NRA. Panel został przedstawiony w formie inscenizacji postępowania mediacyjnego, w którym uczestniczyli: apl. adw. Agnieszka Daniszewska, apl. adw. Joanna Jaremczykowska, apl. adw. Paweł Zaniwski, apl. adw. Grzegorz Żołnowski, apl. adw. Agnieszka Gajewicz, apl. adw. Marta Romanowska i apl. adw. Estera Derda.

Inszenizacja pokazała zasady postępowania mediacyjnego, rolę adwokata oraz sposób, w jaki konstruuje się ugodę mediacyjną. Szczególną uwagę należy zwrócić na fakt, iż oprócz

walorów edukacyjnych przedstawienie miało również elementy humorystyczne. Organizatorzy podkreślali, iż postępowanie mediacyjne jest dobrowolne i nie generuje tyłu kosztów, co proces sądowy. Kolejnym atutem jest możliwość uregulowania w ugodzie większej liczby spraw aniżeli w orzeczeniu sądowym.

Moderatorem drugiego panelu poświęconego wizerunkowi adwokatury był adwokat Przemysław Rosati, członek NRA.

Uczestnikami panelu byli: apl. adw. Paulina Mazur, apl. adw. Patrycja Śmiejkowska i apl. adw. Łukasz Baran

Uczestnicy próbowali odpowiedzieć na pytanie, jaki jest wzorzec adwokata, tworząc model cech na wzór człowieka witrażowego autorstwa Leonarda da Vinci. Następnie wskazali na potrzebę dostosowywania się do zmieniającego się świata, prezentując film zawierający sondę uliczną dotyczącą zawodu adwokata i jego odbioru w społeczeństwie. Następnie wspólnie omówiono wyniki sondy ulicznej, dokonując ich porównania z wynikami przeprowadzonej wśród członków palestry ankiety. Wskazać należy, iż panelowi towarzyszyła burzliwa dyskusja dotycząca odbioru zawodu adwokata kiedyś, obecnie oraz w przyszłości.

Moderatorem trzeciego panelu poświęconego tajemnicy adwokackiej był adwokat Bartosz Grohman, członek NRA.

Uczestnikami panelu byli: apl. adw. Maciej Tokarski, apl. adw. Kamil Suszniak, apl. adw. Paweł Różalski i apl. adw. Małgorzata Chrostowska.

Uczestnicy przedstawili zagadnienia związane między innymi z tajemnicą zawodową w zestawieniu z tajemnicą obrończą, tajemnicą zawodową na gruncie k.p.k i k.p.c. oraz w postępowaniu dyscyplinarnym. Następnie zostały omówione kazusy, tworzone na podstawie stanów faktycznych. Prelegenci podkreślili istotną rolę samorządu adwokackiego, w przypadku podejrzenia naruszenia tajemnicy adwokackiej, wskazując zasadę, iż członek samorządu może być obecny przy czynnościach organu w tym między innymi przy przesłuchaniu adwokata w charakterze świadka. Rola samorządu nie ogranicza się do bierności w działaniu, ale polega na kontakcie z adwokatem w celu zapewnienia mu wsparcia materialnego i psychicznego.

Izbę Adwokacką w Warszawie reprezentowali: apl. adw. Maria Kozłowska, apl. adw. Piotr Wojciechowski i apl. adw. Patryk Wrycz.

* * * * *

W dniu **7 listopada 2019 r.** Pomorska Izba Adwokackiej w Gdańsku zorganizowała V Konferencję Naukową „**Prawo gospodarcze**”.

Patronaty honorowe nad Konferencją objęli, m.in. Prezes Naczelnej Rady Adwokackiej, Marszałek Województwa Pomorskiego, Prezydent Miasta Gdyni oraz Prezydent Miasta Gdańska.

Studenci oraz doktoranci zainteresowani tematyką prawa gospodarczego zaproszeni zostali do uczestnictwa w Konkursie na wystąpienie w panelu dla aplikantów, studentów i doktorantów podczas Konferencji. Warunkiem było przygotowanie abstraktu zawierającego max. 500 słów oraz nadesłanie go w formacie PDF wraz z kartą zgłoszeniową na adres piakonferencja@gmail.com, w terminie do dnia 30 września 2019 roku.

Wyniki Konkursu zostały ogłoszone na stronie Konferencji: www.adwokatura.gdansk.pl, w dniu 15 października 2019 r. Laureat został powiadomiony drogą elektroniczną.

Zwycięzcy Konkursu zostali zaproszeni do udziału i wystąpienia podczas Konferencji w charakterze prelegenta podczas panelu aplikanckiego, studenckiego i doktoranckiego. Przewidywany czas wystąpienia to około 15 minut.

Izbę Adwokacką na tej Konferencji reprezentowała apl. adw. Monika Lasota.

DODATKOWE SZKOLENIA I POMOCE DLA APLIKANTÓW ADWOKACKICH

W dniu **21 stycznia 2019 r.** w siedzibie ORA w Warszawie uroczyście ogłoszono wyniki konkursu na autorkę/autora eseju „**Narzędzia ochrony praworządności w Państwach Członkowskich na gruncie prawa Unii Europejskiej**”. Laureatami zostali: apl. adw. Zuzanna Morawska-Zakroczymska i apl. adw. Michał Osiak. Trybunał Sprawiedliwości Unii Europejskiej zaprosił oboje laureatów na staż. Laureatom serdecznie gratulujemy!

Jury konkursu stanowili: Wicedziekan ORA w Warszawie adw. Katarzyna Gajownicze-Pruszyńska, Przewodnicząca Komisji Praw Człowieka NRA adw. Justyna Metelska oraz dr Barbara Grabowska-Moroz.

W uroczystym ogłoszeniu konkursu wzięli udział: Dziekan ORA w Warszawie adw. Mikołaj Pietrzak, Wicedziekan ORA w Warszawie adw. Katarzyna Gajowniczek-Pruszyńska, Przewodnicząca Komisji Praw Człowieka NRA adw. Justyna Metelska oraz laureaci: apl. adw. Zuzanna Morawska-Zakroczymska i apl. adw. Michał Osiak.

* * * * *

W ramach pomocy dydaktycznej podobnie jak w ubiegłych latach Okręgowa Rada Adwokacka zaoferowała w **marcu 2019 r.** możliwość skorzystania z dofinansowania rocznych dostępów do podstawowych wersji **Systemów Informacji Prawnej (SIP)**, obejmujących aktualne bazy danych aktów prawnych, orzecznictwo i zaktualizowane komentarze. Zgodnie z zapreliminowanym budżetem stworzono możliwość dofinansowania 800 dostępów. Zeszłoroczne subskrypcje kończyły się w dniu 31 marca 2019 r. Aplikanci mogli wybrać jedną z dedykowanych ofert, jakie przedstawiły wydawnictwa:

1. System Informacji Prawnej LEGALIS; oferta w pełni pokrywana ze środków Izby.

Oferta objęła ujednoliconą bazę aktów prawnych, kierunki orzecznicze, orzecznictwo, wzory umów i pism procesowych, zaktualizowane komentarze (w tym komentarze BeckOK) z najważniejszych dziedzin prawa oraz dostęp do Monitora Prawniczego. Wersja z bogactwem o e-learningowy kurs Business English lub Legal English (jeden do wyboru przez aplikanta).

2. System Informacji Prawnej LEX.

Wydawnictwo Wolters Kluwer proponowało wszystkim aplikantom dostęp do podstawowej wersji LEX Aplikant Standard (zbiór przepisów, orzecznictwa i linii orzeczniczych, a także piśmiennictwa, glos i wzorów dokumentów) bez żadnej opłaty. Dostęp do tej wersji wymagał jedynie rejestracji przez samego aplikanta bez zgłoszenia do Działu Szkolenia.

W przypadku skorzystania z dofinansowania aplikant mógł dodatkowo zamówić moduły komentarzowe z prawa cywilnego, prawa karnego, prawa pracy oraz prawa publicznego (w tym prawo administracyjne).

Okres licencji obu programów kończy się w dniu 31 marca 2020 r.

* * * * *

Kancelaria Jara, Drapała & Partners w **marcu 2019 r.** ogłosiła konkurs dla aplikantów adwokackich i radcowskich nt. „Spory budowlane w orzecznictwie SN”. W dniu 15 kwietnia 2019 r. odbyło się uroczyste ogłoszenie listy finalistów, zaś w dniu 24 kwietnia 2019 r. odbyło się obrona stanowisk wyrażonych w głosie przed komisją konkursową w siedzibie Jara, Drapała & Partners w Warszawie, której przewodniczył prof. Przemysław Drapała.

Partnerem konkursu byli Polski Związek Pracodawców Budownictwa, Ogólnopolska Izba Gospodarcza Budownictwa oraz Izba Gospodarcza Transportu Lądowego.

* * * * *

W **marcu 2019 r.** Kancelaria Wardyński i Wspólnicy zaprosiła chętnych aplikantów do wzięcia udziału w **Akademii Procesowej, tj. serii warsztatów skierowanych do studentów ostatnich lat kierunków prawniczych oraz aplikantów.** Podczas tych warsztatów doświadczeni prawnicy procesowi podzielili się z uczestnikami doświadczeniem i umiejętnościami w zakresie pracy z klientem, sądem i w zespole złożonym ze specjalistów z różnych dziedzin i jurysdykcji. Wyniesiona ze studiów znajomość prawa materialnego i procesowego to jedynie minimum potrzebne do reprezentowania klientów w sprawach sądowych i arbitrażowych. Aby prowadzić spory, młody adwokat lub radca prawny musi zrozumieć, czym w istocie jest proces i jaka jest w nim jego rola. Akademia Procesowa została podzielona na dwa moduły tematyczne: praca z klientem i analiza sprawy (15 – 17 marca 2019 r.) oraz przygotowanie pism procesowych i występowanie przed sądem (22 – 24 marca 2019 r.).

W czasie warsztatów uczestnicy odbyli praktyczne ćwiczenia, takie jak symulacje wywiadów z klientem, przesłuchania świadków czy redagowanie pism procesowych. Zajęcia prowadzone były na podstawie specjalnie przygotowanego przypadku oraz fikcyjnych akt sprawy. Uczestnicy otrzymali przygotowany przez kancelarię podręcznik oraz inne niezbędne materiały. Warunkiem udziału w Akademii Procesowej było przesłanie CV, listu motywacyjnego i zobowiązanie się do udziału we wszystkich spotkaniach. Udział w Akademii Procesowej był bezpłatny.

* * * * *

W dniu **19 marca 2019 r. w Londynie** odbyło się **wspólne seminarium Okręgowej Rady Adwokackiej w Warszawie i The General Council of the Bar, samorządu barristerów w Anglii i Walii.** Było to kolejne wspólne seminarium obu samorządów, po seminarium, które odbyło się w Warszawie w 2017 r.

Podczas tegorocznego seminarium podjęty został temat konsekwencji Brexitu dla szeroko pojętego prawa cywilnego i karnego w aspekcie transgranicznym. Podczas spotkania omawiano również kwestię wpływu Brexitu w zakresie wykonywania wyroków sądów Wielkiej Brytanii w Polsce oraz wyroków sądów polskich w Wielkiej Brytanii.

W seminarium w imieniu ORA wzięli udział Dziekan Okręgowej Rady Adwokackiej w Warszawie, adw. Mikołaj Pietrzak oraz Przewodniczący Komisji ds. Współpracy z Zagranicą adw. Wojciech Bagiński. W skład polskiej delegacji, występującej na konferencji wchodził adw. Stanisław Drozd, adw. Łukasz Lasek, adw. Agnieszka Wiercińska-Krużewska, adw. Katarzyna Dąbrowska, adw. Janusz Tomczak, adw. Michał Zacharski oraz adw. Aleksandra Stępniewska. Wszystkie prezentacje panelistów spotkały się z dużym zainteresowaniem i zaangażowały uczestników do dyskusji, która była kontynuowana długo po planowanym zakończeniu seminarium.

Swoje wystąpienie pt. The legal Implications of Brexit on Cross-border Mediation in Civil, Family and Consumer Matters miała także apl. adw. Barbara Bogacka, która wygrała konkurs na udział w seminarium i zaproponowała najlepsze opracowanie tematu spośród wszystkich zgłaszających się na to seminarium aplikantów naszej Izby.

Seminarium podzielone było na 4 panele:

1. Alternative Dispute Resolution post-Brexit – the view from England and Poland.
2. Civil Liability and Commercial Fraud.
3. Criminal Extradition post-Brexit.
4. Mutual legal assistance in criminal matters after Brexit.

W przemówieniu podsumowującym wydarzenie adw. Wojciech Bagiński zaapelował o wzmożenie współpracy pomiędzy polskimi oraz brytyjskimi prawnikami w celu zachowania – w przypadku Brexitu – wypracowanego przez lata dorobku prawa międzynarodowego. Organizatorzy zapowiadają, iż tego typu seminaria będą kontynuowane w przyszłości.

* * * * *

W dniu **25 marca 2019 r.** Sekcja Prawa Gospodarczego i Handlowego przy Okręgowej Radzie Adwokackiej w Warszawie oraz Katedra Prawa Handlowego WPiA UW zorganizowała kolejne spotkanie w ramach cyklu Otwartych Posiedzeń Katedry Prawa Handlowego WPiA UW na rok 2018/2019. Gościem i prelegentem był SSN Krzysztof Strzelczyk, który wygłosił wykład na temat **„Wylączenie wspólnika ze spółki z o.o.”**. Spotkanie było okazją do wymiany doświadczeń między członkami Sekcji Prawa Gospodarczego i Handlowego; jednak i również aplikantów adwokackich, którzy byli zainteresowani szeroko pojętym prawem handlowym.

* * * * *

Dzięki inicjatywie apl. adw. Małgorzaty Kosuckiej, Sekcja Prawa i Postępowania Karnego w dniu **15 maja 2019 r.** zaprosiła zainteresowanych aplikantów na spotkanie pod tytułem **„Rola adwokata i aplikanta adwokackiego w pierwszych czynnościach z udziałem zatrzymanego. Szkolenie praktyczne”**. Spotkanie odbyło się w Sali Klubowej, w siedzibie Okręgowej Rady Adwokackiej w Warszawie, przy Alejach Ujazdowskich 49.

Z racji braku szczegółowych regulacji dotyczących pierwszych chwil po zatrzymaniu, szczególnie młodszy Koledzy i Koleżanki nie czuli się w pełni komfortowo udzielając pomocy prawnej w kluczowym często momencie pierwszego kontaktu z klientem i organami ścigania. Stąd też pojawił się pomysł zorganizowania szkolenia.

Na spotkaniu poruszono następujące kwestie:

- 1) Kontakt pomiędzy obrońcą a organami ścigania i osobą zatrzymaną.
- 2) Rola obrońcy w pierwszych czynnościach z osobą zatrzymaną.
- 3) Prawa i obowiązki osoby zatrzymanej.
- 4) Praw i obowiązki organów postępowania przygotowawczego względem osoby zatrzymanej.
- 5) Inicjatywa obrończa, czynności, które powinny mieć miejsce na tym etapie postępowania celem zabezpieczenia interesów osoby zatrzymanej w toku dalszego postępowania.

Druga część spotkania odbyła się w dniu 7 listopada 2019 r.

* * * * *

W dniu **24 maja 2019 r.** Prezydium Sekcji Sekcja Prawa Gospodarczego i Handlowego wspólnie z Katedrą Prawa Handlowego WPiA UW zorganizowali **„Symulację Walnego Zgromadzenia Akcjonariuszy”**.

Wydarzenie dedykowane było dla praktyków, pełnomocników biorących udział w zgromadzeniach, akademików, a także szkoleniowo dla aplikantów adwokackich. Symulacja została przygotowana wraz z firmą UNICOMP, obsługującą głosowania na walnych zgromadzeniach spółek publicznych.

W ramach symulacji został opracowany kazus, zaś członkowie Sekcji oraz Katedry wcielili się w określone role występujące na walnym zgromadzeniu akcjonariuszy.

Ze strony Sekcji w określonych rolach wystąpili:

- adw. dr Kamil Szmid (Członek Okręgowej Rady Adwokackiej w Warszawie, Przewodniczący Honorowy Sekcji Prawa Gospodarczego i Handlowego, wykładowca prawa gospodarczego na aplikacji adwokackiej, przedstawiciel NRA na egzaminie adwokackim z prawa gospodarczego);
- adw. Dorota Kulińska (Kierownik Szkolenia Aplikantów Adwokackich, wykładowca prawa gospodarczego na aplikacji adwokackiej; przedstawiciel NRA na egzaminie adwokackim z prawa gospodarczego);
- adw. Piotr Warchoń (Przewodniczący Sekcji Prawa Gospodarczego i Handlowego);
- adw. dr Beata Paxford (Wiceprzewodnicząca Sekcji Prawa Gospodarczego i Handlowego, wykładowca prawa gospodarczego na aplikacji adwokackiej);
- adw. Magdalena Niegierewicz (Wiceprzewodnicząca Sekcji Prawa Gospodarczego i Handlowego);
- adw. Przemysław Krzemieniecki (członek Sekcji Prawa Gospodarczego i Handlowego, kancelaria Zięba&Partners);
- adw. Krzysztof Feluch (wykładowca prawa gospodarczego na aplikacji adwokackiej; kancelaria Eversheds Sutherland);
- Andrzej Leganowicz (praktyk zajmujący się profesjonalnym przewodnictwem walnych zgromadzeń akcjonariuszy).
- Symulacja odbyła się w siedzibie Okręgowej Rady Adwokackiej w Warszawie.
- Partnerem Otwartych Posiedzeń Naukowych Katedry Prawa Handlowego w roku akademickim 2018/2019 była Sekcja Prawa Gospodarczego i Handlowego Okręgowej Rady Adwokackiej w Warszawie.

* * * * *

W dniu 27 czerwca 2019 r. aplikanci adwokacy wzięli udział w warsztatach dot. kary umownej w praktyce sądowej, a więc w zakresie tematu, który często pojawia się na egzaminie zawodowym.

Warsztaty zostały zorganizowane przez Sekcję Prawa Gospodarczego i Handlowego.

Warsztaty poprowadził SSO Zbigniew Miczek.

Szczegółowy harmonogram warsztatów.

I. Rodzaje kar umownych

II. Funkcje kar umownych

III. Cechy kary umownej

IV. Dochodzenie roszczeń z tytułu kar umownych

1. Wymagalność roszczenia

2. Ciężar dowodu w procesie o kary umowne

3. Kara umowna, jako podstawa zarzutu potrącenia

V. Formy obrony przed powództwem o zapłatę kar umownych

1. Zarzut braku winy dłużnika za niewykonanie lub nienależyte wykonanie zobowiązania

2. Żądanie obniżenia kary (miarkowanie)

a. Wykonanie zobowiązania w znacznej części

b. Rażąco wygórowanie kary umownej

3. Zarzut niedozwolonego postanowienia umownego

4. Zarzut braku szkody wierzyciela

VI. Kara umowna w postępowaniu upadłościowym i restrukturyzacyjnym.

* * * * *

Okręgowa Rada Adwokacka w Warszawie i Dział Szkolenia Aplikantów Adwokackich Izby Adwokackiej w Warszawie serdecznie zaprosili aplikantów adwokackich naszej Izby oraz młodych adwokatów (do 35 roku życia) do wzięcia udziału w międzynarodowym konkursie oratorskim organizowanym przez Federację Adwokatur Europejskich (FBE) w dniach 13-14 września 2019 r. w Berlinie.

Warunkiem udziału w konkursie z ramienia Izby Adwokackiej w Warszawie było wzięcie udziału w izbowych eliminacjach i w ich ramach przesłanie na adres dsa@ora-warszawa.com.pl eseju w języku angielskim na temat „*Breach of refugee rights in Poland – specific problems and resolutions*”, składającego się z nie więcej niż 2 tys. słów.

Jury w składzie: adw. Dorota Kulińska, adw. Ada Czapla-Lisowska oraz adw. Wojciech Bagiński, **wyłonili apl. adw. Zuzannę Morawską-Zakroczymską, która została reprezentantką naszej Izby w Berlinie na II. Międzynarodowym Konkursie Oratorskim FBE dla Młodych Prawników i Studentów Prawa pt. „Wolność słowa” w dniach 13-14 września 2019 r.**

Konkurs był wydarzeniem edukacyjnym, w którym młodzi prawnicy z różnych jurysdykcji spotykali się, aby wziąć udział w międzynarodowym konkursie wystąpień publicznych w języku angielskim.

DZIAŁANIA INTEGRACYJNE I KULTYWOWANIE TRADYCJI

W dniu **7 stycznia 2019 r.** ok. 540 aplikantów wzięło udział w uroczystej inauguracji 1 roku szkolenia i **uroczystym ślubowaniu**. Ślubowanie odbyło się w Hilton Warsaw Hotel and Convention Centre. M.in. aplikantom pogratulował Przewodniczący Samorządu Aplikantów Adwokackich Izby Adwokackiej w Warszawie apl. adw. Grzegorz Kukowka.

* * * * *

W dniu **20 stycznia 2019 r.** w siedzibie ORA w Warszawie odbyła się Zabawa Choinkowa dla dzieci aplikantów adwokackich, adwokatów oraz pracowników Biura ORA w Warszawie pt. **„Bal na Leśnej Polanie”**.

Temat balu nawiązywał do powstającego serialu dla dzieci „Na Leśnej Wokandzie”, realizowanego przez studio Artcore we współpracy z Komisją Wizerunku i Komunikacji ORA w Warszawie. Jedną z pomysłodawczyń serialu jest nasza izbowa koleżanka adw. Joanna Parafianowicz.

Podczas balu zaprezentowano główne postaci z serialu m.in. Sowę – adwokata, Misia – sędziego oraz Dzika – prokuratora. Dzieci niezwykle chętnie robiły sobie zdjęciami z tymi bohaterami. W imprezie wzięło udział ponad 200 dzieci podzielonych na trzy grupy wiekowe. Bal poprowadzili przyjaciel zwierząt i dzieci Gajowy Zbyszek oraz piękna i tajemnicza Gaja, która rozumie mowę zwierząt. W każdej grupie odbywała się zabawa karnawałowa oraz kącik malowania buziek. Dodatkowo najmłodsze dzieci i dzieci w wieku przedszkolnym mogły obejrzeć przedstawienie teatralne, przygotowane przez znaną i lubianą Ewę Gorzelak-Dziduch. Dzieci z najstarszej grupy wzięły udział w warsztatach bębniarskich pt. „Na leśnej polanie w Afryce”. Mali bębniarze mieli okazję stworzyć swój własny unikatowy utwór rodem z afrykańskiej dżungli.

Tradycyjnie spotkanie każdej grupy kończyło się pojawieniem się Świętego Mikołaja, z którym wykonywano pamiątkowe zdjęcie i oczywiście następowało wręczenie prezentów. W tym roku w roli brodatego jegomościa z Laponii wystąpił po raz pierwszy adw. Robert

Bednarczyk. W ostatniej grupie wiekowej Świętego Mikołaja wsparł w rozdawaniu prezentów nasz Izbowy Mikołaj, czyli Dziekan adw. Mikołaj Pietrzak.

Podziękowania należą się również aplikantom, którzy pomagali w przygotowaniu prezentów oraz przybyli w dniu Balu, żeby wspomóc organizatorów, tj. apl. adw. Agacie Romanowskiej, apl. adw. Agacie Muchin, apl. adw. Agacie Wardzie, apl. adw. Klaudii Górskiej, apl. adw. Marii Kozłowskiej, apl. adw. Hannie Malanchyn, apl. adw. Szymonowi Studzińskiemu oraz apl. adw. Grzegorzowi Kukowce.

Pyszny poczęstunek, który smakował nie tylko Dzieciom, ale też licznie przybyłym opiekunom, został przygotowany przez restaurację Catering Smak Serwis i Bistro Synteza.

Okręgowa Rada Adwokacka w Warszawie składa podziękowania Komitetowi Organizacyjnemu Choinki, w którego skłała weszły: adw. Monika Rajska, adw. Katarzyna Majer-Gębska, a także nieocenione pracownice Biura ORA Pani Grażyna Zakrzewska i Pani Alicja Konopczyńska. Największe gratulacje za pracę pro bono na rzecz naszego środowiska należą się **adw. Katarzynie Majer-Gębskiej**, która zajęła się oprawą Balu i kilkutygodniowymi przygotowaniem.

* * * * *

W dniu **25 stycznia 2019 r.** odbyło się **Spotkanie Integracyjne Aplikantów 1 Roku** w „BARdzo, Bardzo” z siedzibą w Warszawie przy ul. Nowogrodzkiej 11. Na spotkanie zostali również zaproszeni aplikanci starszych roczników. Aplikanci bawili się w wydzielonej strefie. W spotkaniu wzięło udział ponad 200. aplikantów, dzięki czemu już od samego początku roku aplikanci się mogli poznać i zintegrować.

* * * * *

Przewodnicząca Komisji Integracji Środowiskowej Kultury i Sportu adw. Monika Rajska oraz członkowie - adw. Marta Tomkiewicz i adw. Piotr Warchoł od dnia **4 lutego 2019 r.** zaprosili aplikantów adwokackich na cotygodniowe **treningi siatkarskie**.

Treningi odbywały się w każdy poniedziałek w godz. 20-22 na hali sportowej Gimnazjum nr 48 przy ul. Deotymy 25/33 na Bemowie.

Pierwszy trening zaplanowany został na dzień 4 lutego 2019 r. Treningi organizowane były do końca maja 2019 r., z wyjątkiem Świąt i długich weekendów.

Celem tych treningów było poprawienie koordynacji i sprawności fizycznej, a także przygotowania do udziału w turniejach siatkarskich.

* * * * *

W dniu **12 lutego 2019 r.** o godz. 18:00 w Sali Klubowej w siedzibie Okręgowej Rady Adwokackiej, przy al. Ujazdowskich 49 w Warszawie, Samorząd Aplikantów Adwokackich Izby Adwokackiej w Warszawie przeprowadził eliminacje do **TURNIEJU WIEDZY APLIKANTA**, którego finał został rozstrzygnięty podczas Dziewiątego Karnawałowego Balu Aplikantów Adwokackich w dn. 23 lutego 2019 r.

Partnerem merytorycznym i fundatorem zestawów komentarzy dla finalistów było Wydawnictwo C.H. Beck.

Udział w Eliminacjach był podstawą usprawiedliwienia nieobecności na zajęciach.

Udział w Turnieju mogli brać aplikanci wszystkich trzech lat aplikacji ze wszystkich Izb adwokackich w Polsce, występując w DRUŻYNACH DWUOSOBOWYCH.

Dla 6 finalistów Turnieju zarezerwowano miejsca na Balu.

Pytania konkursowe obejmowały przedmioty objęte programem szkolenia aplikantów adwokackich, tj.:

- a) prawo i postępowanie karne,
- b) prawo i postępowanie cywilne (w tym prawo rodzinne i opiekuńcze),
- c) prawo i postępowanie administracyjne,
- d) prawo gospodarcze, w tym prawo publiczne gospodarcze oraz prawo spółek handlowych.

Pytania w Eliminacjach były pytaniami zamkniętymi (a, b, c, d) z jedną prawidłową odpowiedzią. Odpowiedzi były udzielane drużynowo. Do finału przeszły 3 drużyny z największą liczbą punktów, które jednocześnie zachowały, co najmniej "życie".

Pytania w Finale były pytaniami typu "tak / nie", na pierwszą pulę pytań odpowiadała pierwsza osoba z drużyny, na drugą partię pytań druga osoba z pary.

Zwyciężała ta drużyna, która udzieliła najwięcej poprawnych odpowiedzi we wskazanym czasie.

W jury Finału Turnieju Wiedzy Aplikantów zasiadli:

Wicedziekan ORA w Warszawie i jednocześnie Przewodnicząca Jury adw. Katarzyna Gajowniczek-Pruszyńska, Kierownik Szkolenia Aplikantów Adwokackich adw. Dorota Kulińska oraz Opiekun 1 roku szkolenia adw. Ada Czapla-Lisowska.

Po wyrównanej walce do Finału przeszły 3 drużyny w składzie:

- apl. adw. Aleksandra Jaroszewska i apl. adw. Karina Majak,
- apl. adw. Martyna Kalinowska i apl. adw. Małgorzata Kuplińska,
- apl. adw. Jaśmina Bondara i apl. adw. Michał Bąk.

* * * * *

W dniach od 18 do 24 lutego 2019 r. **Ministerstwo Sprawiedliwości zorganizowało Tydzień Pomocy Osobom Pokrzywdzonym Przesłpstwem.**

Celem tej inicjatywy jest zwrócenie szczególnej uwagi na potrzeby ofiar przestępstw oraz niesienie potrzebującym skutecznej pomocy.

Idea obchodów „Tygodnia Pomocy Ofiarom Przesłpstw” zrodziła się w Ministerstwie Sprawiedliwości w 2000 roku w celu zwrócenie szczególnej uwagi na potrzeby i prawa osób pokrzywdzonych przestępstwem. Jest ona związana z obchodzonym w dniu 22 lutego Międzynarodowym Dniem Ofiar Przesłpstw. W Polsce dzień ten został ustanowiony Dniem Ofiar Przesłpstw na mocy ustawy z dnia 12 lutego 2003r. o ustanowieniu 22 lutego Dniem Ofiar Przesłpstw

W piątek, 22 lutego 2019 r. w godzinach 9.00-14.00, Okręgowa Rada Adwokacka w Warszawie, zorganizowała taki dyżur w siedzibie Sądu Okręgowego. W inicjatywnie tej uczestniczyli nie tylko adwokaci Izby Adwokackiej w Warszawie, ale również aplikanci adwokaccy.

* * * * *

W dniu **23 lutego 2019 r.** odbył się **IX Bal Karnawałowy Aplikantów Adwokackich**, organizowany przez Okręgową Radę Adwokacką w Warszawie we współpracy z Samorządem Aplikantów Adwokackich Izby Adwokackiej w Warszawie. Partnerem merytorycznym Balu oraz fundatorem nagród w Turnieju Wiedzy Aplikanta było Wydawnictwo C.H. Beck.

W karnawałową noc, w niezwyklej scenerii Arkad Kubickiego, na Zamku Królewskim bawiła się rekordowa liczba 920 gości, w tym 650 aplikantów. Tak duże zainteresowanie Balem świadczy jak ważną rolę integracja środowiskowa odgrywa w trakcie aplikacji służąc zacieśnianiu relacji towarzyskich, a także zawodowych.

W pierwszej części Balu w oczekiwaniu na gości zagrał kwartet jazzowy w składzie: Emilia Gołos – fortepian, Dariusz Stanisławski – saksofon, Michał Aftyka – kontrabas oraz Patryk Szyszko – perkusja.

Bal został uroczystie otwarty przez apl. adw. Grzegorza Kukowkę – Przewodniczącego Samorządu Aplikantów Adwokackich Izby Adwokackiej w Warszawie oraz apl. adw. Marię Kozłowską – Wiceprzewodniczącą Samorządu, którzy powitali licznie przybyłych aplikantów z warszawskiej izby, przedstawiciele władz izbowych, wykładowców, a także koleżanki i kolegów z Izby Krakowskiej.

Swoim udziałem zaszczycili także adw. Anisa Gnacikowska i adw. Przemysław Rosati – przedstawiciele Naczelnej Rady Adwokackiej, adw. Witold Kabański – Prezes Sądu Dyscyplinarnego, adw. Jacek Dubois – Członek Trybunału Stanu oraz r.pr. Filip Czernicki – przedstawiciel OIRP Warszawa i Kamil Kowalski – przedstawiciel Wydawnictwa C.H. Beck. W imieniu Okręgowej Rady Adwokackiej w Warszawie wystąpili Dziekan adw. Mikołaj Pietrzak oraz Wicedziekan adw. Katarzyna Gajowniczek-Pruszyńska, podkreślając, że Bal w tym roku wypada w wyjątkowym roku, kiedy Izba Warszawskie obchodzi swoje 100-lecie. Wspaniałej zabawy życzyła aplikantom także adw. Dorota Kulińska – Kierownik Szkolenia Aplikantów Adwokackich.

Podczas Balu odbył się finał drugiej edycji Turnieju Wiedzy Aplikanta, w którego jury zasiadali – adw. Katarzyna Gajowniczek-Pruszyńska, adw. Dorota Kulińska oraz adw. Ada Czapla-Lisowska – opiekun 1 roku aplikantów. Pytania w ramach Turnieju przygotowało Wydawnictwo C.H. Beck – partner merytoryczny i sponsor nagród w postaci komentarzy. Turniej prowadził apl. adw. Michał Magdziak wraz z apl. adw. Piotrem Wojciechowskim, przy wsparciu apl. adw. Marty Trochimczyk i apl. adw. Klaudii Palikot.

Główną nagrodą w konkursie był 6-miesięczny dostęp do Systemu Informacji Prawnej Legalis Premium dla pierwszej i drugiej drużyny. Dodatkowo zwycięzcy otrzymali 4 komentarze ufundowane przez Wydawnictwo C.H. Beck. Druga drużyna otrzymała 3 komentarze, a trzecia 2 komentarze. Finał Turnieju Wiedzy Aplikanta zakończył oficjalną część Balu.

Nie mogło też zabraknąć tradycyjnej części artystycznej, którą zapowiedziała apl. adw. Magdalena Szkudlarek-Nowak, starosta 2 roku.

W koncercie talentów wystąpili:

- adw. Maciej Rembowski – wykonał utwory „Czerwony jak cegła” („Dżem”) oraz „Whisky in the jar” (Metallica) oraz
- apl. adw. Katarzyna Szwedowicz – zaśpiewała piosenki „Rather be” i „Symphony” (Celan Bandit).

Tradycyjnie o godzinie 24:00 wszyscy uczestnicy Balu zaśpiewali razem „Sen o Warszawie”, a zabawa przy muzyce DJ Finger trwała do białego rana.

Szczególne podziękowania należą się apl. adw. Klaudii Górskiej, staroście grupy 3A, która wykonała wyjątkowo czasochłonną pracę związaną z przyjmowaniem zapisów i potwierdzeniem zgłoszeń wszystkich uczestników Balu.

W organizację Turnieju Wiedzy Aplikanta zaangażowali się apl. adw. Michał Magdziak, apl. adw. Piotr Wojciechowski – wicestarosta 3 roku, apl. adw. Klaudia Palikot – wicestarosta 2 roku, apl. adw. Marta Trochimczyk – starosta grupy 3K,

Dziękujemy także aplikantom, którzy pomagali w dniu Balu apl. adw. Katarzynie Lejman – Wiceprzewodniczącej Samorządu Aplikantów, apl. adw. Magdalenie Szkudlarek-Nowak – staroście 2 roku oraz apl. adw. Hannie Malanchyn.

W recepcji balu przy sprawdzaniu list zaangażowali się także: apl. adw. Zbigniew Minda, apl. adw. Szymon Studziński, apl. adw. Adrianna Szyborska, apl. adw. Klaudia Palikot, apl. adw. Kamila Sadłowicz – starosta grupy 3I, apl. adw. Magdalena Juś – starosta grupy 2E, apl. adw. Anna Nowicka – starosta grupy 3G, apl. adw. Radosław Dubieszko oraz apl. adw. Oskar Kochman.

* * * * *

W dniach **28 lutego – 3 marca 2019 r.** odbyły się w Szczyrku zorganizowane przez NRA **XXXVI Narciarskie Mistrzostwa Adwokatury**. Organizacją wydarzenia zajmowała się m.in. apl. adw. Anna Nowicka. Mistrzostwa połączone z Konferencją szkoleniową zorganizował Komitet Organizacyjny przy Okręgowej Radzie Adwokackiej w Bielsku-Białej pod patronatem adwokata Stanisława Peruckiego – Dziekana Okręgowej Rady Adwokackiej w Bielsku-Białej oraz adwokata Stanisława Estreicha – Przewodniczącego Komisji Integracji Środowiskowej, Kultury, Sportu i Turystyki NRA. W tegorocznym programie zaproponowano dyscypliny nagradzane laurem Mistrzostw oraz gościnny i przyjazny klimat, chwile z humorem, spędzenie czasu na świeżym powietrzu i rozrywkę w towarzystwie zarówno znanych już osób, jak i zupełnie nowych w zawodzie Koleżanek i Kolegów. Uczestnicy Mistrzostw byli zakwaterowani w pięknie położonym kompleksie hotelowym „Orle Gniazdo” z widokiem na Skrzyczne i dolinę Żylicy.

Warszawska palestra po raz kolejny zaprezentowała się, jako wyjątkowo wysportowana i zintegrowana grupa. W tym roku grupa warszawska liczyła ponad 50 osób!

Zdobyty puchar w klasyfikacji izbowej przekazał adw. Michał Koenig – zwycięzca w dwuboju w narciarstwie biegowym i slalomie gigant oraz apl. adw. Stanisław Kastory, który osiągnął najlepszy czas zawodów w slalomie gigancie.

Puchar Rodzinny przypadł w tym roku także członkom naszej Izby adw. Izabeli Karnkowskiej-Kossakowskiej i adw. Tomaszowi Karnkowskiemu, którzy wzięli udział w zawodach wraz z córeczkami Florentyną i Klementyną Karnkowskimi. Razem zdobyli aż 33 punkty we wszystkich kategoriach.

Najwięcej cennych punktów dla naszej Izby wywalczyli: adw. Judyta Sawicka – nagroda fair play, adw. Ludwik Żukowski – nagroda dla najlepszego zawodnika Mistrzostw, adw. Tomasz Karnkowski, adw. Agata Ambroziewicz, adw. Agata Rewerska oraz adw. Monika Rajska. W klasyfikacji slalomu gigant oraz w dwuboju całe podium stanowili zawodnicy z Warszawy, zwyciężył apl. adw. Stanisław Kastory, który osiągnął najlepszy czas zawodów, drugi był adw. Michał Koenig, a trzeci adw. Maciej Wisławski. W snowboardzie panów trzecią lokatę zajął adw. Fredy Furst, zaś najlepszą snowboardzistką z Izby Warszawskiej jest adw. Marcelina Daszkiewicz, która uplasowała się na czwartej pozycji.

* * * * *

W dniu **15 marca 2019 r.** w siedzibie Sądu Najwyższego z okazji Dnia Edukacji Prawnej, odbył się **pokazowy proces Wilka z lasu**. Za inicjatywą stało Stowarzyszenie Sędziów Polskich Iustitia. W procesach biorą udział zawodowi sędziowie, adwokaci, prokuratorzy, a także aktorzy. Na żywo rozprawę oglądało prawie 150 dzieci.

Obrończynią Wilka była adw. Karolina Kuszlewicz, w proces zaangażował się Adam Wajrak.

* * * * *

W dniu **30 marca 2019 r.** po zakończeniu egzaminów zawodowych, w Klubie Nova Maski w Warszawie odbyła się tradycyjna impreza pod nazwą „**AFTER EXAM PARTY** – aplikanci adwokacy i radcowscy”. Na wspólną imprezę zaprosili Klub Aplikanta przy OIRP w Warszawie i Samorząd Aplikantów Adwokackich Izby Adwokackiej w Warszawie wraz z Okręgową Radą Adwokacką w Warszawie i Okręgową Izbą Radców Prawnych w Warszawie. Impreza odbyła się w wydzielonej strefie. Podczas tych imprez emocje

i atmosfera ulgi po zakończonym egzaminie zawodowym mieszają się w rytmie muzyki lat 80-tych i 90-tych z entuzjazmem spragnionych integracji młodszych roczników aplikantów. W wydarzeniu wzięło udział ok 400 aplikantów adwokackich i radcowskich.

* * * * *

W dniu **9 kwietnia 2019 r.** aplikanci wzięli udział w spotkaniu promocyjnym książki Przemysława Prekiela **Ludwik Cohn. Od PPS po KOR.** Na spotkanie zaprosili Dziekan Okręgowej Rady Adwokackiej w Warszawie adw. Mikołaj Pietrzak, Przewodniczący Komisji Historii i Tradycji Adwokatury Warszawskiej adw. Henryk Romańczuk oraz Okręgowa Rada Adwokacka w Warszawie. Prezentacji książki dokonali: Dziekan Okręgowa Rada Adwokacka w Warszawie – adw. Mikołaj Pietrzak, Wydawca – red. Andrzej Ziemiński i Autor – Przemysław Prekiel.

Postać Ludwika Cohna oraz kontekst polityczny okresu, w którym żył i działał, przybliżyli: prof. Andrzej Friszke i prof. Rafał Chwedoruk oraz adw. Hanna Nowodworska-Grohman.

* * * * *

W dniach **12-14 kwietnia 2019 r.** odbył się **Turniej Piłki Siatkowej Prawników Giżycko 2019** zorganizowany przez Stowarzyszenie Prawników Spartakiada 2008 w Olsztynie. Nasza Izba była wyjątkowo licznie reprezentowana przez koleżanki i kolegów, zdobywając najwięcej medali oraz najwięcej nagród indywidualnych.

I miejsce w turnieju kobiet wywalczyła drużyna „ORA Warszawa” w składzie: adw. Monika Bieńkowska – kapitan, adw. Marta Tomkiewicz, adw. Martyna Stryjewska – MVP turnieju, adw. Aleksandra Obara, adw. Agnieszka Giller-Bykowska – najlepsza atakująca, apl. adw. Patrycja Pesta-Fiedorczuk, apl. radc. Marzena Rospędek – najlepsza blokująca, not. Anna Kisielewska-Drużdż.

II miejsce zajęła drużyna „Warszawa 1”, w której zagrały, m.in. adw. Marita Dybowska-Dubois oraz adw. Magdalena Falkowska.

Wśród Panów bezapelacyjnie triumfowała drużyna „ORA Warszawa”: adw. Piotr Warchoń – kapitan, adw. Robert Adamczyk – najlepszy rozgrywający, adw. Maciej Romankiewicz, adw. Wojciech Brodzik, adw. Bartosz Jakubek – najlepszy przyjmujący, apl. adw. Paweł Bobrowski – MVP turnieju, r.pr Marcin Mickiewicz-Makuch.

* * * * *

W dniu **11 maja 2019 r.** aplikanci wzięli udział w **Jubileuszowym 100-letnim Zgromadzeniu Izby Adwokackiej w Warszawie.** Zaproszeni przez ORA w Warszawie aplikanci otrzymywali fioletowe opaski, które uprawniały do wejścia na salę obrad, co umożliwiło również możliwość dowiedzenia się wielu ciekawych rzeczy o życiu i funkcjonowaniu Izby Adwokackiej w Warszawie (m.in. wybory komisji, sprawozdania z działalności ORA w Warszawie, SD Izby Adwokackiej w Warszawie, RD Izby Adwokackiej w Warszawie oraz Komisji Rewizyjnej za 2018 r.; podejmowanie uchwał i dyskusje nad uchwałami). Zgromadzenie odbyło się w Sangate Hotel Airport przy ulicy 17 Stycznia 32 w Warszawie.

Okręgowa Rada Adwokacka w Warszawie przygotowała specjalny film na 100-lecie Izby Warszawskiej, a za scenariusz i reżyserię odpowiadało Biuro Prasowe oraz apl. adw. Mateusz Sokolnicki i apl. adw. Radosław Dubieszko.

* * * * *

W dniu 14 maja 2019 r. odbył się VII Otwarty Turniej Piłki Nożnej Adwokatury Polskiej w Hali Piłkarskiej Bemowo w Warszawie. Rywalizowało ze sobą 14 drużyn reprezentujących samorządy prawnicze z całej Polski.

Wśród ok. 140 uczestników znaleźli się prawnicy, m.in. z Warszawy, Katowic, Kielc, Częstochowa, Łodzi oraz Lublina. Jest to największa impreza sportowa organizowana przez Izbę Adwokacką w Warszawie. W tym roku po raz trzeci organizację wydarzenia wsparła Komisja Integracji Środowiskowej Kultury Sportu i Turystyki Naczelnej Rady Adwokackiej. Oficjalnego otwarcia Turnieju oraz przywitania zawodników oraz gości dokonał dyrektor Turnieju – Paweł Leszczyński oraz adw. Joanna Tkaczyk – Wiceprzewodnicząca Komisji Integracji Środowiskowej, Kultury i Sportu ORA w Warszawie.

W Turnieju brały udział drużyny reprezentujące lokalne samorządy oraz drużyny tworzone ad hoc wyłącznie z przedstawicieli zawodów prawniczych. W ciągu jednego dnia rozegrano łącznie ponad 30 meczów trwających po 20 minut. Nad prawidłowym przebiegiem wszystkich meczów pieczę sprawowali doświadczeni sędziowie piłkarscy. Zawodnikom towarzyszyły rodziny oraz znajomi. W tym roku dopisała piękna pogoda, więc zawodnicy oraz rodziny w przerwach korzystali z przy boiskowego ogródka oraz smacznego grilla.

W finale Turnieju spotkała się reprezentacja Izby Adwokackiej w Łodzi oraz drużyna Kontratypy. Adwokaci z Warszawy po bardzo wyrównanym meczu oraz widowiskowych rzutach karnych pokonali adwokatów z Łodzi. Na najniższym stopniu podium znaleźli się zawodnicy drużyny reprezentującej Okręgową Radę Adwokacką w Częstochowie pokonując przedstawicieli katowickiego samorządu komorniczego Izbę Komorniczą w Katowicach.

Królem strzelców został Karol Jakubczyk (ORA Kielce) – 12 bramek, nagrodę dla najlepszego bramkarza turnieju otrzymał Łukasz Piątkowski (ORA Częstochowa) a puchar dla najlepszego zawodnika przypadł Gianfranco Ricci (Kontratypy).

Zwycięzcy otrzymali puchary z rąk członka Okręgowej Rady Adwokackiej w Warszawie adw. dr Kamila Szmidy oraz nagrody ufundowane przez Naczelną Radę Adwokacką i Izbę Adwokacką w Warszawie.

Fundatorami nagród było wydawnictwo C.H. Beck oraz Wolters Kluwer. Specjalne podziękowania za doskonałą organizację dla Pawła Leszczyńskiego z Hali Piłkarskiej Bemowo.

Czasochłonne przygotowania do imprezy dokonali: adw. Albert Stankiewicz – pomysłodawca turnieju, adw. Monika Rajska, adw. Marta Wyszyńska, adw. Joanna Tkaczyk, adw. Jakub Szczepkowski, adw. Konrad Paweł Opalski oraz apl. adw. Łukasz Borkowski i apl. adw. Alina Malanchyn.

Siódma już edycja Turnieju tradycyjnie cieszyła się dużym zainteresowaniem, co wskazuje na potrzebę rywalizacji nie tylko na sali sądowej, lecz także w konfrontacji sportowej. Uczestnicy wydarzenia potwierdzili, że kochają piłkę nożną i nie stronią od zmagania również na tym polu.

* * * * *

W dniach 17-19 maja 2019 r. odbył się Wyjazd Szkoleniowo-Integracyjny Aplikantów Adwokackich, który, jak co roku odbył się nad Zalewem Zegrzyńskim w ośrodku Rewita Rynia (Białobrzegi). W ramach programu zaplanowano zwiedzanie miasta, ognisko, mecz piłki nożnej czy rowerki wodne oraz wieczorne imprezy taneczne. W tegorocznym wyjeździe wzięła udział rekordowa liczba uczestników, tj. 162. Wykład szkoleniowy wygłosił adw. Artur Pietryka na temat „Procesowe i materialne aspekty ścigania zgwałceń, czyli o paradoksach pojęciowych”. Letni Wyjazd cieszy się wyjątkowo dużym zainteresowaniem

aplikantów i jest jednym z najlepszych wydarzeń służących integracji aplikantów z różnych lat.

* * * * *

W dniu 22 maja 2019 r. w Europejskim Dniu Praw Zwierząt, adwokaci i aplikanci adwokaccy wraz z rodzinami, szczególnie dziećmi wzięli udział w jubileuszowym spacerze po warszawskim ZOO, połączonym z wykładem na temat papug oraz adopcją papugi przez Okręgową Radę Adwokacką w Warszawie.

W harmonogramie wydarzenia znalazły się m.in.: słowo adw. Mikołaja Pietrzaka na temat zaangażowania adwokatów w ochronę zwierząt i adw. Karoliny Kuszlewicz nt. roli adwokatów w ochronie zwierząt, słowo adw. Mikołaja Fertaka na temat autodystansu zawodowego i pomysłu adopcji papugi oraz wykład dr Agnieszki Czujkowskiej na temat papug. Po wysłuchaniu ciekawych wypowiedzi wszyscy goście udali się na zwiedzanie ZOO.

* * * * *

W czerwcu 2019 r. aplikanci adwokaccy wzięli też udział w internetowej zbiórce na leczenie byłego aplikanta i od 2014 r. adwokata Izby Adwokackiej w Warszawie – Tomasza Kaszuby.

Zbiórka po wydłużeniu jej terminu zakończyła się powodzeniem.

* * * * *

W dniu 7 czerwca 2019 r. odbyło się wspólne powitanie lata organizowane przez cztery prawnicze samorządy aplikantów – adwokatów, radców prawnych, notariuszy i komorników pod nazwą „Aplikalia – Aplikanci Witają Lato”, W tym roku ponad 600 aplikantów bawiło się wspólnie w klubie Miłość – Kredytowa 9.

* * * * *

W dniu 18 czerwca 2019 r. w siedzibie ORA w Warszawie aplikanci adwokaccy wzięli udział w wieczorze autorskim adw. Agnieszki Metelskiej autorki książki „Złota Legenda Haliny Konopackiej”. Rozmowę z autorką poprowadziła adw. Katarzyna Gajowniczek-Pruszyńska, Wicedziekan Okręgowej Rady Adwokackiej w Warszawie.

Spotkanie zostało zorganizowane przez Okręgową Radę Adwokacką w Warszawie wraz z wydawnictwem Czarne.

Podczas wieczoru książkę "Złota Legenda Haliny Konopackiej" można było kupić w cenie promocyjnej oraz uzyskać dedykację od autorki.

* * * * *

W wyjątkowo ciepły wieczór w dniu 27 czerwca 2019 r. w Okręgowej Radzie Adwokackiej w Warszawie, w sali im. Henryka Krajewskiego, odbył się wyjątkowy Koncert o Warszawie. Wydarzenie zostało zorganizowane przez Komisję Integracji Środowiskowej, Kultury i Sportu ORA Warszawa, a z okazji obchodów 100-lecia Izby Adwokackiej w Warszawie w tym roku podczas koncertu wykonywane były Piosenki o Warszawie.

Cieszące się dużym zainteresowaniem wyjątkowe spotkanie zgromadziło liczne grono adwokatów i aplikantów adwokackich. Koncert patronatem objął Dziekan Okręgowej Rady Adwokackiej w Warszawie adw. Mikołaj Pietrzak.

Wieczór otworzył Wicedziekan Okręgowej Rady Adwokackiej adw. Andrzej Orliński, który powitał uczestników i życzył wszystkim udanej zabawy oraz niezapomnianych wrażeń. Podzielił się też uwagami dotyczącymi nazewnictwa mieszkańców Warszawy i charakterystycznego dla gwar mazowieckich formy *warszawiak*, jak i mniej potocznego określenia *warszawianin*.

Przedwojenne szlagiery z Warszawą w tle, piosenki z czasów Powstania oraz warszawskie przeboje Czesława Niemena, T-LOVE czy LADY PANK z ostatnich dziesięcioleci zaśpiewali adwokaci i aplikanci naszej Izby przy akompaniamencie fortepianu, zagrali na gitarze oraz recytowali utwory literackie.

Utalentowani prawnicy zachwycili zgromadzonych gości wysokim poziomem swoich występów a także ogromnym zaangażowaniem. Każdy z wykonawców otrzymał gromkie brawa, a atmosfera koncertu była fantastyczna.

W tej edycji koncertu na scenie wystąpili: adw. Eliza Kuna, apl. adw. Katarzyna Szwedowicz, adw. Joanna Obrębska, adw. Mateusz Korteweg, adw. Aleksandra Iskra, adw. Dominika Tomaszewska, adw. Tomasz Budnikowski, adw. Mikołaj Orzechowski, adw. Maciej Rembowski, apl. adw. Piotr Wojciechowski i apl. adw. Patryk Wrycza.

Koncert poprowadzili adw. Dominika Tomaszewska i apl. adw. Piotr Wojciechowski.

Na zakończenie koncertu wszyscy uczestnicy wykonali wraz z członkami Okręgowej Rady Adwokackiej utwór „Sen o Warszawie”.

Wykonawcom towarzyszył pianista Igor Kret.

Honorowym gościem był Michał Szczerba Poseł na Sejm RP, który jest warszawiakiem z pochodzenia.

Spotkanie i dyskusje w kularach trwały do późnych godzin wieczornych.

Grafikę i plakat na koncert zaprojektował apl. adw. Mateusz Sokolnicki, który otrzymał podczas koncertu komentarz CH Beck, jako nagrodę.

Stowarzyszenie Grupa Historyczna „Zgrupowanie Radosław” udostępniło historyczne zdjęcia Warszawy.

Komitet organizacyjny Koncertu: adw. Monika Rajska – przewodnicząca Komisji, adw. Katarzyna Majer – Gębska, członek Komisji, adw. Dominika Tomaszewska, członek Komisji adw. Joanna Tkaczyk, członek Komisji, adw. Monika Wiśniewska, apl. adw. Justyna Łusiak, apl. adw. Mariola Łakomska.

* * * * *

W dniu 29 czerwca 2019 r. w hotelu Hilton w Warszawie odbyło się uroczyste ślubowanie adwokackie, aplikantów, którzy w dniu 31 grudnia 2018 r. ukończyli aplikację adwokacką i w marcu przystąpili do egzaminu adwokackiego i uzyskali z niego wynik pozytywny.

Gratulacje swoim kolegom i podziękowania złożyli m.in. Starości roku, były Przewodniczący i Wiceprzewodnicząca Samorząd Aplikantów Adwokackich Izby Adwokackiej w Warszawie – Grzegorz Kukowka i Katarzyna Lejman.

* * * * *

W dniu 6 lipca 2019 r. odbył się już drugi Jednodniowy Spływ Kajakowy. 40 aplikantów i 4 adwokatów spłynęło rzeką Pilicą trasą o długości 15 km. Po spływie na uczestników czekało ognisko i grill, rozegrane zostały także mecze siatkówki plażowej.

Spyw Kajakowy Aplikantów został zorganizowany dzięki wsparciu Okręgowej Rady Adwokackiej w Warszawie i Komisji Integracji, Kultury i Sportu i przy współpracy z firmą Kajaczek.pl

* * * * *

W dniu **13 lipca 2019 r.** adw. Mikołaj Pietrzak Dziekan Okręgowej Rady Adwokackiej w Warszawie, adw. Katarzyna Gajowniczek-Pruszyńska Wicedziekan Okręgowej Rady Adwokackiej w Warszawie oraz adw. Dorota Kulińska Kierownik Szkolenia Aplikantów wraz z Okręgową Radą Adwokacką w Warszawie, przy wydatnej pomocy aplikantów adwokackich Izby Adwokackiej w Warszawie zaprosili chętnych studentów prawa na **I. Dzień Otwarty Aplikacji Adwokackiej pt „ Aplikacja od kuchni”**, który miał miejsce w siedzibie ORA w al. Ujazdowskich 49.Celem wydarzenia było dostarczanie najważniejszych, niezbędnych i praktycznych informacji na temat tego, na czym polega w praktyce przygotowanie do wykonywania zawody adwokat.

* * * * *

Już po raz 9 ponad 140 adwokatów i aplikantów adwokackich pobiegło **27 lipca 2019 r. w 29. Biegu Powstania Warszawskiego w grupie adwokackiej organizowanej przez Naczelną Radę Adwokacką.**

W Powstaniu Warszawskim wzięło udział, co najmniej 213 ówczesnych i późniejszych adwokatów. W czasie całej II wojny światowej zginęła ponad połowa adwokatów i 90% aplikantów adwokackich. Jest to największa grupa zawodowa w Polsce, która poniosła tak wielką stratę podczas walki z okupantami. W ten sposób uczestnicy biegu oddają hołd poległym kolegom.

W tym roku trasa biegu na pięć i dziesięć kilometrów prowadziła przez ulice warszawskiego Śródmieścia, ul. Bonifraterską do ul. Miodowej, Krakowskim Przedmieściem i Karową, następnie skręt w ul. Dobrą, Lipową do Browarnej, Topiel i Kruczkowskiego. Po skręceniu w Ludną do ul. Czerniakowskiej, a następnie ul. Wilanowską do Wioślarskiej, Wybrzeżem Kościuszkowskim /w tym tunelem/ do ul. Krajewskiego, Zakroczymskiej i mety na ul. Konwiktorskiej.

Tradycyjnie adwokaci jak i w latach poprzednich mogli przygotować się i odpocząć w strefie adwokata. Rozgrzewkę poprowadziła adw. Anna Karolina Malinowska z Izby Warszawskiej. Dla wszystkich uczestników Biegu w tym roku NRA przygotowała zielone czapki z logo Adwokatury oraz silikonowe bransoletki.

Okręgowa Rada Adwokacka w Warszawie ufundowała tysiąc pączków z adwokatem, które rozdawał Mateusz Sokolnicki na terenie stadionu Polonia wszystkim uczestnikom Biegu.

W grupie adwokackiej na dystansie 10 km najszybszą biegaczką była adw. Hanna Litwiniuk z Izby Warszawskiej, najszybszym biegaczem zaś był adw. Krzysztof Feluch również z Izby Warszawskiej, który zajął 88 miejsce w klasyfikacji OPEN.

Na dystansie 5 km w grupie adwokackiej zwyciężyła adw. Katarzyna Witkowska z Izby Krakowskiej, zaś najszybszym biegaczem był adw. Aleksander Dragan z Izby Kieleckiej.

Najstarszym uczestnikiem Biegu w grupie adwokatów był adw. Lesław Bindas, a najmłodszą uczestniczką Hanna Jarosz.

Nagrody Adwokatury zwycięzcom z grupy adwokackiej wręczali adw. Jacek Trela, prezes NRA oraz adw. Anisa Gnacikowska, zastępca sekretarza NRA. Nagrody książkowe ufundował Ośrodek Badawczy Adwokatury, którego prezes, adw. Andrzej Zwara, brał udział w Biegu na dystansie 10 km. Biegaczom kibicował adw. Andrzej Siemiński z Naczelnej Rady Adwokackiej.

Dodatkowo NRA ufundowała nagrody dla najszybszych warszawiaków na mecie, na obu dystansach z grupy kobiet i mężczyzn.

Izba Adwokacka w Warszawie otrzymała wyróżnienie, jako najliczniej reprezentowana izba adwokacką.

* * * * *

W dniu **24 sierpnia 2019 r.**, a więc na zakończenie wakacji, Samorząd Aplikantów Adwokackich wraz z Klubem Aplikanta (czyli samorządem aplikantów radcowskich) zorganizował w Forcie Blizne Paintball **starcie w paintballu**. Rozgrywki zakończyły wygraną drużyny aplikantów radcowskich. W rozgrywkach udział wzięło 60 aplikantów adwokackich i radcowskich.

* * * * *

W dniach **12–14 września 2019 r.** w Radomiu odbyła się XXX Ogólnopolska Spartakiada Prawników, w której wzięli udział także warszawscy aplikanci. Koordynatorem Izbowej reprezentacji w tym roku był adw. Piotr Babiarz.

* * * * *

W dniach **29 listopada – 1 grudnia 2019 r.** odbył się **Zimowy Wyjazd Szkoleniowo – Integracyjny Aplikantów Adwokackich do Kazimierza Dolnego**. Aplikanci nocowali w Domu Pracy Twórczej Stowarzyszenia Dziennikarzy Polskich. Podczas wyjazdu aplikanci mieli możliwość wysłuchać wykładu, który poprowadziła adw. Dorota Kulińska. W wyjeździe wzięło udział 131 aplikantów, co stanowiło rekord frekwencji.

* * * * *

W dniach **30 października – 2 listopada 2019 r.** aplikanci adwokacy 1 roku szkolenia (2019) wzięło udział w samorządowej **akcji „ZNICZ”** – odwiedzili z okazji Wszystkich Świętych ponad 500 grobów zmarłych adwokatów Izby Adwokackiej w Warszawie, zapalali znicze i zostawiali na nagrobkach tabliczki z napisem „W dowód pamięci Palestra Warszawska”.

Serdecznie dziękujemy starostom i zastępcom starostów 1 roku szkolenia, którzy zajęli się koordynacją akcji ZNICZ w 2019 r. Aplikanci chodząc na groby adwokatów już od ponad 20 lat czczą ich pamięć. Akcja, co roku sprzyja budowaniu tożsamości korporacyjnej.

Akcję koordynowała po stronie Samorządu apl. adw. Justyna Łusiak i apl. adw. Klaudia Rynkowska oraz starości wszystkich 14 grup pierwszego roku.

* * * * *

Z okazji Świąt Bożego Narodzenia aplikanci adwokacy 1 roku szkolenia (2019 rok) wzięli udział w **samorządowej akcji pod nazwą „PACZKA”**. Polegała na tym, iż aplikanci odwiedzili najstarszych adwokatów Izby Adwokackiej w Warszawie, którzy nie mogli uczestniczyć w bożonarodzeniowym spotkaniu seniorów. Podczas wizyt, aplikanci przekazali adwokatom specjalnie przygotowane na tę okazję paczki świąteczne. Adwokaci, co roku czekają na młodych adeptów zawodu, natomiast aplikanci mają możliwość zapoznania się z ciekawymi ludźmi warszawskiej Palestry.

W Akcji wzięło udział ok. 30 aplikantów adwokackich, którzy odwiedzili także 35 starszych adwokatów zawożąc im świąteczną paczkę.

* * * * *

W dniu **6 grudnia 2019 r.** Klub Aplikanta pod patronatem OIRP Warszawa zorganizował w Klubie Capitol w Warszawie **Mikołajkową Imprezę Aplikantów Warszawskich - „Prawo do Mikołajek”**, w której uczestniczyli aplikanci adwokacy, radcowscy, notarialni, komorniczy.

* * * * *

W dniu **7 grudnia 2019 r.** Komisja Integracji Środowiskowej Kultury i Sportu oraz Komisja ds. Sekcji we współpracy z Samorządem Aplikantów zaprosiła również aplikantów na **Świąteczne Spotkanie Adwokatów i Aplikantów Adwokackich** w Villa Foksal, przy ul. Foksal 3.

Spotkanie nawiązywało do wydarzeń organizowanych w poprzednich latach przez Komisję oraz młodych adwokatów wraz z samorządem lekarskim, w Klubie Lekarza, siedzibie ORA oraz w klubie SPATIF.

Liczba miejsc została ograniczona do 150 osób, w tym 60 aplikantów.

Spotkanie miało charakter składkowy. Na spotkaniu tym wręczono nagrody wyróżniającym się aplikantom.

KOMITET ORGANIZACYJNY

adw. Monika Rajska, Przewodnicząca Komisji

adw. Joanna Tkaczyk, Wiceprzewodnicząca Komisji

adw. Kamil Szmid, Członek Rady, Przewodniczący Komisji ds. Sekcji

adw. Magdalena Niegierewicz, Członek Komisji

apl. adw. Maria Kozłowska, Przewodnicząca Samorządu Aplikantów

apl. adw. Klaudia Rynkiewicz

* * * * *

W dniu **9 grudnia 2019 r.** Dziekan Okręgowej Rady Adwokackiej w Warszawie, adw. **Mikołaj Pietrzak wręczył pamiątkowe puchary i nagrody najlepszych biegaczom z grupy adwokackiej, która wzięła udział w 31. Bieg Niepodległości na dystansie 10 km.**

W tym roku gościliśmy w namiocie Okręgowej Izby Radców Prawnych w Warszawie, oferując ciepłe napoje, zupę i czekoladki „adwokat” wszystkim uczestnikom biegu.

W dn. 11 listopada br. biegaczom kibicował r. pr. Włodzimierz Chróścik, Dziekan OIRP oraz adw. Andrzej Orliński, Wicedziekan ORA w Warszawie.

Klasyfikacja Panie:

I miejsce: adw. Anna Kopytowska, czas 00:45,05 min

II miejsce: adw. Aleksandra Kabać, czas 00:47,25 min

III miejsce adw. Ewa Rusak, czas 00:48,24 min

Klasyfikacja Panowie:

I miejsce adw. Marcin Stupak, czas 00:34,11 min

I miejsce apl. adw. Rafał Małolepszy, czas 00:37,00 min

III miejsce adw. Krzysztof Feluch, czas 00:38,29 min

Pan Mecenasa Marcin Stupak zajął wyjątkowo wysokie 49. miejsce w klasyfikacji ogólnej na ponad 18 tys. uczestników a także odebrał nagrodę specjalną dla Najszybszego Prawnika wśród adwokatów i radców prawnych.

Serdecznie gratulujemy uczestnikom biegu i życzymy dalszych sukcesów.

Dziekan złożył podziękowania całemu Komitetowi Organizacyjnemu, który współorganizował Strefę Mecenasa oraz Wydawnictwu C.H.Beck za ufundowanie nagród książkowych. Na wielu płaszczyznach – w tym właśnie sportowej współpraca z radcami prawnymi wpływa na wzajemne relacje i integrację środowisk prawniczych.

* * * * *

W dniu **17 grudnia 2019 r.** w Okręgowej Radzie Adwokackiej w Warszawie, w sali im. Henryka Krajewskiego odbył się **VI Koncert Bożonarodzeniowy Izby Adwokackiej** w Warszawie organizowany przez Komisję Integracji Środowiskowej Kultury i Sportu ORA w Warszawie.

Cieszące się dużym zainteresowaniem wyjątkowe spotkanie zgromadziło liczne grono adwokatów i aplikantów adwokackich. Koncert otworzył Dziekan Okręgowej Rady Adwokackiej w Warszawie adw. Mikołaj Pietrzak, który powitał uczestników i życzył zgromadzonym gościom miłej zabawy i niezapomnianych wrażeń.

W programie imprezy utalentowani adwokaci i jedna aplikantka adwokacka zaprezentowali ciekawy i różnicowany świąteczny repertuar obejmujący zarówno tradycyjne polskie kolędy jak i piosenki świąteczne.

Atmosfera tego koncertu podobnie jak i w poprzednim roku była wyjątkowa. Gromkie brawa padały po każdym z występów. Publiczność była zachwycona profesjonalizmem, zaangażowaniem, wysokim poziomem występów oraz różnorodnością repertuaru.

Przepiękne utwory o tematyce świątecznej i kolędy zaśpiewali, a także zagrali na gitarze: apl. adw. Katarzyna Szwedowicz, apl. adw. Patryk Wrycza, apl. adw. Joanna Obrębska, apl. adw. Adriana Gostępska, adw. Katarzyna Majer-Gębska, której towarzyszyła 3-letnia córeczka, adw. Dominika Tomaszewska, adw. Mateusz Korteweg, adw. Anna Stafiej, (która wystąpiła wraz z Agatą Jędrzejewską w towarzystwie pianina i saksofonu), adw. Jerzy Ferenc, (który wyrecytował wiersz własnego autorstwa) oraz adw. Konrad Opalski.

Koncert poprowadził adw. Konrad Opalski.

Na zakończenie koncertu wszyscy uczestnicy wykonali kolędę „Bóg się rodzi”.

Wykonawcom towarzyszył pianista Michał Bruliński.

Niespodzianki dla wykonawców ufundowało Wydawnictwo CH Beck oraz Kancelaria Adwokacka Ad Exemplum Agaty Rewerskiej, które artystom wręczyli Kamil Kowalski oraz adw. Agata Rewerska.

Szczególne podziękowania należą się adw. Monice Rajskiej, adw. Dominice Tomaszewskiej, adw. Katarzynie Majer-Gębskiej oraz adw. Joannie Tkaczyk z Komisji Integracji Środowiskowej Kultury i Sportu Okręgowej Rady Adwokackiej w Warszawie, organizatorom Koncertu oraz apl. adw. Mateuszowi Sokolnickiemu, który wykonał przepiękny plakat i grafikę do koncertu.

Opracowały: Adw. Katarzyna Gajowniczek-Pruszyńska
Adw. Dorota Kulińska
Aleksandra Brzezińska
Apl. adw. Maria Kozłowska

➤ ***Komisja ds. Informatyzacji***

Aktualny skład:

Przewodniczący: adw. Tomasz Korczyński

Członkowie:

adw. Aleksander Krysztofowicz,

adw. Paweł Piechociński,

adw. Michał Szpakowski,
adw. Bartłomiej Trętowski,
adw. Sławomir Zdunek

Komisja, w dużej mierze przy ścisłej współpracy działu IT Biura Okręgowej Rady Adwokackiej, w okresie sprawozdawczym podjęła się niżej wymienionych prac, jako inicjator, koordynator lub była ich realizatorem.

1. Strona WWW

Aktualizacja strony i treści na stronie www. Stworzono formularz do elektronicznej rejestracji gości na wydarzenia oraz elektroniczny formularz do zapisywania się do sekcji tematycznych.

2. E- dziennik

Komisja na bieżąco wspierała dalszą rozbudowę i dostosowanie do wymagań Działu Szkolenia Aplikantów system E-dziennik, który w znaczny sposób usprawnia przebieg procesu szkolenia aplikantów adwokackich. W głównej mierze prace komisji były skupione na udoskonaleniu procesów obsługi wniosków aplikantów i poprawie jakości działania systemu.

3. Elektroniczny obieg dokumentów

Uruchomiono podstawową wersję Elektronicznego Obiegu Dokumentów na bazie platformy AMODIT – działa już obieg faktur w wersji elektronicznej. Przygotowano kolejne obiegi, które są w trakcie dostosowywania szczegółów i pisania instrukcji.

4. Współorganizacja Zgromadzenia Izby

Komisja wspomagała organizację Zgromadzenia Izby Adwokackiej w Warszawie poprzez elektroniczne głosowanie, realizację wideo Zgromadzenia oraz strumieniowanie obrad z poziomu Extranetu.

5. Dalsza rozbudowa programu ENOVA

Komisja ds. Informatyzacji współpracowała i na bieżąco realizowała projekty informatyczne dedykowane działowi księgowości. Oprócz wspólnych prac z firmą Solid Comp Mariusz Łuciuk, Tomasz Perz Spółka Jawna nad aktualizowaniem systemu księgowego ENOVA i dostosowywaniem go do obowiązujących przepisów.

Dostosowywano i aktualizowano moduł umożliwiający sprawdzenie aktualnego salda dot. składek członkowskich i/lub opłat za szkolenie za pośrednictwem Extranetu.

Dokonano zmiany serwera Enova na serwer z szybkimi dyskami SSD i szybkimi procesorami Intel Xeon.

Uruchomiony został mailing informujący o zaległościach w płatnościach z tytułu składek (adwokatów i Aplikantów) i opłatach za szkolenie (Aplikantów).

Komisja wspierała w trakcie negocjacji z usługodawcą zakup licencji do modułu pracowniczego w Enova.

6. Współpraca z NRA w zakresie rozwoju Systemu Obsługi Adwokatury

W ramach współpracy z NRA, w zakresie zmiany Systemu Obsługi Adwokatury (SOA) na system E-SOA, Komisja ds. Informatyzacji współpracowała przy testowaniu, opiniowaniu i wskazywaniu kierunków zmian w ww. systemie. Na bieżąco monitorowała wprowadzane zmiany w zakresie przydatności przyjętych rozwiązań i potrzeby ich dostosowania do warunków ich wykorzystywania.

7. Wsparcie Kancelarii SD i RD

Komisja w ramach swoich kompetencji wspierała Kancelarię Sądu Dyscyplinarnego Izby Adwokackiej w Warszawie i Kancelarię Rzecznika Dyscyplinarnego Izby Adwokackiej w Warszawie, w szczególności podczas przenoszenia obu Kancelarii do nowej siedziby przy ul. Lekarskiej 7. Komisja na bieżąco wspierała obie kancelarie we wszelkich kwestiach dotyczących informatyzacji, modernizacji bądź wymiany sprzętu komputerowego oraz innych urządzeń peryferyjnych.

8. Wsparcie Biura ORA

Komisja na bieżąco wspierała Biuro Okręgowej Rady Adwokackiej, w tym Dział Szkolenia Aplikantów, we wszelkich kwestiach dotyczących informatyzacji, modernizacji bądź wymiany sprzętu komputerowego, monitorów oraz innych urządzeń peryferyjnych.

9. Instalacja Światłowodu dla Kancelarii RD i Kancelarii SD

W 2019 roku podpisano umowę z firmą ATM na dostarczenie sieci Internet z wykorzystaniem technologii światłowodowej do Kancelarii SD i Kancelarii RD przy ul. Lekarskiej 7. W czerwcu 2019 r. zakończono instalację światłowodu.

10. Przeniesienie i wdrożenie telefonii IP.

W związku ze zmianą siedziby Kancelarii SD i Kancelarii RD na ul. Lekarską 7 przeniesiono istniejące numery do nowego budynku. Dla Działu Szkolenia Aplikantów utworzono numer faksowy bazujący na telefonii IP. W pokoju adwokackim w Sądzie przy ul. Solidarności wdrożono telefoniczny numer VOIP.

11. Stworzenie systemu ewidencyjnego dla Kancelarii RD

W związku z prowadzeniem ewidencji spraw Kancelarii Rzecznika w wielu różnych plikach komisja stworzyła system informatyczny, który służy do ewidencji spraw Kancelarii.

12. Przeniesienie większości systemów operacyjnych komputerów wykorzystywanych w Radzie na szybsze dyski SSD i aktualizacja do Windows 10.

Komisja współpracowała z działem IT ORA w procesie przenoszenia systemów operacyjnych komputerów wykorzystywanych w Biurze Rady na szybsze dyski SSD i aktualizacji do Windows 10.

13. System mailingu

W ramach prac komisji przy współpracy z działem IT ORA, stworzono system mailingu indywidualnego na potrzeby zaproszeń i informacji o stanie zadłużenia OC.

14. Pomoc w zestawieniu zaległości i nadpłat z ubezpieczenia OC

Komisja kontynuowała wsparcie dla działu księgowości w implementowaniu procesów informatycznych wspierających weryfikacje i przygotowywanie zestawień w przedmiocie zaległości i nadpłat ubezpieczenia OC.

15. Nowe serwery

Komisja koordynowała zakup – na potrzeby EOD oraz programu do księgowości – dwóch nowych serwerów oraz jednej macierzy dyskowej.

16. Sieć w biurze ORA

Komisja wspierała Biuro Okręgowej Rady Adwokackiej w trakcie remontu 2 piętra ze szczególnym uwzględnieniem nowej sieci komputerowej na tym piętrze.

17. Kandydaci na kuratorów

Wprowadzono zmianę tworzenia listy nazwisk kandydatów na kuratorów do sądów – z papierowej na elektroniczną – która jest aktualizowana na bieżąco.

Planowane dalsze prace Komisji

Planowane dalsze prace w ramach współpracy z Naczelną Radą Adwokacką:

- Dalsza współpraca z koordynatorem NRA w sprawie działania, usprawniania i wyglądu E-SOA oraz extranetu;
- Uruchomienie generatora adwokackich wizytówek WWW (prosta strona internetowa w Internecie);
- Uruchomienie generatora akcydensów gotowych do druku (wizytówki papierowe, papier firmowy itp.);

Inne planowane do wykonania:

- Kontynuacja i intensyfikacja prac w zakresie pełnego wdrożenia elektronicznego systemu obiegu dokumentów.
- Dalsze prace nad wprowadzeniem elektronicznego głosowania w celu usprawnienia przebiegu prac Prezydium i posiedzeń ORA.
- Dalsze opisywanie zdigitalizowanych protokołów i list adwokackich w celu prostego indeksowania tych dokumentów. Możliwość szybkiego odnalezienia istotnej dla nas informacji z najstarszych protokołów.
- Planowane jest utworzenie wewnętrznego dostępu do zdigitalizowanych archiwalnych akt adwokatów – przeglądarka akt online.
- Analiza możliwości wprowadzenia systemu e-learning w ramach wykładów Komisji Doskonalenia Zawodowego oraz na potrzeby Działu Szkolenia Aplikantów czy sekcji tematycznych.
- Dalsza modernizacja sprzętu komputerowego w Biurze ORA i w Dziale Szkolenia Aplikantów.
- Dalsza optymalizacja sprzętu komputerowego oraz innych urządzeń peryferyjnych (drukarek) w biurze ORA.

Opracował:

adw. Tomasz Korczyński, Przewodniczący Komisji

➤ ***Komisja Integracji Środowiskowej, Kultury i Sportu***

Komisja nie przekazała sprawozdania.

➤ ***Komisja ds. Regulaminów i Procedur***

W okresie sprawozdawczym Komisja ds. Regulaminów i Procedur nie zmieniła składu w stosunku do roku ubiegłego i działała w składzie:

adw. Adam Baworowski

adw. Rafał Dębowski

adw. Aleksander Krysztofowicz – Przewodniczący

adw. Bolesław Matuszewski

adw. Anna Piątkowska – Gendek

adw. dr Kamil Szmid

adw. Michał Szpakowski

adw. Bartłomiej Trętowski

Funkcjonowanie Komisji w 2019 r. miało charakter opiniujący i reaktywny – zgodnie z zapotrzebowaniem Okręgowej Rady Adwokackiej i Dziekana.

Opiniowano projekty dot. utworzenia w ramach struktur Izby Adwokackiej w Warszawie Centrum Mediacji, jak również zmiany regulacji dot. przyznawana diet oraz możliwość zawarcia porozumienia z Fundacją Academia Iuris im. Macieja Bednarkiewicza.

Komisja nadal pozostaje do dyspozycji Okręgowej Rady Adwokackiej i Dziekana.

Opracował:

adw. Aleksander Krysztofowicz, Przewodniczący Komisji

➤ ***Komisja ds. Praktyki Adwokackiej***

Komisja nie przekazała sprawozdania.

➤ ***Komisja ds. Funduszu Wzajemnej Pomocy Koleżeńskiej***

Przewodnicząca: adw. Anna Atanasow

Członkowie: adw. adw. Agnieszka Dąbrowska, Monika Branicka-Warska, Joanna Jełowicka, Luiza Lewenstein, Włodzimierz Sarna

W okresie od 1 stycznia 2019 r. do 31 grudnia 2019 r. Komisja odbyła 5 posiedzeń.

Przyznano:

- 23 zapomóg jednorazowych i okresowych dla adwokatów i wdów po adwokatach,
- 36 paczek świątecznych dla adwokatów (FAW).

Wydatki za okres 1 stycznia 2019 r. do 31 grudnia 2019 r **179 694,57**

Wypłaty z FWPK w tym:

– dopłaty korporacyjne dla adwokatów emerytów	77 630,00
– zapomogi jednorazowe i okresowe dla adwokatów i wdów po adwokatach	71 900,00
– zapomogi pogrzebowe	24 800,00
– pomoc materialna	1 500,00
– opłaty pocztowe	490,80
– wydatki inne (zakup zniczy)	3 373,77

W 2019 roku paczki świąteczne dla adwokatów zostały sfinansowane przez Fundację Adwokatury Warszawskiej.

Komisja we współpracy z pracownikiem socjalnym ORA p. Grażyną Zakrzewską i aplikantami I roku:

- uczestniczyła w kupowaniu i składaniu zniczy na grobach zmarłych Kolegów (Akcja „Znicz”),
- sprawowała opiekę nad grobami zmarłych kolegów adwokatów,
- organizowała wizyty świąteczne u niepełnosprawnych Koleżanek i Kolegów emerytów i rencistów w celu przekazania życzeń i paczek świątecznych.

Opracowała: adw. Anna Atanasow
Obsługa: Komisji Grażyna Zakrzewska

➤ *Komisja Wizerunku i Komunikacji oraz Biuro Prasowe*

Sprawozdanie z prac od 1 stycznia 2019 r. do 31 grudnia 2019 r.

A) SKŁAD KOMISJI

I. W okresie od 01 stycznia 2019 r. do 31 grudnia 2019 r. Komisja Wizerunku i Komunikacji kontynuowała swoją pracę w następującym składzie:

1. adw. Michał Fertak (Przewodniczący)
2. adw. Anna Atanasow – Zastępca Przewodniczącego
3. adw. Tymoteusz Paprocki – Zastępca Przewodniczącego
4. adw. Radzym Wójcik
5. adw. Ada Biniewicz-Nowak
6. adw. Michał Nowak
7. adw. Wojciech Górnik

8. adw. Tomasz Budnikowski
9. apl. adw. Agnieszka Michalak
10. adw. Beata Strzelka
11. apl. adw. Konrad Kuć
12. apl. adw. Radosław Dubieszko
13. apl. adw. Klaudia Górka
14. apl. adw. Adriana Gostępska
15. adw. Justyna Wiśnińska-Kurpiel
16. adw. Witold Sławiński

Przewodniczący Komisji pełnił także funkcję rzecznika prasowego Okręgowej Rady Adwokackiej w Warszawie.

Biuro Prasowe: Aleksander Rzepecki – dyrektor Biura Prasowego i Magdalena Bodnari – specjalista ds. komunikacji w Biurze Prasowym

B) ZAKRES DZIAŁAŃ KOMISJI

ORA w Warszawie, powołując Komisję w 2016 roku, ustaliła jej zakres działań, który w kolejnych latach nie uległ zmianie:

1. Nadzór nad bieżącą pracą Biura Prasowego Okręgowej Rady Adwokackiej, w tym współpraca przy prowadzeniu kanałów informacyjnych Izby (w szczególności strona www, Informator, strona na FB, kanał na YouTube, kanał na LinkedIn i Twitterze);
2. Wsparcie działań medialnych Izby Adwokackiej w Warszawie;
3. Organizacja i koordynacja wydarzeń lokalnych lub ogólnopolskich inicjowanych przez członków Izby Adwokackiej w Warszawie lub innych podmiotów współpracujących z Izłą Adwokacką w Warszawie z uwzględnieniem spójnego i przejrzystego przekazu w tym zakresie;
4. Pomoc w organizacji wybranych wydarzeń ogólnopolskich inicjowanych przez inne izby adwokackie oraz przez Naczelną Radę Adwokacką z uwzględnieniem spójnego i przejrzystego przekazu;
5. Budowanie wizerunku zawodu adwokata oraz Izby Adwokackiej w Warszawie;
6. Opracowanie planu pracy Komisji uwzględniającego m.in. modyfikację, a następnie wdrożenie Strategii Marketingowej Izby Adwokackiej w Warszawie przyjętej przez Okręgową Radę Adwokacką w poprzedniej kadencji.
7. Współpraca z innymi Komisjami, Kołami, Zespołami, Sekcjami oraz organami Izby Adwokackiej w Warszawie.

C) DZIAŁALNOŚĆ

W okresie sprawozdawczym Komisja była zaangażowana w liczne inicjatywy i organizację wielu wydarzeń ważnych dla Izby. Poniżej prezentuję kalendarium najważniejszych spotkań Komisji oraz wydarzeń, w które zaangażowana była Komisja w okresie sprawozdawczym. Rok 2019 r. był szczególnie, obchodziliśmy bowiem 100-lecie Izby Adwokackiej w Warszawie. Organizacją tych wydarzeń zajmowała się Komisja Wizerunku i Komunikacji wraz z Biurem Prasowym.

W tym roku zorganizowaliśmy szereg udanych inicjatyw, na niektóre z nich chcemy zwrócić szczególną uwagę.

Kluczowe wydarzenia:

1. **Uroczyste Obchody 100-lecia Izby Adwokackiej w Warszawie 1919-2019.** Wystawa #adwokaci100leciaIzby. W siedzibie Okręgowej Rady Adwokackiej w Al. Ujazdowskich 49 przez cały rok prezentowane były sylwetki najznamienitszych warszawskich adwokatów minionego stulecia.
2. **Projekt www.jaadwokat.pl** to pokazanie adwokatów warszawskich od „niezawodowej i bardziej ludzkiej strony. To pokazanie ich pozazawodowych pasji i hobby. To pokazanie ich pozazawodowej codzienności. W projekcie wzięło udział kilkuset adwokatów naszej izby, reprezentujących różne pokolenia adwokatury. Finał akcji miał miejsce na dorocznym Zgromadzeniu Izby 11 maja 2019 r.
3. **I Piknik Adwokacki wraz z Letnią Akademią Prawa nad Wisłą** odbył się 6 lipca 2019 r. Było to kontynuacją otwartej formuły promocji naszego zawodu zaproponowanej przez Adwokatów Warszawską w 2018 roku w ramach corocznego pikniku Mazowieckiego Forum Samorządów Zawodów Zaufania Publicznego. W wydarzeniu wzięło udział **ponad 10 tys.** mieszkańców Warszawy. Zarówno **Letnia Akademia Prawa nad Wisłą**, jak i inicjatywy zaproponowane w ramach pikniku cieszyły się ogromnym zainteresowaniem Warszawiaków. Wydarzenie odbyło się pod patronatem radia RMF FM i portalu ONET.PL.
4. **PolandRockFestival.** W wakacje 2019 roku po raz drugi nasza Izba brała udział w festiwalu **PolandRockFestival** (dawniej Przystanek Woodstock). Tym razem nasza Izba zorganizowała własny namiot praw i wolności. Za organizację całego przedsięwzięcia odpowiedzialne były: adw. Karolina Kuszlewicz i adw. Marta Tomkiewicz, którym z tego miejsca należy bardzo serdecznie podziękować. Nasz namiot i zaproponowane spotkania gromadziły wielu uczestników festiwalu, a zaproszeni wybitni eksperci przyciągali jak magnes. Nasz namiot był odwiedzany codziennie przez setki uczestników festiwalu. Namiot adwokacki stał się już stałym i rozpoznawalnym miejscem na tym jednym z największych festiwali w Europie.
5. **Projekty edukacyjne dla warszawiaków w różnym wieku - w przedszkolach, szkołach ponadpodstawowych oraz dla seniorów.** W 2019 roku doszło do podpisania listu intencyjnego z Miastem Stołecznym Warszawa. W jego efekcie – pierwszy raz w takiej skali i w taki sposób – doszło do objęcia w sposób systemowy edukacją prawną zarówno najmłodszych warszawiaków, uczniów szkół ponadpodstawowych oraz seniorów. Projekt edukacji prawnej jest realizowany w ramach roku szkolnego 2019/2020. 29 listopada na terenie WPiA UW odbyła się debata o edukacji prawnej, w której wzięli udział przedstawiciele WPiA UW, Okręgowej Izby Radców Prawnych w Warszawie oraz Biura Edukacji m.st. Warszawy. W imieniu ORA w Warszawie w debacie brali udział: adw. Michał Fertak, adw. Marcjanna Dębska, adw. Tymoteusz Paprocki oraz adw. Tomasz Wiliński.

Szczególne podziękowania w tym miejscu kierujemy na **ręce adw. Tymoteusza Paprockiego** koordynującego projekt Adwokat Przydaje się w Życiu/Warszawa **oraz adw. Tomasza Wilińskiego**, koordynującego projekt „Dzieciaki, Adwokat kto to taki?”.

6. **Adopcja papugi w warszawskim ZOO.** To wydarzenie bez precedensu w historii naszej izby. Pierwszy raz w jej historii dokonaliśmy uroczystej adopcji papugi w warszawskim

ZOO. Papuga przyjęła imię „Mecenas”. To wyjątkowe wydarzenie miało miejsce z okazji 100-lecia obchodów naszej izby. Od maja 2019 roku co roku przeznaczamy 100 zł miesięcznie na dokarmianie naszego pupila. Szczególnie podziękowania dla adw. Tomasza Budnikowskiego za pomysł i koordynację projektu. W ramach tej akcji adwokaci mogą korzystać z bezpłatnej, rodzinnej wejściówki do warszawskiego ZOO. Od maja 2019 roku skorzystało z tej okazji ponad 60 adwokackich rodzin z dziećmi.

Pozostałe wydarzenia w które zaangażowane była Komisja Wizerunku i Komunikacji lub Biuro Prasowe Okręgowej Rady Adwokackiej w Warszawie:

- **15 czerwca 2019 r.** organizacja stoiska Izby Adwokackiej w Warszawie na X. Pikniku Mazowieckiego Forum Zawodów Zaufania Publicznego na terenie parku im. Romana Kozłowskiego na warszawskim Ursynowie (organizowanego przez Izbę Pielęgniarek i Położnych z Radomia).
- **3-6 lipca 2019 r.** – Open'er Festiwal. Adwokaci reprezentowali naszą Izbę wraz z Rzecznikiem Praw Obywatelskich i sędziami ze Stowarzyszenia Iustitia Polska – „Polish Judges”. Współtworzyli tam namiot poświęcony edukacji prawnej.
- **01 sierpnia 2019 r.** #AdwokaciPamiętają – 75. rocznica wybuchu Powstania Warszawskiego – organizacja wydarzeń
- **11-14 września 2019 r.** – Międzynarodowa Konferencja WCBL – organizacja konferencji, w której wzięli udział przedstawiciele największych izb adwokackich z całego świata
- **6 grudnia 2019 r.** – współorganizacja szkolenia dla aplikantów „HR w świecie prawniczym” – III edycja
- **17 października 2019 r.** – Międzynarodowy Dzień Mediacji – współorganizacja wraz z Centrum Mediacji Izby Adwokackiej w Warszawie zajęć w siedzibie ORA dla uczniów szkół licealnych o mediacji (w tym mediacji rówieśniczej).
- **20 stycznia 2019 r.** – Chojnka dla dzieci – „Bal na Leśnej Polanie”.
- **Cykl spotkań autorskich** – współorganizacja promocji książek warszawskich adwokatów – Przemysława Prekiela, Michała Bąka, Jacka Bartosiaka, Joanny Parafianowicz, Ewy Stawickiej.

Należy jednocześnie podkreślić, że w ramach bieżącej stałej pracy Komisja wraz z Biurem Prasowym prowadzą monitoring mediów, administrują fanpejdżem ORA na FB, kontem Izby Adwokackiej w Warszawie na twitterze oraz LinkedIn, koordynuje wydawanie Informatora (elektroniczny) oraz w miarę możliwości wspiera inne Komisje i Sekcje w ich działalności. Oprócz cotygodniowych informatorów biuro prasowe przygotowuje też cykliczną publikację w postaci videoraportu Izby Adwokackiej w Warszawie.

W 2019 roku finalizowaliśmy też prace nad koncepcją graficzną oraz czołówką animacji dla dzieci pt. „Na Leśnej Wokandzie”, którą realizujemy wspólnie z firmą ARTCORE. 2020 rok będzie kluczowy, bowiem planujemy w tym roku pozyskać dofinansowanie na produkcję pierwszego sezonu serialu (26 odcinków).

Przewodniczącą Komisji i Rzecznik Prasowy ORA adw. Michał Fertak stale bierze udział w posiedzeniach Prezydium ORA w Warszawie, występuje w mediach (wypowiedzi prasowe, kontakt z mediami).

W bieżącym roku Izba nie opłacała usług dodatkowych na facebooku i pod względem tak dotarcia oraz aktywności fanpejdż ORA na FB zajmuje drugie miejsce w rankingu podobnych stron na FB tuż za fanpejdżem Naczelnej Rady Adwokackiej.

Opracował:

Adw. Michał Fertak, Przewodniczący Komisji

➤ *Komisja ds. Współpracy z Zagranicą*

Działając w imieniu Komisji ds. Współpracy z Zagranicą przy ORA w Warszawie, wypełniając nałożony obowiązek sprawozdawczy, niniejszym informuję co następuje.

W okresie od dnia 1 stycznia 2019 r. do dnia 31 grudnia 2019 r. Komisja była bardzo aktywna. Podjęto m.in następujące działania w celu realizacji nałożonych na nią obowiązków:

1. W 2019 roku Komisja odbyła szereg posiedzeń.
2. Komisja aktywnie uczestniczyła w organizacji przez Izbę Warszawską oraz OIRP konferencji przedstawicieli najważniejszych samorządów prawniczych na świecie – World City Bar Leaders (WCBL), która odbyła się w dniach 11-14 września 2019 r. w Warszawie.

W wydarzeniu wzięły udział delegacje Izb Adwokackich z miast z całego świata (m.in. Shanghai, Toronto, Nowy Jork, Londyn, Frankfurt, Paryż). W konferencji oraz towarzyszących wydarzeniach wzięło udział ponad 100 osób.

3. W wyniku starań Przewodniczącego Komisji 12 grudnia 2019 r. w Londynie doszło do uroczystego podpisania prestiżowej międzynarodowej umowy o współpracy z The Law Society of England and Wales. Izba Adwokacka w Warszawie jest pierwszą izbą adwokacką w Polsce, która podpisała umowę międzynarodową z Law Society – samorządem, który reguluje profesję solicitorów na poziomie krajowym w Anglii i Walii.

W imieniu Naszej Izby umowę podpisał Dziekan Mikołaj Pietrzak oraz adv. Wojciech Bagiński.

Podpisanie umowy jest efektem rozmów prowadzonych przez Przewodniczącego Komisji (również solicitora) od kilku lat z Law Society. Umowa ma na celu ułatwienie wzajemnej komunikacji oraz współpracy, a także wymianę doświadczeń pomiędzy adwokatami warszawskimi oraz angielskimi. Owoce umowy będą wspólne konferencje, seminaria, staże i inne wydarzenia podejmowane we współpracy z Law Society.

4. 19 marca 2019 r. w Londynie odbyło się wspólne seminarium Izby Adwokackiej w Warszawie i The General Council of the Bar – samorządu barristerów w Anglii i Walii.

Było to kolejne wspólne seminarium obu samorządów, po seminarium, które odbyło się w Warszawie w 2017 r. Podczas seminarium podjęty został temat konsekwencji Brexitu dla szeroko pojętego prawa cywilnego i karnego w aspekcie transgranicznym. Podczas

spotkania omawiano również kwestię wpływu Brexitu w zakresie wykonywania wyroków sądów Wielkiej Brytanii w Polsce oraz sądów polskich w Wielkiej Brytanii.

W seminarium w imieniu Naszej Izby wzięli udział Dziekan Okręgowej Rady Adwokackiej w Warszawie, adw. Mikołaj Pietrzak oraz Przewodniczący Komisji ds. współpracy z zagranicą adw. Wojciech Bagiński. W skład polskiej delegacji, występującej na konferencji wchodził adw. Stanisław Drozd, adw. Łukasz Lasek, adw. Agnieszka Wiercińska-Krużewska, adw. Katarzyna Dąbrowska, adw. Janusz Tomczak, adw. Michał Zacharski oraz adw. Aleksandra Stępniewska. Wszystkie prezentacje panelistów spotkały się z dużym zainteresowaniem i zaangażowały uczestników do dyskusji, która była kontynuowana długo po planowanym zakończeniu seminarium.

Swoje wystąpienie pt. "The legal Implications of Brexit on Cross-border Mediation in Civil, Family and Consumer Matters" miała także apl. adw. Barbara Bogacka, która wygrała konkurs na udział w seminarium i zaproponowała najlepsze opracowanie tematu spośród wszystkich zgłaszających się na to seminarium aplikantów naszej Izby.

W przemówieniu podsumowującym wydarzenie mec. Bagiński zaapelował o wzmoczenie współpracy pomiędzy polskimi oraz brytyjskimi prawnikami w celu zachowania – w przypadku Brexitu – wypracowanego przez lata dorobku prawa międzynarodowego.

5. W wyniku starań Komisji 10 września 2019 r. w Warszawie doszło do uroczystego podpisania międzynarodowej umowy o współpracy z Izbą Adwokacką w Amsterdamie, na które to wydarzenie przybyła ambasador Holandii w Polsce Jej Ekscelencja Daphne Bergsma.

Umowa ma na celu ułatwienie wzajemnej komunikacji oraz współpracy, a także wymianę doświadczeń pomiędzy adwokatami warszawskimi oraz adwokatami z Amsterdamu. W wyniku umowy obie Izby będą wspólnie organizować konferencje, seminaria, staże i inne wydarzenia.

6. W wyniku starań Komisji 21 listopada 2019 r. doszło do uroczystego podpisania międzynarodowej umowy o współpracy z Izbą Adwokacką w Sofii, podczas konferencji organizowanej wspólnie z UIA.

W imieniu Naszej Izby umowę podpisał Dziekan Mikołaj Pietrzak, adw. Anna Atanasow oraz adw. Wojciech Bagiński.

Umowa ma na celu ułatwienie wzajemnej komunikacji oraz współpracy, a także wymianę doświadczeń pomiędzy adwokatami warszawskimi oraz adwokatami z Sofii. W wyniku umowy obie Izby będą wspólnie organizować konferencje, seminaria, staże i inne wydarzenia.

7. 14 stycznia 2019 r. w siedzibie ORA w Warszawie podpisano porozumienie o współpracy między Izbą Adwokacką w Warszawie a International Association of Young Lawyers. W imieniu ORA Warszawa umowę podpisał Dziekan adw. Mikołaj Pietrzak, w imieniu AIJA, wiceprezydent AIJA, Paola Fudakowska. Do odpisania umowy doszło przy zaangażowaniu członków Komisji Współpracy z Zagranicą Okręgowej Rady Adwokackiej w Warszawie.

International Association of Young Lawyers AIJA jest globalnym stowarzyszeniem zrzeszającym młodych prawników w wieku 45 lat i młodszym. Od 1962 roku AIJA zapewnia wyjątkowe międzynarodowe możliwości młodym prawnikom w zakresie networkingu, nauki i rozwoju. Aktualnie w Izbie Adwokackiej w Warszawie zawód

adwokata wykonuje 4 995 adwokatów, z czego 4 116 adwokatów jest poniżej 45 roku życia.

Szczególne podziękowania za sfinalizowanie umowy należą się mec. Annie Wyrzykowskiej, mec. Annie Atanasow, mec. Annie Wojciechowskiej, mec. Ewie Weinar, mec. Justynie Szpara oraz mec. Wojciechowi Bagińskiemu.

8. Avv. Luigi Lai oraz Przewodniczący Wojciech Bagiński pomagali w tłumaczeniu książki/folderu z 33 krótkimi biogramami najwybitniejszych adwokatów w 100-lecie Naszej Izby, który jest wręczany zagranicznym gościom w ramach różnych wydarzeń w Naszej Izbie.
9. 26 lutego 2019 r. Dziekan ORA w Warszawie adw. Mikołaj Pietrzak oraz Przewodniczący Komisji ds. Współpracy z Zagranicą przy ORA w Warszawie adw. Wojciech Baginski odbyli spotkanie w Berlinie z prezesem Deutscher Anwaltverein Ulrichem Schellenbergiem.

Spotkanie było efektem trwających rozmów z partnerami niemieckimi i zaangażowania Komisji ds. Współpracy z Zagranicą przy ORA w Warszawie. Było także odpowiedzią na postulaty członków Naszej Izby w zakresie systematycznego rozwijania współpracy międzynarodowej w kontekście realizowanej przez członków naszej izby praktyki pomocy prawnej o charakterze transgranicznym.

Tematem spotkania było m. in. omówienie i przedyskutowanie aktualnej sytuacji adwokatów oraz sędziów w Polsce. Dyskutowano także na temat przestrzegania rządów prawa w Polsce oraz Niemczech.

W kolejnych punktach dyskusji poruszono zagadnienia związane z aktywnością w obszarze legislacyjnym Deutscher Anwaltverein. Gospodarze przedstawili członkom naszej izby problem uregulowania obowiązków kancelarii adwokackiej jako podmiotu obok indywidualnych obowiązków spoczywających na poszczególnych adwokatach. Na końcu spotkania rozmawiano o programach stażowych i wymianie w tym zakresie między naszymi izbami oraz o podpisaniu stałej umowy o współpracy między Deutscher Anwaltverein a Izbą Adwokacką w Warszawie.

10. W dniach 16-17 maja 2019 r. w Lipsku odbyła się 70 Doroczna Konferencja DAV (Stowarzyszenia Adwokatów Niemieckich), podczas której ORA w Warszawie reprezentował Dziekan adw. Mikołaj Pietrzak oraz członkini Komisji adw. Karolina Schiffter. Tematem przewodnim Konferencji było państwo prawa. W Zgromadzeniu wzięli udział niemieccy prawnicy zrzeszeni w DAV, a także przedstawiciele Izb Adwokackich z Europy i świata.
11. 11 maja 2019 r. odbyło się Jubileuszowe zgromadzenie Naszej Izby na które przybyli zagraniczni goście z Izby Adwokackiej w Paryżu, DAV z Niemiec oraz FBE (Federacji Adwokatur Europejskich). Członkowie Komisji mec. Maria Stępińska, adw. Karolina Schiffter oraz mec. Wojciech Bagiński asystowali gościom podczas ich wizyty oraz tłumaczyli simultanicznie ich wystąpienia podczas Zgromadzenia.
12. 21 września 2019 r. adw. Wojciech Baginski, przewodniczący Komisji, uczestniczył w uroczystościach 188-lecia adwokatury w stolicy Rumunii, Bukareszcie. Nasza obecność podczas uroczystych obchodów bardzo ucieszyła organizatorów, którzy liczą na szerszą współpracę pomiędzy radami adwokackimi z Europy Środkowo-Wschodniej. W wydarzeniu wzięli udział również przedstawiciele rad adwokackich m.in. z Frankfurtu, Belgradu i Wiednia.

Okręgowa Rada w Bukareszcie, jest największą w Rumunii, należy do niej około 9 000 aktywnych adwokatów, co stanowi prawie połowę całkowitej liczby adwokatów w kraju. Założona 30 września 1831 r. jest wiodącym ośrodkiem życia prawniczego w Rumunii.

W ramach obchodów 188-lecia adwokatury rumuńskiej zorganizowano konferencję na temat wpływu technologii na profesję prawniczą (The impact of new technologies on the legal profession), na której to dyskutowano głównie na temat nowych pojawiających się zagrożeń dla ochrony praw klientów (np. kwestia tzw. „deepfake”).

13. W dniach 1-2 lipca 2019 r. w Berlinie odbyła się wizyta studyjna poświęcona działalności samorządów zawodowych oraz funkcjonowaniu instytucji demokratycznego państwa w Polsce i Niemczech. Delegacji NRA w Berlinie przewodniczył Dziekan ORA w Warszawie adw. Mikołaj Pietrzak oraz brali w niej udział członkowie Komisji adw. Kamil Rudol, adw. Karolina Schiffter oraz adw. Wojciech Bagiński. Wizyta odbyła się na zaproszenie Naczelnej Rady Adwokackiej w Niemczech Bundesrechtsanwaltskammer (BRAK). Spotkanie miało charakter roboczy i dotyczyło m. in. rządów prawa w Polsce, tajemnicy adwokackiej oraz postępowań dyscyplinarnych wobec sędziów sądów powszechnych.

Wizyta studyjna była kolejnym krokiem w nawiązaniu trwalszych relacji Adwokatury Polskiej z BRAK oraz z adwokatami niemieckimi. Adwokaci niemieccy wyrazili nadzieję, że kolejna wizyta odbędzie się w Polsce.

14. W dniach 27-30 listopada 2019 r. w Paryżu odbyły się coroczne uroczystości Adwokatury Paryskiej – Rentrée du Barreau de Paris, w których wzięli udział Dziekan Okręgowej Rady Adwokackiej w Warszawie adw. Mikołaj Pietrzak oraz adw. Aleksandra Stępniewska.

Podczas Ceremonii *de la Rentrée du Barreau de Paris* wręczono Dziekanowi ORA w Warszawie wyróżnienie *Prix du Secrétaire de la Conférence*, a także medal Adwokatury Paryskiej.

15. W 2019 r. Komisja oraz w szczególności mec. Joanna von Boetticher, avv. Luigi Lai oraz mec. Wojciech Bagiński pracowali nad umową partnerską z Izbą Adwokacką w Rzymie, która według planów zawarta zostanie w kwietniu 2020 roku.
16. Przewodniczący Komisji mec. Wojciech Bagiński pomagał w tłumaczeniu na język angielski tekstu opracowanego przez adw. Henryka Romańczuka opisującego wybitnych adwokatów Naszej Izby, którzy mieli wpływ na transformację systemową w Polsce w latach 80 oraz 90-tych. Tekst ten został opracowany na prośbę Słowackiej Izby Adwokackiej, która opublikowała go na łamach jubileuszowego wydania swojego czasopisma adwokackiego wraz z opisami wybitnych adwokatów z pozostałych państw z dawnego bloku wschodniego.
17. W 2019 roku Komisja działała wspólnie z Dziekanem w celu zacieśnienia współpracy w ramach tzw. formuły weimarskiej między samorządami adwokackimi Berlina, Paryża i Warszawy – tzw. Trójkąta Weimarskiego. Pierwszym owocem współpracy było podpisanie przez Dziekana Paryskiej Izby Adwokackiej – adwokat Marie-Aimée Peyron, Prezes Niemieckiego Samorządu Adwokackiego – adwokat Edith Kindermann oraz Dziekana Warszawskiej Rady Adwokackiej, adwokata Mikołaja Pietrzaka – trójstronnego apelu do polskiej władzy ustawodawczej i wykonawczej o przywrócenie zasad demokratycznego państwa prawa w Polsce i ścisłe przestrzeganie niezależności władzy sądowniczej, a także autonomii samorządów zawodów prawniczych, koniecznej dla prawidłowej ochrony praw i wolności człowieka i obywatela. Mec. Aleksandra

Stępniewska oraz mec. Wojciech Bagiński brali aktywny udział w przygotowaniu treści tego jaki i kolejnych apelów trójkąta weimarskiego.

18. W 2019 roku Komisja aktywnie działała w celu utrzymania wypracowanych kontaktów oraz utrzymania relacji z wykładowcami oraz stowarzyszeniami z którymi wcześniej współpracowała. W szczególności Komisja współpracowała z American Bar Association, The Law Society, General Council of the Bar, AIJA, WCBL, Izbą Adwokacką w Paryżu oraz Amsterdamie, Niemieckim DAV, British Law Center przy UW w Warszawie, Center for American Law Studies przy UW w Warszawie oraz z Kołem Prawników Zagranicznych przy ORA w Warszawie.
19. **Aktywne działanie Komisji w 2019 r. przyczyniły się do promocji Izby Adwokackiej w Warszawie i Polskiej Adwokatury w Polsce oraz za granicą.**
20. Koszty działania Komisji w 2019 r. wyniosły 28 365,16 zł (z zapreliminowanych 30 000,00 zł).
21. Obecnie Komisja kontynuuje działania i planuje kolejne wydarzenia w Warszawie oraz na świecie.

Opracował:
adw. Wojciech Bagiński, Przewodniczący Komisji

➤ *Komisja ds. Sekcji Tematycznych*

I. Skład Komisji

Komisja ds. Sekcji Praktyków Prawa Izby Adwokackiej w Warszawie (dalej Komisja) w roku 2019 pracowała w następującym składzie:

1. adw. dr Kamil Szmid (Przewodniczący Komisji, Koordynator ds. sekcji tematycznych);
2. adw. Wiktor Niemiec (Sekretarz Komisji);
3. adw. Anna Atanasow (członek Komisji, Współprzewodnicząca Sekcji Prawa Nieruchomości);
4. adw. Wojciech Bagiński (członek Komisji, Przewodniczący Sekcji Prawa Brytyjskiego i Amerykańskiego);
5. adw. Piotr Bednarek (członek Komisji, były Przewodniczący Sekcji Prawa Rodzinnego);
6. adw. Aneta Bęczkowska-Raczyńska (członek Komisji, Przewodnicząca Sekcji Prawa Odszkodowawczego);
7. adw. Andrzej Bieńkowski (członek Komisji, były Współprzewodniczący Sekcji Prawa Administracyjnego i Sądowo-Administracyjnego);
8. adw. Tomasz Budnikowski (członek Komisji, Przewodniczący Sekcji Prawa Ukraińskiego);
9. adw. Filip Byczkowski (członek Komisji, Przewodniczący Sekcji Prawa Publicznego i Compliance);
10. adw. Katarzyna Dąbrowska (członek Komisji, Przewodniczący Sekcji Prawa Karnego);
11. adw. Magdalena Falkowska (członek Komisji, Przewodnicząca Sekcji Prawa Zamówień Publicznych);

12. adw. Magdalena Fertak (członek Komisji, Wiceprzewodnicząca Sekcji Prawa Odszkodowawczego);
13. adw. Dariusz Goliński (członek Komisji, Współprzewodniczący Sekcji Prawa Ukraińskiego);
14. adw. Katarzyna Gorgol (członek Komisji, Przewodnicząca Sekcji Prawa Drogowego);
15. adw. Eliza Gużewska (członek Komisji, Przewodnicząca Sekcji Prawa Rodzinnego);
16. adw. Maciej Kamiński (członek Komisji);
17. adw. Michał Kibil (członek Komisji, Wiceprzewodniczący Sekcji Prawa Pracy);
18. adw. Magdalena Korol (członek Komisji, Przewodnicząca Sekcji Prawa Mody);
19. adw. Dominika Kupisz (członek Komisji, była Przewodnicząca Sekcji Prawa Podatkowego);
20. adw. Joanna Lazer (członek Komisji, Przewodnicząca Honorowa Sekcji Prawa Medycznego i Farmaceutycznego);
21. adw. Paweł Lewandowski (członek Komisji, Przewodniczący-Elekt Sekcji Prawa Upadłościowego i Restrukturyzacyjnego);
22. adw. Magdalena Niegierewicz (członek Komisji, Wiceprzewodnicząca Sekcji Prawa Gospodarczego i Handlowego);
23. adw. Paweł Osik (członek Komisji, Przewodniczący Honorowy Sekcji Praw Człowieka);
24. adw. dr Karol Pachnik (członek Komisji, Przewodniczący Honorowy Sekcji Prawa Administracyjnego i Sądowo-administracyjnego);
25. adw. dr Beata Paxford (członek Komisji, Przewodnicząca Sekcji Prawa Bankowego);
26. adw. Joanna Parafianowicz (członek Komisji, Przewodnicząca Sekcji Prawa Mody);
27. adw. Urszula Podhalańska (członek Komisji, była Przewodnicząca Sekcji Prawa i Postępowania Karnego);
28. adw. Maria Radziejowska (członek Komisji, Przewodnicząca Sekcji Praw Człowieka);
29. adw. Agata Rewerska (członek Komisji, Przewodnicząca Sekcji Prawa i Postępowania Cywilnego);
30. adw. Małgorzata Sadner (członek Komisji, Przewodnicząca Sekcji Arbitrażu i Mediacji);
31. adw. Karolina Schiffter (członek Komisji, Przewodnicząca Sekcji Prawa Pracy i Ubezpieczeń Społecznych);
32. adw. Marcelina Szwed-Ziemichód (członek Komisji, Współprzewodnicząca Sekcji Prawa Podatkowego);
33. adw. Joanna Tkaczyk (członek Komisji, Przewodnicząca Sekcji Prawa Administracyjnego i Sądowo-Administracyjnego);
34. adw. Anita Trojanowska-SucHECKA (członek Komisji, Przewodnicząca Sekcji Prawa Lotniczego);
35. adw. Piotr Warchoł (członek Komisji, Przewodniczący Sekcji Prawa Gospodarczego i Handlowego);
36. adw. Joanna Wielgoławska-Pilas (członek Komisji, Przewodnicząca Sekcji Prawa Medycznego i Farmaceutycznego);
37. adw. Przemysław Wierzbicki (członek Komisji, Przewodniczący Sekcji Prawa Upadłościowego i Restrukturyzacyjnego);
38. adw. Monika Witkowska (członek Komisji, Przewodnicząca Sekcji Prawa Własności Przemysłowej);
39. adw. Magdalena Wojciechowska (członek Komisji, Współprzewodnicząca Sekcji Prawa Podatkowego);
40. adw. Kamila Zagórska (członek Komisji, skarbnik Sekcji Prawa Rodzinnego);

41. adw. dr Karol Zawisłak (członek Komisji, Przewodniczący Honorowy Sekcji Arbitrażu i Mediacji);
42. adw. Jarosław Ziobrowski (członek Komisji, były Współprzewodniczący Sekcji Prawa Podatkowego);
43. adw. Ludwik Żukowski (członek Komisji, Przewodniczący Honorowy Sekcji Prawa Sportowego).

Niezależnie, na posiedzenia Komisji zapraszani byli członkowie prezydiów sekcji jako goście, którzy także uczestniczyli w wymianie korespondencji e-mailowej Komisji oraz w dyskusjach w mediach społecznościowych.

Spotkania Komisji dają możliwość wymiany doświadczeń pomiędzy przewodniczącymi poszczególnych sekcji co przekłada się na jakość i poziom organizowanych szkoleń i konferencji.

II. Sekcje funkcjonujące w Izbie Adwokackiej w Warszawie w 2019 roku

- Sekcja Prawa Mediów i Reklamy powołana uchwałą Okręgowej Rady Adwokackiej w Warszawie z dnia 20 lipca 2016 r., zatwierdzającą jej władze oraz zasady funkcjonowania.

Przewodnicząca: adw. Joanna Parafianowicz

- Sekcja Arbitrażu i Mediacji powołana uchwałą Okręgowej Rady Adwokackiej w Warszawie z dnia 20 lipca 2016 r., zatwierdzającą jej władze oraz zasady funkcjonowania.

Przewodniczący: adw. Łukasz Wydra

Zastępca Przewodniczącego: adw. Agnieszka Wolińska

Zastępca Przewodniczącego: adw. dr Kamil Szmid

Uchwałą nr 279/2017 Okręgowej Rady Adwokackiej w Warszawie z dnia 30 sierpnia 2017 r. powołano nowe władze Sekcji:

Przewodniczący: adw. dr Karol Zawisłak

Zastępca Przewodniczącego: adw. Małgorzata Sander

Zastępca Przewodniczącego: adw. Tomasz Kapliński

Uchwałą nr 519/2019 Okręgowej Rady Adwokackiej w Warszawie z dnia 29 maja 2019 r. powołano nowe władze Sekcji:

Przewodnicząca Sekcji: adw. Małgorzata Sander

Przewodnicząca-Elekt Sekcji: adw. Katarzyna Przyłuska-Ciszewska

Wiceprzewodniczący Sekcji: adw. Mateusz Dubek

- Sekcja Prawa Nieruchomości powołana uchwałą Okręgowej Rady Adwokackiej w Warszawie z dnia 20 lipca 2016 r., zatwierdzającą jej władze oraz zasady funkcjonowania.

Współprzewodniczący: adw. Wojciech Bagiński

Współprzewodniczący: adw. Anna Atanasow

Zastępca Współprzewodniczących: adw. dr Kamil Szmid

Zastępca współprzewodniczących: adw. Michał Żołubak

Zastępca współprzewodniczących: apl. adw. Angelika Wróbel

Zastępca współprzewodniczących: apl. adw. Łukasz Filipek

- Sekcja Prawa Gospodarczego i Handlowego powołana uchwałą Okręgowej Rady Adwokackiej w Warszawie z dnia 20 lipca 2016 r., zatwierdzającą jej władze oraz zasady funkcjonowania.

Przewodniczący: adw. dr Kamil Szmid
 Zastępca Przewodniczącego: adw. dr Michał Bieniak
 Zastępca Przewodniczącego: adw. Wojciech Bagiński
 Zastępca Przewodniczącego: adw. Kacper Dzik

Uchwałą nr 253/2017 Okręgowej Rady Adwokackiej w Warszawie z dnia 5 lipca 2017 r. powołano nowe władze Sekcji:

Przewodniczący: adw. dr Kamil Szmid
 Zastępca Przewodniczącego: adw. Paula Janus
 Zastępca Przewodniczącego: adw. Piotr Wrachoł
 Zastępca Przewodniczącego: adw. Wojciech Piłat
 Sekretarz: apl. adw. Magdalena Niegierewicz

Uchwałą nr 455/2018 Okręgowej Rady Adwokackiej w Warszawie z dnia 5 grudnia 2018 r. powołano nowe władze Sekcji:

Przewodniczący: adw. Piotr Warchoł
 Przewodniczący Honorowy: adw. dr Kamil Szmid
 Zastępca Przewodniczącego: adw. Beata Paxford
 Zastępca Przewodniczącego: adw. Magdalena Niegierewicz

- Sekcja Praw Człowieka powołana uchwałą Okręgowej Rady Adwokackiej w Warszawie z dnia 20 lipca 2016 r., zatwierdzającą jej władze oraz zasady funkcjonowania.

Przewodniczący: adw. Paweł Osik
 Wiceprzewodnicząca: adw. Małgorzata Mączka - Pacholak
 Wiceprzewodnicząca: apl. adw. Zuzanna Warso
 Sekretarz: adw. Joanna Parafianowicz

Uchwałą nr 252/2017 Okręgowej Rady Adwokackiej w Warszawie z dnia 5 lipca 2017 r. powołano nowe władze Sekcji:

Przewodniczący: adw. Paweł Osik
 Zastępca Przewodniczącego: adw. Anna Turek
 Zastępca Przewodniczącego: adw. Agata Stajer
 Sekretarz: adw. dr Adam Płoszka

Uchwałą nr 367/2018 Okręgowej Rady Adwokackiej w Warszawie z dnia 4 lipca 2018 r. powołano nowe władze Sekcji:

Przewodniczący Honorowy: adw. Paweł Osik
 Przewodnicząca: adw. Maria Radziejowska
 Wiceprzewodnicząca: adw. Anna Mazurczak
 Wiceprzewodniczący: adw. dr Adam Płoszka
 Sekretarz: adw. dr Emilia Barabasz

Uchwałą Zebrania Sekcji z dnia 3 czerwca 2019 r. powołano nowe władze Sekcji:

Przewodnicząca: adw. Maria Radziejowska
 Wiceprzewodnicząca: adw. Anna Mazurczak
 Wiceprzewodniczący: adw. dr Adam Płoszka
 Sekretarz: adw. dr Emilia Barabasz

- Sekcja Prawa Odszkodowawczego powołana uchwałą Okręgowej Rady Adwokackiej w Warszawie z dnia 20 lipca 2016 r., zatwierdzającą jej władze oraz zasady funkcjonowania.

Przewodnicząca: adw. Magdalena Fertak
Wiceprzewodnicząca: adw. Aneta Bęczkowska - Raczyńska
Sekretarz: apl. adw. Dominika Tomaszewska

Uchwałą nr 229/2017 Okręgowej Rady Adwokackiej w Warszawie z dnia 10 maja 2017 r. powołano nowe władze Sekcji:

Przewodnicząca: adw. Aneta Bęczkowska-Raczyńska
Przewodnicząca honorowa: adw. Magdalena Fertak
Zastępca Przewodniczącej: adw. Michał Małdziński
Sekretarz: adw. Wojciech Nowak

Uchwałą Zebrania Sekcji 28 czerwca 2018 r. dokonano wyboru nowych władz Sekcji:

Przewodnicząca: adw. Aneta Bęczkowska-Raczyńska
Wiceprzewodnicząca: adw. Magdalena Fertak
Wiceprzewodnicząca: adw. Michał Małdziński

- Sekcja Prawa i Postępowania Cywilnego powołana uchwałą Okręgowej Rady Adwokackiej w Warszawie z dnia 20 lipca 2016 r., zatwierdzającą jej władze oraz zasady funkcjonowania.

Przewodnicząca: adw. Agata Rewerska
Zastępca Przewodniczącej: adw. Piotr Bednarek
II Zastępca Przewodniczącej: adw. Magdalena Selwa
Sekretarz: egz. apl. adw. Katarzyna Gorgol
II Sekretarz: apl. adw. Dominika Tomaszewska
Skarbnik: adw. dr Kamil Szmid

Uchwałą nr 280/2017 Okręgowej rady Adwokackiej w Warszawie z dnia 30 sierpnia 2017 r. uzupełniono władze Sekcji:

Zastępca Przewodniczącego: adw. Katarzyna Gorgol
Sekretarz: adw. Magdalena Krawczak
Członek Prezydium Sekcji: adw. Joanna Ziółkowska
Członek Prezydium Sekcji: adw. Elżbieta Kosińska

Uchwałą nr 55/2016 Okręgowej rady Adwokackiej w Warszawie z dnia 19 grudnia 2018 r. powołano adw. Agatę Rewerską na funkcję Przewodniczącej Sekcji Prawa i Postępowania Cywilnego przy Okręgowej Radzie Adwokackiej w Warszawie.

- Sekcja Prawa Własności Przemysłowej powołana uchwałą Okręgowej Rady Adwokackiej w Warszawie z dnia 20 lipca 2016 r., zatwierdzającą jej władze oraz zasady funkcjonowania.

Przewodnicząca: adw. Monika Witkowska,
Zastępca Przewodniczącej: adw. Agata Rewerska
Sekretarz: adw. Magdalena Gad-Nowak

Uchwałą nr 324/2018 r. Okręgowej Rady Adwokackiej w Warszawie z dnia 31 stycznia 2018 r. powołano nowe władze Sekcji:

Przewodnicząca: adw. Monika Witkowska
Zastępca Przewodniczącej: adw. Magdalena Korol
Zastępca Przewodniczącej: adw. Adrianna Pilecka
Zastępca Przewodniczącej: adw. Joanna Matczuk
Sekretarz: adw. Magdalena Gad

- Sekcja Prawa Autorskiego i Nowych Technologii powołana uchwałą Okręgowej Rady Adwokackiej w Warszawie z dnia 20 lipca 2016 r., zatwierdzającą jej władze oraz zasady funkcjonowania.

Przewodnicząca: adw. Agata Rewerska
 Zastępca Przewodniczącej: adw. Monika Witkowska
 Zastępca Przewodniczącej: adw. Małgorzata Jankowska- Blank
 Sekretarz: adw. Małgorzata Nowotnik-Zajączkowska

Uchwałą nr 317/2018 Okręgowej Rady Adwokackiej w Warszawie z dnia 3 stycznia 2018 r. powołano nowe władze Sekcji Prawa Autorskiego i Nowych Technologii:

Przewodnicząca: adw. Katarzyna Gorgol
 Zastępca Przewodniczącej: adw. Karolina Jakubowska
 Zastępca Przewodniczącej: adw. Agnieszka Kuczkowska
 Zastępca Przewodniczącej: adw. Michał Kibil

Uchwałą nr 467/2018 Okręgowej Rady Adwokackiej w Warszawie z 19 grudnia 2018 r. powołano nowe władze Sekcji Prawa Autorskiego i Nowych Technologii:

Przewodnicząca: adw. Agata Rewerska
 Zastępca Przewodniczącej: adw. Katarzyna Gorgol
 II Zastępca Przewodniczącej: adw. Magdalena Gad-Nowak
 Zastępca Przewodniczącej: adw. Krzysztof Drzewiecki

- Sekcja Prawa Podatkowego powołana uchwałą Okręgowej Rady Adwokackiej w Warszawie z dnia 20 lipca 2016 r., zatwierdzającą jej władze oraz zasady funkcjonowania.

Współprzewodnicząca: adw. Dominka Kupisz
 Współprzewodniczący: adw. Jarosław Ziobrowski
 Zastępca Współprzewodniczących: apl. adw. Kamila Milik
 Zastępca Współprzewodniczących: apl. adw. Piotr Leonarski

Uchwałą nr 470/2018 Okręgowej Rady Adwokackiej w Warszawie z dnia 9 stycznia 2019 r. powołano nowe władze Sekcji:

Współprzewodnicząca: adw. Magdalena Wojciechowska
 Współprzewodnicząca: adw. Marcelina Szwed-Ziemichód

- Sekcja Prawa Medycznego i Farmaceutycznego powołana uchwałą Okręgowej Rady Adwokackiej w Warszawie z dnia 20 lipca 2016 r., zatwierdzającą jej władze oraz zasady funkcjonowania.

Przewodnicząca: adw. Joanna Lazer,
 Zastępca Przewodniczącej: adw. Hoa Dessoulavy-Śliwińska
 Zastępca Przewodniczącej: adw. Aleksandra Kołodziejska

Uchwałą nr 325/2018 Okręgowej Rady Adwokackiej w Warszawie z dnia 31 stycznia 2018 r. powołano nowych członków Sekcji:

Przewodnicząca: adw. Joanna Lazer
 Zastępca Przewodniczącej: adw. Hoa Dessoulavy-Śliwińska
 Zastępca Przewodniczącej: adw. Aleksandra Kołodziejska

Uchwałą nr 538/2019 Okręgowej Rady Adwokackiej w Warszawie z dnia 24 lipca 2019 r. powołano nowych członków Sekcji:

Przewodnicząca: adw. Joanna Wielgolawska- Pilas
 Przewodnicząca Honorowa: adw. Joanna Lazer
 I Wiceprzewodnicząca: adw. Hoa Dessoulavy-Śliwińskiej
 II Wiceprzewodnicząca: adw. Barbara Bogacka

III Wiceprzewodniczący: adw. Maciej Niezabitowski
Sekretarz: apl. adw. Michał Waś

- Sekcja Prawa i Postępowania Karnego powołana uchwałą Okręgowej Rady Adwokackiej w Warszawie z dnia 20 lipca 2016 r., zatwierdzającą jej władze oraz zasady funkcjonowania.

Przewodnicząca: adw. Urszula Podhalańska
Wiceprzewodnicząca: adw. Katarzyna Gajowniczek-Pruszyńska
Wiceprzewodniczący: adw. Marcin Kondracki,
Wiceprzewodniczący: adw. Łukasz Latos,
Sekretarz: apl. adw. Paweł Murawski

Uchwałą nr 246/2017 Okręgowej rady Adwokackiej w Warszawie z 19 czerwca 2017 r. powołano nowe władze Sekcji:

Przewodnicząca: adw. Urszula Podhalańska
Zastępca Przewodniczącej: adw. Katarzyna Gajowniczek - Pruszyńska
Zastępca Przewodniczącej: adw. Marcin Kondracki
Sekretarz: adw. Mikołaj Kozak

Uchwałą nr 364/2018 Okręgowej rady Adwokackiej w Warszawie z dnia 4 lipca 2017 r., powołano nowe władze Sekcji:

Przewodnicząca: adw. Katarzyna Dąbrowska
Wiceprzewodnicząca: adw. Małgorzata Jadowska
Wiceprzewodniczący: adw. Piotr Zemla
Sekretarz: adw. Arkadiusz Szymański

- Sekcja Prawa Amerykańskiego i Brytyjskiego powołana uchwałą Okręgowej Rady Adwokackiej w Warszawie nr 98/16 z dnia 31 sierpnia 2016 r., zatwierdzającą jej władze oraz zasady funkcjonowania.

Przewodniczący: adw. Wojciech Bagiński
Zastępca Przewodniczącego: adw. dr Kamil Szmid
Zastępca Przewodniczącego: adw. Anna Atanasow
Zastępca Przewodniczącego: adw. Michał Żołubak
Zastępca Przewodniczącego: apl. adw. Monika Grybska

- Sekcja Prawa Bankowego i Finansowego powołana uchwałą Okręgowej Rady Adwokackiej w Warszawie z dnia 21 grudnia 2016 r., zatwierdzającą jej władze oraz zasady funkcjonowania.

Przewodnicząca: adw. dr Beata Paxford
Wiceprzewodniczący: adw. Hubert Kosiński

- Sekcja Prawa Sportowego powołana uchwałą Okręgowej Rady Adwokackiej w Warszawie nr 58/16 z dnia 8 czerwca 2016 roku, zatwierdzającą jej władze oraz zasady funkcjonowania.

Przewodniczący: adw. Ludwik Żukowski
Zastępca Przewodniczącego: adw. Damian Gudel
Zastępca Przewodniczącego: apl. adw. Piotr Rzepecki

Uchwałą Okręgowej Rady Adwokackiej w Warszawie z dnia 5 lutego 2020 r. powołano nowe władze Sekcji:

Przewodniczący: adw. Jakub Fornalik
Przewodniczący Honorowy: adw. Ludwik Żukowski
Wiceprzewodniczący: adw. Anna Majer-Krukowska

Wiceprzewodniczący: adw. Grzegorz Knap
Wiceprzewodniczący: apl. adw. Katarzyna Wita
Sekretarz: apl. adw. Karolina Bartczak

- Sekcja Prawa Rodzinnego powołana uchwałą Okręgowej Rady Adwokackiej w Warszawie nr 45/16 z dnia 25 maja 2016 r., zatwierdzającą jej władze oraz zasady funkcjonowania.

Przewodnicząca: adw. Magdalena Czernicka-Baszuk
Wiceprzewodniczący: adw. Piotr Bednarek

Uchwałą nr 251/2017 Okręgowej Rady Adwokackiej w Warszawie z 5 lipca 2017 r. powołano nowe władze Sekcji:

Przewodnicząca: adw. Kamila Zagórska
Zastępca Przewodniczącej: adw. Eliza Gużewska
Zastępca Przewodniczącej: adw. Dominika Tomaszewska
Sekretarz: adw. Monika Wiśniewska

Uchwałą nr 480/2019 Okręgowej Rady Adwokackiej w Warszawie z dnia 13 lutego 2019 r. powołano nowe władze Sekcji:

Przewodnicząca: adw. Eliza Gużewska
Zastępca Przewodniczącej: adw. Dominika Tomaszewska
Zastępca Przewodniczącej: adw. Monika Wiśniewska
Sekretarz: adw. Katarzyna Lauritsen
Skarbnik: adw. Kamila Zagórska

- Sekcja Prawa Zamówień Publicznych powołana uchwałą Okręgowej Rady Adwokackiej w Warszawie nr 59/16 z dnia 8 czerwca 2016 r., zatwierdzającą jej władze oraz zasady funkcjonowania.

Przewodnicząca: adw. Magdalena Falkowska
Zastępcą Przewodniczącego: adw. dr Aneta Wala

Dnia 22 maja 2017 r. Zebranie Sekcji podjęło uchwały o powołaniu władz Sekcji:

Przewodnicząca: adw. Magdalena Falkowska
Zastępca Przewodniczącej: adw. dr Aneta Wala

- Sekcja Prawa Administracyjnego i Sądowo-administracyjnego powołana uchwałą Okręgowej Rady Adwokackiej w Warszawie nr 134/16 z dnia 28 września 2016 r., zatwierdzającą jej władze oraz zasady funkcjonowania.

Współprzewodniczący: adw. dr Karol Pachnik
Współprzewodniczący: adw. Andrzej Bieńkowski
Zastępca Współprzewodniczących: adw. Dariusz Goliński

Uchwałą Okręgowej Rady Adwokackiej w Warszawie z dnia 8 stycznia 2020 r. powołano nowe władze Sekcji:

Przewodnicząca: adw. Joanna Tkaczyk
Przewodniczący Honorowy: adw. dr Karol Pachnik
Wiceprzewodniczący: adw. Dariusz Goliński
Wiceprzewodniczący: adw. Tomasz Chudziński
Sekretarz: adw. Jakub Szczepkowski

- Sekcja Prawa Upadłościowego i Restrukturyzacyjnego powołana uchwałą Okręgowej Rady Adwokackiej w Warszawie nr 133/16 z dnia 28 września 2016 r., zatwierdzającą jej władze oraz zasady funkcjonowania.

Przewodniczący: adw. Przemysław Wierzbicki

Zastępca przewodniczącego: apl. adw. Paweł Lewandowski

Zastępca Przewodniczącego: adw. Tomasz Kaczorowski

Zastępca Przewodniczącego: adw. Grzegorz Walków

Uchwałą nr 481/2019 Okręgowej Rady Adwokackiej w Warszawie z dnia 13 lutego 2019 r. powołano nowe władze Sekcji:

Przewodniczący: adw. Przemysław Wierzbickiego

Zastępca przewodniczącego: adw. Maciej Geromin

Zastępca Przewodniczącego/Przewodniczący Elekt: adw. Paweł Lewandowski

Zastępca Przewodniczącego adw. Tomasz Kaczorowski

- Sekcja Prawa Pracy i Ubezpieczeń Społecznych powołana uchwałą Okręgowej Rady Adwokackiej w Warszawie nr 44/16 z dnia 25 maja 2016 r., zatwierdzającą jej władze oraz zasady funkcjonowania.

Przewodniczący: adw. Bartłomiej Raczkowski

Zastępca Przewodniczącego: adw. Michał Kibil

Zastępca Przewodniczącego: adw. Paweł Wyrębek

Uchwałą nr 368/2018 Okręgowej Rady Adwokackiej w Warszawie z dnia 18 lipca 2018 r. powołano nowe władze Sekcji:

Przewodnicząca: adw. Karolina Schiffter

Zastępca Przewodniczącej: adw. Magdalena Słomska

Zastępca Przewodniczącej: adw. Michał Kibil

Sekretarz: adw. Andrzej Orzechowski

- Sekcja Prawa Ukraińskiego powołana dnia 27 marca 2017 r. podczas Zebrania Sekcji, zatwierdzającego jej władze oraz zasady funkcjonowania.

Przewodniczący: adw. Andrzej Nogal

Zastępca Przewodniczącego: adw. Dariusz Goliński

Zastępca Przewodniczącego: adw. Tomasz Budnikowski

Uchwałą nr 463/2018 Okręgowej Rady Adwokackiej w Warszawie z dnia 19 grudnia 2018 r. powołano nowe władze Sekcji:

Współprzewodniczący: adw. Tomasz Budnikowski

Współprzewodniczący: adw. Dariusz Goliński

Zastępca Współprzewodniczących: prawnik zagraniczny Olga Dugil

- Sekcja Prawa Drogowego powołaną uchwałą nr 319/2018 Okręgowej Rady Adwokackiej w Warszawie dnia 3 stycznia 2018 r., zatwierdzającą jej władze oraz zasady funkcjonowania.

Przewodnicząca: adw. Katarzyna Gorgol

Zastępca Przewodniczącej: adw. Agata Rewerska

Zastępca Przewodniczącej: adw. Magdalena Krawczak

Sekretarz: adw. Edmund Falandysz

- Sekcja Prawa Publicznego i Compliance powołaną uchwałą nr 369/2018 Okręgowej Rady Adwokackiej w Warszawie z dnia 18 lipca 2018 r., zatwierdzającą jej władze oraz zasady funkcjonowania.

Przewodniczący: adw. Filip Byczkowski

Zastępca Przewodniczącego: apl. adw. Zbigniew Minda

Zastępca Przewodniczącego: apl. adw. Michał Cwiąkowski

Uchwałą Okręgowej Rady Adwokackiej w Warszawie z dnia 5 lutego 2020 r. powołano nowe władze Sekcji:

Przewodniczący: adw. Filip Byczkowski

Zastępca Przewodnicząca: apl. adw. Zbigniew Minda

Zastępca Przewodniczącego: adw. Małgorzata Kowalczyk

- Sekcja Prawa Lotniczego powołaną uchwałą nr 466/2018 Okręgowej Rady Adwokackiej w Warszawie dnia 19 grudnia 2018 r., zatwierdzającą jej władze oraz zasady funkcjonowania.

Przewodnicząca: adw. Anita Trojanowska-Suchocka

Wiceprzewodniczący: adw. Tomasz Szymański

Wiceprzewodniczący: adw. Joanna Tkaczyk

Ponadto, trwają prace nad powołaniem Sekcji Prawa Zwierząt, Sekcji Prawa Weterynaryjnego oraz Sekcji Prawa Konkurencji i Konsumentów.

III. Posiedzenia Komisji i przedmiot obrad

Komisja w roku 2019 procedowała w trybie roboczym, grupach roboczych oraz na posiedzeniach. Pomiędzy posiedzeniami przewodniczący sekcji odbywali liczne spotkania oraz rozmowy z Koordynatorem ds. sekcji tematycznych odnośnie realizowanych projektów, wzorów wniosków finansowych oraz innych podejmowanych działań (kwestia rezerwacji sal, wynajmu sal zewnętrznych, dofinansowywania wydarzeń zewnętrznych, współorganizowania przez sekcje wydarzeń zewnętrznych, zasad udziału Izby w innych przedsięwzięciach współfinansowych przez Radę, kwestie promocji wydarzeń sekcji, zasad promocji tych wydarzeń przez inne podmioty, kwestia formy współpracy z prelegentami zapraszanyymi przez sekcje, wypracowanie form umowy, kwestie wynagrodzeń prelegentów, opracowywania relacji z posiedzeń sekcji, zasad współpracy z mediami, relacji w prasie, administrowania listami uczestników, kwestiami RODO, odpowiadaniem na prośby informatyków, przygotowania i rozsyłania zaproszeń dla gości VIP, rozsyłania materiałów po szkoleniach i konferencjach, zakładania wydarzeń w mediach społecznościowych, przygotowywania kalendarium sekcji praktyków prawa, redagowania newslettera sekcyjnego). Wiele kwestii było rozwiązywanych w licznych kontaktach bieżących między członkami Komisji. W większości zadania te były wypełniane przez Koordynatora osobiście lub z pomocą Sekretarza Komisji. Ilość obowiązków koordynatora, który funkcję tę – co warto podkreślić wykonuje społecznie na rzecz samorządu, spowodowała jego wystąpienie do Prezydium ORA o niezwłoczne zapewnienie wsparcia administracyjnego dla sekcji i przeprowadzenie konkursu na nabór pracownika. W styczniu 2020 r. biuro rady zatrudniło pracownika, który ma być oddelegowany na stałe do obsługi Komisji ds. sekcji tematycznych.

Istotną rolę w pracach Komisji pełni grupa do szybkiej komunikacji utworzona w mediach społecznościowych, która z jednej strony służy powiadomieniom o posiedzeniach Komisji, czy o zajmowanych stanowiskach w trybie obiegowym, a także do doraźnej wymiany informacji między przewodniczącymi oraz między przewodniczącymi i koordynatorem z ramienia Rady w zakresie zadań komisji, w szczególności co do procedur składania wniosków finansowych na poziomie Okręgowej Rady Adwokackiej oraz Naczelnej Rady Adwokackiej, trybów uzyskiwania patronatów i zawierania umów z podmiotami współorganizującymi wydarzenia sekcji, sponsoringu, umów w zakresie promocji i wielu innych kwestii, które są zgłaszane praktycznie każdego dnia funkcjonowania Komisji.

Komisja sprawowała nadzór w zakresie transparentności procedur wyborczych w sekcjach, organizując zebrania (zwyczajne i nadzwyczajne) sekcji, prowadząc listy członków sekcji

(w tym doprowadzając do powstania elektronicznego zapisu do sekcji poprzez stronę internetową ORA), a także inicjowała przedsięwzięcia o charakterze szkoleniowym interdyscyplinarnym (międzysekcyjnym), o charakterze ogólnopolskim w ramach obchodów 100-lecia Izby Adwokackiej w Warszawie (jak konferencja „Adwokat dla przedsiębiorcy”, konferencja „Adwokat w prawie medycznym”, konferencja „Wypadek. Co dalej”). Na bieżąco Koordynator wspierał przewodniczących w każdym aspekcie ich działalności. Komisja współpracowała także z Prezydium Naczelnej Rady Adwokackiej, przedstawiając ofertę szkoleń o zasięgu ogólnopolskim w ramach refinansowania kosztów poniesionych przez Izbę Adwokacką w Warszawie z budżetu NRA.

Odbyły się następujące posiedzenia:

1. dnia 22 stycznia 2019 r. odbyło się posiedzenie Komisji, podczas którego omówiono budżet Komisji na 2019 r., organizację konferencji „Adwokat dla przedsiębiorcy” (konferencja dedykowana sektorowi MŚP), kwestię ustawy o świadczeniu usług prawnych i możliwe wsparcie sekcji dla tej inicjatywy. Komisja omówiła harmonogram prac w sprawie konferencji sekcyjnej pod roboczym tytułem „Adwokat dla przedsiębiorców”. Obecni na posiedzeniu byli: adw. Joanna Lazer, adw. Maciej Geromin, adw. Paweł Lewandowski, adw. Emilia Barabasz, adw. Magdalena Fertak, adw. Magda Słomska, adw. Eliza Gużewska, adw. Kamil Szmid, adw. Hoa Dessoulavy-Słowińska, adw. Anna Atanasow;
2. dnia 10 września 2019 r. odbyło się posiedzenie Komisji podczas którego omówiono stan realizacji budżetu Komisji w 2019 r., kwestie organizacyjne i techniczne dot. konferencji „Adwokat dla przedsiębiorcy”, organizację bankietu konferencyjnego, plany Komisji (Sekcji) w okresie 2019-2020 r., projekty Sekcji, które mogłyby uzyskać rangę ogólnopolskich, a tym samym uzyskać finansowanie z NRA, a także plany organizacji szkoleń zmian kpc, kpk, ksh. Gościem posiedzenia był Prezes NRA adw. Jacek Trela. Podczas posiedzenia omówiono m.in. planowane w czerwcu 2020 warsztaty dla praktyków prawa, w tym dotyczące opinii biegłych i czynności na miejscu zdarzenia (sekcja prawa odszkodowawczego); konferencję dot. wyzwań regulacyjnych (sekcja prawa bankowego i finansowego), a także plany Sekcji Prawa Medycznego i Farmaceutycznego dotyczące wykładów nt. postępowań w zakresie błędów medycznych. Omówiono również planowaną konferencję dotyczącą elektromobilności, a także planowane szkolenia z zakresu mediacji. Wskazano na organizowane przez Sekcję Prawa Rodzinnego symulacje rozpraw dla młodzieży oraz symulację zorganizowaną przez Sekcję Prawa Gospodarczego i Handlowego, a także organizowane przez Sekcję Prawa Upadłościowego i Restrukturyzacyjnego wydarzenia z udziałem sędziów. Omówiono również wydarzenia zorganizowane dotychczas przez Sekcję Prawa Podatkowego oraz wskazano na chęć kontynuacji szkoleń. Sekcja Arbitrażu i Mediacji zaś zaproponowała porozumienie z Izbą Gospodarczą, Lewiatanem i międzynarodowymi kancelariami celem realizacji wydarzeń i szkoleń. W posiedzeniu wzięli udział: adw. Wiktor Niemiec, adw. Katarzyna Lauritsen, adw. Michał Kibil, adw. Joanna Wielgolawska-Pilas, adw. Beata Paxford, adw. Maciej Kamiński, adw. Kamil Szmid, adw. Aneta Bęczkowska-Raczyńska, adw. Magdalena Niegierewicz, adw. Joanna Tkaczyk, adw. Paweł Lewandowski, adw. Mateusz Dubek, adw. Katarzyna Gorgol, adw. Magdalena Wojciechowska, adw. Piotr Warchoł;
3. dnia 14 października 2019 r. odbyło się posiedzenie Komisji, podczas którego omówiono problem komunikatu Komisji Doskonalenia Zawodowego ws. 14-dniowego wyprzedzenia w składaniu wniosków o przyznanie punktów Doskonalenia Zawodowego przez Sekcje. Omówiono również kwestie dotyczącą wynagrodzeń za prelekcje dla przewodniczących podkreślając, że jest to sprzeczne z naturą Sekcji oraz wskazując, że szkolenia powinni

prorowadzić wysoko wykwalifikowani eksperci. Podczas posiedzenia omówiono kryteria związane z konkursem na pracownika ORA dedykowanego dla obsługi Sekcji. Obecni na posiedzeniu byli: adw. dr Kamil Szmid, przewodniczący Komisji, adw. Aneta Bęczkowska-Raczyńska, adw. adw. Joanna Tkaczyk, adw. Mateusz Dubek;

4. dnia 9 grudnia 2019 r. odbyło się IV Otwarte posiedzenie Komisji, podczas którego omówiono dalsze kierunki rozwoju, plany budżetowe Sekcji oraz dotychczasowe wyniki prac sekcji. W posiedzeniu wzięli udział adw. Jakub Szczepkowski, adw. Maria Radziejowska, adw. Ludwik Żukowski, adw. Joanna Lazar, adw. Eliza Gużewska, adw. Anna Atanasow, adw. Kamil Szmid, adw. Piotr Warchoł, adw. Agata Rewerska, adw. Maciej Geromin, adw. Paweł Lewandowski, adw. Maciej Kamiński, adw. Beata Paxford adw. Wiktor Niemiec, adw. Joanna Tkaczyk, adw. Magdalena Niegierewicz, adw. Marcelina Szewed-Ziemichód, adw. Michał Kibil, adw. Tomasz Chudziński, adw. Tomasz Budnikowski.

IV. Wydarzenia zorganizowane przez Sekcje

W roku 2019 Sekcje zorganizowały szereg debat eksperckich i konferencji, które cieszyły się dużym zainteresowaniem, na co wskazuje frekwencja i liczebność Sekcji. Ponadto, przedstawiciele Sekcji prezentowali swoje stanowiska w zakresie planowanych zmian legislacyjnych i publikowali na łamach prasy i w mediach elektronicznych rozważania nt. obowiązujących rozwiązań prawnych.

W 2019 roku Sekcje zorganizowały następujące konferencje oraz debaty eksperckie:

1. dnia 16 stycznia 2019 r. odbyło się zorganizowane przez Sekcję Prawa Medycznego i Farmaceutycznego szkolenie poświęcone postępowaniom w sprawach błędów medycznych. Prelegentami byli: lek. ginekolog Zbigniew Tukalski, były biegły sądowy oraz Zbigniew Busz, Prokurator Prokuratury Okręgowej delegowany do Prokuratury Regionalnej w Warszawie;
2. dnia 30 stycznia 2019 r. odbyło się kolejne zorganizowane przez Sekcję Prawa Medycznego i Farmaceutycznego szkolenie poświęcone postępowaniom w sprawach błędów medycznych. Prelegentami byli Grzegorz Chmiel, Sędzia Sądu Okręgowego w Warszawie oraz Zbigniew Busz, Prokurator Prokuratury Okręgowej delegowany do Prokuratury Regionalnej w Warszawie;
3. dnia 4 lutego 2019 r. odbyło się zorganizowane przez Sekcję Praw Człowieka otwarte spotkanie ze Stanisławem Trociukiem, Zastępcą Rzecznika Praw Obywatelskich na temat skargi nadzwyczajnej;
4. dnia 5 lutego 2019 r. odbyło się zorganizowane przez Sekcję Prawa Medycznego i Farmaceutycznego szkolenie pt. „Cyberprzestępczość w sprawach błędów medycznych”. Szkolenie poprowadził dr Paweł Opilek – prokurator Prokuratury Rejonowej Kraków-Podgórze delegowany do Prokuratury Krajowej;
5. dnia 20 lutego 2019 r. odbyło się szkolenie zorganizowane przez Sekcję Prawa i Postępowania Karnego pt. „Nowy model konfiskaty w prawie karnym na tle orzecznictwa europejskiego”. Prelegentem był SSO dr Rafał Kierzyńka;
5. dnia 21 lutego 2019 r. odbyło się szkolenie zorganizowane przez Sekcję Prawa Medycznego i Farmaceutycznego pt. „Reklama leków, suplementów diety, wyrobów medycznych”. Prelegentem był r. pr. dr Mateusz Mądry;

6. dnia 22 lutego 2019 r. odbyło się szkolenie zorganizowane przez Sekcję Prawa Bankowego i Finansowego pt. „Wyzwania prawa bankowego”. Prelegentem był Bogusław Białowąs, Prezes Zarządu Banku Ochrony Środowiska;
7. dnia 1 marca 2019 r. odbyło się szkolenie zorganizowane przez Sekcję Prawa Pracy i Ubezpieczeń Społecznych pt. „Kryteria doboru do zwolnienia pracowników” Kancelaria Raczkowski Paruch;
8. dnia 2 marca 2019 r. odbyło się szkolenie zorganizowane przez Sekcję Prawa Rodzinnego, pt. „Podział majątku małżonków i w konkubinacie”. Prelegentem była SSN Helena Ciepla;
9. dnia 7 marca 2019 r. odbyło się szkolenie zorganizowane przez Sekcję Prawa i Postępowania Karnego pt. „Korupcja, sygnaliści i CBA – szkolenie”. Prelekcje wygłosił Krzysztof Krak (CBA);
10. dnia 9 marca 2019 r. odbyło się szkolenie zorganizowane przez Sekcję Prawa Rodzinnego pt. „Podział majątku małżonków i w konkubinacie z uwzględnieniem podziału spółki”. Prelegentem była SSN Helena Ciepla;
11. dnia 12 marca 2019 r. odbyło się szkolenie zorganizowane przez Sekcję Praw Człowieka, pt. „Business & Human Rights”. Prelekcję wygłosiła Beata Faracik – Polskiego Instytutu Praw Człowieka i Biznesu;
12. dnia 14 marca 2019 r. odbyło się spotkanie z adw. Ewą Milewską Celińską, z którą podjęta została rozmowa na temat etyki prowadzenia spraw rodzinnych;
13. dnia 22 marca 2019 r. odbyło się szkolenie zorganizowane przez Sekcję Prawa Podatkowego, Raportowanie schematów podatkowych, Prelegenci: r. pr. Aleksandra Rutkowska, adw. Bartosz Czerwiński;
14. dnia 25 marca 2019 r. odbył się wykład prof. dr hab. SNN Krzysztofa Strzelczyka z zakresu wyłączenia wspólnika ze spółki z o.o.. Prelekcja odbyła się dzięki współpracy Sekcji Prawa Gospodarczego i Handlowego przy ORA z Katedrą Prawa Handlowego WPiA UW;
15. dnia 27 marca 2019 r. odbyło się kolejne szkolenie z cyklu organizowanego przez Sekcję Prawa Medycznego i Farmaceutycznego przy ORA, a dotyczące opinii biegłego z zakresu medycyny sądowej: 1. Opinia biegłych lekarzy sądowych – zarzuty do opinii. Praktyczne uwagi dot. sposobu zadawania biegłemu pytań podczas przesłuchania. Przykładowe pytania do biegłych ws. medycznych. 2. Kontrowersje wokół prawnych aspektów wykonywania zabiegów z zakresu medycyny estetycznej, prelegent: adw. Hoa Dessoulavy-Śliwińska, lek. Piotr Celmer – Przewodniczący Studenckiego Koła Naukowego Medycyny Sądowej przy WUM;
16. dnia 28 marca 2019 r. odbyła się konferencja z udziałem Sekcji Prawa Lotniczego, a poświęcona Prawom Konsumentów w Przewozie Lotniczym i Turystyce. Okręgowa Rada Adwokacka objęła to wydarzenie Patronatem. Konferencja została zorganizowana we współpracy z Uniwersytetem Łazarskiego, Instytutem Prawa Lotniczego i Kosmicznego, Ministerstwem Sportu i Turystyki oraz Urzędem Lotnictwa Cywilnego;
17. dnia 4 kwietnia 2019 r. odbyło się szkolenie zorganizowane przez Sekcję Prawa Gospodarczego i Handlowego pt. „Post RODO – skuteczne pełnienie funkcji Inspektora Danych Osobowych z zakresu ochrony danych osobowych i sposobu wykonywania funkcji przez IOD”. Prelegentami byli: adw. Maciej Mackiewicz, Szef Praktyki Technologie, Ochrona Danych i Forensic, Kancelaria Kochański i Partnerzy;

18. dnia 11 kwietnia 2019 r. odbyły się warsztaty nt. składania skarg do Krajowych Punktów Kontaktowych OECD zorganizowane przez Sekcję Praw Człowieka. Warsztaty poprowadziła mgr. Agata Mężyńska z Polskiego Instytutu Praw Człowieka i Biznesu;
19. dnia 25 kwietnia 2019 r. odbyło się szkolenie zorganizowane przez Sekcję Prawa Publicznego i Compliance pt. „Obowiązki informacyjne spółek publicznych”. Prelegentami byli: adw. Przemysław Krzemieniecki, Partner, Szef Praktyki Rynki Kapitałowe, Zięba & Partners, specjalizujący się w prawie rynków kapitałowych, transakcjach fuzji i przejęć oraz publicznych i niepublicznych emisjach instrumentów finansowych;
20. dnia 15 maja 2019 r. odbyło się szkolenie zorganizowane przez Sekcję Prawa i Postępowania Karnego pod tytułem „Rola adwokata i aplikanta adwokackiego w pierwszych czynnościach z udziałem zatrzymanego. Szkolenie praktyczne”;
21. dnia 23 maja 2019 r. odbyło się szkolenie zorganizowane przez Sekcję Prawa Administracyjnego i Sądowo-Administracyjnego pt. „Przekształcenie użytkowania wieczystego w praktyce Naczelnika Wydziału Gospodarowania Nieruchomościami” podczas którego prelekcje wygłosiła adw. Katarzyna Kucierzyńska (Naczelnik Wydziału Gospodarowania Nieruchomościami);
22. dnia 30 maja 2019 r. odbyło się szkolenie zorganizowane przez Sekcję Prawa Rodzinnego, pt. „Postępowanie przeciwegzekucyjne w sprawach alimentacyjnych”, podczas którego prelekcje wygłosiła SSR Beata Kaszuba;
23. dnia 30 maja 2019 r. odbyło się szkolenie poświęcone praktycznym aspektom egzekucji komorniczej świadczeń alimentacyjnych, zorganizowane przez Sekcję Prawa Rodzinnego. Prelegentem był komornik Pan Robert Damski;
24. dnia 31 maja 2019 r. odbyło się szkolenie zorganizowane przez Sekcję Prawa Bankowego i Finansowego Finansowanie pt. „LMA & Wydarzeń Sportowych”. Prelegentami byli: r. pr. Piotr Gałuszyński, adw. Karolina Turko, adw. dr Marcin Ungier, LL.M;
25. dnia 6 czerwca 2019 r. odbyło się zorganizowane przez Sekcję Prawa Odszkodowań szkolenie z zakresu psychologii transportu. Prowadzącym szkolenie był psycholog transportu z Instytutu Transportu Samochodowego;
26. dnia 8 czerwca 2019 r. odbyło się szkolenie pt. „Postępowanie zabezpieczające w postępowaniach gospodarczych i bankowych” zorganizowane przez Sekcję Prawa Gospodarczego i Handlowego oraz Sekcję Prawa Bankowego i Finansowego. Gościem spotkania był SSO we Wrocławiu, dr Andrzej Michór, adiunkt na Wydziale Prawa i Administracji Uniwersytetu Opolskiego;
27. dnia 11 czerwca 2019 r. odbyło się szkolenie zorganizowane przez Sekcję Prawa Odszkodowań, pt. „Opinia zakresu medycyny sądowej zagadnienia dotyczące zdarzeń drogowych z udziałem pieszego”. Szkolenie poprowadził dr n. med. Marcin Fudalej (Zakład Medycyny Sądowej w Warszawie);
28. dnia 12 czerwca 2019 r. odbyło się szkolenie zorganizowane przez Sekcję Prawa Odszkodowań, pt. „Opinia zakresu medycyny sądowej – zagadnienia dotyczące zdarzeń drogowych obrażenia kierującego/pasażera”. Szkolenie poprowadził dr n. med. Marcin Fudalej;
29. dnia 13 czerwca 2019 r. odbyło się szkolenie zorganizowane przez Sekcję Prawa Publicznego i Compliance pt. „Zasady techniki prawodawczej i rządowy proces

legislacyjny”. Prelegentami byli: dr Joanna Knapińska, r. pr., Ministerstwo Przedsiębiorczości;

30. dnia 14 czerwca 2019 r. odbyło się szkolenie zorganizowane przez Sekcję Prawa Odszkodowań pt. „Opinia zakresu medycyny sądowej – zagadnienia dotyczące zdarzeń drogowych – obrażenia kierującego/pasażera cz. 2”. Szkolenie poprowadził dr n. med. Marcin Fudalej;
31. dnia 17 czerwca 2019 r. odbył się wykład adw. Pawła Knuta pt. „Historia narodzin koncepcji mowy nienawiści oraz jej aktualny kształt”. Wydarzenie zostało zorganizowane przez Sekcję Praw Człowieka;
32. dnia 24 czerwca 2019 r. odbyło się szkolenie zorganizowane przez Sekcję Prawa Odszkodowań pt. „Opinia z zakresu medycyny sądowej – ustalenie wpływu przebiegu zdarzenia na obrażenia”. Szkolenie poprowadził dr n. med. Marcin Fudalej;
33. dnia 27 czerwca 2019 r. odbyło się zorganizowane przez Sekcję Prawa Gospodarczego i Handlowego spotkanie z SSO Zbigniewem Miczkem, który poprowadził warsztaty dot. kary umownej w praktyce sądowej;
34. dnia 28 czerwca 2019 r. odbyły się warsztaty organizowane przez Sekcję Prawa Podatkowego nt. nowych zasad poboru podatku u źródła (WHT); Warsztaty poprowadzili adwokat i doradca podatkowy Marek Gizicki, doradca podatkowy Paweł Komorowski oraz adwokat i doradca podatkowy Aleksandra Grudzińska;
35. dnia 17 lipca 2019 r. odbyło się szkolenie pt. „Odszkodowanie za odwołany lot od podstaw” zorganizowane przez Sekcję Prawa Lotniczego. W charakterze prelegentów wystąpili członkowie Sekcji: adw. Ewa Owedyk i adw. Agnieszka Olfans-Stęchły;
36. dnia 22 sierpnia 2019 r. odbyło się szkolenie zorganizowane przez Sekcję Prawa Upadłościowego i Restrukturyzacyjnego. Tematem spotkania była wycena przedsiębiorstwa na potrzeby postępowania upadłościowego. Szkolenie poprowadził prof. USZ dr hab. Tomasz Strąk;
37. dnia 19 września 2019 r. odbyło się szkolenie zorganizowane przez Sekcję Prawa Upadłościowego i Restrukturyzacyjnego pt. „Analiza wiarygodności sprawozdania finansowego”. Szkolenie poprowadził prof. USZ dr hab. Tomasz Strąk;
38. dnia 20 września 2019 r. odbyło się szkolenie zorganizowane przez Sekcję Prawa Gospodarczego i Handlowego dot. nowelizacji procedury cywilnej 2019 – etap I. Szkolenie poprowadził SSO Zbigniew Miczek;
39. dnia 24 września 2019 r. odbyło się szkolenie zorganizowane przez Sekcję Prawa Drogowego pt. „Elektromobilność cz. 1 aspekty techniczne i prawne” W toku konferencji głos zabierał Michał Baranowski – ekspert w zakresie elektromobilności oraz Jarosław Wajera – partnera w Dziale Doradztwa Biznesowego Ernst & Young;
40. dnia 27 września 2019 r. odbyła się zorganizowana przez Komisję ds. sekcji tematycznych jedna z największych konferencji, która zgromadziła przeszło 400 uczestników. Konferencja odbyła się w Ministerstwie Przedsiębiorczości i Technologii. Była ona dedykowana szczególnie dla małych i średnich przedsiębiorców, a także praktyków prawa. Partnerami wydarzenia byli: Ministerstwo Przedsiębiorczości i Technologii, Naczelna Rada Adwokacka, Rzecznik Małych i Średnich Przedsiębiorców. Prelekcje wygłosili: adw. prof. dr hab. Andrzej Szumański, Katedra Prawa Gospodarczego Prywatnego, Uniwersytet Jagielloński, adw. dr Marek Niedużak, podsekretarz stanu Ministerstwo Przedsiębiorczości i Nowych Technologii, adw.

Marcelina Szwed-Ziemichód, adw. Magdalena Wojciechowska, Sekcja Prawa Podatkowego, Okręgowa Rada Adwokacka w Warszawie, adw. Mikołaj Pietrzak, Dziekan Izby Adwokackiej w Warszawie, adw. Agata Rewerska, Członek Okręgowej Rady Adwokackiej w Warszawie, Sekcja Prawa i Postępowania Cywilnego, Jacek Cieplak, Zastępca Rzecznika Małych i Średnich Przedsiębiorców, adw. Karolina Schiffter, Sekcja Prawa Pracy i Ubezpieczeń Społecznych, Okręgowa Rada Adwokacka w Warszawie, adw. Katarzyna Dąbrowska, adw. Piotr Zemła, Sekcja Prawa i Postępowania Karnego, Okręgowa Rada Adwokacka w Warszawie, prof. dr hab. Piotr Machnikowski, Uniwersytet Wrocławski, His Honour Judge Witold Pawlak, Circuit Judge Wood Green and Hove Crown Court, UK, adw. Eliza Gużewska, adw. Katarzyna Lauritsen, Sekcja Prawa Rodzinnego, Okręgowa Rada Adwokacka w Warszawie, adw. Anna Mazurczak, Sekcja Praw Człowieka, Okręgowa Rada Adwokacka w Warszawie, Wojciech Paluch – Dyrektor Departamentu Małych i Średnich Przedsiębiorstw, Ministerstwo Przedsiębiorczości i Technologii, dr Paweł Blajer, przedstawiciel Sekcji Prawa Gospodarczego i Handlowego, adw. Maciej Geromin, doradca restrukturyzacyjny, Sekcja Prawa Upadłościowego i Restrukturyzacyjnego, Okręgowa Rada Adwokacka w Warszawie, adw. Paweł Lewandowski, doradca restrukturyzacyjny, Sekcja Prawa Upadłościowego i Restrukturyzacyjnego;

41. dnia 7 października 2019 r. odbyło się szkolenie pt. „Nowe postępowanie w sprawach gospodarczych – zmiany w kpc” zorganizowane przez Sekcję Prawa Gospodarczego i Handlowego przy Okręgowej Radzie Adwokackiej wraz z Sekcją Prawa Administracyjnego i Sądowo-Administracyjnego. Szkolenie poprowadzili: Maciej Klonowski – Naczelnik Wydziału Prawa Cywilnego Procesowego, Departament Legislacyjny Prawa Cywilnego, Ministerstwo Sprawiedliwości i Paweł Mroczkowski Dyrektor Departamentu Legislacyjnego Prawa Cywilnego, Ministerstwo Sprawiedliwości;
42. dnia 9 października 2019 r. odbyło się szkolenie pt. „Wypadek drogowy – opinia interdyscyplinarna” zorganizowane przez Sekcję Prawa Odszkodowawczego. Szkolenie poprowadzili inżynier Wojciech Pasieczny, który przedstawił proces powstawania opinii z zakresu rekonstrukcji wypadków drogowych oraz dr n. med. Marcin Fudalej;
43. dnia 10 października 2019 r. odbyło się szkolenie zorganizowane przez Sekcję Prawa Medycznego i Farmaceutycznego, które było poświęcone dochodzeniu renty w postępowaniach cywilnych z zakresu błędów medycznych. Szkolenie poprowadził sędzia SO Grzegorz Chmiel;
44. dnia 14 października 2019 r. odbyło się zorganizowane przez Sekcję Prawa i Postępowania Cywilnego szkolenie pt. „Koncentracja materiału dowodowego i zarzut potrącenia postępowanie zwykłe i postępowanie gospodarcze omówienie, porównanie”. Szkolenie przeprowadziła adw. Agata Rewerska oraz dr Marcin Dziurda;
45. dnia 17 października 2019 r. odbyło się kolejne z cyklu szkoleń pt. „Wypadek drogowy – opinia interdyscyplinarna” zorganizowane przez Sekcją Prawa Odszkodowawczego. Szkolenie poprowadzili inżynier Wojciech Pasieczny, który przedstawił proces powstawania opinii z zakresu rekonstrukcji wypadków drogowych oraz dr n. med. Marcin Fudalej, który przybliżył wszelkie kwestie związane z medycyną sądową;
46. dnia 21 października 2019 r. odbyło się kolejne z cyklu szkoleń pt. „Nowe postępowanie gospodarcze – zmiany w kpc” zorganizowane przez Sekcję Prawa Gospodarczego i Handlowego przy Okręgowej Radzie Adwokackiej wraz z Sekcją Prawa Administracyjnego i Sądowo-Administracyjnego. Zajęcia poprowadzili współautorzy projektu ustawy o zmianach w kpc, tj.: Maciej Klonowski - Naczelnik Wydziału Prawa

Cywilnego Procesowego, Departament Legislacyjny Prawa Cywilnego, Ministerstwo Sprawiedliwości, Paweł Mroczkowski – Dyrektor Departamentu Legislacyjnego Prawa Cywilnego, Ministerstwo Sprawiedliwości;

47. dnia 24 października 2019 r. odbyło się zorganizowane przez Sekcje Prawa i Postępowania Cywilnego szkolenie pt. „Finanse w noweli KPC – koszty, opłaty, kary i grzywny” Szkolenie przeprowadził sędzia Paweł Mroczkowski oraz adw. Agata Rewerska;
48. dnia 24 października 2019 r. odbyło się szkolenie zorganizowane przez Sekcję Prawa Upadłościowego i Restrukturyzacyjnego przy Okręgowej Radzie Adwokackiej w Warszawie zaprasza na kolejne szkolenie. Tematem spotkania był wybór odpowiedniej procedury restrukturyzacyjnej. Szkolenie poprowadziła SSR Monika Gajdzińska-Sudomir;
49. dnia 25 października 2019 r. odbyło się szkolenie pt. „Psychologia transportu” zorganizowane przez Sekcje Prawa Odszkodowawczego. Tematem szkolenia był: „Wypadek drogowy – zdolności psychomotoryczne, uwarunkowania indywidualne oraz inne aspekty psychologiczne u kierowców, przede wszystkim wpływ czynników psychicznych na sprawność kierowcy”. Szkolenie poprowadziła dr Ewa Odachowska;
50. dnia 28 października 2019 r. odbyło się szkolenie zorganizowane przez Sekcje Prawa i Postępowania Cywilnego pt. „Posiedzenie przygotowawcze i plan rozprawy zagadnienia praktyczne”. Szkolenie przeprowadził dr Marcin Dziurda i adw. Agata Rewerska;
51. dnia 29 października 2019 r. odbyło się zorganizowane przez Sekcję Prawa Medycznego i Farmaceutycznego szkolenie „Opiniowanie sądowo-lekarskie w przypadkach błędów medycznych – aspiracje dowodowe a granice kompetencji biegłych”;
52. dnia 4 listopada 2019 r. odbyła się III Otwarta Konferencja z Zakresu Prawa Pracy zorganizowana przez Sekcję Prawa Pracy i Ubezpieczeń Społecznych;
53. dnia 7 listopada 2019 r. odbyło się zorganizowane przez Sekcję Prawa i Postępowania Karnego szkolenie praktyczne pt. „Rola obrońcy w związku ze skierowaniem przez prokuratora wniosku o zastosowanie tymczasowego aresztowania”. Szkolenie poprowadzili: adw. Katarzyna Dąbrowska (przewodnicząca Sekcji), adw. Małgorzata Jadowska (V-ce przewodnicząca Sekcji), adw. Piotr Zemła (V-ce przewodniczący Sekcji) oraz adw. Arkadiusza Szymańskiego (sekretarza);
54. dnia 14 listopada 2019 r. odbyło się szkolenie zorganizowane przez Sekcję Prawa Podatkowego nt. wybranych aspektów postępowania kasacyjnego w procedurze sądowo – administracyjnej. Szkolenie poprowadził sędzia Naczelnego Sądu Administracyjnego Bogusław Dauter;
55. dnia 22 listopada 2019 r. odbyła się II część szkolenia pt. „Nowelizacja procedury cywilnej” zorganizowana przez Sekcję Prawa Gospodarczego i Handlowego. Szkolenie poprowadził SSO Zbigniew Miczek;
56. dnia 28 listopada 2019 r. odbyło się szkolenie pt. „Przekształcenie użytkowania wieczystego we własność – praktyka” zorganizowane przez Sekcję Prawa Administracyjnego i Sądowo-administracyjnego. Prelegentem była Naczelnik Wydziału Gospodarowania Nieruchomościami – adw. Katarzyna Kucierzyńska, która omówiła praktyczne aspekty przekształcenia użytkowania wieczystego;

57. dnia 28 listopada 2019 r. odbyło się szkolenie zorganizowane przez Sekcję Prawa i Postępowania Cywilnego pt. „Postępowanie odrębne przyspieszone”. Szkolenie przeprowadził dr hab. Piotr Rylski i adw. Agata Rewerska;
58. dnia 5 grudnia 2019 r. odbyła się zorganizowana przez Sekcję Prawa Bankowego konferencja AML w instytucjach finansowych (Ustawa o przeciwdziałaniu praniu pieniędzy w instytucjach finansowych – refleksje po roku obowiązywania nowej Ustawy). Gośćmi byli przedstawiciele instytucji finansowych, m.in. Joanna Grynfelder – znana specjalistka z zakresu AML, współautorka komentarza do nowej Ustawy AML, praktyk z kilkunastoletnim doświadczeniem w obszarze AML w instytucjach finansowych;
59. dnia 11 grudnia 2019 r. odbył się wykład pt. „Postępowanie przed Krajową Izbą Odwoławczą w Praktyce” Sekcji Prawa Administracyjnego i Sądowo-administracyjnego. Prelegentem był adw. Rafał Zadrozny, były członek Krajowej Izby Odwoławczej, były pracownik Urzędu Zamówień Publicznych;
60. dnia 2 grudnia 2019 r. odbyło się szkolenie zorganizowane przez Sekcję Prawa i Postępowania Cywilnego pt.: „Zmiany w środkach zaskarżenia zażalenia i apelacje”. Szkolenie przeprowadził dr hab. Tadeusz Zembrzusi i adw. Agata Rewerska;
61. dnia 13 grudnia 2019 r. odbyła się konferencja pt. „Adwokat w prawie medycznym” zorganizowana przez Sekcję Prawa Medycznego i Farmaceutycznego. Patronat honorowy nad konferencją objęła Okręgowa Rada Adwokacka oraz PEOPIL (Pan European Organisation of Personal Injury Lawyers);
62. dnia 17 grudnia 2019 r. Sekcja Prawa Odszkodowawczego zainicjowała powstanie spotu o bezpieczeństwie z udziałem Naczelnej Rady Adwokackiej. Spot przedstawia zamianę ról uczestników ruchu drogowego, gdzie kierujący staje się pieszym. Każdy uczestnik ruchu drogowego potrzebuje wzajemnego zrozumienia i poszanowania. Spot o bezpieczeństwie ma uświadomić jak niewiele kosztuje ustąpienie pierwszeństwa pieszemu – 11 sekund. W korelacji z konsekwencją nieustąpienia tego pierwszeństwa – do 8 lat pozbawienia wolności;

Ponadto przedstawiciele Sekcji uczestniczyli w szeregu wydarzeń organizowanych przez podmioty zewnętrzne i w pracach nad uwagami *de legeferenda*.
63. dnia 11 kwietnia 2019 r. odbyły się warsztaty poświęcone Wytycznym OECD dla przedsiębiorstw wielonarodowych, a szczególnie opartej na mediacjach pozasądowej państwowej procedurze rozpatrywania skarg na działalność przedsiębiorstw przez Krajowy Punkt Kontaktowy OECD, zorganizowane przez Sekcję Praw Człowieka wraz z Polskim Instytutem Praw Człowieka i Biznesu. Warsztaty poprowadziła mgr Agata Mężyńska, Associated Senior Expert (OECD System) z Polskiego Instytutu Praw Człowieka i Biznesu – ekspertka z zakresu odpowiedzialnego prowadzenia biznesu, a w szczególności Wytycznych OECD dla przedsiębiorstw ponadnarodowych w tym zakresie oraz działalności Krajowych Punktów Kontaktowych OECD;
64. dnia 15 kwietnia 2019 r. odbyło się seminarium zorganizowane przez Helsińską Fundację Praw Człowieka oraz Sekcję Praw Człowieka pt. „Na granicy. Sytuacja cudzoziemców ubiegających się o ochronę na wschodnich granicach Polski i planowane zmiany przepisów”;
65. dnia 24 maja 2019 r. odbyła się zorganizowana przez Sekcję Prawa Gospodarczego i Handlowego oraz Katedrę Prawa Handlowego WPiA UW Symulacja walnego zgromadzenia akcjonariuszy, w trakcie której na podstawie scenariusza

w poszczególnych rolach wystąpili: prof. dr hab. Katarzyna Bilewska, adw. dr Kamil Szmid, adw. Piotr Warchoń, adw. dr Beata Paxford, adw. Magdalena Niegierewicz, adw. Dorota Kulińska, adw. Przemysław Krzemieniecki, adw. Krzysztof Feluch, Andrzej Leganowicz (praktyk zajmujący się profesjonalnym przewodnictwem walnym zgromadzeń akcjonariuszy);

66. w dniach 26-27 maja 2019 r. odbyła się konferencja, w której udział wzięli przedstawiciele Bar European Group of the Bar of England and Wales, Sekcji Prawa Gospodarczego i Handlowego, pt. „The EU and the UK: Solidarity – past, present and future?” Konferencja skupiła elitę prawniczą z Wielkiej Brytanii jak i Polski (sędziów, profesorów prawa, adwokatów) i koncentrowała się na tematyce związanej z szeroko pojętym prawem europejskim (m.in. europejskim prawem konkurencji, wolnym przepływem osób i obywatelstwem, handlem międzynarodowym, prawem własności intelektualnej oraz ochroną danych osobowych, relacją między sądami krajowymi a Europejskim Trybunałem Sprawiedliwości, Europejskim Trybunałem Praw Człowieka, Brexicie);
67. dnia 29 maja 2019 r. odbyła się konferencja zorganizowana przez Komisję ds. Komunikacji z Organami Wymiaru Sprawiedliwości, Sekcję Prawa i Postępowania Cywilnego pt. „Audeamus iura nostra defendere – swoboda wypowiedzi adwokackiej w mowie i piśmie, jako gwarant swobód obywatelskich”. Konferencja poświęcona była zakresowi swobody wypowiedzi pełnomocników procesowych i obowiązkowi jej zagwarantowania przez sądy z uwagi na powinność poszanowania swobód obywatelskich w toku procesu. Do udziału w konferencji zaproszeni zostali przedstawiciele pionów dyscyplinarnych i wizytacyjnych;
68. dnia 6 lipca 2019 r. odbyła się I Letnia Akademia Prawa nad Wisłą, w której uczestniczyły również Sekcje Praktyków Prawa. W ramach Akademii odbyły się następujące wykłady:
 - Pożyczki na wakacje – jak dobrze pożyczyć na wymarzony wyjazd, na co uważać, czego unikać? prowadziła adw. dr Beata Paxford – Sekcja Prawa Finansowego i Bankowego przy ORA w Warszawie;
 - Frankowo na wakacje – jak się przygotować i jak prowadzić spory frankowe? prowadziła adw. dr Beata Paxford i adw. Marcin Szymański – Sekcja Prawa Finansowego i Bankowego przy ORA w Warszawie;
 - Błąd lekarza, a prawa pacjenta. Dochodzenie roszczeń przed sądem – adw. Joanna Lazer – Sekcja Prawa Medycznego i Farmaceutycznego przy ORA w Warszawie;
 - Spierać się w sądzie czy mediuować? Wady i zalety – adw. Katarzyna Jessa mediator;
 - Wypadek i co dalej? Szkoda na osobie – dochodzenie roszczeń – adw. Aneta Bęczkowska-Raczyńska – Sekcja Prawa Odszkodowawczego przy ORA w Warszawie
 - Wypadek i co dalej? Szkoda na mieniu – dochodzenie roszczeń – adw. Michał Fertak – Sekcja Prawa Odszkodowawczego przy ORA w Warszawie;
 - Co z dzieckiem po rozwodzie? Kontakty z dzieckiem z rodzicem, sposoby realizacji, niewykonywanie kontaktów i ich przyczyny adw. Monika Wiśniewska i Kancelaria Adwokacka, adw. Eliza Gużewska – Sekcja Prawa Rodzinnego przy ORA w Warszawie;
69. dnia 13 lipca 2019 r. odbył się I Dzień Otwarty Aplikacji Adwokackiej w Warszawie, podczas którego obecne były również Sekcje Praktyków Prawa;
70. dnia 2 sierpnia 2019 r. odbyło się spotkanie w siedzibie Biura Wysokiego Komisarza Narodów Zjednoczonych ds. Uchodźców, w trakcie którego adw. Maria Radziejowska wraz z adw. Sylwią Gregorczyk-Abram spotkały się z przedstawicielką biura UNHCR w Warszawie panią Marią Pamułą (Assistant Protection Officer) aby przedyskutować

możliwe obszary współpracy pomiędzy UNHCR a Izbą Adwokacką w Warszawie, ORA w Warszawie oraz Sekcją Praw Człowieka przy ORA w Warszawie. Jednym z omawianych obszarów możliwej współpracy było uwzględnienie w ramach spotkań organizowanych przez Sekcję Praw Człowieka i/lub w ramach doskonalenia zawodowego adwokatów szkoleń z tematyki prawa uchodźczego;

71. dnia 16 października 2019 r. odbyło się spotkanie z prawnikami z Białorusi w Helsińskiej Fundacji Praw Człowieka, podczas którego adw. Maria Radziejowska razem z adw. Małgorzatą Mączką-Pacholak jako przedstawicielki Sekcji Praw Człowieka przy ORA w Warszawie oraz Komisji Praw Człowieka przy NRA przedstawiły prawnikom z Białorusi i Ukrainy działalność Sekcji oraz Komisji jako instytucjonalnej formy zaangażowania i działalności samorządu adwokackiego na rzecz praw człowieka;
72. dnia 6 listopada 2019 r. odbyły się warsztaty nt. wykonywania wyroków Europejskiego Trybunału Praw Człowieka „Wyrok w Strasburgu to nie koniec!”. Helsińska Fundacja Praw Człowieka, European Implementation Network adw. Maria Radziejowska wspólnie z adw. Katarzyną Wiśniewską poprowadziły warsztaty i dyskusję z udziałem adwokatów i radców prawnych, praktyków prawa dot. wykonywania wyroków Europejskiego Trybunału Praw Człowieka oraz możliwych form zaangażowania się profesjonalnych pełnomocników na tym etapie postępowania przed Europejskim Trybunałem Praw Człowieka, Komitetem Ministrów Rady Europy. Warsztaty odbyły się w ramach spotkania i debaty organizowanej przez Helsińską Fundację Praw Człowieka oraz European Implementation Network;
73. dnia 20 listopada 2019 r. odbyła się konferencja pt. „Wypadek. Co dalej?” zorganizowana przez Komisję ds. sekcji tematycznych, Sekcję Prawa Odszkodowawczego przy Okręgowej Radzie Adwokackiej oraz współorganizowana z Rzecznikiem Finansowym. Konferencja była częścią obchodów Światowego Dnia Pamięci Ofiar Wypadków Drogowych;
74. dnia 2 grudnia 2019 r. odbyło się IX Otwarte Posiedzenie Naukowe Katedry Prawa Handlowego, którego partnerem jest Sekcja Prawa Gospodarczego i Handlowego ORA Warszawa. Prelekcję wygłosił prof. dr hab. Stanisław Sołtysiński nt. „Kontrowersji wokół wykreślenia spółki z rejestru”;

Sekcje zajmowały również oficjalne uchwały i stanowiska, w tym m.in.:

75. dnia 29 stycznia 2019 r. Sekcja Praw Człowieka skierowała do Okręgowej Rady Adwokackiej w Warszawie propozycje struktury publikacji w wykonaniu stanowiska ORA dotyczącego przeciwdziałania mowie nienawiści przez warszawską adwokatwę - za stworzenie publikacji odpowiedzialna była Sekcja Praw Człowieka, Sekcja Prawa Karnego i Sekcja Prawa Cywilnego. W wykonaniu stanowiska ORA Warszawa dotyczącego przeciwdziałania mowie nienawiści przez warszawską adwokatwę, z inicjatywy Sekcji Praw Człowieka zostały przeprowadzone dwa wykłady w ramach doskonalenia zawodowego adwokatów:
 - 26 marca wykład pt. „Dochodzenia i śledztwa w sprawach o przestępstwa z nienawiści – aspekty materialnoprawne” wygłoszony przez Jacka Mazurczaka z Instytutu Bezpieczeństwa Społecznego i członka Sekcji Praw Człowieka, adw. Pawła Knuta;
 - 16 kwietnia wykład pt. „Dochodzenia i śledztwa w sprawach o przestępstwa z nienawiści – aspekty procesowe” wygłoszony przez Jacka Mazurczaka z Instytutu Bezpieczeństwa Społecznego i adw. Tomasza Płaszczyka;
76. dnia 21 sierpnia 2019 r. Okręgowa Rada Adwokacka w Warszawie wydała opinie dotyczącą poselskiego projektu ustawy o zakazie praktyk konwersyjnych, której

współautorką jest adw. Emilia Barabasz, Sekretarz Sekcji Praw Człowieka. W opinii współautorstwa adw. Emilii Barabasz, Sekretarz Sekcji Praw Człowieka, przyjętej przez Okręgową Radę Adwokacką jako własną, ORA Warszawa pozytywnie zaopiniowała założenia projektu ustawy o zakazie praktyk konwersyjnych. Jak wskazano w opinii, projektodawcy stworzonymi przepisami projektu ustawy wypełniają istniejącą lukę prawną, która pozwala na prowadzenie działalności, ocenianej negatywnie na gruncie praw człowieka. Praktyki konwersyjne nie odpowiadają aktualnemu stanowi wiedzy naukowej, w tym przede wszystkim medycznej i szkodzą zdrowiu osób, które się im poddają. Ustawa wypełnia rekomendacje dla Polski, wydane w 2018 roku przez Komitet ds. Praw Osób z Niepełnosprawnościami ONZ i jako taka zasługuje na aprobatę. Zalecono dalsze prace legislacyjne w obrębie art. 2 pkt. 1 lit. b) oraz art. 3 ust. 1 i 4 ustawy w celu wyeliminowania wątpliwości w zakresie ich wykładni oraz w zakresie techniki prawodawczej poprzez modyfikację numeracji przepisów ustawy oraz ich brzmienia w art. 4 i 5 ustawy;

77. dnia 13 października 2019 Komisja wyraziła stanowisko, w którym wskazała, że natura Sekcji Praktyków Prawa i szczególnie charakter pozycji przewodniczącego Sekcji wyklucza możliwość przyznania przewodniczącemu Sekcji tematycznej wynagrodzenia za prelekcje w ramach Sekcji;

Sekcje podejmują inne działania, jak na przykład:

Sekcje kładą nacisk na cykle szkoleń, które zaczęły się rozwijać począwszy od pierwszych cyklicznych spotkań organizowanych przez Sekcję Prawa Gospodarczego i Handlowego. W 2019 r. odbyły się cykle szkoleń z zakresu prawa upadłościowego i restrukturyzacyjnego, medycznego, prawa odszkodowawczego oraz nowelizacji procedury cywilnej. Sekcja Prawa Rodzinnego zorganizowała cykl 5 symulacji rozpraw dla szkół ponadgimnazjalnych w budynku Sądu Okręgowego Warszawa Praga w Warszawie oraz Sądzie Rejonowym w Pruszkowie. Sekcja zaplanowała również cykl symulacji dla dorosłych i młodzieży w 2020 roku z uwagi na ogromne zainteresowanie. Zarząd Sekcji przygotował robocze akta sprawy, na bazie których adwokaci wcielili się w rolę Sądu, stron, pełnomocników oraz świadków.

Ta forma szkoleń (cykle, symulacje) cieszy się szczególnie dużym zainteresowaniem adwokatów i aplikantów adwokackich, ponieważ uczestnicy takich szkoleń dzięki temu uzyskują lub powiększają „przekrojową” wiedzę z zakresu danej dziedziny prawa. Na bazie tych szkoleń warto poddać pod dyskusję kwestię uzyskiwania certyfikatu specjalisty z danej dziedziny, wzorem certyfikowanych szkoleń organizowanych przez renomowanych mediatorów. Na marginesie można wskazać, iż struktura powoływania sekcji i wyboru władz została przyjęta jako wzorzec dla statutu Centrum Mediacyjnego działającego przy ORA, gdzie Prezes Centrum jest powoływany przez ORA spośród dwóch kandydatów zaproponowanych przez zebranie mediatorów.

Sekcja Prawa Odszkodowawczego organizowała w 2019 r. spotkania wewnętrzne, których celem było przedyskutowanie podejmowanych działań, jak i podzielenia się własnymi spostrzeżeniami, doświadczeniami w zakresie prawa odszkodowawczego. Przede wszystkim Sekcja rozpoczęła tzw. „spotkania czwartkowe”, które mają służyć pogłębianiu posiadanej wiedzy, jak i dzieleniu się swoimi problemami zawodowymi, aby wspólnie znaleźć rozwiązanie. Ponadto, w 2020 r. Sekcja planuje przeprowadzenie cyklu szkoleń z tematyki bezpieczeństwa w ruchu drogowym, rekonstrukcji wypadków drogowych, mechanizmu powstawania urazów, przyczynienia się poszkodowanego do zaistnienia szkody, jak i finalnie dochodzenia wszelkich roszczeń w imieniu poszkodowanych. Szkolenia prowadzone będą przez specjalistów praktyków w danej dziedzinie. W planach jest również zaangażowanie się Sekcji w prace dotyczące zmian w przepisach dotyczących zwiększenia bezpieczeństwa na

drogach ze szczególnym naciskiem na prawa i obowiązki każdego uczestnika w ruchu drogowym. Jednocześnie Sekcja zamierza brać czynny udział w upamiętnieniu Światowego Dnia Pamięci Ofiar Wypadków Drogowych, który wypada w trzecią niedzielę listopada. Dodatkowo Sekcja chce zorganizować praktyczne szkolenie, które ma być częścią obchodów Światowego Tygodnia Bezpieczeństwa Drogowego, który przypada w czerwcu.

Sekcja Prawa Podatkowego planuje w 2020 r. organizację cyklicznych kwartalnych spotkań Sekcji. Ponadto planuje przeprowadzenie szkoleń związanych ze zmianami w prawie podatkowym (VAT, preferencyjnych zasad opodatkowania działalności innowacyjnej – ulga B+R, IP-Box, aspektów podatkowych zatrudniania członków zarządu).

Sekcja Prawa Upadłościowego i Restrukturyzacyjnego planuje w 2020 r. kontynuację szkoleń z sędziami orzekającymi w postępowaniach upadłościowych i restrukturyzacyjnych oraz z biegłymi, a także zorganizowanie wyjazdu szkoleniowo-integracyjnego.

Sekcja Prawa Gospodarczego i Handlowego planuje w 2020 r. zorganizowanie 4 zewnętrznych konferencji, wspólnie np. z Uniwersytetem Warszawskim oraz co najmniej 4 posiedzeń/spotkań warsztatowych wewnętrznych, a także udział w organizacji drugiej edycji konferencji „Adwokat dla przedsiębiorcy”, która spotkała się z dużym zainteresowaniem w roku 2019.

Sekcja Praw Człowieka przeprowadzi kurs HELP (Human Rights Education for Legal Professionals) Rady Europy nt. ochrony danych osobowych - koncepcja kursu i jego budżet zostały zaakceptowane przez ORA pod koniec 2018 roku. Prace nad tłumaczeniem kursu na język polski przez Radę Europy przedłużyły się – z tego powodu, przeprowadzenie kursu zaplanowane jest na 2020 rok. Z inicjatywy adw. Jakuba Szczepkowskiego – członka Sekcji Praw Człowieka, Sekcja podjęła działania zmierzające do dostosowania strony internetowej Okręgowej Rady Adwokackiej w Warszawie do standardów Web Content Accessibility Guidelines (WCAG 2.0), które stanowią normę ISO. Te działania zapoczątkował przyjęty przez Sekcję Praw Człowieka Apel z 24 lipca 2019 r. do ORA w Warszawie o przystosowanie strony internetowej Okręgowej Rady Adwokackiej w Warszawie do potrzeb osób z niepełnosprawnościami. Apel ten został przyjęty i wystosowany do ORA w Warszawie w związku z postanowieniem zwyczajnego zebrania Sekcji 3 lipca 2019 r. Sekcja Praw człowieka planuje również sfinalizować rozpoczęty w 2019 roku projekt wydania poradnika ORA Warszawa „Mowa nienawiści – środki ochrony prawnej” w ramach realizacji stanowiska ORA Warszawa z dnia 16 stycznia 2019 r. Ponadto Sekcja Praw Człowieka zamierza w 2020 roku zrealizować dwa spotkania otwarte dla adwokatów i aplikantów adwokackich Izby Warszawskiej, spoza Sekcji Praw Człowieka. Tematyka spotkań będzie skupiała się roli profesjonalnych pełnomocników w skutecznym funkcjonowaniu Europejskiego Trybunału Praw Człowieka i wdrażaniu jego standardów orzeczniczych w Polsce. Nadto Sekcja Praw Człowieka planuje w 2020 roku, w ramach samodoskonalenia, organizację 4 dodatkowych szkoleń wewnętrznych, przeznaczonych dla adwokatów i aplikantów adwokackich Sekcji. Spotkania będą prowadzili członkowie i członkinie Sekcji Praw Człowieka.

Sekcja Prawa Sportowego planuje zorganizowanie pierwszego wydarzenia w marcu, które mogłoby dotyczyć prawa piłkarskiego, a także nawiązanie współpracy z Legią Warszawa, w tym zorganizowania wydarzenia na stadionie przy ul. Łazienkowskiej, zaś w dalszej perspektywie planuje zorganizowanie kilkupanelowej konferencji o tematyce arbitrażu sportowego.

Sekcja Prawa i Postępowania Cywilnego planuje zorganizowanie dalszych szkoleń z zakresu zmian w KPC, konferencje na temat praktycznego aspektu zmian KPC wprowadzonych nowelą z 4 lipca 2019 r., a także szkolenie wyjazdowe podsumowujące zmiany OC.

Planowany jest rozwój współpracy z Rzecznikiem Małych i Średnich Przedsiębiorców w ramach podpisanego porozumienia o współpracy między Izbą Adwokacką w Warszawie oraz Rzecznikiem. W tym celu została stworzona dedykowana skrzynka elektroniczna adwokatMSP@ora-warszawa.com.pl, na którą adwokaci mogą zgłosić chęć świadczenia pomocy prawnej przez Rzecznikiem dla MŚP. Została także utworzona zakładka na stronie [www.ORA](http://www.ORA.pl) „Adwokat dla przedsiębiorcy”, która będzie stopniowo uzupełniana przez treści mający promować adwokatów (jako grupę) jako specjalistów w zakresie obsługi przedsiębiorców, ze szczególnym uwzględnieniem MŚP.

Sekcje zamierzają inicjować pozytywne zmiany w zakresie e-learningu oraz utrwalania przebiegu niektórych wydarzeń, z możliwości ich późniejszego odtworzenia.

V. Dorobek Komisji w zakresie inicjowania kreacji sekcji praktyków prawa w innych izbach adwokackich

Komisja, jak i Koordynator (pełniący jednocześnie także funkcję Wiceprzewodniczącego Komisji Doskonalenia Zawodowego NRA), podejmowali działania na rzecz wykonania uchwały nr 25 Krajowego Zjazdu Adwokatury.

Na mocy uchwały NRA z dnia 18 stycznia 2020 r. w sprawie zmiany Uchwały Nr 57/2011 Naczelnej Rady Adwokackiej „O doskonaleniu zawodowym adwokatów” z dnia 19 listopada 2011 r. ze zmianami – Uchwałą Nr 70/2012 Naczelnej Rady Adwokackiej z dnia 17 marca 2012 r. i Uchwałą Nr 49/2015 Naczelnej Rady Adwokackiej z dnia 13 listopada 2015 r. (tekst jednolity ogłoszony obwieszczeniem Prezydium NRA z 15 grudnia 2015 r.) uznano, iż adwokat spełnia obowiązek doskonalenia zawodowego poprzez szkolenia zawodowego organizowane przez Sekcję praktyków prawa jako element samorządu zawodowego adwokatów. Za każdą godzinę uczestnictwa w szkoleniach organizowanych przez Sekcję praktyków prawa przysługuje 1 pkt DZ.

Kolejne zmiana dotyczy zwolnienia z obowiązku doskonalenia zawodowego po egzaminie. Adwokat rozpoczynający wykonywanie zawodu jest zwolniony z obowiązku szkoleniowego w roku, w którym uzyskał pozytywny wynik z egzaminu zawodowego.

Dokonano również wyjaśnienia kwestii udziału w panelach. Przygotowanie i przeprowadzenie wystąpienia indywidualnego bądź w ramach panelu dyskusyjnego, nie krótszego niż 1 godzina, skierowanego do osób mających wykształcenie prawnicze lub studentów prawa, za każdą pełną godzinę 4 punkty. Przygotowanie i przeprowadzenie wystąpienia indywidualnego bądź w ramach panelu dyskusyjnego, nie krótszego niż 1 godzina, skierowanego do osób nie mających wykształcenia prawniczego, za każdą pełną godzinę, bądź udział w panelu dyskusyjnym w ww. zakresie nie krótszym niż 1 godzina, za każdą pełną godzinę 2 punkt.

Zmiana – wyjaśnienie kwestii uzyskiwania punktów DZ za szkolenie w sekcjach – ma się przyczynić do rozwoju dalszego sekcji, zgodnie z wolą Krajowego Zjazdu Adwokatury.

Opracował:
adw. dr Kamil Szmid, Przewodniczący Komisji

➤ *Komisja Etyki i Tajemnicy Adwokackiej*

W skład Komisji Etyki i Tajemnicy Adwokackiej wchodzi następujące osoby:

1. adw. Maciej Ślusarek
2. adw. Wiesław Szczepiński
3. adw. Joanna Brylak
4. adw. Kamil Morawski
5. adw. Artur Pietryka
6. adw. Urszula Podhalańska
7. adw. Jakub Bartosiak
8. adw. Kacper Florysiak
9. adw. Marcin Melzacki
10. adw. Aleksander Krysztofowicz
11. adw. Michał Zacharski

Posiedzenia Komisji Etyki i Tajemnicy Adwokackiej w 2019 roku odbywały się co dwa miesiące, w każdy drugi wtorek miesiąca.

Procedura wydawania opinii przez Komisję Etyki i Tajemnicy Adwokackiej jest następująca: po wpłynięciu pytania, członkowie Komisji podczas posiedzenia omawiają zgłoszony problem. Następnie jeden z członków, któremu sporządzenie opinii zostało przydzielone, opracowuje jej projekt. Po zaakceptowaniu go przez Komisję wysyłany jest do Prezydium Okręgowej Rady Adwokackiej. Jeżeli Prezydium nie zgłasza wątpliwości opinia wysyłana jest do osoby zwracającej się do Komisji z pytaniem.

W okresie od 1 stycznia 2019 roku do 31 grudnia 2019 roku do Komisji wpłynęły dwadzieścia trzy pytania. Pytania pochodziły w głównej mierze od adwokatów i Prezydium ORA. Komisja Etyki i Tajemnicy Adwokackiej opracowała czternaście stanowisk dotyczących spraw skierowanych do niej z prośbą o przyjęcie stanowiska. Z istotniejszych kwestii były to:

1. Opinia dotycząca wydania aktu sprawy (która jest w toku) swojego byłego Klienta (oskarżonego w tej sprawie, nieposiadającego obrońcy i pozbawionego wolności na podstawie postanowienia o tymczasowym aresztowaniu) jego rodzinie, tj. matce lub synowi przy zważeniu na to, że ww. osoby (matka i syn) są świadkami w tej sprawie, zaś sprawa prowadzona jest z wyłączeniem jawności;
2. Opinia dotycząca prowadzenia przez aplikanta adwokackiego działalności gospodarczej;
3. Opinia dotycząca zajmowania przez aplikanta adwokackiego stanowiska sekretarza sądowego w Wojskowym Sądzie Okręgowym;
4. Opinia dotycząca możliwości posługiwania się w praktyce zawodowej, w tym wystąpieniach do sądów, organów ścigania, władz, urzędów i innych podmiotów, jak w treści tzw. druków kancelaryjnych, logo o treści „KonsTytucJa”;
5. Opinia dotycząca konieczności wypowiedzenia wszystkich udzielonych pełnomocnictw przez adwokata, w związku ze sporem pomiędzy klientką a dalszym obrońcą;
6. Opinia dotycząca przekazania sądowi informacji dotyczącej okoliczności podpisania upoważnienia do obrony przez oskarżonego lub skazanego poszukiwanego europejskim nakazem aresztowania;

7. Opinia dotycząca objęcia funkcji prokurenta spółki przez adwokata niewykonującego zawodu;
8. Opinia dotycząca podjęcia się przez adwokata reprezentacji obecnej konkubiny swojego klienta w sprawie przeciwko niemu;
9. Opinia dotycząca sprzeczności pomiędzy figurowaniem na liście agentów celnych, a posiadaniem statusu aplikanta adwokackiego;

Komisja przekazała Komisji Etyki przy Naczelnej Radzie Adwokackiej kilka zagadnień, które wymagały opracowania zapewniającego spójne stosowanie zasad etyki na terenie całej Polski. Między innymi był to wniosek o zajęcie stanowiska co do wzajemnej spójności przepisów Zbioru Zasad Etyki i Godności Zawodu w sprawie trybu postępowania adwokatów wyznaczonych z urzędu do oceny zasadności sporządzenia i wniesienia kasacji, skargi o stwierdzenie niezgodności z prawem prawomocnego orzeczenia i skargi konstytucyjnej.

Ponadto Przewodniczący Komisji — Mecenas Maciej Ślusarek — udzielał telefonicznych konsultacji warszawskim adwokatom w sprawach nagłych.

Komisja podjęła prace zmierzające do opracowania publikacji omawiającej najczęściej zgłaszane pytania do Komisji wraz z krótkim omówieniem i orzecnictwem. Opracowanie zostało przygotowane we współpracy z dr Pawłem Skuczyńskim. Po wprowadzeniu poprawek omówionych na posiedzeniu publikacja zostanie przesłana do adwokatów będących członkami Okręgowej Rady Adwokackiej w Warszawie przybliżając najczęściej poruszaną problematykę pytań.

Na ukończeniu jest opracowanie szerokiego stanowiska Komisji na temat kontaktów adwokatów ze świadkami w świetle praktyki i przepisów.

Ponadto w związku z licznymi pytaniami dotyczącymi kwestii stosowania § 59 Zbioru Zasad Etyki i Godności Zawodu, Komisja wystąpiła z pismem datowanym na 23 maja 2019 r. do Prezesa Naczelnej Rady Adwokackiej wskazując konieczność zmian § 59 Zbioru Zasad Etyki i Godności Zawodu ze względu na wewnętrzne sprzeczności tego przepisu. Należy zaznaczyć, że we wrześniu Naczelna Rada Adwokacka uchwaliła zmianę § 59 Zbioru Zasad Etyki i Godności Zawodu w ten sposób, że przepis został ujednolicony. Zmiana ta wyszła naprzeciw oczekiwaniom Komisji.

Opracował:
adw. Maciej Ślusarek, Przewodniczący Komisji

➤ *Komisja ds. Informacji Publicznej*

Komisja ds. udostępniania informacji publicznej Okręgowej Rady Adwokackiej w Warszawie pracuje w składzie:

1. adw. Przemysław Rosati – przewodniczący,
2. adw. Jakub Bartosiak,
3. adw. Andrzej Bieńkowski,
4. adw. Grzegorz Kukowka,
5. adw. Jacek Mikołajonek,
6. adw. Andrzej Nogal.

Skład komisji nie uległ zmianie do dnia sporządzenia niniejszego sprawozdania.

W okresie sprawozdawczym, tj. od 1 stycznia 2019 r. do 31 grudnia 2019 r., do Komisji wpłynęło celem zaopiniowania lub przygotowania stanowiska (37) trzydzieści siedem spraw dotyczących żądania udzielenia informacji publicznej, skierowanych przez wnioskodawców do Okręgowej Rady Adwokackiej w Warszawie, Sądu Dyscyplinarnego Izby Adwokackiej w Warszawie i Rzecznika Dyscyplinarnego Izby Adwokackiej w Warszawie. We wszystkich sprawach Komisja przygotowała stanowiska lub udzieliła wyjaśnień, które zostały przedstawione zgodnie z właściwością – Okręgowej Radzie Adwokackiej w Warszawie, Sądowi Dyscyplinarnemu Izby Adwokackiej w Warszawie i Rzecznikowi Dyscyplinarnemu Izby Adwokackiej w Warszawie celem dalszego wykorzystania.

Na dzień sporządzenia sprawozdania komisja nie ma zaległości w załatwianiu wpływających do Komisji wniosków.

Komisja w okresie sprawozdawczym nie korzystała ze środków pochodzących z budżetu Izby Adwokackiej w Warszawie.

Sprawozdanie obejmuje okres od 01 stycznia 2019 r. do 31 grudnia 2019 r.

Opracował:
adv. Przemysław Rosati, Przewodniczący Komisji

➤ *Komisja Historii i Tradycji Adwokatury Warszawskiej*

1. W okresie sprawozdawczym Komisja Historii i Tradycji Adwokatury Warszawskiej odbyła 8 posiedzeń, w trakcie których, oprócz spraw bieżących omawiano sprawy dotyczące obchodów 100-lecia odrodzonej Adwokatury Warszawskiej oraz sposobu uczczenia tego Jubileuszu.
2. W ramach obchodów jubileuszowych, staraniem Okręgowej Rady Adwokackiej w Warszawie, została wydana książka autorstwa Przemysława Prekiela pt. „Ludwik Cohn od PPS po KOR”. Książka ta przedstawia losy adw. Ludwika Cohna i środowisk, w których działał, od czasów tworzenia państwa w 1918 roku do wprowadzenia stanu wojennego w roku 1981. Komisja Historii i Tradycji przy współdziałaniu Komisji Integracji Środowiskowej, Kultury i Sportu zorganizowała w maju 2019 roku promocję tej książki z udziałem autora, wydawcy, historyków i przedstawicieli opozycji demokratycznej z czasów PRL. Komisja wspólnie z Wydawnictwem „Kto jest Kim” podjęła starania o rozpropagowanie tej książki w środowisku adwokackim, jak również zainteresowanie książką szerszego kręgu czytelników.
3. Przedstawiciele Komisji wzięli udział w organizowanych przez Okręgową Radę Adwokacką uroczystościach poświęconych 75. rocznicy wybuchu Powstania Warszawskiego. Przedstawiciele Komisji uczestniczyli między innymi w uroczystym spotkaniu organizowanym przez Wicedziekana Andrzeja Orlińskiego w siedzibie ORA i złożeniu wieńca pod tablicą na budynku Izby Adwokackiej w Warszawie upamiętniającej adwokatów i aplikantów – uczestników Powstania. Ponadto,

Przewodniczący Komisji uczestniczył w delegacji Adwokatury Warszawskiej, która w kościele św. Jacka złożyła wieniec pod tablicą poświęconą adwokatom i aplikantom adwokackim poległym w Powstaniu Warszawskim. W ramach obchodów rocznicy Powstania Warszawskiego przedstawiciele Adwokatury Warszawskiej złożyli też wieniec przy pomniku „Polegli – Niepokonani” na warszawskiej Woli, a także pod pomnikiem Armii Krajowej i Polskiego Państwa Podziemnego.

4. Przewodniczący Komisji w imieniu Okręgowej Rady Adwokackiej uczestniczył w uroczystościach z udziałem władz państwowych i samorządowych poświęconych 80. rocznicy powstania Polskiego Państwa Podziemnego. Kulminacyjnym punktem tych obchodów było złożenie wieńców pod pomnikiem Armii Krajowej i Polskiego Państwa Podziemnego.
5. Adwokatura słowacka w 2019 r. obchodziła 30. rocznicę „Aksamitnej rewolucji” w Czechosłowacji. Z tej okazji słowaccy adwokaci przygotowali publikację poświęconą zmianom, jakie zaszły w adwokaturach poszczególnych krajów Europy Środkowej. Komisja Historii i Tradycji przy współudziale Komisji ds. Współpracy z Zagranicą przygotowały materiały do tej publikacji, przedstawiające adwokaturę polską w czasach transformacji ustrojowej.
6. W ramach obchodów Jubileuszu 100-lecia adwokatury Warszawskiej Komisja Historii i Tradycji Adwokatury Warszawskiej wystąpiła z inicjatywą ufundowania tablic pamiątkowych poświęconych wybitnym adwokatom warszawskim: Ludwikowi Cohnowi, Anieli Steinsbergowej i Janowi Olszewskiemu. Wymienieni adwokaci, spośród wielu adwokatów warszawskich, szczególnie zasłużyli się w walce o godność człowieka i ochronę praw oraz wolności obywatelskich. Wmurowanie tablic pamiątkowych poświęconych tym adwokatom będzie hołdem dla ich niezłomnej postawy jako obrońców i pozwoli uchronić od zapomnienia te wybitne postacie Adwokatury Warszawskiej. Komisja przygotowała stosowne wnioski w tej sprawie, które ORA skierowała do władz Warszawy i Instytutu Pamięci Narodowej. Zostały przygotowane projekty graficzne tablic. Postępowanie w tej sprawie jest w toku.

Opracował:

adw. Henryk Romańczuk, Przewodniczący Komisji

➤ *Komisja Komunikacji z Organami Wymiaru Sprawiedliwości*

Komisja Komunikacji z Organami Wymiaru Sprawiedliwości powołana uchwałą Okręgowej Rady Adwokackiej w Warszawie 6 lipca 2016 r. ma na celu utrzymanie ciągłej komunikacji z organami wymiaru sprawiedliwości, przede wszystkim w Apelacji Warszawskiej, ale także wszędzie tam, gdzie Adwokaci naszej Izby podejmują czynności zawodowe.

Celem działania Komisji jest podejmowanie rozmów i działań dotyczących prowadzenia procesu, w tym w zakresie funkcjonowania sądów i ich obsługi, które oddziałują bezpośrednio bądź pośrednio na pracę Adwokata oraz wypracowywanie rozwiązań ergonomizujących pracę

pełnomocników procesowych. Komisja podejmuje również działania dotyczące innych czynności adwokackich związanych z prowadzeniem spraw sądowych, a w szczególności uzasadnionych wypadkach indywidualnych, działania o charakterze wyjaśniającym, a także interwencyjnym.

W 2019 roku Komisja w dalszym ciągu realizowała postawione przed nią przez Radę cele: (1) wzajemne komunikowanie istotnych kwestii dotyczących prowadzenia procesu, w szczególności kwestii utrudniających pracę pełnomocników, obrońców i sędziów oraz wpływających negatywnie na prawa stron w procesie, (2) podejmowanie działań o charakterze wyjaśniającym i w miarę możliwości ustalających określone zasady zachowania (dobre obyczaje sądowe), (3) podejmowanie działań edukacyjnych zmierzających do zagwarantowania maksymalnej ochrony sądowej i dostępu do sądu stronom postępowania oraz do utrwalania w środowisku prawniczym dobrych praktyk sądowych, (4) stworzenie zbioru dobrych praktyk sądowych, (5) podejmowanie działań o charakterze *de lege ferenda*.

W ramach działań Komisji, w roku 2019 kontynuowana była współpraca z Zespołem ds. dobrych praktyk sądowych i rzetelnego procesu funkcjonującym przy Sądzie Apelacyjnym w Warszawie. W ramach współpracy przekazano Zespołowi kilkanaście problemów dotyczących codziennej praktyki i obecności w sądach adwokatów, w tym kwestie dotyczące funkcjonowania BOI oraz Portalu Informacyjnego Sądów Powszechnych, nieprawidłowych praktyk w zakresie zarządzeń wydawanych przez sędziów Apellacji Warszawskiej w postępowaniu przygotowawczym (sprawa dotycząca zakreślania ilości stron pism przygotowawczych pod rygorem zwrotu całego pisma przygotowawczego ewentualnie pozostawienia w aktach sprawy wyłącznie oznaczonej przez Przewodniczącego ilości stron), funkcjonowania i sposobu korzystania przez adwokatów z kancelarii tajnych, nieprawidłowości w doręczaniu wyroków, nieprawidłowości w dokonywaniu sprostowania oczywistych omyłek pisarskich, ochrony tajemnicy adwokackiej i obrończej, zasad odraczania rozpraw, kwestii braku terminowości rozpoczynania rozpraw i posiedzeń sądowych, niewłaściwego prowadzenia rozprawy pod kątem swobody wypowiedzi stron, świadków i pełnomocników.

Na jednym z posiedzeń Zespołu przedstawiciele Komisji zorganizowali dyskusję na temat ostatnich zmian w KPC oraz rozważali kwestie wspólnej konferencji lub szkolenia Izby Adwokackiej w Warszawie wraz z Sądem Apelacyjnym w Warszawie dotyczącego praktycznych aspektów noweli z 4 lipca 2019 r.

W 2019 roku Komisja zorganizowała również konferencję nt. „Swobody wypowiedzi adwokata w mowie i piśmie”. W Konferencji uczestniczyli m.in. sędziowie Sądów Apellacji Warszawskiej, Prezes Sądu Dyscyplinarnego Izby Adwokackiej w Warszawie, przedstawiciel Rzecznika Dyscyplinarnego Izby Adwokackiej w Warszawie.

W toku realizacji przez Komisję wspólnie z Sądem Apellacyjnym w Warszawie jest Konferencja dotycząca *savoir vivre* na sali sądowej oraz Konferencja dotycząca kwestii związanych z opieką naprzemienną.

Opracowała:
adw. Agata Rewerska, Przewodnicząca Komisji

➤ *Koło Seniorów*

Przewodniczący adw. Andrzej Lagut

Honorowa Przewodnicząca adw. Anna Sobocińska-Lorenc

Wiceprzewodnicząca adw. Ewa Fajfer

Członkowie Prezydium: adw. Mirosława Jamrozińska-Toczyska, adw. Bożena Kurmanowicz, adw. Marek Mazurkiewicz, adw. Julita Peda-Cichocka, adw. Andrzej Szczerbiński

1. Koło Seniorów przy Okręgowej Radzie Adwokackiej w Warszawie na koniec roku 2019 liczyło 50 członków. Skupia ono adwokatów z co najmniej 20 letnim stażem pracy w zawodzie adwokata. Przynależność jest dobrowolna. Dokonywana jest na podstawie deklaracji adwokata, wykonującego zawód od ponad 20 lat.

W roku 2019 roku odbyło się 9 zebrań. Na zebraniach Koła poruszane były istotne zagadnienia dotyczące pozycji adwokatury w życiu społecznym.

Podjęmowane były też działania związane z uczestnictwem Koła Seniorów w obchodach stulecia Izby Adwokackiej w Warszawie. Zgłoszona została inicjatywa uczczenia pamięci adwokatów Izby Warszawskiej zasłużonych dla naszego środowiska, ale też działających na forum ogólnospołecznym. Wskazano na konieczność uwiecznienia w formie opracowań książkowych znanych adwokatów.

Koło Seniorów nadal kieruje zaproszenie do średniego pokolenia adwokatów do uczestnictwa w działalności Koła Seniorów wskazując na istotę funkcjonowania tego organu Izby, który służyć winien doświadczeniem oraz wiedzą prawniczą i ogólną nabywaną w czasie wykonywania zawodu.

Adwokaci uczestniczący w pracach Koła widzą konieczność ściślejszej współpracy władz samorządowych Izby z adwokatami – Seniorami, którzy gotowi są do podzielenia się swymi doświadczeniami zawodowymi i życiowymi. Z całą pewnością wiedza ta może być pomocna do należytego kształtowania postaw adwokatów i aplikantów.

2. W dniu 11 kwietnia 2019 r. odbyło się tradycyjne spotkanie wielkanocne Koła Seniorów, bez obciążeń budżetu ORA. Członkowie Koła we własnym zakresie przygotowali to spotkanie.
3. 25 maja 2019 r. br. kilkunastu członków Koła Seniorów przy ORA w Warszawie wzięło udział w niezwykle interesującej wycieczce do Nieborowa i Arkadii. Zwiedziliśmy Kompleks Pałacowo-Parkowy w Nieborowie, Manufakturę, gdzie zorganizowano wystawę poświęconą wytwórni majoliki. W drodze powrotnej skorzystaliśmy z zaproszenia adwokat Marii Pec, która ugościła nas w swojej posiadłości koło Żelazowej Woli. Wyjazd miał charakter nie tylko poznawczy, ale również integracyjny.
4. W związku z uroczystościami 75 Rocznicy Wybuchu Powstania Warszawskiego członkowie Koła złożyli pod tablicą, przed siedzibą ORA wiązanekę. Honorowa Prezes Koła adw. Anna Sobocińska-Lorenc na spotkaniu w Sali im. H. Krajewskiego podzieliła się ze zgromadzonymi swoimi wspomnieniami z udziału w Powstaniu. Przewodniczący Koła adw. Andrzej Lagut przekazał obecnym wspomnienia jednego z nielicznych żyjących adwokatów-żołnierzy AK, swego patrona Pana Mecenas Antoniego Saulewicza ps. „Chętny”.

W godzinach wieczornych Przewodniczący Komisji Historii i Tradycji adw. Henryk Romańczuk oraz Przewodniczący Koła adw. Andrzej Lagut złożyli w imieniu Izby

Adwokackiej w Warszawie podczas uroczystości państwowo-samorządowych wieniec pod pomnikiem poległych na cmentarzu Powstańców Warszawskich na Woli.

5. W dniu 21 września 2019 r. członkowie Koła Seniorów uczestniczyli w wyjeździe integracyjnym do Warki. Zwiedziliśmy min. Pałac Pułaskich. Miasteczko wywarło na nas bardzo dobre wrażenie. Rynek, kamienice zostały bardzo ładnie odnowione.

W czasie uroczystego obiadu uczciliśmy zaległe 90 urodziny Honorowej Prezes Koła Pani Mecenas A. Sobocińskiej-Lorenc.

Członkowie Koła uczestniczyli również w imprezach kulturalnych min. w spektaklach teatralnych i imprezach organizowanych przez organy Izby.

6. W dniu 12 grudnia 2019 r. odbyło się spotkanie wigilijne połączone z uroczystościami pięćdziesięciolecia wpisu na listę adwokatów Izby Warszawskiej. W uroczystości tej uczestniczył Wicedziekan adw. Andrzej Orliński.

adw. Andrzej Lagut, Przewodniczący Komisji
Obsługa Koła: Grażyna Zakrzewska

➤ *Koło Młodych*

W 2019 r. Koło Młodych Adwokatów rozpoczęło działalność w następującym składzie:

Przewodniczący: adw. Michał Pomorski

Członkowie Zarządu:

adw. Filip Łukaszewicz

adw. Michał Szpakowski

adw. Piotr Babiarczyk

Od momentu powołania Koła w nowym składzie przedstawiciele Koła Młodych Adwokatów uczestniczyli i pomagali w szeregu inicjatyw organizowanych przez Radę Adwokacką w Warszawie oraz Komisję Kultury i Sportu przy Okręgowej Radzie Adwokackiej w Warszawie, a także przez Samorząd Aplikantów Adwokackich, członkowie Koła byli inicjatorami akcji i wydarzeń kulturalnych w Naszej Izbie. W związku z licznymi wydarzeniami, w których brali udział najaktywniejsi członkowie Koła odroczeniu podlegały wyznaczone cele. Celem Koła na 2020 r. jest przede wszystkim zorganizowanie szkolenia zawodowego dla adwokatów w formie wyjazdowej. Obserwujemy bowiem, iż podczas wyjazdów więcej adwokatów zainteresowana jest rzeczywistym uczestnictwem w szkoleniu niż braniem udziału w szkoleniach organizowanych w tygodniu pracy. W związku z powyższym jest to główny cel Koła jednak pozostałe cele pozostają bez zmian, przy czym niektóre udało się zrealizować częściowo. Uruchomiono również kanały wymiany informacji adwokatów rozpoczynających działalność gospodarczą. Informowanie Koleżanek i Kolegów nt. pytań związanych z prowadzeniem kancelarii adwokackiej wbrew pozorom stanowi ważny element wsparcia. W związku z tym, iż dotychczasowe prace członków koła opierały się na spotkaniach i dyskusjach merytorycznych w różnym gronie, a część członków złożyła wnioski o wykreślenie z listy członków, postanowiono o ponownym naborze członków na nowy rok.

Planowane działania na rok 2020

W roku 2020 Koło Młodych Adwokatów planuje przeprowadzenie następujących inicjatyw:

1. Podpisanie listu intencyjnego z Wydziałem Prawa i Administracji Uniwersytetu Warszawskiego ws. współpracy merytorycznej.

2. Konferencja naukowa aplikantów adwokackich, doktorantów WPIA UW, młodych adwokatów oraz doktorów nauk prawnych WPIA UW nt. pozycji zawodowej oraz możliwościach współpracy.
3. Szkolenie zawodowe w formie wyjazdowej – potwierdzony termin kwiecień 2020 r. oraz październik 2020 r.
4. Próba stworzenia komentarza praktycznego do wybranej ustawy zgodnie z zainteresowaniem członków Koła (2019-2020).
5. Organizacja spotkań z Rzecznikiem Dyscyplinarnym celem informowania Młodych Adwokatów nt. zasad odpowiedzialności dyscyplinarnej oraz zagadnień praktycznych.

Opracował:
adv. Michał Pomorski, Przewodniczący Koła

➤ *Koło Prawników Zagranicznych*

Koło Prawników Zagranicznych jest otwarte dla każdego adwokata naszej izby, a podstawą jego aktywności jest łacińskie słowo „amicitia”. Cele Koła są następujące: pogłębianie tematyki prawa międzynarodowego, tematyki relacji pomiędzy prawem międzynarodowym a prawem polskim, budowanie relacji między prawnikami zagranicznymi i prawnikami polskimi.

W okresie sprawozdawczym Koło prowadziło działalność na rzecz prawników zagranicznych w zakresie udzielania informacji dotyczących trybu wpisania na listę prawników zagranicznych ORA, a także działalność wspomagającą wobec ORA w bieżących sprawach.

Pragnę podkreślić, że KPZ jest otwarte dla każdego adwokata i aplikanta naszej Izby i jest najliczniejszym kołem w Izbie. Prawnikom zagranicznym oraz wszystkim członkom Izby daje możliwość odbycia seminariów w języku angielskim, które zaliczane są na poczet doskonalenia zawodowego.

Nasi prelegenci i wszyscy członkowie koła działają pro bono.

W sierpniu 2019 roku Koło wzięło aktywny udział w przygotowywaniu „czterojęzycznego folderu z biogramami najwybitniejszych adwokatów 100-lecia” (członkowie grupy przetłumaczyli niektóre teksty). Przetłumaczone publikacje zostały przekazane w upominkach dla przedstawicieli zagranicznych izb adwokackich, którzy odwiedzili naszą Izbę.

Strona facebookowa Koła i nasze działania dotarły w 2019 roku do ponad 25.000 internautów.

Ponadto odbyły się 2 spotkania członków (w czerwcu i w grudniu).

Opracował:
avv. Luigi Lai, Przewodniczący KPZ
Obsługa Komisji: Agnieszka Przybyłek

➤ *Koło Adwokatów Emerytów i Rencistów*

Przewodnicząca: Jadwiga Solecka-Lalek

Honorowa Przewodnicząca: adw. Genowefa Kazalska-Künkel

Wiceprzewodniczący: adw. Jacek Kulisiewicz

Skarbnik i przedstawiciel Koła w Komisji FWPK: adw. Maria Woźniak

Sekretarz adw. Tadeusz Godzik

Członkowie: adw. Janina Jonczyk, adw. Helena Komorowska, adw. Bożena Świdowska, adw. Ludwik Wardzyński,

W okresie od 1 stycznia 2019 r. do 31 grudnia 2019 r. Zarząd Koła odbywał zebrania regularnie – co drugi wtorek każdego miesiąca o godz. 13.00 z wyjątkiem lipca i sierpnia. Propozycja zmiany godziny zebrań została przyjęta za zgodą wszystkich członków Zarządu. Koło zrzesza adwokatów emerytów i rencistów, nieczynnych zawodowo. Członkami Koła są zatem w przeważającej większości osoby starsze, dotknięte chorobami, pozostające w trudnych sytuacjach życiowych. Przedmiotem zebrań Koła były sprawy związane z organizacją:

- spotkań integracyjnych członków Koła z okazji Świąt Wielkanocnych i Bożego Narodzenia,
- planowanych wycieczek w formie wyjazdów integracyjnych,
- sposobu uzyskania informacji w sprawie potrzeb bytowych, zdrowotnych, kulturalnych naszych Koleżanek i Kolegów,
- sposobów nawiązania relacji międzypokoleniowych i zainteresowania pracą naszego Koła.

W pierwszą środę każdego miesiąca w godzinach od 11.00 do 13.00 przy „kawie i herbacie” odbywały się spotkania towarzyskie w d. Klubie Adwokata z członkami Koła. Takie kontakty umożliwiły:

- 1) informację o istotnych potrzebach naszych Koleżanek i Kolegów
- 2) przekazanie wiadomości o bieżących sprawach z życia Rady, czym wszyscy byli żywo zainteresowani.

Liczba członków Koła, uczestników spotkań, ograniczyła się jednak znacznie, wobec braku Klubu Adwokata i kawiarni klubowej. Kontakty z członkami Koła były głównie telefoniczne, a także w formie pisemnej. Członek Zarządu Skarbnik adw. Maria Woźniak uczestniczyła regularnie w posiedzeniach Komisji Funduszu Wzajemnej Pomocy Koleżeńskiej przyczyniając się do wnikliwego rozpatrzenia wniosków o zapomogi będących w potrzebie członków naszego Koła. W okresie sprawozdawczym, jak w latach ubiegłych, informowaliśmy członków Koła o usługach w zakresie potrzeb zdrowotnych prowadzonych przez lekarzy wielu specjalności w Przychodni Lekarskiej Armii Krajowej w Warszawie przy ul. Mariańskiej. W dniu 12 kwietnia 2019 r. miało miejsce spotkanie członków Koła z okazji Świąt Wielkiej Nocy, a w dniu 16 grudnia 2019 r. z okazji Świąt Bożego Narodzenia na uroczystym, tradycyjnym „opłatku”. W czasie spotkania wielkanocnego wszyscy obecni otrzymali w prezencie książeczkę pt. „Gdzie śmieje się Temida” autorstwa adw. Jacka Kulisiewicza. Na spotkaniu opłatkowym wszyscy zebrani śpiewali kolędy, a adw. B. Jankowska-Piskorska pięknie zaśpiewała pastorałkę jak autentyczna góralka, zaś adw. Jacek Kulisiewicz opowiedział historię powstania kolędy „Cicha Noc”, co miało miejsce w 1814 roku, w Tyrolu. W każdej uroczystości uczestniczyło ok.100 osób. Uroczystości uświetnili goście w osobach: Pana Dziekana Okręgowej Rady Adwokackiej i Duszpasterza Prawników Archidiecezji Warszawskiej . W imieniu Koleżanek i Kolegów członków Koła przekazujemy

serdeczne podziękowania Panu adw. Mikołajowi Pietrzakowi Dziekanowi ORA i wszystkim członkom Prezydium Rady oraz Pani Dorocie Hajduk Dyrektorowi Biura za zrozumienie i życzliwy stosunek do problemów członków Koła oraz udział w naszych spotkaniach. Wypełnianie zadań Koła nie byłoby możliwe bez wyjątkowego zaangażowania Pani Grażyny Zakrzewskiej, która opiekuje się naszym Kołem i której serdecznie dziękujemy. W dniu 26 czerwca 2019 r. zorganizowaliśmy wycieczkę jednodniową do Sandomierza i Opatowa. Koło Adwokatów Emerytów i Rencistów otrzymało na wydatki związane z prowadzeniem działalności w roku 2019 jedynie kwotę 18 500 zł co w stosunku do wnioskowanej 40.000 zł pozwoliło nam odbyć tylko wycieczkę jednodniową – wspaniałą, ale ogromnie forsowną, jak orzekli jej uczestnicy. W październiku 2019 r. członkowie Koła wzięli udział tradycyjnie w Ogólnopolskiej Pielgrzymce Prawników do Częstochowy. Jako członkowie Zarządu Koła uczestniczyliśmy w „ostatnich pożegnaniach” Koleżanek i Kolegów adwokatów. Na rok 2020 budżet Koła Adwokatów Emerytów i Rencistów został zaplanowany w wysokości 40 000 zł. Kwota ta pozwoliłaby realizować w pełni regulaminowe zadania Koła z udziałem liczniejszej grupy uczestników członków Koła.

Opracowała:

adw. Jadwiga Solecka-Lalek, Przewodnicząca Zarządu Koła

➤ *Koło Kobiet*

Koło Kobiet w 2019 roku kontynuowało swoją działalność.

Koło Kobiet wspólnie z Sekcją Prawa Rodzinnego przy Okręgowej Radzie Adwokackiej w Warszawie zorganizowało w 2019 roku sześć symulacji rozpraw sądowych jako praktyczne warsztaty między innymi dla kobiet znajdujących się w trudnych relacjach rodzinnych.

Adwokaci za każdym razem wcielali się w rolę sędziego, stron, pełnomocników i świadków. Rozprawy organizowane w 2019 roku dotyczyły dwóch aspektów: ustalenia alimentów na rzecz kobiet oraz przestępstwa zgwałcenia.

Dla potrzeby warsztatów zostały napisane akta sądowe, które zawierały pozew, odpowiedź na pozew, wezwania dla świadków i stron, a także postanowienie o zabezpieczeniu roszczenia. Goście brali czynny udział w warsztatach i mogli w trakcie rozprawy zadawać konkretne pytania o przebieg postępowania. Warsztaty miały na celu przybliżenie im tego, co może ich czekać podczas prawdziwej rozprawy w sądzie. Przewodnicząca Koła podczas symulacji tłumaczyła przebieg procesu sądowego, wyjaśniała przepisy. Dwie symulacje zostały zorganizowane dla młodzieży licealnej, ale zaproszono także do udziału w nich kobiety znajdujące się w trudnych sytuacjach życiowych.

Podczas każdej rozprawy sala sądowa zarówno w Sądzie Okręgowych w Warszawie jak i Sądzie Rejonowym w Pruszkowie była wypełniona „po brzegi”.

Opracowała:

adw. Katarzyna Lauritsen, Przewodnicząca Koła

➤ *Koło Adwokatów z siedzibą w Ostrołęce*

W związku z działalnością Koła Adwokatów z siedzibą w Ostrołęce, w 2019 roku podjęto następujące działania:

- 1) I szkolenie w ramach doskonalenia zawodowego adwokatów w Ostrołęce w dniu 30 maja 2019 r. prowadzący przez SSO Tomasz Sagała – tematyka szkolenia:
 - a) Nowelizacja Kodeksu Postępowania Cywilnego - cz. 1 .
- 2) II szkolenie w ramach doskonalenia zawodowego adwokatów w Ostrołęce w dniu 26 czerwca 2019 r. - prowadzący SSO Tomasz Sagała – tematyka szkolenia:
 - a) Nowelizacja Kodeksu Postępowania Cywilnego - cz. 2.
- 3) III szkolenie w ramach doskonalenia zawodowego adwokatów w Ostrołęce w dniu 11 grudnia 2019 r. prowadzący SSO Tomasz Sagała – tematyka szkolenia:
 - a) Nowelizacja Kodeksu Postępowania Cywilnego - aspekty praktyczne przepisów procedury cywilnej po dniu 7 listopada 2019 r.
- 4) IV szkolenie w ramach doskonalenia zawodowego adwokatów w Ostrołęce w dniu 18 grudnia 2019 r. prowadzący SSR Radosława Kasikowska – tematyka szkolenia:
 - a) Nowelizacja Kodeksu Postępowania Karnego – aspekty praktyczne.

Opracował:
adw. Paweł Niewiadomski, Przewodniczący Koła

VI. WYKONANIE BUDŻETU ZA 2019 ROK

Wpływy		Preliminarz	Wykonanie	%
I.	Wpływy z tytułu składek	11 672 680,00	11 495 356,56	98%
1.	Składki od adw. i prawników zagranicznych wpisanych na listę Izby Adwokackiej w Warszawie	9 644 480,00	8 784 234,25	91%
2.	Składki od aplikantów adwokackich	1 208 200,00	1 134 183,80	94%
3.	Składki zaległe	820 000,00	1 576 938,51	192%
II.	Oplata za rozpatrzenie wniosku o wpis na listę adwokatów i prawników zagranicznych	204 000,00	187 600,00	92%
III.	Zwrot kosztów postępowania dyscyplinarnego	80 000,00	148 575,14	186%
IV.	Przychody z tytułu najmu lokali i pozostałe przychody	399 020,00	402 650,40	101%
V.	Odsetki bankowe	90 000,00	103 126,40	115%
VI.	Wpłata MS na pokrycie kosztów organizacji egzaminu wstępnego na aplikację adwokacką, egzaminu adwokackiego oraz testu umiejętności	1 000 000,00	761 366,37	76%
RAZEM		13 445 700,00	13 098 674,87	97%

Wydatki		Preliminarz	Wykonanie	%
Koszty administracyjne		4 055 800,00	3 644 262,59	90%
I.	Koszty osobowe i bezosobowe	2 195 500,00	1 930 430,54	88%
1.	Wynagrodzenia osobowe	2 031 500,00	1 833 186,14	90%
2.	Fundusz nagród	147 000,00	83 600,00	57%
3.	Godziny nadliczbowe	4 000,00	3 837,41	96%
4.	Prace zlecone	3 000,00	1 389,15	46%
5.	Pozostałe koszty osobowe	10 000,00	8 417,84	84%
II.	Składki ZUS i inne świadczenia pracownicze	477 500,00	417 597,17	87%
1.	Składki ZUS i Fundusz Pracy	380 000,00	331 607,50	87%
2.	Badania wstępne i okresowe	3 100,00	3 016,25	97%
3.	Szkolenia pracowników, inne świadczenia	26 400,00	26 279,78	100%
4.	Składka PFRON	33 000,00	25 204,00	76%
5.	Odpis na ZFŚS	35 000,00	31 489,64	90%
III.	Koszty administracyjne	1 244 400,00	1 177 458,26	95%
1.	Czynsz za lokal Al. Ujazdowskie 49	467 000,00	454 098,37	97%
2.	Opłaty za energię elektryczną	30 000,00	24 409,19	81%
3.	Usługi telekomunikacyjne	15 000,00	12 850,16	86%
4.	Zakup czasopism, prenumerata, abonament RTV	6 500,00	6 324,96	97%
5.	Zużycie materiałów biurowych	59 000,00	58 262,81	99%
6.	Opłaty skarbowe, sądowe, administracyjne	4 500,00	4 331,74	96%
7.	Ubezpieczenie mienia i OC	6 000,00	6 000,12	100%
8.	Usługi pocztowe	107 000,00	106 150,61	99%

Wydatki		Preliminarz	Wykonanie	%
9.	Transport, przejazdy	9 200,00	9 094,68	99%
10.	Utrzymanie czystości, usługi gospodarcze	60 000,00	37 989,40	63%
11.	Obsługa BHP	8 200,00	8 118,00	99%
12.	Obsługa IOD	26 000,00	25 092,00	97%
13.	Koszty dozoru mienia- umowa monitoringu	3 500,00	3 184,47	91%
14.	Serwis maszyn i urządzeń	13 800,00	13 785,74	100%
15.	Remonty i konserwacje Al.. Ujazdowskie 49	233 000,00	231 412,71	99%
16.	Obsługa dotacji lokal Lekarska 7	19 000,00	18 860,40	99%
17.	Usługi informatyczne	102 200,00	86 114,93	84%
18.	Usługi bankowe	8 000,00	5 619,71	70%
19.	Pozostałe koszty, badanie sprawozdania finansowego Izby Adwokackiej	66 500,00	65 758,26	99%
IV.	Koszty wyposażenia biura ORA	138 400,00	118 776,62	86%
1.	Zakup sprzętu biurowego	88 000,00	87 021,24	99%
2.	Wposażenie pomieszczeń	15 400,00	2 091,00	14%
3.	Zakup licencji programów komputerowych	35 000,00	29 664,38	85%
Koszty utrzymania pokoi adwokackich		354 300,00	338 216,24	95%
I.	Pokój adwokacki w SO Al. Solidarności	161 000,00	156 095,45	97%
1.	Czynsz i koszty eksploatacji	27 500,00	26 501,73	96%
2.	Usługi telekomunikacyjne	1 000,00	696,37	70%
3.	Koszty osobowe	129 000,00	125 375,51	97%
4.	Remonty i konserwacje, zakup wyposażenia, materiały biurowe, pozostałe wydatki	3 500,00	3 521,84	101%

Wydatki		Preliminarz	Wykonanie	%
II.	Pokój adwokacki w SR ul. Kocjana	59 900,00	55 756,47	93%
1.	Koszty eksploatacji	5 000,00	4 276,15	86%
2.	Usługi telekomunikacyjne	900,00	531,20	59%
3.	Koszty osobowe	51 500,00	48 728,89	95%
4.	Remonty i konserwacje, zakup wyposażenia, materiały biurowe, pozostałe wydatki	2 500,00	2 220,23	89%
III.	Pokój adwokacki w SR ul. Marszałkowska	59 600,00	58 567,89	98%
1.	Czynsz i koszty eksploatacji	8 400,00	8 557,82	102%
2.	Usługi telekomunikacyjne	900,00	469,29	52%
3.	Koszty osobowe	48 300,00	48 052,61	99%
4.	Remonty i konserwacje, zakup wyposażenia, materiały biurowe, pozostałe wydatki	2 000,00	1 488,17	74%
IV.	Pokój adwokacki w SR ul. Terespolska	57 800,00	54 750,14	95%
1.	Czynsz i koszty eksploatacji	6 500,00	6 447,46	99%
2.	Usługi telekomunikacyjne	500,00	401,83	80%
3.	Koszty osobowe	48 300,00	45 531,62	94%
4.	Remonty i konserwacje, zakup wyposażenia, materiały biurowe, pozostałe wydatki	2 500,00	2 369,23	95%
V.	Pokój adwokacki w SR w Wołominie (czynsz i eksploatacja)	8 600,00	8 377,62	97%
VI.	Pokój adwokacki w SR w Pruszkowie (opłaty eksploatacyjne)	2 600,00	2 380,45	92%
VII.	Pokój adwokacki w SR w Wyszkanie (opłata za czynsz najmu)	4 800,00	2 288,22	48%
Koszty działalności samorządowo-środowiskowej		7 799 600,00	7 472 886,02	96%
I.	Wewnętrzna działalność samorządowo-środowiskowa	1 253 000,00	1 186 090,87	95%
1.	Komisja Wzajemnej Pomocy Koleżeńskiej	180 000,00	179 694,57	100%

Wydatki		Preliminarz	Wykonanie	%
2.	Zespół ds. wizytacji zespołów adwokackich, kancelarii i spółek	100 000,00	88 000,00	88%
3.	Komisja Doskonalenia Zawodowego	120 000,00	105 245,55	88%
4.	Komisja ds.. Współpracy z Zagranicą	30 000,00	28 365,16	95%
5.	Komisja Integracji Środowiskowej, Kultury i Sportu	170 000,00	155 956,22	92%
6.	Komisja Historii i Tradycji Adwokatury Warszawskiej	25 000,00	17 147,45	69%
7.	Komisja Wizerunku i Komunikacji	300 000,00	299 919,51	100%
8.	Komisja ds. Regulaminów i Procedur	1 000,00	0,00	0%
9.	Komisja ds. Informatyzacji	54 000,00	54 000,00	100%
10.	Komisja Komunikacji z Organami Wymiaru Sprawiedliwości	1 000,00	0,00	0%
11.	Komisja ds. Praktyki Adwokackiej	1 000,00	0,00	0%
12.	Komisja Etyki i Tajemnicy Adwokackiej	5 000,00	5 000,00	100%
13.	Koło Prawników Zagranicznych	5 000,00	0,00	0%
14.	Koło Adwokatów Emerytów i Rencistów	18 000,00	16 530,00	92%
15.	Koło Seniorów	18 000,00	11 900,31	66%
16.	Komisja ds. sekcji tematycznych	225 000,00	224 332,10	100%
II.	Koszty Sądu Dyscyplinarnego	1 274 660,00	1 267 407,44	99%
1.	Koszty osobowe	241 000,00	237 101,44	98%
2.	Diety sędziów SD i protokolantów	602 000,00	601 200,00	100%
3.	Dieta Prezesa SD	84 000,00	84 000,00	100%
4.	Wynagrodzenie pełnomocników i obrońców z urzędu, zwrot kosztów podróży świadków lub innych stron	8 500,00	8 421,35	99%
5.	Koszty posiedzeń, narady sędziów, spotkanie Wigilijne	9 000,00	8 895,41	99%

Wydatki		Preliminarz	Wykonanie	%
6.	Usługi telekomunikacyjne	3 000,00	2 968,66	99%
7.	Usługi pocztowe	26 000,00	25 822,00	99%
8.	Oplata za najem lokalu Al.. Ujazdowskie 26	32 100,00	32 093,97	100%
9.	Utrzymanie biura Lekarska 7	15 060,00	14 609,66	97%
10.	Remonty, naprawy i konserwacje	19 500,00	19 202,23	98%
11.	Zakup wyposażenia	183 000,00	182 704,19	100%
12.	Licencje programów komputerowych	10 500,00	10 487,03	100%
13.	Materiały biurowe	10 500,00	10 213,71	97%
14.	Utrzymanie czystości, usługi gospodarcze	13 000,00	12 621,31	97%
15.	Pozostałe wydatki	17 500,00	17 066,48	98%
III.	Koszty Rzecznika Dyscyplinarnego	1 349 560,00	1 222 327,35	91%
1.	Koszty osobowe	222 400,00	216 793,38	97%
2.	Diety dla zastępców Rzecznika Dyscyplinarnego i protokolantów	600 000,00	538 800,00	90%
3.	Dieta Rzecznika Dyscyplinarnego i I Zastępcy RD	126 000,00	126 000,00	100%
4.	Koszty pomocy prawnej, zwrot kosztów podróży świadków	15 000,00	5 547,86	37%
5.	Szkolenie dla zastępców Rzecznika Dyscyplinarnego	6 000,00	1 938,06	32%
6.	Usługi telekomunikacyjne	6 500,00	2 791,53	43%
7.	Usługi pocztowe	38 000,00	30 605,25	81%
8.	Utrzymanie biura Lekarska 7	29 060,00	14 609,70	50%
9.	Zakup wyposażenia	181 600,00	180 438,31	99%
10.	Remonty, naprawy i konserwacje	28 500,00	19 202,22	67%

Wydatki		Preliminarz	Wykonanie	%
11.	Licencje programów komputerowych	13 500,00	9 488,03	70%
12.	Materiały biurowe	19 000,00	18 573,35	98%
13.	Utrzymanie czystości, usługi gospodarcze	13 000,00	12 057,22	93%
14.	Utrzymanie lokalu Al. Ujazdowskie 26	37 500,00	32 093,96	86%
15.	Pozostałe wydatki	13 500,00	13 388,48	99%
IV.	Komisja Rewizyjna	30 000,00	30 000,00	100%
V.	Pozostałe koszty samorządowe	549 348,00	470 776,71	86%
1.	Koszty zastępstw i likwidacji kancelarii	46 200,00	12 460,00	27%
2.	Wpłaty na cele dobroczynne	2 000,00	0,00	0%
3.	Koszty Zgromadzenia Izby Adwokackiej	120 000,00	102 772,61	86%
4.	Obsługa windykacji	60 000,00	35 424,00	59%
5.	Usługi adwokackie - prowadzenie spraw lokalowych i procesów sądowych	16 000,00	15 817,80	99%
6.	Ślubowanie adwokackie	79 000,00	78 650,58	100%
7.	Biuro Prasowe Izby Adwokackiej w Warszawie	151 700,00	151 438,09	100%
8.	Dieta Sekretarza ds. prawniczych	36 000,00	36 000,00	100%
9.	Pozostałe wydatki	38 448,00	38 213,63	99%
VI.	Koszty działalności ORA	555 232,00	509 843,65	92%
1.	Dieta Dziekana i członków Prezydium ORA	396 732,00	396 732,00	100%
2.	Koszty posiedzeń Prezydium i Rady	16 600,00	16 593,91	100%
3.	Wydatki reprezentacyjne i okolicznościowe	45 400,00	29 132,42	64%
4.	Udział w konferencjach i seminariach krajowych i międzynarodowych	13 000,00	8 587,85	66%
5.	Organizacja konferencji i sympozjów	20 000,00	8 418,00	42%
6.	Członkostwo w organizacjach międzynarodowych FBE, AIJA	13 500,00	13 208,86	98%

Wydatki		Preliminarz	Wykonanie	%
7.	Organizacja WCBL w Warszawie	50 000,00	37 170,61	74%
VII.	Składka na NRA	2 787 800,00	2 786 440,00	100%
Koszty organizacji egzaminu wstępnego na aplikację adw. i egz. adwokackiego		1 000 000,00	761 366,37	76%
Pozostałe koszty		176 000,00	164 502,44	93%
1.	Koszty utrzymania lokali Izby	59 700,00	48 217,29	96%
2.	Pozostałe koszty	116 300,00	116 285,15	100%
Podatek dochodowy		60 000,00	44 974,00	75%
RAZEM		13 445 700,00	12 426 207,66	92%

Wpływy zapreliminowane	13 445 700,00	Wpływy zrealizowane	13 098 674,87
Wydatki zapreliminowane	13 445 700,00	Wydatki zrealizowane	12 426 207,66

Nadwyżka za 2019 r. 672 467,21

WYKONANIE BUDŻETU SZKOLENIA APLIKANTÓW ADW. ZA 2019 ROK

Wpływy		Preliminarz	Wykonanie	%
I.	Wpływy z tytułu opłaty za szkolenie	9 395 100,00	9 306 077,90	99%
II.	Inne przychody przeznaczone na działalność oświatową	0,00	13 252,04	
RAZEM		9 395 100,00	9 319 329,94	99%

Wydatki		Preliminarz	Wykonanie	%
1.	Koszty szkolenia-wynagrodzenie wykładowców	3 681 512,00	3 627 485,17	99%
2.	Sprawdzanie prac pisemnych	85 350,00	84 919,20	99%
3.	Szkolenie wykładowców z metodyki prowadzenia zajęć, spotkania z wykładowcami	16 300,00	5 166,00	32%
4.	Konkurs Krasomówczy	120 780,00	98 296,01	81%
5.	Diety samorządowe	107 268,00	107 268,00	100%
6.	Wynagrodzenie Kierownika szkolenia	103 320,00	103 320,00	100%
7.	Wynagrodzenie za sprawowanie funkcji opiekunów roku szkoleniowego	105 000,00	96 053,49	91%
8.	Koszty organizacji sprawdzianów	194 455,00	163 014,45	84%
9.	Koszty organizacji kolokwium I roku	139 855,00	118 238,59	85%
10.	Koszty organizacji kolokwium II roku	153 250,00	133 270,03	87%
11.	Koszty organizacji ślubowania aplikantów adwokackich	100 000,00	99 679,09	100%
12.	Praktyki w sądach i prokuraturze	555 700,00	504 395,09	91%
13.	Koszt wynajęcia sal wykładowych	730 000,00	726 378,11	100%

Wydatki		Preliminarz	Wykonanie	%
14.	Udział w konferencjach kierowników szkolenia organizowanych przez NRA	5 000,00	1 692,95	34%
15.	Koszty osobowe i bezosobowe	1 191 100,00	1 041 803,97	87%
16.	Zakup wyposażenia, serwis i konserwacja	113 000,00	112 416,32	99%
17.	Zakup licencji na oprogramowanie, SIP	200 000,00	146 435,44	73%
18.	Zużycie materiałów biurowych	50 000,00	42 352,69	85%
19.	Opłaty pocztowe	51 000,00	50 742,79	99%
20.	Organizacja Balu Aplikantów	133 000,00	132 332,29	99%
21.	Projekty szkoleniowo-integracyjne, szkolenia wyjazdowe, inicjatywy samorządowe aplikantów	50 000,00	42 546,72	85%
22.	Koszt najmu pomieszczeń biurowych ul. Bobrowiecka 9	229 970,00	229 962,72	100%
23.	Usługi telekomunikacyjne	6 000,00	2 333,12	39%
24.	Usługi informatyczne	216 840,00	91 133,35	42%
25.	Usługi sprzątania biura DSA, zakup art. czystościowych	30 000,00	24 919,32	83%
26.	Pozostałe koszty	18 000,00	17 436,34	97%
27.	Rezerwa na wydatki	1 008 400,00	0,00	0%
RAZEM		9 395 100,00	7 803 591,25	83%

Wpływy zapreliminowane	9 395 100,00	Wpływy zrealizowane	9 319 329,94
Wydatki zapreliminowane	9 395 100,00	Wydatki zrealizowane	7 803 591,25

Nadwyżka za 2019 r.	1 515 738,69
<u>Nadwyżka z lat ubiegłych</u>	<u>19 379,06</u>
Nadwyżka na 31.12.2019 r.	1 535 117,75

**WYKONANIE BUDŻETU KOMISJI WZAJEMNEJ
POMOCY KOLEŻEŃSKIEJ
ZA 2019 ROK**

Wydatki		Preliminarz	Wykonanie	%
1.	Dopłaty korporacyjne dla adwokatów emerytów, dodatki specjalne	77 800,00	77 630,00	100%
2.	Zapomogi jednorazowe, okresowe, świąteczne	73 500,00	73 400,00	100%
3.	Zapomogi pośmiertne	24 800,00	24 800,00	100%
4.	Opłaty pocztowe	500,00	490,80	98%
5.	Pozostałe wydatki (zakup zniczy, przejazdy, posiedzenia Komisji)	3 400,00	3 373,77	99%
RAZEM		180 000,00	179 694,57	100%

BILANS

KASY ZAPOMOGOWO-POŻYCZKOWEJ

*przy Izbie Adwokackiej w Warszawie
według stanu na dzień 31 grudnia 2019 r.*

AKTYWA

Nr konta	Nazwa konta	Kwota
1	Kasa	1 738,42
2	Rachunek bankowy	105 734,83
4	Pożyczki	35 395,64
OGÓLEM		142 868,89

PASYWA

Nr konta	Nazwa konta	Kwota
8	Fundusz oszczędnościowy	136 800,77
9	Fundusz „B”	6 068,12
OGÓLEM		142 868,89

BILANS IZBY ADWOKACKIEJ W WARSZAWIE NA DZIEŃ 31 GRUDNIA 2019 R.

AKTYWA	Stan na 31.12.2019	Stan na 31.12.2018
A. Aktywa trwałe	2 022 539,34	1 943 882,42
I. Rzeczowe aktywa trwałe i WNiP	2 022 539,34	1 943 882,42
1. Środki trwałe	1 982 560,96	1 860 279,50
a) budynki i lokale	1 791 892,58	1 837 838,54
b) urządzenia techniczne i maszyny	138 934,58	22 440,96
c) inne środki trwałe	51 733,80	0,00
2. Wartości niematerialne i prawne	39 978,38	83 602,92
B. Aktywa obrotowe	11 700 968,87	9 977 118,63
I. Zapasy	209 002,49	165 394,70
1. Towary	12 290,94	16 206,70
2. Zaliczki na dostawy	196 711,55	149 188,00
II. Należności krótkoterminowe	1 675 901,99	3 234 543,47
III. Inwestycje krótkoterminowe	9 766 676,28	6 529 690,13
1. Środki pieniężne	9 766 676,28	6 529 690,13
a) środki pieniężne w kasie i na rachunkach	9 046 647,48	6 262 408,54
b) inne środki pieniężne	720 028,80	267 281,59
IV. Krótkoterminowe rozliczenia międzyokresowe	49 388,11	47 490,33
Razem aktywa	13 723 508,21	11 921 001,05

PASYWA	Stan na 31.12.2019	Stan na 31.12.2018
A. Fundusze własne	10 094 765,90	7 827 903,08
I. Fundusz statutowy w środkach trwałych	2 022 539,34	1 943 882,42
II. Pozostałe fundusze celowe	5 884 020,66	7 212 904,36
III. Wynik finansowy netto za rok obrotowy	2 188 205,90	-1 328 883,70
1. Nadwyżka przychodów nad kosztami	2 188 205,90	-1 328 883,70
B. Zobowiązania i rezerwy na zobowiązania	3 628 742,31	4 093 097,97
I. Rezerwy na zobowiązania	0,00	85 346,83
II. Zobowiązania krótkoterminowe	2 611 122,43	2 550 747,22
1. Inne zobowiązania	2 344 345,34	2 286 510,57
2. Fundusze specjalne	266 777,09	264 236,65
III. Rozliczenia międzyokresowe	1 017 619,88	1 457 003,92
1. Rozliczenia międzyokresowe przychodów	1 017 619,88	1 457 003,92
Razem pasywa	13 723 508,21	11 921 001,05

Część opisowa do sprawozdania finansowego Okręgowej Rady Adwokackiej
– sporządzonego na dzień 31 grudnia 2019 roku.

AKTYWA

Grupa A - Aktywa trwale	2 022 539,34
Rzeczowe aktywa trwale kwota stanowiąca niemurzoną wartość środków trwałych	2 022 539,34
Grupa B - Aktywa obrotowe	11 700 968,87
I. Zapasy w tym:	209 002,49
Towary - wartość zakupionych i nie odebranych legitymacji adwokatów i aplikantów adwokackich; znaczki „Adwokatura warszawska”, torby papierowe z logo Izby	12 290,94
Zaliczki na dostawy – zaliczka na: organizację Balu Aplikantów, najem powierzchni na organizację egzaminu adwokackiego w marcu 2020 r., wpłaty za legitymacje adw. i apl. adw.	196 711,55
II. Inwestycje krótkoterminowe w tym:	9 766 676,28
Saldo w kasie – potwierdzone protokołem kontroli kasy oraz raportem kasowym na dzień 31.12.2019 r.	3 927,43
Saldo na bieżących rachunkach bankowych na dzień 31.12.2019 r.	446 620,16
Saldo na lokatach bankowych na dzień 31.12.2019 r.	8 360 619,09
Saldo na rachunku bankowym dot. wpłat na OC adwokatów na dzień 31.12.2019 r.	719 318,80
Saldo na rachunku ZFŚS na dzień 31.12.2019 r.	236 190,80

Wyżej wymienione salda zostały potwierdzone przez Bank.

III. Należności krótkoterminowe	1 675 901,99
Pozostałe rozrachunki - saldo dotyczy rozliczeń z adwokatami i aplikantami z tytułu należnych składek oraz z aplikantami z tytułu opłaty za szkolenie,	1 609 704,01
Rozrachunki z dostawcami i odbiorcami - saldo dotyczy rozliczeń z tytułu należności za najem lokali, rozliczeń z pracownikami z tyt. kart Multisport i inne rozliczenia	10 401,57
Roszczenia sporne - saldo dotyczy należności dochodzonych na drodze sądowej od najemców lokali z tytułu czynszu	27 166,41
Rozrachunki z tytułu udzielonych pożyczek z funduszu świadczeń socjalnych – kwota zaangażowana w pożyczki dla pracowników ORA - spłacane w ratach miesięcznych.	28 630,00
IV. Krótkoterminowe rozliczenia międzyokresowe – koszty dotyczące 2020 roku zapłacone w 2019 roku.	49 388,11

PASYWA

Grupa A – Fundusze własne	10 094 765,90
I. Fundusz w środkach trwałych	2 022 539,34
II. Fundusz celowy – utworzony z nadwyżki budżetowej z lat ubiegłych w tym:	5 884 020,66
Nadwyżka budżetowa z działalności ORA w Warszawie	5 864 641,60
Nadwyżka funduszu szkolenia aplikantów adwokackich	19 379,06
III. Wynik finansowy netto za rok 2019	2 188 205,90
Grupa B – Zobowiązania i rezerwy na zobowiązania	3 628 742,31
Rozrachunki z dostawcami i odbiorcami – kwota ta stanowi bieżące zobowiązania z miesiąca grudnia, które w styczniu i lutym 2020 r. uregulowano, rozliczenia z tytułu OC adwokatów i pozostałe	2 057 404,20
Rozrachunki z budżetem – saldo obejmuje podatek dochodowy, składki ZUS, podatek od umów i podatek VAT za grudzień. Wszystkie ww. zobowiązania zostały uregulowane w 01/ 2020 r.	286 941,14
Fundusze specjalne – środki Zakładowego Funduszu Świadczeń Socjalnych	266 777,09
Rozliczenia międzyokresowe przychodów – dotyczy rozliczeń z adwokatami i aplikantami z tytułu nadpłat i zaległych składek członkowskich	1 017 619,88

W preliminarzu Izby Adwokackiej za 2019 r.

Wpływy w stosunku do preliminarza wykonano w 97%
Wydatki w stosunku do preliminarza wykonano w 92%

Zapreliminowano przychody (+)	13 445 700,00
Uzyskane przychody (-)	13 098 674,87
<i>Niedobór (-)</i>	<i>347 025,13</i>
Zapreliminowano koszty (+)	13 445 700,00
Faktyczne koszty (-)	12 426 207,66
<i>Oszczędność (+)</i>	<i>1 019 492,34</i>

W preliminarzu Szkolenia Apl. Adwokackich za 2019 r.

Wpływy w stosunku do preliminarza wykonano w 99%
Wydatki w stosunku do preliminarza wykonano w 83%

Zapreliminowano przychody (+)	9 395 100,00
Uzyskane przychody (-)	9 319 329,94
<i>Niedobór (-)</i>	<i>75 770,06</i>
Zapreliminowano koszty (+)	9 395 100,00
Faktyczne koszty (-)	7 803 591,25
<i>Oszczędność</i>	<i>1 591 508,75</i>

Ustalenie wyniku z działalności Izby Adwokackiej za rok 2019

Przychody uzyskane w 2019 roku	13 098 674,87
Minus koszty w 2019 roku	12 426 207,66
Wynik finansowy za rok 2019	672 467,21

Ustalenie wyniku ze szkolenia aplikantów adwokackich za rok 2019

Przychody uzyskane w 2019 roku	9 319 329,94
Minus koszty w 2019 roku	7 803 591,25
Wynik finansowy za rok 2019	1 515 738,69
Nadwyżka z lat ubiegłych	19 379,06
Nadwyżka na 31.12.2019 r.	1 535 117,75

Ogółem wynik finansowy Izby Adwokackiej w Warszawie za 2019 rok wyniósł 2 188 205,90 w tym z tytułu szkolenia aplikantów adwokackich 1 515 738,69 oraz z działalności organów Izby Adwokackiej w Warszawie 672 467,21.

UCHWAŁA
ZGROMADZENIA IZBY ADWOKACKIEJ W WARSZAWIE
z dnia 11 MAJA 2019 roku

I. Uchwała:

1. Preliminarz budżetu Izby Adwokackiej w Warszawie na 2019 rok, zamykający się po stronie wpływów kwotą **13 445 700,00 zł** a po stronie wydatków kwotą **13 445 700,00 zł** (stanowiący załącznik Nr 1 do niniejszej Uchwały), z uprawnieniem dla Okręgowej Rady Adwokackiej dokonywania przeniesień (virements) w poszczególnych pozycjach budżetu. Ustalić, że w przypadku wystąpienia niedoboru, różnica pomiędzy przychodami a wydatkami zostanie pokryta z nadwyżki z lat ubiegłych.
2. Preliminarz Szkolenia Aplikantów Adwokackich na 2019 rok zamykający się po stronie wpływów kwotą **9 395 100,00 zł** i wydatków kwotą **9 395 100,00 zł** (stanowiący załącznik Nr 2 do niniejszej Uchwały).

II. Ustala wysokość składki członkowskiej rocznej na rok 2019 na pokrycie potrzeb Izby:

1. Od każdego adwokata wpisanego na listę adwokatów wykonujących zawód w zespole adwokackim, bądź w kancelarii adwokackiej lub w spółce w kwocie 1.620 zł, płatnej w ratach **po 135 zł miesięcznie** do ostatniego dnia każdego miesiąca.
2. Od każdego adwokata emeryta i rencisty wpisanego na listę adwokatów wykonujących zawód w zespole adwokackim bądź w kancelarii adwokackiej lub w spółce i pobierających emeryturę lub rentę w kwocie 1 200 zł płatnej w ratach **po 100 zł miesięcznie** do ostatniego dnia każdego miesiąca.
3. Od prawników zagranicznych wpisanych na listę prawników zagranicznych z UE w kwocie 1 545 zł. płatnej w ratach:
po **120 zł miesięcznie** w okresie od stycznia do maja 2019 r. w terminie do ostatniego dnia każdego miesiąca.
po **135 zł miesięcznie** w okresie od czerwca do grudnia 2019 r. w terminie do ostatniego dnia każdego miesiąca.
4. Od prawników zagranicznych wpisanych na listę prawników zagranicznych spoza UE - w kwocie 720 zł płatnej w ratach **po 60 zł miesięcznie** w terminie do ostatniego dnia każdego miesiąca.
5. Od adwokatów będących radcami prawnymi świadczącymi pomoc prawną w kancelarii radcy prawnego lub w spółce w kwocie 1 335 zł płatnej w ratach:
po **120 zł miesięcznie** w okresie od stycznia do maja 2019 r. w terminie do ostatniego dnia każdego miesiąca.
po **105 zł miesięcznie** w okresie od czerwca do grudnia 2019 r. w terminie do ostatniego dnia każdego miesiąca.
6. Od adwokatów będących radcami prawnymi świadczącymi pomoc prawną w kancelarii radcy prawnego lub w spółce i pobierających emeryturę lub rentę, w kwocie 1 235 zł płatnej w ratach:
po **100 zł miesięcznie** w okresie od stycznia do maja 2019 r. w terminie do ostatniego dnia każdego miesiąca.
po **105 zł miesięcznie** w okresie od czerwca do grudnia 2019 r. w terminie do ostatniego dnia każdego miesiąca.
7. Od adwokatów:
 - a) pozostających wyłącznie w stosunku pracy,
 - b) będących wyłącznie pracownikami naukowymi,
 - c) zawieszonych w wykonywaniu czynności zawodowych,

- d) pozostałych adwokatów wpisanych na listę adwokatów, lecz nie świadczących pomocy prawnej,
w kwocie 1.260 zł płatnej w ratach po **105 zł miesięcznie** w terminie do ostatniego dnia każdego miesiąca.
8. Od adwokatów wymienionych w pkt. 7. i pobierających emeryturę lub rentę – w kwocie 1 085 zł płatnej w ratach:
po **70 zł miesięcznie** w okresie od stycznia do maja 2019 r. w terminie do ostatniego dnia każdego miesiąca.
po **105 zł miesięcznie** w okresie od czerwca do grudnia 2019 r. w terminie do ostatniego dnia każdego miesiąca.
9. Od adwokatów - pracowników naukowych, świadczących ponadto pomoc prawną jak w pkt. 1 – w kwocie 1 620 zł płatnej w ratach po **135 zł miesięcznie** do ostatniego dnia każdego miesiąca; jak w pkt. 2 – w kwocie 1 200 zł płatnej w ratach po **100 zł miesięcznie** do ostatniego dnia każdego miesiąca; jak w pkt. 5 – w kwocie 1 335 zł, płatnej w ratach po **120 zł miesięcznie** w okresie od stycznia do maja 2019 r. i po **105 zł miesięcznie** w okresie od czerwca do grudnia 2019 r. w terminie do ostatniego dnia każdego miesiąca; jak w pkt. 6 w kwocie 1.235 zł płatnej w ratach po **100 zł miesięcznie** w okresie od stycznia do maja 2019 r. i po **105 zł miesięcznie** w okresie od czerwca do grudnia 2019 r. w terminie do ostatniego dnia każdego miesiąca.
10. W przypadku jednoczesnego wykonywania zawodu w zespole lub kancelarii oraz w spółce – adwokat uiszcza jedną składkę - w kwocie 1 620 zł płatnej w ratach po **135 zł miesięcznie** do ostatniego dnia każdego miesiąca (adwokaci wykonujący zawód) lub w kwocie 1 200 zł płatnej w ratach po **100 zł miesięcznie** do ostatniego dnia każdego miesiąca. (adwokaci wykonujący zawód i pobierający emeryturę lub rentę).
11. Od każdego aplikanta adwokackiego w kwocie 600 zł płatnej w ratach po **50 zł miesięcznie** do ostatniego dnia każdego miesiąca.
Składka jest należna od pierwszego dnia miesiąca, w którym aplikant adwokacki złożył ślubowanie aplikanckie do ostatniego dnia miesiąca, w którym aplikant zakończył odbywanie aplikacji lub został skreślony z listy aplikantów.
12. Od każdego aplikanta adwokackiego, który zakończył odbywanie aplikacji i nie złożył wniosku o skreślenie z listy aplikantów – w kwocie 1 200 zł płatnej w ratach po **100 zł miesięcznie** do ostatniego dnia każdego miesiąca.
Składka jest należna od pierwszego dnia miesiąca po miesiącu, w którym aplikant adwokacki zakończył odbywanie aplikacji, do ostatniego dnia miesiąca, w którym zostanie skreślony z listy aplikantów adwokackich.
13. Zwalnia się całkowicie od uiszczania składki adwokatów i aplikantów adwokackich, którzy utrzymują się wyłącznie z emerytury lub renty - począwszy od pierwszego dnia miesiąca następującego po miesiącu, w którym zawiadomiono pisemnie Okręgową Radę Adwokacką o okolicznościach uzasadniających zwolnienie z opłacania składki. Zwolnienie to nie dotyczy adwokatów zawieszonych w czynnościach zawodowych i pobierających emeryturę lub rentę.
14. W szczególnie uzasadnionych przypadkach na pisemny, udokumentowany wniosek adwokata lub aplikanta adwokackiego, upoważnia się Prezydium Okręgowej Rady Adwokackiej w Warszawie do możliwości obniżenia składki lub częściowego umorzenia zaległych składek w kwocie ponad składkę przeznaczoną na NRA. Upoważnia się Okręgową Radę Adwokacką – w wyjątkowych przypadkach losowych mogących skutkować tym, że obowiązek uiszczenia składki może podważyć ekonomiczne podstawy egzystencji adwokata – do umorzenia zaległych składek członkowskich lub zwolnienia z opłaty składki.

15. Adwokaci – kobiety i aplikantki adwokackie, które urodzą lub przysposobią dziecko, są zwolnione od opłacania składki adwokackiej przez okres 6. miesięcy od następnego miesiąca po urodzeniu dziecka lub przysposobieniu dziecka. Warunkiem uzyskania zwolnienia jest zawiadomienie Okręgowej Rady Adwokackiej w terminie 30 dni od daty urodzenia lub przysposobienia dziecka.
16. W przypadku adwokatów wpisanych na listę adwokatów oraz prawników zagranicznych wpisanych na listę prawników zagranicznych Izby Warszawskiej, składka jest należna od pierwszego dnia miesiąca, w którym Minister Sprawiedliwości nie wyraził sprzeciwu wobec wpisu na listę do ostatniego dnia miesiąca, w którym adwokat lub prawnik zagraniczny został skreślony z listy.
17. Adwokaci, prawnicy zagraniczni i aplikanci adwokaccy, którzy zostali wpisani na listę adwokatów, prawników zagranicznych lub aplikantów adwokackich Izby Adwokackiej w Warszawie w związku z przeniesieniem siedziby - zobowiązani są do opłacania składki od miesiąca, w którym zostali wpisani na listę, niezależnie od wystąpienia obowiązku wniesienia składki za ten okres w izbie, z której nastąpiło przeniesienie.
18. Składka jest niepodzielna i obowiązuje do końca miesiąca w wysokości ustalonej na pierwszy dzień danego miesiąca. W przypadku zaistnienia przesłanek do zmniejszenia wysokości składki, nowa wysokość składki naliczana jest począwszy od następnego miesiąca po zawiadomieniu przez adwokata Okręgowej Rady Adwokackiej w Warszawie o okolicznościach uzasadniających opłacanie składki w tej wysokości.

III. Zobowiązuje Okręgową Radę Adwokacką w Warszawie do rozliczenia wpłat na poczet zobowiązań z tytułu składek członkowskich w taki sposób, aby wpłaty w pierwszej kolejności zaliczane były na poczet najstarszych zobowiązań adwokata, prawnika zagranicznego lub aplikanta adwokackiego i to bez względu na wskazany przez te osoby tytuł płatności.

IV. Zobowiązuje Okręgową Radę Adwokacką w Warszawie do rozliczenia wpłat na poczet zobowiązań z tytułu ubezpieczenia OC w taki sposób, aby wpłaty w pierwszej kolejności zaliczane były na poczet najstarszych zobowiązań adwokata lub prawnika zagranicznego i to bez względu na wskazany przez te osoby tytuł płatności.

V. Ustala, że składka na obowiązkowe ubezpieczenie adwokatów (składka OC) wykonujących zawód w zespołach, kancelariach lub spółkach oraz prawników zagranicznych jest płatna kwartalnie w terminie do 15 dnia ostatniego miesiąca kwartału na wyodrębniony rachunek bankowy nr 18 1050 1038 1000 0023 0760 2090

VI. Ustala, że adwokaci są zobowiązani:

- a) do niezwłocznego powiadomienia Okręgowej Rady Adwokackiej o każdej zmianie formy lub zakresu świadczenia pomocy prawnej bądź zatrudnienia.
- b) do złożenia oświadczenia (ankiety) o formie wykonywania zawodu, pozostawaniu w stosunku pracy, lub pobieraniu emerytury albo renty – jeżeli ORA uchwali taki obowiązek.

VII. Adwokatem - w rozumieniu niniejszej uchwały – jest każda osoba wpisana na listę adwokatów Izby Adwokackiej w Warszawie.

Prawnikiem zagranicznym – w rozumieniu niniejszej uchwały – jest każda osoba wpisana na listę prawników zagranicznych Izby Adwokackiej w Warszawie.

Aplikantem adwokackim – jest każda osoba wpisana na listę aplikantów adwokackich Izby Adwokackiej w Warszawie.

Powyższe sprawozdanie, obejmujące IX działów tematycznych, załączniki oraz wykonanie preliminarza budżetowego za 2019 r., Okręgowa Rada Adwokacka w Warszawie przedstawia Zgromadzeniu Izby Adwokackiej w Warszawie, zgodnie z dyspozycją art. 40 pkt 5 ustawy Prawo o adwokaturze.

Sekretarz

(-)adw. Anna Czepkowska-Rutkowska

Dziekan

(-) adw. Mikołaj Pietrzak

VII. SPRAWOZDANIE SĄDU DYSCYPLINARNEGO IZBY ADWOKACKIEJ W WARSZAWIE

W okresie sprawozdawczym Sądu Dyscyplinarnego Izby Adwokackiej w Warszawie tj. od dnia 1 stycznia 2019 roku do dnia 31 grudnia 2019 roku orzekało łącznie 34 sędziów, w tym Prezes Sądu Dyscyplinarnego.

W okresie sprawozdawczym wyznaczono 534 posiedzenia lub rozprawy Sądu Dyscyplinarnego, które odbyły się w siedzibie Sądu Dyscyplinarnego Izby Adwokackiej w Warszawie (do ok. połowy kwietnia w Al. Ujazdowskich 26 lok. 3, a następnie w nowej siedzibie Sądu- przy ul. Lekarskiej 7), z czego:

- w 258 przypadkach zapadło merytoryczne rozstrzygnięcie,
- 32 posiedzenia lub rozprawy zdjęto z wokandy na wniosek stron, choroby sędziego lub wyjazdu służbowego sędziego,
- 244 terminy posiedzeń lub rozpraw przerwano lub odroczone.

I. SPRAWY Z WNIOSKIEM RZECZNIKA DYSCYPLINARNEGO O WSZCZĘCIE POSTĘPOWANIA DYSCYPLINARNEGO

1. Ilość spraw i zarzutów

Do Sądu Dyscyplinarnego Izby Adwokackiej w Warszawie wpłynęło do rozpoznania 140 spraw z wnioskiem o wszczęcie postępowania dyscyplinarnego. Do załatwienia z poprzedniego okresu pozostało 126 wniosków, co łącznie dało 266 spraw do rozpoznania, z czego SD IA w Warszawie w 109 sprawach wydał orzeczenie lub kończące postanowienie, 2 sprawy zostały załatwione w inny sposób, a 3 sprawy zostały zwrócone RD IA w Warszawie w celu uzupełnienia dochodzenia.

Na następny okres sprawozdawczy pozostały do rozpoznania 152 wnioski o wszczęcie postępowania dyscyplinarnego.

Nowe wnioski o wszczęcie postępowania dyscyplinarnego w ilości 140 dotyczyły obwinionych – członków Izby Adwokackiej w Warszawie:

- 1) 91 adwokatów miało po 1 sprawie z wnioskiem o wszczęcie postępowania dyscyplinarnego (w 2 sprawach postawiono zarzuty dwóm adwokatom),
- 2) 8 adwokatów miało po 2 sprawy z wnioskiem o wszczęcie postępowania dyscyplinarnego,
- 3) 4 adwokatów miało po 3 sprawy z wnioskiem o wszczęcie postępowania dyscyplinarnego,
- 4) 1 adwokat miał 4 sprawy z wnioskiem o wszczęcie postępowania dyscyplinarnego,
- 5) 3 adwokatów miało po 5 spraw z wnioskiem o wszczęcie postępowania dyscyplinarnego,

- 6) 2 prawników zagranicznych miało po 1 sprawie z wnioskiem o wszczęcie postępowania dyscyplinarnego,
- 7) 2 aplikantów adwokackich miało po 1 sprawie z wnioskiem o wszczęcie postępowania dyscyplinarnego.

We wskazanych wyżej nowych wnioskach o wszczęcie postępowania dyscyplinarnego przedstawiono 245 zarzutów:

- 1) 1 zarzut – w 84 sprawach,
- 2) 2 zarzuty – w 34 sprawach,
- 3) 3 zarzuty – w 10 sprawach,
- 4) 4 zarzuty – w 8 sprawach,
- 5) 5 zarzutów – w 1 sprawie,
- 6) 6 zarzutów – w 1 sprawie,
- 7) 8 zarzutów – w 1 sprawie,
- 8) 14 zarzutów – w 1 sprawie.

Zarzuty przede wszystkim dotyczyły:

- 1) niedopełnienia obowiązków zawodowych (83 zarzuty),
- 2) naruszenia zasad etyki zawodowej (146 zarzutów),
- 3) rozliczeń z klientami (16 zarzutów).

2. Orzecznictwo sądu dyscyplinarnego.

Sąd zakończył 109 spraw poprzez wydanie następujących orzeczeń:

- w 20 sprawach umorzył postępowanie,
- w 9 sprawach uniewinnił obwinionego,
- w 16 sprawach wymierzył karę upomnienia,
- w 13 sprawach wymierzył karę nagany,
- w 13 sprawach wymierzył karę pieniężną,
- w 4 sprawach wymierzył karę zawieszenia w wykonywaniu czynności zawodowych oraz zakaz wykonywania patronatu,
- w 5 sprawach wymierzył karę wydalenia z adwokatury,
- w 2 sprawach częściowo uniewinnił obwinionego, a w pozostałej części wymierzył karę upomnienia,
- w 2 sprawach wymierzył karę pieniężną, zakaz wykonywania patronatu oraz nakazał przeproszenie pokrzywdzonego,
- w 7 sprawach wymierzył karę pieniężną oraz zakaz wykonywania patronatu,

- w 1 sprawie wymierzył karę zawieszenia w wykonywaniu czynności zawodowych, karę pieniężną oraz zakaz wykonywania patronatu,
- w 1 sprawie wymierzył karę zawieszenia w wykonywaniu czynności zawodowych, karę upomnienia oraz zakaz wykonywania patronatu,
- w 2 sprawach wymierzył karę nagany oraz zakaz wykonywania patronatu,
- w 2 sprawach wymierzył karę nagany, zawieszenia w wykonywaniu czynności zawodowych oraz zakaz wykonywania patronatu,
- w 1 sprawie wymierzył karę zawieszenia w wykonywaniu czynności zawodowych, zakaz wykonywania patronatu oraz nakazał przeproszenie pokrzywdzonego,
- w 1 sprawie częściowo uniewinnił obwinionego, a częściowo wymierzył karę pieniężną,
- w 1 sprawie częściowo umorzył postępowanie, częściowo uniewinnił obwinionego oraz wymierzył karę zawieszenia w wykonywaniu czynności zawodowych i zakaz wykonywania patronatu,
- w 1 sprawie częściowo umorzył postępowanie, częściowo wymierzył karę zawieszenia w wykonywaniu czynności zawodowych, zakaz wykonywania patronatu i karę nagany,
- w 1 sprawie częściowo umorzył postępowanie, a w części wymierzył karę pieniężną,
- w 1 sprawie częściowo umorzył postępowanie, a w części wymierzył karę upomnienia,
- w 1 sprawie wymierzył karę zawieszenia w wykonywaniu czynności zawodowych, zakaz wykonywania patronatu oraz orzekł publikację ogłoszenia na stronie internetowej ORA w Warszawie.

5 spraw załatwiono w inny sposób (zwrot do RD, ewentualnie przekazanie sprawy do rozpoznania do innej Izby).

II. SPRAWY ROZPOZNANE NA SKUTEK WNIESIENIA ŚRODKA ODWOŁAWCZEGO OD POSTANOWIENIA RZECZNIKA DYSCYPLINARNEGO

W okresie sprawozdawczym do Sądu Dyscyplinarnego Izby Adwokackiej w Warszawie wpłynęło 119 środków odwoławczych od postanowień Rzecznika Dyscyplinarnego Izby Adwokackiej w Warszawie, Rzeczników Dyscyplinarnych innych Izb oraz Rzecznika Dyscyplinarnego Adwokatury o odmowie wszczęcia dochodzenia lub umorzeniu dochodzenia dyscyplinarnego.

Z poprzedniego okresu sprawozdawczego zostały do rozpoznania 34 odwołania.

W sumie w okresie sprawozdawczym były do rozpoznania 153 środki odwoławcze od postanowień Rzecznika Dyscyplinarnego o odmowie wszczęcia dochodzenia dyscyplinarnego lub umorzeniu dochodzenia dyscyplinarnego.

Na dzień 31 grudnia 2019 r. Sąd rozpoznał 124 odwołania od postanowień Rzecznika Dyscyplinarnego.

W 64 sprawach utrzymał w mocy postanowienie Rzecznika Dyscyplinarnego o odmowie wszczęcia dochodzenia dyscyplinarnego lub jego umorzeniu, z czego w 3 sprawach Sąd zmienił podstawę prawną umorzenia dochodzenia.

W 45 sprawach uchylił do ponownego rozpoznania postanowienie Rzecznika Dyscyplinarnego o odmowie wszczęcia dochodzenia dyscyplinarnego lub jego umorzeniu.

Sąd Dyscyplinarny przekazał 8 spraw do Wyższego Sądu Dyscyplinarnego celem wyznaczenia sądu dyscyplinarnego innej izby adwokackiej do rozpoznania tych sprawach.

W 5 sprawach Sąd częściowo uchylił, a częściowo utrzymał w mocy zaskarżone postanowienia.

1 sprawę Sąd umorzył ze względu na cofnięcie odwołania przez skarżącego, a inną umorzył ze względu na przedawnienie karalności.

Na następny okres sprawozdawczy pozostało do rozpoznania 29 odwołań od postanowienia Rzecznika Dyscyplinarnego ORA w Warszawie o odmowie wszczęcia dochodzenia dyscyplinarnego lub umorzeniu dochodzenia dyscyplinarnego.

III. INNE SPRAWY

1. Wnioski o wyłączenie sędziów.

Sąd Dyscyplinarny rozpoznał 11 wniosków o wyłączenie Sędziów. Żaden z tych wniosków nie został uwzględniony.

Ponadto 1 wniosek nie został rozpoznany w okresie sprawozdawczym, z uwagi na jego złożenie tuż przed końcem roku.

Do Sądu wpłynął 1 wniosek o wyłączenie wszystkich Sędziów SD IA w Warszawie, który został przekazany do WSDA. Wniosek nie został rozpoznany przez WSDA w okresie sprawozdawczym.

2. Wnioski rzecznika dyscyplinarnego o tymczasowe zawieszenie w wykonywaniu czynności zawodowych.

W bieżącym okresie sprawozdawczym wpłynęło 6 wniosków Rzecznika Dyscyplinarnego o tymczasowe zawieszenie w wykonywaniu czynności zawodowych. 4 wnioski zostały uwzględnione, 1 nie został rozpoznany w okresie sprawozdawczym, a w 1 przypadku Rzecznik cofnął wniosek.

3. Wniosek o przywrócenie terminu do złożenia odwołania.

Do Sądu wpłynął 1 wniosek o przywrócenie terminu do złożenia odwołania, który nie został uwzględniony.

4. Wniosek o uchylenie tymczasowego zawieszenia.

Sąd rozpoznał 5 wniosków adwokatów o uchylenie tymczasowego zawieszenia. 4 wnioski zostały uwzględnione, a 1 nie.

Ponadto 1 wniosek nie został rozpoznany w okresie sprawozdawczym, 1 został przekazany do WSDA celem wyznaczenia innego sądu dyscyplinarnego, zaś 1 wniosek został potraktowany jako uzupełnienie odwołania od postanowienia o tymczasowym zawieszeniu i przekazany do WSDA w ślad za ww. odwołaniem.

5. Wnioski o wyznaczenie pełnomocnika z urzędu.

Do Sądu wpłynęły 2 wnioski o wyznaczenie pełnomocnika z urzędu przekazane przez Rzecznika Dyscyplinarnego. 1 wniosek został uwzględniony, a 1 nie został rozpoznany w okresie sprawozdawczym.

6. Zażalenie na zarządzenie Rzecznika Dyscyplinarnego odmawiające przyjęcia odwołania.

Do Sądu wpłynęły 3 zażalenia na zarządzenie Rzecznika Dyscyplinarnego odmawiające przyjęcia odwołania. Na rozpoznanie czekało również 1 zażalenie, które wpłynęło w poprzednim okresie sprawozdawczym.

Sąd uwzględnił 3 zażalenia, a 1 nie.

7. Zażalenie na postanowienie Rzecznika Dyscyplinarnego o oddaleniu wniosku o przywrócenie terminu do złożenia odwołania.

Do Sądu wpłynęło 1 zażalenie na postanowienie Rzecznika Dyscyplinarnego o oddaleniu wniosku o przywrócenie terminu do złożenia odwołania, które zostało uwzględnione.

8. Zażalenie na postanowienie Rzecznika Dyscyplinarnego o zawieszeniu dochodzenia.

Do Sądu wpłynęło 1 zażalenie na postanowienie Rzecznika Dyscyplinarnego o zawieszeniu dochodzenia dyscyplinarnego, które nie zostało rozpoznane w bieżącym okresie sprawozdawczym.

9. Zażalenie na postanowienie Rzecznika Dyscyplinarnego o odmowie przyznania kosztów obrony.

Na rozpoznanie czekało 1 zażalenie obrońcy na postanowienie Rzecznika Dyscyplinarnego o odmowie przyznania kosztów obrony, które nie zostało uwzględnione. Następnie, w bieżącym okresie sprawozdawczym, wpłynęło kolejne zażalenie w tej samej sprawie, które również nie zostało uwzględnione.

10. Zażalenie na postanowienie Dziekana ORA w Warszawie o udzieleniu upomnienia.

Sąd rozpoznał 5 zażaleń na postanowienia Dziekana ORA w Warszawie o udzieleniu upomnienia. 2 z nich zostały uwzględnione, 3 nie. Ponadto 1 zażalenie zostało przekazane do WSDA celem wyznaczenia innego sądu dyscyplinarnego.

11. Wniosek o ponowne rozpoznanie sprawy dot. udostępnienia informacji publicznej.

Do Sądu wpłynął 1 wniosek o ponowne rozpoznanie sprawy dot. udostępnienia informacji publicznej, który został przekazany według właściwości do Rzecznika Dyscyplinarnego Izby Adwokackiej w Warszawie.

12. Wniosek o udzielenie pomocy prawnej.

Sąd przesłuchał świadków w ramach pomocy prawnej w 2 sprawach, na wniosek sądów dyscyplinarnych innych izb adwokackich. Ponadto w 1 sprawie nie doszło do przesłuchania świadka, z uwagi na zmianę jego miejsca pobytu –akta zostały zwrócone do właściwego sądu dyscyplinarnego.

IV. ŚRODKI ODWOŁAWCZE PRZEKAZANE DO ROZPOZNANIA PRZEZ WYŻSZY SĄD DYSCYPLINARNY ADWOKATURY

W okresie sprawozdawczym w 50 sprawach złożono odwołania od orzeczeń i postanowień Sądu Dyscyplinarnego Izby Adwokackiej w Warszawie oraz od zarządzeń Prezesa Sądu Dyscyplinarnego Izby Adwokackiej w Warszawie do Wyższego Sądu Dyscyplinarnego Adwokatury, z których:

- 4 orzeczenia, postanowienia lub zarządzenia zostały utrzymany w mocy,
- 7 spraw zostało zwróconych do ponownego rozpoznania,
- w 3 sprawach umorzono postępowanie.

Pozostałe odwołania nie zostały w bieżącym okresie sprawozdawczym rozpoznane.

Spośród wniesionych środków odwoławczych, które wpłynęły w poprzednich latach, a zostały rozpoznane przez WSDA w 2019 roku:

- 7 orzeczeń lub postanowień zostało utrzymanych w mocy,
- 1 orzeczenie lub postanowienie zostało zmienione,
- 3 sprawy zostały zwrócone do ponownego rozpoznania.

V. RÓŻNE

Wpłynęło 7 wniosków o udzielenie informacji, które to zdaniem wnioskodawców miały charakter publiczny.

W 2 sprawach Prezes SD IA udzielił informacji publicznej w całości.

Na 3 wnioski informacja publiczna nie została udzielona.

Na 1 wniosek informacja publiczna została udzielona tylko w części, a w pozostałym zakresie wydano decyzję administracyjną odmawiającą udzielenia informacji publicznej (z uwagi na fakt, że dotyczyłaby ona informacji przetworzonych i/lub zawierała okoliczności objęte tajemnicą adwokacką).

W przypadku 1 wniosku, który wpłynął tuż przed końcem okresu sprawozdawczego, w części została wydana decyzja odmawiająca udzielenia informacji, a w części wnioskodawca został zobowiązany do wykazania, iż uzyskanie informacji publicznej przetworzonej wskazanej we wniosku jest szczególnie istotne dla interesu publicznego. Do końca okresu sprawozdawczego zobowiązanie nie zostało wykonane i nie upłynął termin na jego wykonanie.

VI. PODSUMOWANIE

Analiza sprawozdania prowadzi do wniosku o postępującej dynamice wzrostu ilości spraw kierowanych do SDIA w Warszawie, zarówno tych rozpoznawanych na rozprawie, jak i rozpoznawanych na posiedzeniu. Bieżący okres sprawozdawczy w dotychczasowej historii

Sądu Dyscyplinarnego Izby Adwokackiej w Warszawie pod względem wpływu spraw do rozpoznania należy uznać za rekordowy.

Serdecznie dziękuję wszystkim Koleżankom i Kolegom z całego pionu dyscyplinarnego Izby Adwokackiej w Warszawie; Sędziom, Rzecznikowi Dyscyplinarnemu i jego Zastępcom oraz Protokolantom za ogromne zaangażowanie, poświęcony czas i trud włożony w wykonywanie powierzonych Im obowiązków.

Wielkie słowa uznania przekazuję również pracownikom Kancelarii Sądu Dyscyplinarnego- Pani Agnieszce Szot i Ewie Tarkowian oraz Pani Natalii Łada i Panu Markowi Klimaszewskiemu – wspólnym pracownikom pionu dyscyplinarnego.

Opracował:
adw. dr Witold Kabański, Prezes Sądu
Obsługa Sądu: Agnieszka Szot

VIII. SPRAWOZDANIE RZECZNIKA DYSCYPLINARNEGO IZBY ADWOKACKIEJ W WARSZAWIE

Okres sprawozdawczy obejmuje czas od 1 stycznia do 31 grudnia 2019 r.

W okresie sprawozdawczym przedmiotem pracy Rzecznika Dyscyplinarnego Izby Adwokackiej w Warszawie (dalej RD) było 1376 spraw.

Znaczna część skarg, przekazywana jest RD przez Referat Skarg ORA z uwagi na fakt żądania wszczęcia postępowania dyscyplinarnego lub z powodu konieczności wykonania czynności, które wykraczają poza zakres możliwości tego referatu. Pozostałe skargi, to skargi klientów, sądów, prokuratur i urzędów, oraz – co niestety jest utrzymującą się tendencją – skargi adwokatów i/lub radców prawnych na adwokatów. Powszechne staje się zatrudnianie profesjonalnych pełnomocników, którzy składają skargi, a następnie uczestniczą w postępowaniu.

Istotna część zarzutów formułowanych w stosunku do adwokatów i aplikantów adwokackich nie znajduje następnie potwierdzenia w gromadzonym w toku dochodzenia dyscyplinarnego materiale dowodowym. Nie zmienia to faktu, że nawet skarga w sposób oczywisty pozbawiona sensu generuje po stronie samorządu koszty jej prowadzenia, zwłaszcza, że znaczna część pokrzywdzonych wyczerpuje drogę postępowania odwoławczego.

Ilość spraw prowadzonych przez RD stale rośnie, niestety nieproporcjonalnie do liczebności Izby Adwokackiej w Warszawie. Dla porównania należy wskazać, że na przełomie lat 2006/2007 w naszej Izbie było ok. 2000 adwokatów, obecnie jest ich ponad 8000 i ponad 2500 aplikantów. W roku 2007 rzecznik dyscyplinarny prowadził 122 sprawy, podczas gdy w referacie rzecznika dyscyplinarnego za rok 2019 było blisko 1400 spraw. Oznacza to, że co piąty członek naszej Izby ma postępowanie dyscyplinarne albo, że w jego sprawie prowadzone są czynności sprawdzające. Dla pełnego zobrazowania jak bardzo wzrosła liczba prowadzonych spraw wskażę, że w latach 2006-2009 do referatu RD wpłynęło 1279 spraw. Oznacza to, że przez trzy lata we wskazanym okresie wpłynęło mniej skarg niż tylko w 2019 r.

Dziesięć lat temu z RD współpracowało ok. czterdziestu zastępców, zaś w 2019 roku było ich sześćdziesięciu pięciu, w tym z Zastępcą posiadającym pełnomocnictwo do zastępowania RD (adw. Anna Mika – Kopec), która – podobnie jak rzecznik – pracuje w siedzibie RD wiele godzin tygodniowo.

W okresie sprawozdawczym rzecznik dyscyplinarny musiał wszcząć 6 spraw związanych z wydaniem wobec adwokatów postanowień o przedstawieniu zarzutów. Aktualnie RD prowadzi 40 spraw „karnych”, tj. spraw w których przeciwko adwokatom prowadzone są postępowania karne (niestety w wielu sprawach było lub jest nadal stosowany środek zapobiegawczy w postaci tymczasowego aresztowania).

RD stale działa na podstawie dwóch ustaw (ustawa – Prawo o adwokaturze i Kodeks postępowania karnego) i Regulaminu działania rzeczników dyscyplinarnych uchwalonego przez Naczelną Radę Adwokacką, (zmiana regulaminu nastąpiła w styczniu 2019 r.), a także – w zakresie kosztów osobowych – z uwzględnieniem Regulaminu wynagradzania Rzecznika Dyscyplinarnego i jego zastępców, uchwalonego przez Okręgową Radę Adwokacką w Warszawie. Ponieważ sprawa zasad wynagradzania RD i jego zastępców powinna być przedstawiana transparentnie należy przypomnieć, że Rzecznik Dyscyplinarny Izby

Adwokackiej w Warszawie otrzymuje dietę w wysokości 7.000 zł brutto miesięcznie, a jego Zastępca, posiadający upoważnienie do zastępowania RD 50% tej kwoty. RD współpracuje z protokolantami, będącymi aplikantami adwokackimi lub adwokatami (otrzymują wynagrodzenie za protokolowanie). Z kolei Zastępcy RD otrzymują diety za udział w sesjach sądu dyscyplinarnego, a także za podjęte (końcowe) decyzje merytoryczne (Regulamin wynagradzania jest dostępny na stronie ORA).

Do wejścia w życie Regulaminu działania rzeczników dyscyplinarnych z 2018 roku zastępcy rzecznika dyscyplinarnego posiadali szeroką autonomię w zakresie podejmowanych czynności procesowych, w tym także decyzji wymagających wydania postanowienia innego niż postanowienie kończące postępowanie, jednakże nowe przepisy znacznie ograniczyły samodzielne podejmowanie decyzji przez zastępców i nałożyły nowe obowiązki na rzecznika dyscyplinarnego, który musi np. zatwierdzić każde postanowienie o przedstawieniu zarzutów. Dodatkowo, w dalszym ciągu postanowienia kończące postępowanie wymagają aprobaty rzecznika dyscyplinarnego lub jego pierwszego Zastępcy. Oznacza to, że np. przed podpisaniem postanowienia o umorzeniu dochodzenia rzecznik dyscyplinarny musi sprawdzić postanowienie, a wcześniej – choćby z szacunku dla pełnionej funkcji – przeczytać akta.

Zgodnie z aktualnym brzmieniem ustawy Prawo o adwokaturze rzecznik dyscyplinarny działa poza strukturą okręgowej rady adwokackiej i nie jest zależny od innych organów adwokatury w tym od dziekana. Niestety w dalszym ciągu budżet rzecznika dyscyplinarnego uchwalany jest jako część budżetu okręgowej rady adwokackiej, co jest rozwiązaniem niefortunnym, ponieważ kreuje sytuację zależności – teoretycznie niezależnego rzecznika dyscyplinarnego - od dziekana i okręgowej rady adwokackiej.

Wszystkie skargi i zawiadomienia, a także żądania wszczęcia postępowania, muszą być wnikliwie badane, wszyscy członkowie naszej izby – poprzez składki ponoszą koszty samorządności. Jeśli ilość skarg nie zmaleje, koszty działania pionu dyscyplinarnego będą rosły, nawet jeśli podejmowane będą próby obniżenia kosztów działania RD i Sądu Dyscyplinarnego, a trzeba mieć na uwadze że ograniczenie kosztów nie może odbywać się kosztem jakości prowadzonych postępowań. Niestety narastająca biurokracja oraz nakładanie nowych wymogów (RODO, dostęp do informacji publicznej) co do prowadzonych rejestrów oraz czynności wymagających akceptacji Rzecznika Dyscyplinarnego, sprawiają że czas, który mógłby zostać poświęcony na merytoryczną pracę, musi zostać poświęcony np. na pisanie sprawozdań – obecnie Rzecznik Dyscyplinarny musi sporządzić aż cztery sprawozdania w ciągu roku.

Od początku maja 2019 roku. biuro RD działa w nowej siedzibie znajdującej się przy ul. Lekarskiej 7. Obecne warunki pracy umożliwiają nam wykonywanie obowiązków w komfortowych warunkach, co jest dużym ułatwieniem dla Zastępców RD w zakresie prowadzonych czynności (przesłuchania) oraz dla pracowników pionu dyscyplinarnego. RD wyraża podziękowanie władzom Izby oraz wszystkim Koleżankom i Kolegom za realizację poważnej inwestycji, jaką był remont willi przy ul. Lekarskiej 7.

1. Czynności sprawdzające

W okresie sprawozdawczym wpłynęło do referatu RD 509 spraw w których zarządzono przeprowadzenie czynności sprawdzających.

Z ubiegłego okresu pozostało 106 spraw do załatwienia.

Razem do załatwienia w okresie obejmującym sprawozdanie było 615 spraw, w których były prowadzone czynności sprawdzające.

Z 615 spraw zostało załatwionych 406 spraw i tak:

- w 223 sprawach odmówiono wszczęcia dochodzenia dyscyplinarnego,
- w 160 sprawach wszczęto dochodzenie dyscyplinarne,
- 42 spraw załatwiono w inny sposób (przekazano do NRA, połączono z inną sprawą itd.).

Wyjaśnić należy, że czynności sprawdzające były prowadzone wówczas, gdy skarga nie była w dostateczny sposób poparta materiałem dowodowym lub nie była należycie uzasadniona (zob. art. 307 k.p.k. w zw. z art. 95n pkt 1 PoA). W takiej sytuacji nie zachodziła konieczność natychmiastowego wszczęcia dochodzenia dyscyplinarnego, a należało podjąć jedynie czynności zmierzające do pozyskania informacji uzasadniającej podjęcie decyzji merytorycznej (odmowa wszczęcia postępowania albo wszczęcie postępowania).

Na następny okres sprawozdawczy pozostało do załatwienia 190 spraw.

2. Dochodzenia dyscyplinarne

W okresie obejmującym sprawozdanie wpłynęło 327 spraw, w których wydano postanowienie o wszczęciu dochodzenia dyscyplinarnego (w tym w 160 spraw wszczętych po przeprowadzeniu czynności sprawdzających).

Z poprzedniego okresu pozostały 434 sprawy do załatwienia.

Razem do załatwienia było 761 spraw.

Z 761 spraw zostało załatwionych 406 spraw i tak:

- w 127 sprawach skierowano wnioski do Sądu Dyscyplinarnego Izby Adwokackiej w Warszawie o wszczęcie postępowania dyscyplinarnego przed sądem,
- w 279 sprawach umorzono dochodzenie dyscyplinarne lub załatwiono je w inny sposób.

Na następny okres sprawozdawczy (2020 rok) zostało do załatwienia 355 spraw.

W okresie sprawozdawczym RD przekazał do Sądu Dyscyplinarnego 119 odwołań od postanowień o odmowie wszczęcia dochodzenia dyscyplinarnego lub o jego umorzeniu.

W okresie sprawozdawczym RD skierował do Sądu Dyscyplinarnego 6 wniosków o tymczasowe zawieszenie w wykonywaniu czynności zawodowych.

W okresie sprawozdawczym Zastępcy RD wzięli udział w 534 sprawach przed Sądem Dyscyplinarnym.

W okresie sprawozdawczym do Kancelarii RD wpłynęło 2982 pism do załatwienia.

Z przykrością należy wskazać, iż przed Rzecznikiem Dyscyplinarnym toczy się 40 spraw adwokatów, wobec których prowadzone jest postępowanie karne.

3. Zastępca RD posiadający uprawnienia do zastępowania RD:

adw. Anna Mika-Kopec

4. Zastępcy RD w okresie sprawozdawczym

1. adw. Piotr Aksanowski
2. adw. Andrzej Bieńkowski – do września 2019r.
3. adw. Elżbieta Buczek
4. adw. Beata Bukojemska
5. adw. Anna Maria Chybińska
6. adw. Katarzyna Paulina Dąbrowska – do listopada 2019 r.
7. adw. Paulina Teresa Dąbrowska
8. adw. Piotr Dewiński
9. adw. Zofia Gajewska
10. adw. Robert Filipowski
11. adw. Iwona Gerwin
12. adw. Marta Goetz
13. adw. Maria Grzegorek-Rutkowska
14. adw. Damian Grzesiak
15. adw. Andrzej Piotr Grzesik
16. adw. Joanna Małgorzata Jakubowska-Siwko – od stycznia 2019 r.
17. adw. Marcin Jasik
18. adw. Katarzyna Jasińska
19. adw. Michał Jaworski – do marca 2019 r.
20. adw. Zofia Józefowicz- Paszewska
21. adw. Jakub Kaniewski – do listopada 2019 r.
22. adw. Aleksandra Kielska
23. adw. Michał Klimaszewski
24. adw. Karolina Kossakowska
25. adw. Szymon Kowalski
26. adw. Mikołaj Grzegorz Kozak
27. adw. Marcin Jakub Królewiecki – od kwietnia 2019 r.
28. adw. Hubert Kubik
29. adw. Michał König – od lipca 2019r.
30. adw. Justyna Lenart
31. adw. Dariusz Maciejuk
32. adw. Paweł Matracki
33. adw. Paweł Murawski
34. adw. Jan Mydłowski
35. adw. Agnieszka Najda-Kroc
36. adw. Małgorzata Napieraj
37. adw. Agnieszka Niżnikowska
38. adw. Mariusz Orzołek
39. adw. Elżbieta Orzewska
40. adw. Maciej Andrzej Patocki
41. adw. Joanna Jadwiga Piątkowska
42. adw. Michał Pietrzak

43. adw. Michał Plocke
44. adw. Olgierd Pogorzelski
45. adw. Weronika Posiadała
46. adw. Michał Pratkowski
47. adw. Paweł Rosiński
48. adw. Izabela Sakuła-Łuciuk
49. adw. Marzena Skrzypczyk-Raut
50. adw. Mikołaj Staniszewski
51. adw. Anna Stawicka
52. adw. Dominika Stępińska-Duch – do lipca 2019 r.
53. adw. Piotr Stocki
54. adw. Adam Szalc
55. adw. Jakub Szczepkowski
56. adw. Maria Szczygielska
57. adw. Dariusz Tokarczyk
58. adw. Marcin Waług
59. adw. Katarzyna Węgorek – do marca 2019 r.
60. adw. Łukasz Wiśniewski
61. adw. Mikołaj Kryspin Wojciechowski.
62. adw. Adam Krzysztof Woźny
63. Adw. Michał Zacharski
64. adw. Mateusz Zakrzewski

Uwagi na zakończenie kadencji

Zakładając, że celem działania RD jest ochrona samorządnej adwokatury czuję się zobowiązany stwierdzić, że wielu spraw nie udało mu się załatwić. Przede wszystkim jego działania nie zahamowały tendencji rosnącej ilości skarg, a co za tym idzie przewinień dyscyplinarnych popełnianych przez członków Izby. RD ma przekonanie, że istotna część naszego środowiska nie docenia znaczenia możliwości sprawowania przez adwokatów władzy sądowniczej, bez której trudno mówić o samorządnej adwokaturze. Jako kolejne niepowodzenie RD widzi problem powolnego prowadzenia wielu postępowań, co uniemożliwia realizację jednego z celów postępowania dyscyplinarnego, czyli kończenia postępowań w tzw. rozsądnym terminie.

Jako swoje największe osiągnięcie RD widzi stworzenie licznej grupy Koleżanek i Kolegów, którzy – jako jego Zastępcy – poświęcali prywatny czas dla pracy na rzecz samorządu. Dlatego, nie dokonując żadnych wyróżnień, dziękuję wszystkim moim Zastępczyniom i Zastępcom za ogromne zaangażowanie. A jeśli zdarzyły się im decyzje niefortunne, odpowiedzialność za nie biorę na siebie.

adw. Krzysztof Stępiński
Rzecznik Dyscyplinarny
Izby Adwokackiej w Warszawie

IX. SPRAWOZDANIE KOMISJI REWIZYJNEJ IZBY ADWOKACKIEJ W WARSZAWIE

za okres od dnia 11 maja 2019 roku do dnia 15 czerwca 2020 roku.

Komisja Rewizyjna (dalej: **KR** lub **Komisja**) w okresie sprawozdawczym pracowała w następującym składzie:

Adw. Andrzej Tomaszek – przewodniczący
Adw. Antonina Pieczyńska – zastępca przewodniczącego
Adw. Kasandra Rymsza – członek KR pełniący obowiązki jej sekretarza
Adw. Mariusz Zając – członek KR
Adw. Maciej Górski – członek KR
Adw. Anna Rykowska – członek KR
Adw. Jerzy Szaniawski – zastępca członka KR

Komisja Rewizyjna na posiedzeniach zajmowała się następującymi sprawami:

I. Posiedzenie Komisji w dniu 17 czerwca 2019 roku.

Komisja Rewizyjna omówiła obowiązki przypisywane Okręgowej Rady Adwokackiej w Warszawie (dalej: **ORA**) w związku z umowami o obowiązkowym ubezpieczeniu OC adwokatów zawartymi przez NRA z towarzystwem ubezpieczeniowym. Komisja Rewizyjna uznała za konieczne przeprowadzenie kontroli wykonania tych obowiązków przez ORA. Po dyskusji, Komisja jednogłośnie przyjęła uchwałę o powołaniu zespołu kontrolnego w tym celu oraz w celu przeprowadzenia kontroli windykacji należności składek ubezpieczeniowych pokrywanych przez Izbę, poziomu tych wydatków oraz wypracowania zaleceń pokontrolnych. Z uwagi na wagę sprawy w skład zespołu wchodziłi wszyscy członkowie Komisji.

Następnie Komisja Rewizyjna podjęła uchwałę o przeprowadzeniu kontroli w kwestii ściągalności składek samorządowych oraz kosztów postępowań dyscyplinarnych i zasądzanych w tych postępowaniach kar pieniężnych. Komisja powołała zespół kontrolny składający się ze wszystkich członków Komisji w celu zbadania: poziomu ściągalności składek samorządowych, kosztów postępowania dyscyplinarnego i zasądzanych kar pieniężnych, przeprowadzenia kontroli funkcjonowania systemu windykacji składek samorządowych i wypracowania zaleceń pokontrolnych.

II. Posiedzenie Komisji w dniu 1 lipca 2019 roku.

Komisja Rewizyjna przydzieliła konkretne zadania poszczególnym członkom zespołów kontrolnych wyznaczając terminy do ich wykonania. Z uwagi na obciążenie działu księgowości bieżącymi zadaniami, poczynając od 1 września 2019 roku, postanowiono w pierwszej kolejności przeprowadzić kontrolę dotyczącą składek na obowiązkowe ubezpieczenie OC adwokatów.

Czynności kontrolne Komisji w sprawie składek na ubezpieczenie OC adwokatów.

Zespół Kontrolny przeanalizował następujące dokumenty udostępnione przez biuro ORA w Warszawie:

- i. Umowa generalna nr TOO50/000408/17/A zawarta dnia 5 grudnia 2017 roku pomiędzy Sopockim Towarzystwem Ubezpieczeń Ergo Hestia S.A. oraz Naczelną Radą Adwokacką ;
- ii. Umowa o współpracy technicznej zawarta dnia 5 grudnia 2017 roku pomiędzy Sopockim Towarzystwem Ubezpieczeń Ergo Hestia S.A. (dalej: **Ergo Hestia** lub **Towarzystwo Ubezpieczeniowe**) oraz Naczelną Radą Adwokacką (dalej: **NRA**);
- iii. Korespondencja pomiędzy Skarbnikiem ORA w Warszawie oraz Skarbnikiem NRA (pisma z dnia 4 grudnia 2017 roku i 20 grudnia 2017 roku);
- iv. Analiza prawna z dnia 26 lipca 2019 roku;
- v. Uchwała ORA w Warszawie z dnia 24 września 2008 roku;
- vi. Pismo Skarbnika ORA adw. Jakuba Jacyny do adw. Jacka Treli prezesa Naczelnej Rady Adwokackiej z dnia 4 grudnia 2017 roku;
- vii. Pismo Skarbnika Naczelnej Rady Adwokackiej adw. Henryka Stabla do adw. Jakuba Jacyny Skarbnika ORA w Warszawie z dnia 30 grudnia 2017 roku;
- viii. Analiza Prawna sporządzona przez r.pr. Piotra Czublun dla adw. Jakuba Jacyny Skarbnika Okręgowej Rady Adwokackiej w Warszawie z dnia 26 lipca 2019 roku;
- ix. Korespondencja mailowa Skarbnika ORA w Warszawie do adwokatów z dnia 13 września 2019 roku;
- x. Korespondencja mailowa Skarbnika ORA w Warszawie do adwokatów z dnia 17 września 2019 roku;
- xi. Korespondencja mailowa Skarbnika ORA w Warszawie do adwokatów z dnia 20 września 2019 roku;
- xii. Korespondencja mailowa Skarbnika ORA w Warszawie do adwokatów z dnia 8 października 2019 roku;

W dniu 21 sierpnia 2019 roku Okręgowa Rada Adwokacka w Warszawie postanowiła zaprzestać odprowadzania składek OC za III kwartał 2019 roku ponad składki wpłacone przez adwokatów izby.

W dniu 26 sierpnia 2019 roku Zespół Kontrolny odbył spotkanie ze Skarbnikiem Okręgowej Rady Adwokackiej w Warszawie adw. Jakubem Jacyną oraz główną księgową ORA, p. Jolantą Suchwałko w celu uzyskania informacji i kopii dokumentów.

III. Posiedzenie Komisji w dniu 27 września 2019 roku.

Na posiedzeniu w dniu 27 września 2019 roku Komisja Rewizyjna omówiła otrzymane dokumenty i informacje oraz dotychczasowy przebieg kontroli.

Dalsze czynności kontrolne:

W dniu 11 października 2019 roku Zespół Kontrolny w składzie adw. Andrzej Tomaszek, adw. Kasandra Rymśza, adw. Mariusz Zając i adw. Anna Rykowska odbyli spotkanie z p. Jolantą Suchwałko – główną Księgową ORA i Skarbnikiem ORA - adw. Jakubem Jacyną.

Zespół został poinformowany, że obowiązkowym ubezpieczeniem OC podlega na dzień 3 sierpnia 2019 roku 5.337 adwokatów Izby Warszawskiej oraz że księgowość na bieżąco monitoruje stan wpłat od adwokatów tytułem składki na obowiązkowe ubezpieczenie OC. Według otrzymanych informacji ORA podjęła intensywne działania, aby wpłaty od adwokatów tytułem obowiązkowej składki OC wpływały terminowo i systematycznie. Postanowieniem z dnia 21 sierpnia 2018r. ORA postanowiła nie pokrywać składki OC za III kwartał 2019r. powyżej składki faktycznie wpłaconej. Dnia 17 września i 10 października 2019r. do członków Izby Adwokackiej w Warszawie nie wywiązujących się z terminowej płatności składki na obowiązkowe ubezpieczenie OC zostały wysłane pocztą elektroniczną powiadomienia o niepokryciu przez ORA niewpłaconej przez nich składki za III kwartał 2019r. Według zapewnienia przedstawicieli ORA do adwokatów zalegających z płatnością składek systematycznie wysyłane są wezwania do zapłaty.

IV. Posiedzenie Komisji w dniu 18 października 2019r.

Komisja Rewizyjna omówiła otrzymane materiały i przebieg kontroli. Dokonano w szczególności następujących ustaleń:

- i. według informacji z biura ORA na dzień 30 września 2019 roku obowiązkowi ubezpieczenia w zakresie OC podlegało 5.337 adwokatów Izby Warszawskiej;
 - spośród tej liczby adwokatów składek ubezpieczeniowych za III kwartał 2019 roku nie zapłaciło 849 adwokatów, a zaległości z tytułu niezapłacenia składek z różnych okresów ma łącznie 927 adwokatów;
- ii. za III kwartał nie wpłacono ogółem kwoty 97.176,49 zł;
- iii. zaległości składkowe ogółem wynosiły 531.833,54 zł.

Jednocześnie, z tytułu uiszczania przez niektórych adwokatów składek ubezpieczeniowych przed terminem odnotowano nadpłatę w kwocie 761.671,93 zł, co miało wpływ na stan salda ogólnego, ale nie zmieniło stanu rozliczeń z adwokatami nieplacącymi składek.

Stan wpłat znacznie się poprawił na skutek intensywnej, ponaglącej do zapłaty, korespondencji mailowej do adwokatów z września i października 2019 roku.

Wykonując postanowienia §3 ustęp 2 punkt f Umowy o współpracy technicznej pomiędzy NRA i Ergo Hestia, w badanym okresie Izba Warszawska dokonywała do 30 czerwca 2019 roku, na rzecz Towarzystwa Ubezpieczeniowego wpłat kwot wyższych niż wynikające z sumy składek OC zapłaconych przez adwokatów, czerpiąc na to środki z nadpłat innych adwokatów i innych środków budżetowych.

Stosownie do dyspozycji art. 8a Prawa o Adwokaturze (dalej: **PoA**) każdy adwokat wykonujący zawód obowiązany jest do posiadania ubezpieczenia od odpowiedzialności cywilnej za szkody wyrządzone przy wykonywaniu czynności adwokackich, na warunkach określonych w rozporządzeniu wydanym na podstawie art. 8b PoA. Przedmiotowy przepis określa zarazem kompetencje organów adwokatury, wskazując w art. 8a ust. 3 PoA, iż dana okręgowa rada adwokacka właściwa dla miejsca zamieszkania adwokata, winna dokonywać

kontroli wykonania tego obowiązku, poprzez potwierdzenie zawarcia stosownej umowy ubezpieczeniowej. Obowiązek posiadania stosownego ubezpieczenia przez adwokata został także określony w § 26 Zbioru Zasad Etyki i Godności Zawodu (dalej: **KEA**) – „*Obowiązkiem adwokata jest posiadanie ubezpieczenia od odpowiedzialności cywilnej z tytułu wykonywania zawodu według zasad i w sposób ustalony przez Naczelną Radę Adwokacką.*”

Kwestia wykonania rzeczowego obowiązku i kontroli jego wykonania była również przedmiotem uchwały ORA w Warszawie z dnia 24 września 2008 roku. Stosownie do postanowień tejże uchwały adwokat zobowiązany jest do powiadomienia ORA o zawarciu indywidualnej umowy ubezpieczenia, a do momentu przedstawienia takiej polisy, podlega on ubezpieczeniu w ramach umowy generalnej zawartej przez Naczelną Radę Adwokacką.

Na podstawie Umowy Generalnej z ERGO Hestia - NRA zawarła w imieniu wszystkich adwokatów wykonujących zawód umowę grupowego ubezpieczenia, według zasad określonych w załączniku nr 1 do Umowy Generalnej. Dokonując oceny przedmiotowej umowy,⁹ wskazać należy, iż NRA występuje w ramach przedmiotowej umowy jako ubezpieczający w rozumieniu art. 808 § 1 k.c., który zawiera umowę na rachunek ubezpieczonych. Wobec powyższego wskazać należy, iż podmiotem prawnie zobowiązanym do uiszczenia składek ubezpieczeniowych na rzecz ubezpieczyciela jest NRA, a ubezpieczycielowi nie przysługuje takie roszczenie wobec indywidualnego ubezpieczonego, który nie dokonał zapłaty składek.

Dokonując oceny Umowy technicznej wskazać należy, iż została ona zawarta przez ubezpieczyciela oraz NRA, a jej stroną nie były izby adwokackie. Umowa ta zawiera szereg postanowień dotyczących powierzenia obowiązków NRA izbom adwokackim, w tym m.in. przyjmowanie wpłat składek dokonywanych przez adwokatów (§ 3 pkt. 2e) oraz wpłacanie do ubezpieczyciela należnych składek (§ 3 pkt. 2f). Powyższe czynności mają być wykonywane przez izby w imieniu NRA (§ 3 pkt. 2). W rezultacie wskazać należy, iż nawet jeśli przyjąć, że obowiązek dokonywania wpłaty całości należnych składek liczonych od liczby adwokatów zrzeszonych w danej izbie, spoczywa na danej izbie, to realizacja takiego obowiązku będzie następowała nie w imieniu własnym izby, ale w imieniu NRA. W konsekwencji nie zwalnia to NRA z odpowiedzialności kontraktowej wobec ubezpieczyciela z tytułu nieuiszczonych składek ubezpieczeniowych.

Zarówno izba adwokacka, jak i NRA to odrębne osoby prawne. Brak jest regulacji, które upoważniałyby NRA do zaciągania zobowiązań w imieniu izb.

Komisja następująco oceniła wydatkowanie środków na pokrycie nieopłaconych składek z budżetu Izby:

Praktykę uiszczania przez Izbę Adwokacką w Warszawie składek ubezpieczeniowych adwokatów ponad kwotę składek od nich uzyskanych, jakkolwiek wynikająca z chęci zapewnienia płynnej realizacji umowy ubezpieczenia grupowego, uznać należy za nieprawidłową i sprzeczną z § 28 ust. 1 i 3 Uchwały Nr 55/2016 Naczelnej Rady Adwokackiej z dnia 15 stycznia 2016 roku - Regulamin organizacji i funkcjonowania okręgowych rad adwokackich (dalej: **Regulamin Organizacji**) w brzmieniu:

„1. Rada prowadzi działalność finansowo-gospodarczą w ramach budżetu uchwalonego przez zgromadzenie izby.

3. Rada może dokonywać w budżecie odpowiednich przesunięć (virement) pod warunkiem pokrycia wydatków uzyskiwanymi wpływami.”

Możliwość wydatkowania środków przez izbę adwokacką uwarunkowana jest uprzednim uwzględnieniem takich wydatków w określonych pozycjach budżetu. Z uwagi, iż koszty

finansowania składek OC nie były ujęte w przyjętych budżetach izby, to nawet tymczasowe przeznaczanie środków izby na potrzeby ich sfinansowania było nieprawidłowe.

Podkreślić przy tym należy, iż dopuszczalne na podstawie § 28 ust. 3 Regulaminu Organizacji przesunięcia dotyczyć mogą jedynie istniejących pozycji budżetowych, a nie tworzenia nowych pozycji.

Problematyczna jest możliwość wyegzekwowania przez izbę składek ubezpieczeniowych nieuiszczonych przez adwokatów. Z uwagi na konstrukcję ubezpieczenia grupowego każdy z adwokatów wykonujących zawód automatycznie objęty jest polisą OC. Tym samym fakt nieopłacenia składek ubezpieczeniowych nie powoduje po stronie adwokata skutku w postaci naruszenia obowiązku z art. 8a ust. 1 PoA, czy też § 26 KEA.

Wątpliwa jest również legitymacja izby adwokackiej do dochodzenia zapłaty zaległych składek od adwokatów. Wskazać bowiem należy, iż brak jest upoważnienia ustawowego do zaciągania zobowiązania przez organy adwokatury w imieniu poszczególnych adwokatów lub też nakładania na członków izb opłat innych aniżeli składki na potrzeby izby. Wobec powyższego wątpliwe prawnie jest powstanie po stronie adwokata zobowiązania do uiszczenia odrębnej składki ubezpieczeniowej na rzecz ubezpieczyciela. Dodatkowo wskazać należy, iż nawet gdyby do powstania takiego zobowiązania doszło, to wierzycielem roszczenia o zapłatę nieuiszczonej składki byłaby NRA jako ubezpieczający i strona umowy z ERGO Hestia, a nie izba adwokacka.

Izba adwokacka nie staje się wierzycielem adwokata na podstawie art. 518 § 1 pkt. 1 k.c. z samego faktu wydatkowania środków na pokrycie nieopłaconych składek OC danego adwokata. Warunkiem dla powstania takiej odpowiedzialności jest bowiem istnienie węzła osobistej odpowiedzialności pomiędzy wierzycielem pierwotnym, a podmiotem dokonującym spłaty zamiast dłużnika (np. wynikającego z poręczenia).

Komisja Rewizyjna Izby Adwokackiej w Warszawie, po dyskusji jednogłośnie przyjęła protokół kontroli w zakresie funkcjonowania systemu rozliczeń z tytułu obowiązkowego ubezpieczenia OC adwokatów izby warszawskiej w okresie od 1 stycznia 2018 do 30 września 2019 roku i sformułowano następujące wnioski i zalecenia pokontrolne:

- i. W oparciu o przedstawione powyżej ustalenia wskazać należy, iż każdy adwokat zrzeszony w Izbie Adwokackiej w Warszawie objęty jest obowiązkowym ubezpieczeniem OC w związku z wykonywaną działalnością adwokacką, a w konsekwencji spełnia on obowiązki określone w art. 8a PoA oraz § 26 KEA;
- ii. Podmiotem odpowiedzialnym za uiszczenie składek OC do ubezpieczyciela oraz ponoszącym z tego tytułu odpowiedzialność jest NRA;
- iii. Izba Adwokacka w Warszawie jako podmiot niebędący stroną Umowy Generalnej, nie powinna finansować, nawet tymczasowo, nieuiszczonych składek, a dalszą współpracę z NRA w wykonaniu finansowym Umowy Generalnej, Izba Adwokacka w Warszawie powinna ograniczyć jedynie do odprowadzania i rozliczania składek rzeczywiście wpłaconych.

Wobec powyższego jako trafne należy ocenić postanowienie Okręgowej Rady Adwokackiej w Warszawie z dnia 21 sierpnia 2019 roku.

W wyniku przeprowadzonej kontroli Komisja Rewizyjna zalecała, co następuje:

1. podjęcie działań w celu ujęcia składek na ubezpieczenie OC w składkach adwokackich,
2. przekazywanie składek ubezpieczeniowych wyłącznie do wysokości otrzymanych w tym zakresie wpłat od adwokatów,

3. niezwłoczne podjęcie rozmów z Prezydium NRA i wspólne opracowanie programu odzyskania kwot wyłożonych przez izbę za adwokatów, którzy składek nie uiszcili,
4. zwrócenie się do Komisji Etyki Adwokackiej o wydanie opinii, czy zachowanie adwokata polegającego na nieuiszczeniu składek na obowiązkowe ubezpieczenie OC z tytułu umowy ubezpieczenia grupowego stanowi delikt dyscyplinarny.

W dniu 21 października 2019 roku został przekazany do prezydium ORA protokół z kontroli. Wnioski i zalecenia pokontrolne zostały omówione i przyjęte do realizacji na posiedzeniu ORA w dniu 27 listopada 2019 roku.

W grudniu 2019 roku Komisja rozpoczęła drugą w kolejności kontrolę - dotyczącą poziomu ściągłości składek samorządowych oraz kosztów postępowania dyscyplinarnego i zasądzonych kar pieniężnych.

W dniu 10 grudnia 2019 roku Zespół Kontrolny wystąpił do Skarbnika ORA adw. Jakub Jacyny i do głównej księgowej ORA, p. Jolanty Suchwałko o udzielenie informacji w związku z tą kontrolą. Zespół Kontrolny otrzymał informacje w dniu 20 stycznia 2020 roku.

V. Posiedzenie Komisji w dniu 27 stycznia 2020 roku.

Komisja Rewizyjna omówiła aktualną sytuację dotyczącą zaległości składkowych w zakresie obowiązkowego ubezpieczenia OC adwokatów po podjęciu przez ORA w dniu 22 stycznia 2020 roku postanowienia o wstrzymaniu uiszczania składek OC za IV kwartał 2019 roku. Po otrzymaniu informacji od skarbnika ORA o planowanym aneksowaniu umów ubezpieczeniowych Komisja postanowiła nie uzupełniać zaleceń i wniosków pokontrolnych do czasu sporządzenia takiego aneksu.

W zakresie kontroli poziomu ściągłości składek samorządowych oraz kosztów postępowania dyscyplinarnego i zasądzonych kar pieniężnych omówiono budżet i wydatki pionu dyscyplinarnego izby adwokackiej w latach 2018 i 2019 oraz otrzymane dotąd informacje z biura ORA. Informacje te uznano za niewystarczające, wobec czego postanowiono skierować do biura ORA następujące pytania:

- i. Jaka jest polityka Okręgowej Rady Adwokackiej w Warszawie w zakresie windykacji zasądzonych kosztów postępowania dyscyplinarnego i kar pieniężnych?;
- ii. Jakie były zasady wynagradzania Zastępców Rzeczników Dyscyplinarnych w 2018 i 2019r.?
- iii. Jaki był wpływ spraw do Rzecznika Dyscyplinarnego w latach 2018 i 2019?;
- iv. Ile spraw zostało wszczętych w 2018 r. i 2019r.?
- v. Ile spraw jest w toku?;
- vi. Ile spraw w 2018r., a ile w 2019r. zakończyło się skierowaniem aktu oskarżenia do sądu dyscyplinarnego?;
- vii. Ile spraw w 2018r., a ile w 2019r. zostało umorzonych?;
- viii. Jaki był wymiar finansowych kar dyscyplinarnych w 2018r. i w 2019r.?
- ix. Jaki był wpływ spraw w 2018 r. a jaki w 2019r.?
- x. Ile spraw wszczętych przed 2018r. jest nadal w toku?;
- xi. Ile spraw w 2018r. i w 2019r. zostało zakończonych orzeczeniem merytorycznym, a ile zostało umorzonych?;
- xii. Jaki jest średni koszt prowadzenia jednej sprawy?;
- xiii. Ile było sesji Sądu Dyscyplinarnego w 2018r. a ile w 2019r.?
- xiv. W zakresie Sądu Dyscyplinarnego: Czego dotyczyła w 2019r. rekrutacja GRAFTON?;

Komisja otrzymała odpowiedzi na większość powyższych pytań w dniu 5 marca 2020r.

VI. Posiedzenie Komisji w dniu 9 marca 2020 roku.

W pierwszym punkcie porządku obrad - przewodniczący Komisji przedstawił zebrany pismo Prokuratury Okręgowej w Warszawie z dnia 28 lutego 2020 roku, w sprawie o sygn. PO III Ko 70.2020, w którym – w ramach czynności sprawdzających „w związku z treścią korespondencji złożonej w Prokuraturze Krajowej w dniu 3 lutego 2020r. – Prokuratura zwróciła się do Komisji Rewizyjnej o udzielenie szeregu informacji dotyczących zastrzeżeń zgłoszonych przez Komisję w 2015 roku, a dotyczących „realizowania procesu informatyzacji izby adwokackiej w Warszawie w zakresie tworzenia Systemu Obsługi Warszawskiej Adwokatury (SOWA)” w terminie do dnia 13 marca 2020r. Komisja przygotowała pisemną odpowiedź na w/w pismo, która została następnie złożona w biurze Podawczym Prokuratury Okręgowej w Warszawie w dniu 12 marca 2020 roku.

Następnie Komisja omówiła otrzymane materiały dotyczące prowadzonej kontroli. Wzięła też pod uwagę, iż przydatne są materiały źródłowe i ustalenia poczynione podczas kontroli kosztów pionu dyscyplinarnego zakończone protokołem z dnia 27 marca 2019 roku.

Komisja dokonała następujących ustaleń w zakresie poziomu ścigalności i systemu windykacji składek samorządowych:

Wpływy z tytułu składek adwokackich w Izbie Adwokackiej w Warszawie

Opis	2018	2019
składki adwokackie należne i zapłacone w danym roku budżetowym	6 900 603,13 zł	8 352 843,16 zł
uiszczone w danym roku zaległe składki adwokackie za poprzednie lata	1 135 974,97 zł	1 459 134,63 zł
nadpłaty składek adwokackich	491 712,29 zł	432 916,53 zł
razem wpłaty składek członkowskich w danym roku	8 528 290,39 zł	10 244 894,32 zł
składki adwokackie należne (naliczone) za dany rok	8 847 296,74 zł	9 870 409,60zł
procent wykonania wpłat należnych składek za 2018 rok	83,18%	89,66%
składki zaległe za dany rok na 31.12.	1 487 953,04 zł	1 020 659,78 zł
składki zaległe z poprzednich okresów	275 576,18 zł	314 154,26 zł
łącznie zaległości z tytułu składek członkowskich na 31.12.	1 763 529,22 zł	1 334 814,04 zł

Kwota nieuiszczonych zaległości wynosząca odpowiednio w 2018 roku - ponad 1 mln 763 tys. zł, natomiast w roku 2019 – ponad 1 mln 334 tys. zł w negatywny sposób rzutuje na płynność finansową izby adwokackiej. Według stanu za rok 2018, na 4982 adwokatów wykonujących zawód zrzeszonych w Izbie Adwokackiej w Warszawie jakiegokolwiek zaległości z zapłatą składek miało 2896 adwokatów (58,12%), w tym 386 adwokatów posiadało zaległości za okres dłuższy niż 6 miesięcy. Spośród adwokatów niewykonujących zawodu (1617) zaległości miało 836 (51,70%), w tym 208 za okres dłuższy niż 6 miesięcy.

Według stanu za rok 2019 na 5211 adwokatów wykonujących zawód, zrzeszonych w Izbie Adwokackiej w Warszawie zaległości z zapłatą składek miało 2681 adwokatów (54,90%), w tym 100 adwokatów miało zaległości za okres dłuższy niż 6 miesięcy. Spośród adwokatów niewykonujących zawodu (1749) zaległości miało 760 adwokatów (43,45%), w tym 236 za okres dłuższy niż 6 miesięcy.

W zakresie przyjętych przez ORA środków informacyjnych oraz windykacyjnych, wskazać należy:

- mailing z przypomnieniem o zaległościach w opłacaniu składek;
- sukcesywne podejmowanie uchwał o zawieszeniu w wykonywaniu czynności zawodowych wobec wszystkich adwokatów zalegających ze składkami za okres ponad 6 miesięcy;
- kierowanie na drogę postępowań dyscyplinarnych adwokatów niewykonyjących zawodu którzy zalegają z zapłatą składek za okres ponad 3 miesięcy;
- kierowanie na drogę postępowania sądowego wierzytelności wobec osób skreślonych z listy adwokatów.

W ocenie działu finansowego biura ORA w Warszawie powyższe działania przełożyły się na zauważalny wzrost wpływów z tytułu składek w okresie od września 2019 roku do poziomu ponad 1 mln zł miesięcznie w stosunku do poziomu ponad 0,5 mln zł miesięcznie w I kwartale 2019 roku.

Komisja dokonała następujących ustaleń w zakresie kosztów sądu i pionu dyscyplinarnego:

1) Budżet Sądu Dyscyplinarnego w latach 2017-2019:

Rok	Preliminarz	Wykonanie
2017	860.000 zł	733.175,37 zł
2018	1.006.970 zł	974.537,26 zł
2019	1.258.660 zł	1.264.65,08 zł

W roku obrachunkowym 2019 największe pozycje w budżecie Sądu Dyscyplinarnego stanowiły:

- wynagrodzenia sędziów i protokolantów (preliminowano 550.000 zł, wydatkowano 601.200 zł);
- wynagrodzenia osobowe (preliminowano 241.000 zł, wydatkowano 237.101,44 zł);
- zakup wyposażenia (preliminowano 202.600 zł, wydatkowano 181.954,19 zł).

Wg stanu na dzień 31 grudnia 2019 roku, doszło do przekroczenia pierwotnie zakładanego poziomu wydatków w następujących pozycjach, tj.:

Lp.	Nazwa pozycji/podpozycji	Kwota wg. preliminarza	Kwota wydatkowana do dnia 31.12.2019
1.	Wynagrodzenia sędziów i protokolantów	550.000 zł	601.200 zł
2.	Opłaty pocztowe	23.000 zł	25.852 zł
3.	Materiały biurowe	10.000 zł	10.213,71 zł
4.	Utrzymanie czystości	10.000 zł	12.621,31 zł
5.	Pozostałe wydatki	3.000 zł	17.066,48 zł.

Przekroczenie pozycji „Pozostałe wydatki” związane było z wynagrodzeniem agencji Grafton w zakresie rekrutacji personelu (nieplanowany koszt w wysokości 9.127,21 zł).

Budżet Rzecznika Dyscyplinarnego w latach 2017-2019:

Rok	Preliminarz	Wykonanie
2017	699.000 zł	692.778,40 zł
2018	1.057.450 zł	974.537,26 zł
2019	1.349.560,0 zł	1.219.823,33 zł

W roku obrachunkowym 2019 największe pozycje w budżecie Rzecznika Dyscyplinarnego (dalej: **RD**) stanowiły:

- diety dla zastępców RD i protokolantów (preliminowano 600.000 zł, wydatkowano 538.800 zł);
- wynagrodzenia osobowe (preliminowano 222.400 zł, wydatkowano 216.793,38 zł);
- zakup wyposażenia (preliminowano 204.100 zł, wydatkowano 179.688,31 zł).

Wg stanu na dzień 31 grudnia 2019 roku, doszło do przekroczenia pierwotnie zakładanego poziomu wydatków w następujących pozycjach, tj.:

Lp.	Nazwa pozycji/podpozycji	Kwota wg. preliminarza	Kwota wydatkowana do dnia 31.12.2019
3.	Materiały biurowe	10.000 zł	18.573,35 zł
4.	Utrzymanie czystości	10.000 zł	12.057,22 zł
5.	Pozostałe wydatki	3.000 zł	13.388,48 zł

W stosunku do powyższych różnic wskazać należy, iż przekroczenie pozycji „Pozostałe wydatki” związane było z wynagrodzeniem agencji Grafton w zakresie prowadzonej rekrutacji personelu (nieplanowany koszt w wysokości 9.127,21 zł).

W zakresie egzekwowania zasądzonych kar i należności w postępowaniach dyscyplinarnych:

W roku budżetowym 2019 dział finansowy ORA otrzymał do wyegzekwowania 56 spraw, obejmujących należności z tytułu zasądzonych kosztów i orzeczonych spraw w łącznej kwocie 271.000 zł. Natomiast w 2018 roku skierowano 37 spraw z należnościami w łącznej kwocie 111.917,40 zł.

Poz.	Opis	Kwota
1	Zasądzone kary pieniężne w sprawach otrzymanych w 2018 roku	20.885,40 zł
2	Zasądzone kary pieniężne w sprawach otrzymanych w 2019 roku	150.300,00 zł
3	Zasądzone koszty postępowania w sprawach otrzymanych w 2018 roku	91.032,00 zł
4	Zasądzone koszty postępowania w sprawach otrzymanych w 2019 roku	120 700,00 zł
5	Razem	382 917,40 zł

Poz.	Opis	Kwota
1	Zapłacone kary pieniężne w sprawach otrzymanych w 2018 roku	15.710,40zł
2	Zapłacone kary pieniężne w sprawach otrzymanych w 2019 roku	50.299,69 zł
3	Zapłacone koszty postępowania w sprawach otrzymanych w 2018 roku	35.000,00 zł
4	Zapłacone koszty postępowania w sprawach otrzymanych w 2019 roku	43.700,00 zł
5	Razem	144.710,09. Zł

Komisja zwróciła uwagę na niedopłatę w wysokości 238 207,31 zł z powyższych tytułów oraz na systemowy problem z regulowaniem należności z tytułu zasądzonych kosztów postępowań dyscyplinarnych.

Zasądzone koszty postępowania, w przypadku braku ich dobrowolnego uregulowania, są windykowane przez dział księgowo-finansowy biura ORA.

Biuro ORA stosowało dotąd następujące metody windykacji:

- monity listowne i telefoniczne;
- wezwania do zapłaty pod rygorem przekazania wierzytelności do postępowania egzekucyjnego;
- kierowanie na drogę postępowań dyscyplinarnych adwokatów niewykonujących zawodu którzy zalegają z zapłatą składek za okres ponad 3 miesiące;
- kierowanie na drogę postępowania sądowego wierzytelności wobec osób skreślonych z listy adwokatów;
- kierowanie spraw do postępowania egzekucyjnego (prowadzonych jest obecnie ok. 70 spraw egzekucyjnych).

W dniu 31 marca 2020 roku Komisja Rewizyjna za pomocą środków komunikacji elektronicznej jednogłośnie przyjęła protokół kontroli. Tego samego dnia protokół ten został przekazany pocztą elektroniczną do Dziekana ORA i Prezydium ORA.

W przedmiotowym protokole Komisja Rewizyjna przedstawiła Okręgowej Radzie Adwokackiej, w szczególności następujące ustalenia:

1. Komisja Rewizyjna z uznaniem odnotowuje wzrost efektywności działań zmierzających do poprawy terminowości regulowania składek izbowych przez adwokatów. Jednocześnie wskazuje na potrzebę podejmowania dalszych działań w tym zakresie, w tym poprzez uruchomienie przypomnień w postaci mailingu skierowanego do członków Izby o zbliżającym się terminie płatności i możliwości sprawdzenia aktualnego salda za pośrednictwem Extranetu IA w Warszawie.

2. Komisja zwraca uwagę na konieczność analizy przez Sąd Dyscyplinarny oraz Rzecznika Dyscyplinarnego struktury i wysokości kosztów postępowań z uwagi na postępujący wzrost globalnych nakładów na pion dyscyplinarny jak i szacowanych kosztów pojedynczej sprawy.

3. Przeprowadzona kontrola nie wykazała nieprawidłowości w wykonywaniu uchwał budżetowych. Wskazane przekroczenia niektórych pozycji budżetowych zdają się mieć przyczynę niedoszacowania pewnych kategorii kosztów oraz odpowiedniego zaopatrzenia w materiały biurowe nowej siedziby pionu dyscyplinarnego, przy czym celowość i wysokość wydatkowanych środków nie wzbudziła zastrzeżeń Zespołu Kontrolnego.

4. Podkreślić ponownie należy nierozwiązany dotychczas problem regulowania kosztów postępowań dyscyplinarnych przez osoby zobowiązane do tego orzeczeniami Sądu Dyscyplinarnego (dalej: **SD**). Poziom regulowania przedmiotowych należności pozostaje daleki od zakładanego poziomu. Zasadne w tym zakresie jest dokonanie pogłębionej oceny istniejącego stanu rzeczy i podjęcie efektywnych działań zmierzających do rozwiązania zaistniałego problemu.

Komisja Rewizyjna przekazała Okręgowej Radzie Adwokackiej następujące zalecenia i wnioski pokontrolne:

1. dalsze zintensyfikowanie działań zmierzających do ściągalności składek izbowych, w tym wprowadzenie przypomnień o zbliżających się terminach płatności;

2. dokonywanie okresowej oceny średnich kosztów prowadzonych postępowań dyscyplinarnych i uwzględnianie takiego wskaźnika w sprawozdaniach rocznych przez RD oraz Prezesa SD;
3. dokonanie oceny efektywności sposobu windykacji i egzekucji zasądzonych, a nieuiszczonych dobrowolnie przez strony kosztów postępowań dyscyplinarnych, zarówno w aspekcie wewnętrznym poprzez poprawę efektywności działań z wykorzystaniem środków własnych ORA jak i ewentualnie podmiotów zewnętrznych;
4. rozważenie podjęcia działań we współpracy z NRA, w celu zmiany regulacji prawnych umożliwiających efektywniejsze ściąganie należności – składek, kosztów postępowań dyscyplinarnych i zasądzonych kar pieniężnych.

W celu uzupełnienia protokołu kontroli - w dniu 10 kwietnia 2020 roku Komisja przekazała Dziekanowi i Prezydium ORA zestawienie szacunkowych kosztów jednej sprawy zakończonej orzeczeniem Sądu Dyscyplinarnego i Rzecznika Dyscyplinarnego do dyskusji na posiedzeniu ORA.

Na posiedzeniu ORA w dniu 15 kwietnia 2020r. omówiono wnioski i zalecenia pokontrolne w zakresie składek adwokackich. Dyskusję w kwestiach dotyczących wydatków pionu dyscyplinarnego przeniesiono na kolejne posiedzenie ORA w dniu 29 kwietnia 2020 r., a następnie na 13 maja 2020r., a potem na dzień 27 maja 2020r.

VII. Posiedzenie Komisji w dniu 24 kwietnia 2020 roku (telekonferencja)

Posiedzenie Komisji Rewizyjnej odbyło się w drodze komunikacji na odległość. W posiedzeniu wzięli udział adw. Andrzej Tomaszek, adw. Antonina Pieczyńska, adw. Anna Rykowska, adw. Kasandra Rymśza oraz adw. Maciej Górski. Omówiono preliminarz budżetowy na rok 2020 dotyczący Sądu Dyscyplinarnego i Rzecznika Dyscyplinarnego. Po dyskusji, Komisja Rewizyjna podjęła decyzję o konieczności uzyskania szczegółowych informacji od Skarbnika – adw. Jakuba Jacyny dotyczących wydatków Sądu Dyscyplinarnego, w szczególności wskazania wydatków poniesionych i przewidywanych, na bieżące funkcjonowanie Sądu Dyscyplinarnego, wobec zakończenia inwestycji związanej z siedzibą na ul. Lekarskiej i najmem lokalu w Al. Ujazdowskich.

W dniu 5 maja 2020 roku Komisja otrzymała z działu księgowości biura Okręgowej Rady Adwokackiej w Warszawie pisemną informację dotyczącą kosztów wyposażenia biura Sądu Dyscyplinarnego i Rzecznika Dyscyplinarnego przy ul. Lekarskiej 7 w Warszawie oraz zestawienia wykonania budżetów Sądu Dyscyplinarnego i Rzecznika Dyscyplinarnego w latach: 2017, 2018, 2019 i wydatków zapreliminowanych na rok 2020.

W dniu 6 maja 2020 roku Komisja Rewizyjna w składzie: przewodniczący adw. Andrzej Tomaszek, adw. Kasandra Rymśza i adw. Mariusz Zając spotkała się z rzecznikiem dyscyplinarnym adw. Krzysztofem Stępińskim i prezesem Sądu Dyscyplinarnego adw. dr Witoldem Kabańskim. W trakcie spotkania kompleksowo omówiono kwestie kosztów pionu dyscyplinarnego zwracając uwagę na specyfikę jego działalności. Wszyscy uczestnicy spotkania:

1. zaakceptowali potrzebę konfrontowania wysokości corocznych kosztów z ilością rozpoznanych spraw i przyjęli, że za sprawy zakończone można uważać również sprawy dotyczące udzielenia informacji publicznej, a w Sądzie Dyscyplinarnym dotyczące również wyłączenia sędziego, zażaleń na postanowienia rzecznika oraz wniosków incydentalnych;

2. odnotowali, że na odraczenie posiedzeń i ilość sesji SD istotny wpływ mają uczestnicy postępowania, a zwiększenie liczby spraw odroczonej podwyższa koszty działalności;
3. zgodnie stwierdzili, że każda zarejestrowana nowa sprawa w pionie rzecznika dyscyplinarnego – bez względu na jej dalszy bieg – generuje koszty.

VIII. Posiedzenie Komisji w dniu 8 maja 2020 roku (telekonferencja).

W posiedzeniu uczestniczyli wszyscy członkowie Komisji Rewizyjnej. Omówiono dokumenty otrzymane z biura ORA w dniu 6 maja 2020r. Następnie omówiono przebieg spotkania w dniu 6 maja 2020 roku. W toku dyskusji Komisja uzgodniła, że protokół kontroli zostanie uzupełniony załącznikiem uwzględniającym przebieg tego spotkania oraz informacjami i nowymi danymi liczbowymi, które Komisja ma otrzymać od Rzecznika Dyscyplinarnego oraz Sądu Dyscyplinarnego. Komisja uzgodniła treść tego załącznika poza danymi liczbowymi, którymi w dniu 8 maja 2020r. jeszcze nie dysponowała.

Ostateczne brzmienie załącznika zostało ustalone w dniu 18 maja 2020 roku i zaakceptowane drogą mailową w dniu 20 maja 2020r. przez wszystkich członków Komisji. W dniu 22 maja 2020 roku załącznik ten został przekazany dziekanowi ORA i prezydium ORA. W załączniku tym Komisja zamieściła następujące zestawienia prowadzące do ustalenia szacunkowego kosztu jednej sprawy rozpoznanej przez Rzecznika dyscyplinarnego i przez Sąd Dyscyplinarny.

W zakresie Sądu Dyscyplinarnego:

Po analizie budżetu Sądu Dyscyplinarnego za lata 2017-2019 wyłączono z podstawy obliczeń wydatki o charakterze inwestycyjnym, poniesione w związku ze zmianą siedziby Sądu Dyscyplinarnego, określone jako „zakup wyposażenia” i „zakup licencji, domeny”.

W ocenie Komisji Rewizyjnej powyższe wydatki dokonywane były w perspektywie wieloletniej i w takim okresie następnie będą amortyzowane.

Po tej zmianie przedstawiają się one następująco:

Rok	2017	2018	2019
Koszty skorygowane	720 418,62 zł	948 010,45 zł	1 074 216,22 zł

W oparciu o przekazane obecnie Komisji przez prezesa SD zaktualizowane zestawienie spraw rozpoznanych w latach 2017-2019, należy zwrócić uwagę na wzrost liczby postępowań dyscyplinarnych w naszej Izbie, co przedstawia poniższa tabela:

Rok	2017	2018	2019
Merytorycznie rozstrzygnięte sprawy dyscyplinarne	189	217	258
Rozpoznane odwołania od postanowień RD	112	104	124
Pozostałe sprawy	16	72	47
Razem	317	393	429

Wobec powyższego, dokonując oszacowania kosztów pojedynczej sprawy rozpoznawanej przez Sąd Dyscyplinarny (koszty bieżące SD w danym roku / łączna liczba spraw rozpoznanych w danym roku) należy wskazać, iż:

Koszt szacunkowy pojedynczej sprawy to:	2017	2018	2019
	2 272,61 zł	2 412,24 zł	2 504,00 zł

Zauważono, iż w przypadku przyjęcia do obliczenia wyłącznie merytorycznie rozstrzygniętych spraw dyscyplinarnych (koszty SD w danym roku / liczba spraw dyscyplinarnych merytorycznie rozpoznanych w danym roku), koszt takich spraw przekracza maksymalne zryczałtowane koszty postępowania dyscyplinarnego (tj. kwotę 3.000 zł), którymi może zostać obciążony adwokat uznany za winnego przewinienia dyscyplinarnego.

Rok	2017	2018	2019
Merytorycznie rozstrzygnięte sprawy dyscyplinarne - szacunkowy koszt	3 811,74 zł	4 368,71 zł	4 163,63zł

Dokonano także oszacowania kosztów jednego posiedzenia Sądu Dyscyplinarnego, co przedstawiono w tabeli poniżej:

Rok	2017	2018	2019
Liczba posiedzeń lub rozpraw	357	480	534
Koszt na jedną rozprawę lub posiedzenie	2 017,98 zł	1 975,02 zł	2 011,64 zł

W zakresie Rzecznika Dyscyplinarnego:

W zakresie budżetu Rzecznika Dyscyplinarnego za lata 2017-2019 wyłączono z podstawy obliczeń wydatki o charakterze inwestycyjnym, poniesione w związku ze zmianą siedziby Sądu Dyscyplinarnego, określone jako „*zakup wyposażenia*” i „*zakup licencji, domeny*”.

Po tej zmianie wydatki przedstawiają się następująco:

ROK	2017	2018	2019
Koszty skorygowane	673 487,55 zł	976 698,70 zł	1 017 258,51 zł

W oparciu o przekazane obecnie Komisji przez biuro RD zaktualizowane zestawienie spraw rozpoznanych w latach 2017-2019, wskazać należy następujące liczby:

Rok	2017	2018	2019
Liczba spraw, w których przeprowadzono czynności sprawdzające	433	432	425
Liczba dochodzeń dyscyplinarnych załatwionych "ogółem"	319	439	406
- W tym liczba spraw zakończonych wnioskiem do SD	81	150	127
Liczba innych spraw, w tym:	65	145	90
- wnioski o dokonanie czynności w ramach pomocy prawnej	11	10	11
- wnioski o udzielenie informacji publicznej	3	43	9
- sprawy przekazane według właściwości	31	33	35

W powyższym zestawieniu uwzględniono sprawy dyscyplinarne, w których biorą udział zastępcy RD, zgodnie z tabelą przedstawioną w części dotyczącej SD.

W oparciu o powyższe dane dokonano oszacowania kosztów pojedynczej sprawy prowadzonej przez Rzecznika Dyscyplinarnego (koszty RD w danym roku / (liczba spraw zakończonych przez RD + liczba zakończonych postępowań dyscyplinarnych przed SD):

ROK	2017	2018	2019
Łączna liczba spraw	1006	1233	1179
Szacunkowy koszt pojedynczej sprawy	669,47 zł	792,13 zł	862,81 zł

Reasumując, w załączniku Komisja Rewizyjna podtrzymała dotychczasowe konkluzje, wnioski i zalecenia pokontrolne, a nadto – odnośnie kosztów pionu dyscyplinarnego – stwierdziła, co następuje:

1. Wyposażenie lokalu przy ul. Lekarskiej 7 oraz jego nowoczesna infrastruktura zapewniają obecnie Sądowi Dyscyplinarnemu i pionowi Rzecznika Dyscyplinarnego bardzo dobre warunki prowadzenia działalności statutowej. Wydatki poczynione w tym zakresie były zasadne i zaakceptować można nawet niewielkie przekroczenia budżetowe.
2. Każdy sposób ustalenia szacunkowego kosztu jednej rozpoznanej sprawy może być przedmiotem dyskusji, ale zasadna jest – choćby w celach porównawczych - potrzeba szacowania takiego kosztu. W uzupełnieniu arytmetycznych wyliczeń trzeba poddawać analizie specyfikę działalności pionu dyscyplinarnego i Sądu Dyscyplinarnego, a w szczególności potrzebę biurowej i merytorycznej obsługi każdej sprawy (co generuje koszty), wpływ obwinionych na zwiększanie kosztów postępowania poprzez obstrukcję procesową i różnorodność rozpoznawanych spraw - od odpowiedzi na zapytania o informację publiczną, poprzez rozpoznawanie incydentalnych wniosków, po merytoryczne rozstrzyganie spraw wyrokiem.
3. Na utrzymanie Sądu Dyscyplinarnego i pionu Rzecznika Dyscyplinarnego łożą wszyscy członkowie izby adwokackiej. Wobec powyższego za nieprawidłową należy uznać sytuację, gdzie kwoty pieniężne zasądzone tytułem kar dyscyplinarnych oraz kosztów postępowania dyscyplinarnego nie są skutecznie egzekwowane od obwinionych adwokatów. Niezbędne jest zatem nie tylko dokonanie przez Okręgową Radę Adwokacką oceny efektywności sposobu windykacji i egzekucji zasądzonych, a nieuiszczonych dobrowolnie kosztów postępowań dyscyplinarnych i kar pieniężnych,

ale przede wszystkim poprawienie efektywności w tym zakresie oraz intensywne działania wraz z NRA w celu zmiany regulacji prawnych umożliwiających efektywniejsze ściąganie tych należności.

Po przekazaniu załącznika w dniu 22 maja 2020r. ostateczne wnioski pokontrolne dotyczące wydatków pionu dyscyplinarnego miały być przedmiotem dyskusji na posiedzeniu ORA w dniu 27 maja 2020r., ale z uwagi na nieobecność na tym posiedzeniu prezesa Sądu Dyscyplinarnego sprawę tę przeniesiono na kolejne posiedzenie ORA – na dzień 2 czerwca 2020 roku.

Przebieg kontroli w zakresie oceny wysokości i zasadności kosztów Działu Sądu Dyscyplinarnego i Działu Rzecznika Dyscyplinarnego omówiono ostatecznie na posiedzeniu ORA w dniu 2 czerwca 2020r.

Okręgowa Rada Adwokacka przyjęła do wykonania zalecenia i wnioski Komisji Rewizyjnej.

Posiedzenie Komisji w dniu 15 czerwca 2020 roku (telekonferencja)

Na posiedzeniu tym, zorganizowanym w formie telekonferencji z udziałem wszystkich członków Komisji omówiono dotychczas przeprowadzone kontrole i stan wykonania zaleceń pokontrolnych oraz sprawozdanie ORA za rok 2019 przygotowane na Zgromadzenie Izby Adwokackiej w Warszawie. Po dyskusji Komisja Rewizyjna postanowiła jednogłośnie przyjąć niniejsze sprawozdanie i wystąpić na tym zgromadzeniu z wnioskiem o udzielenie Okręgowej Radzie Adwokackiej absolutorium.

adw. Andrzej Tomaszek
Przewodniczący Komisji Rewizyjnej

X. ZAŁĄCZNIKI

Załącznik

Projekt

UCHWAŁY ZGROMADZENIA

IZBY ADWOKACKIEJ W WARSZAWIE z dnia 30 STYCZNIA 2021 r.

Zgromadzenie Izby Adwokackiej w Warszawie na podstawie art. 40 pkt. 5 i 6 ustawy Prawo o adwokaturze, po zapoznaniu się z wnioskami Komisji Rewizyjnej Izby Adwokackiej w Warszawie

u c h w a l a:

- I. *Zatwierdzić sprawozdanie z działalności Okręgowej Rady Adwokackiej w Warszawie za okres od 01.01.2019 r. do 31.12.2019 r.*
- II. *Zatwierdzić sprawozdanie finansowe z wykonania budżetu Izby Adwokackiej w Warszawie – zamknąć rachunkowych za 2019 r.*
 1. Bilans za rok 2019 zamykający się po stronie aktywów i pasywów kwotą 13 723 508,21 zł (słownie złotych: trzynaście milionów siedemset dwadzieścia trzy tysiące pięćset osiem 21/100)
 2. Rachunek zysków i strat za rok 2019 wykazujący zysk bilansowy netto w kwocie 2 188 205,90 zł (słownie złotych: dwa miliony sto osiemdziesiąt osiem tysięcy dwieście pięć 90/100)
 3. Wykonanie budżetu z działalności organów Izby Adwokackiej w Warszawie za 2019 rok zamykające się:
 - ◆ po stronie przychodów kwotą 13 098 674,87 zł (słownie złotych: trzynaście milionów dziewięćdziesiąt osiem tysięcy sześćset siedemdziesiąt cztery 87/100).
 - ◆ po stronie wydatków kwotą 12 426 207,66 zł (słownie złotych: dwanaście milionów czterysta dwadzieścia sześć tysięcy dwieście siedem 66/100)
 - ◆ nadwyżką w wysokości 672 467,21 zł (słownie złotych: sześćset siedemdziesiąt dwa tysiące czterysta sześćdziesiąt siedem 21/100)
 4. Wykonanie budżetu Szkolenia Aplikantów Adwokackich za 2019 rok zamykające się:
 - ◆ po stronie przychodów kwotą 9 319 329,94 zł. (słownie złotych: dziewięć milionów trzysta dziewiętnaście tysięcy trzysta dwadzieścia dziewięć 94/100).
 - ◆ po stronie wydatków kwotą 7 803 591,25 zł. (słownie złotych: siedem milionów osiemset trzy tysiące pięćset dziewięćdziesiąt jeden 25/100)
 - ◆ nadwyżką w wysokości 1 515 738,69 zł (słownie złotych: jeden milion pięćset piętnaście tysięcy siedemset trzydzieści osiem 69/100)
 5. Przeznaczyć zysk bilansowy netto za 2019 rok w kwocie 672 467,21 zł (słownie złotych: sześćset siedemdziesiąt dwa tysiące czterysta sześćdziesiąt siedem 21/100) na Fundusz Podstawowy Izby Adwokackiej w Warszawie.
 6. Przeznaczyć zysk bilansowy netto za 2019 rok z działalności Szkolenia Aplikantów Adwokackich w kwocie 1 515 738,69 zł (słownie złotych: jeden milion pięćset piętnaście tysięcy siedemset trzydzieści osiem 69/100) na Fundusz Szkolenia Aplikantów Adwokackich.
- III. *Udzielić Okręgowej Radzie Adwokackiej w Warszawie absolutorium.*

Projekt

**UCHWAŁY ZGROMADZENIA
IZBY ADWOKACKIEJ W WARSZAWIE z dnia 30 STYCZNIA 2021 r.**

Zgromadzenie Izby Adwokackiej w Warszawie na podstawie art. 40 pkt. 5 i 6 ustawy Prawo o adwokaturze, po zapoznaniu się z wnioskami Komisji Rewizyjnej Izby Adwokackiej w Warszawie

u c h w a ł a:

- I. Zatwierdzić sprawozdanie Komisji Kasy Zapomogowo-Pożyczkowej z działalności Kasy za okres od 01.01.2019 r. do 31.12.2019 r.*
- II. Udzielić Kasie Zapomogowo-Pożyczkowej absolutorium.*

Projekt

**UCHWAŁY ZGROMADZENIA
IZBY ADWOKACKIEJ W WARSZAWIE z dnia 30 STYCZNIA 2021 r.**

Zgromadzenie Izby Adwokackiej w Warszawie na podstawie art. 40 pkt. 7 ustawy Prawo o adwokaturze w sprawie przyjęcia uproszczonych zasad sporządzania sprawozdań finansowych przewidzianych dla jednostek małych postanawia:

1. Izba Adwokacka w Warszawie. będzie sporządzać roczne sprawozdanie finansowe z uwzględnieniem uproszczonych zasad przewidzianych w ustawie o rachunkowości dla jednostek małych, tj. z zastosowaniem art. 46 ust. 5 pkt 5, art. 47 ust. 4 pkt 5, art. 48 ust. 4, art. 48a ust. 4, art. 48b ust. 5 lub art. 49 ust. 5 tej ustawy, jeśli spełnione będą warunki wskazane w art. 3 ust. 1c lub 1d tej ustawy. (zgodnie z załącznikiem nr 5 Ustawy o rachunkowości).
2. Zgromadzenie Izby Adwokackiej w Warszawie upoważnia Okręgową Radę Adwokacką w Warszawie do podejmowania uchwał w sprawie wyboru biegłego rewidenta do przeprowadzenia badania sprawozdania finansowego Izby Adwokackiej w Warszawie.

**UCHWAŁY ZGROMADZENIA
IZBY ADWOKACKIEJ W WARSZAWIE z dnia 30 STYCZNIA 2021 r.**

Zgromadzenie Izby Adwokackiej w Warszawie na podstawie art. 40 pkt. 3 ustawy Prawo o adwokaturze oraz w związku z uchwałą nr 99/2020 Naczelnej Rady Adwokackiej z dnia 22 września 2020 r.

I. Uchwała:

1. Prowizorium budżetowe Izby Adwokackiej w Warszawie na 2020 rok, wynosi po stronie wpływów **13 445 700,00 zł** a po stronie wydatków **13 445 700,00 zł** (załącznik Nr 1), z uprawnieniem dla Okręgowej Rady Adwokackiej dokonywania przeniesień (virements) w poszczególnych pozycjach budżetu. Ustalić, że w przypadku wystąpienia niedoboru, różnica pomiędzy przychodami a wydatkami zostanie pokryta z nadwyżki z lat ubiegłych.
2. Prowizorium budżetowe Szkolenia Aplikantów Adwokackich na 2020 rok wynosi po stronie wpływów **9 395 100,00 zł** i wydatków **9 395 100,00 zł** (załącznik Nr 2).

II. Ustala wysokość składki członkowskiej rocznej na rok 2020, na pokrycie potrzeb Izby:

1. Od każdego adwokata wpisanego na listę adwokatów wykonujących zawód w zespole adwokackim, bądź w kancelarii adwokackiej lub w spółce w kwocie 1 620 zł płatnej w ratach po **135 zł miesięcznie** w terminie do ostatniego dnia każdego miesiąca,
2. Od każdego adwokata emeryta i rencisty wpisanego na listę adwokatów wykonujących zawód w zespole adwokackim bądź w kancelarii adwokackiej lub w spółce i pobierających emeryturę lub rentę w kwocie 1 200 zł płatnej w ratach po **100 zł miesięcznie** w terminie do ostatniego dnia każdego miesiąca,
3. Od prawników zagranicznych wpisanych na listę prawników zagranicznych z UE - w kwocie 1 620 zł płatnej w ratach po **135 zł miesięcznie** w terminie do ostatniego dnia każdego miesiąca,
4. Od prawników zagranicznych wpisanych na listę prawników zagranicznych spoza UE - w kwocie 720 zł płatnej w ratach po **60 zł miesięcznie** w terminie do ostatniego dnia każdego miesiąca.
5. Od adwokatów będących radcami prawnymi świadczącymi pomoc prawną w kancelarii radcy prawnego lub w spółce w kwocie 1 260 zł płatnej w ratach po **105 zł miesięcznie** w terminie do ostatniego dnia każdego miesiąca.
6. Od adwokatów będących radcami prawnymi świadczącymi pomoc prawną w kancelarii radcy prawnego lub w spółce i pobierających emeryturę lub rentę, w kwocie 1 260 zł płatnej w ratach po **105 zł miesięcznie** w terminie do ostatniego dnia każdego miesiąca.
7. Od adwokatów:
 - a) pozostających wyłącznie w stosunku pracy,
 - b) będących wyłącznie pracownikami naukowymi,
 - c) zawieszonych w wykonywaniu czynności zawodowych,
 - d) pozostałych adwokatów wpisanych na listę adwokatów, lecz nie świadczących pomocy prawnej,
w kwocie 1 260 zł płatnej w ratach po **105 zł miesięcznie** w terminie do ostatniego dnia każdego miesiąca.

8. Od adwokatów wymienionych w pkt. 7. i pobierających emeryturę lub rentę – w kwocie 1.260 zł płatnej w ratach po **105 zł miesięcznie** w terminie do ostatniego dnia każdego miesiąca
9. Od adwokatów - pracowników naukowych, świadczących ponadto pomoc prawną jak w pkt. 1 - w kwocie 1.620 zł płatnej w ratach po **135 zł miesięcznie**. w terminie do ostatniego dnia każdego miesiąca; jak w pkt. 2 – w kwocie 1.200 zł płatnej w ratach po **100 zł miesięcznie** w terminie do ostatniego dnia każdego miesiąca; jak w pkt. 5 – w kwocie 1 260 zł płatnej w ratach po **105 zł miesięcznie** w terminie do ostatniego dnia każdego miesiąca; jak w pkt. 6 – w kwocie 1.260 zł płatnej w ratach po **105 zł miesięcznie** w terminie do ostatniego dnia każdego miesiąca;
10. W przypadku jednoczesnego wykonywania zawodu w zespole lub kancelarii oraz w spółce – adwokat uiszcza jedną składkę - w kwocie 1 620 zł płatnej w ratach po **135 zł miesięcznie** w terminie do ostatniego dnia każdego miesiąca (adwokaci wykonujący zawód), lub w kwocie 1.200 zł płatnej w ratach po **100 zł miesięcznie** w terminie do ostatniego dnia każdego miesiąca (adwokaci wykonujący zawód i pobierający emeryturę lub rentę).
11. Od każdego aplikanta adwokackiego w kwocie 600 zł płatnej w ratach po **50 zł** miesięcznie w terminie do ostatniego dnia każdego miesiąca.
Składka jest należna od pierwszego dnia miesiąca, w którym aplikant adwokacki złożył ślubowanie aplikanckie do ostatniego dnia miesiąca, w którym aplikant zakończył odbywanie aplikacji lub został skreślony z listy aplikantów.
12. Od każdego aplikanta adwokackiego, który zakończył odbywanie aplikacji i nie złożył wniosku o skreślenie z listy aplikantów - w kwocie 1 200 zł płatnej w ratach po **100 zł miesięcznie** w terminie do ostatniego dnia każdego miesiąca.
Składka jest należna od pierwszego dnia miesiąca po miesiącu, w którym aplikant adwokacki zakończył odbywanie aplikacji, do ostatniego dnia miesiąca, w którym zostanie skreślony z listy aplikantów adwokackich.
13. Zwalnia się całkowicie od uiszczania składki adwokatów i aplikantów adwokackich, którzy utrzymują się wyłącznie z emerytury lub renty - począwszy od pierwszego dnia miesiąca następującego po miesiącu, w którym zawiadomiono pisemnie Okręgową Radę Adwokacką o okolicznościach uzasadniających zwolnienie z opłacania składki. Zwolnienie to nie dotyczy adwokatów zawieszonych w czynnościach zawodowych i pobierających emeryturę lub rentę.
14. W szczególnie uzasadnionych przypadkach na pisemny, udokumentowany wniosek adwokata lub aplikanta adwokackiego, upoważnia się Prezydium Okręgowej Rady Adwokackiej w Warszawie do możliwości obniżenia składki lub częściowego umorzenia zaległych składek w kwocie ponad składkę przeznaczoną na NRA. Upoważnia się Okręgową Radę Adwokacką – w wyjątkowych przypadkach losowych mogących skutkować tym, że obowiązek uiszczenia składki może podważyć ekonomiczne podstawy egzystencji adwokata – do umorzenia zaległych składek członkowskich lub zwolnienia z opłaty składki.
15. Adwokaci – kobiety i aplikantki adwokackie, które urodzą lub przysposobią dziecko, są zwolnione od opłacania składki adwokackiej przez okres 6. miesięcy od następnego miesiąca po urodzeniu dziecka lub przysposobieniu dziecka. Warunkiem uzyskania zwolnienia jest zawiadomienie Okręgowej Rady Adwokackiej w terminie 30 dni od daty urodzenia lub przysposobienia dziecka.

16. W przypadku adwokatów wpisanych na listę adwokatów oraz prawników zagranicznych wpisanych na listę prawników zagranicznych Izby Warszawskiej, składka jest należna od pierwszego dnia miesiąca, w którym Minister Sprawiedliwości nie wyraził sprzeciwu wobec wpisu na listę do ostatniego dnia miesiąca, w którym adwokat lub prawnik zagraniczny został skreślony z listy.
 17. Adwokaci, prawnicy zagraniczni i aplikanci adwokaccy, którzy zostali wpisani na listę adwokatów, prawników zagranicznych lub aplikantów adwokackich Izby Adwokackiej w Warszawie w związku z przeniesieniem siedziby - zobowiązani są do opłacania składki od miesiąca, w którym zostali wpisani na listę, niezależnie od wystąpienia obowiązku wniesienia składki za ten okres w izbie, z której nastąpiło przeniesienie.
 18. Ustala się, że składka jest niepodzielna i obowiązuje do końca miesiąca w wysokości ustalonej na pierwszy dzień danego miesiąca. W przypadku zaistnienia przesłanek do zmniejszenia wysokości składki, nowa wysokość składki naliczana jest począwszy od następnego miesiąca po zawiadomieniu przez adwokata Okręgowej Rady Adwokackiej w Warszawie o okolicznościach uzasadniających opłacanie składki w tej wysokości.
- III.** Zobowiązuje Okręgową Radę Adwokacką w Warszawie do rozliczenia wpłat na poczet zobowiązań z tytułu składek członkowskich w taki sposób, aby wpłaty w pierwszej kolejności zaliczane były na poczet najstarszych zobowiązań adwokata, prawnika zagranicznego lub aplikanta adwokackiego i to bez względu na wskazany przez te osoby tytuł płatności.
- IV.** Zobowiązuje Okręgową Radę Adwokacką w Warszawie do rozliczenia wpłat na poczet zobowiązań z tytułu ubezpieczenia OC w taki sposób, aby wpłaty w pierwszej kolejności zaliczane były na poczet najstarszych zobowiązań adwokata lub prawnika zagranicznego i to bez względu na wskazany przez te osoby tytuł płatności.
- V.** Ustala, że składka na obowiązkowe ubezpieczenie adwokatów (składka OC) wykonujących zawód w zespołach, kancelariach lub spółkach oraz prawników zagranicznych jest płatna kwartalnie w terminie do 15 dnia ostatniego miesiąca kwartału na wyodrębniony rachunek bankowy nr 18 1050 1038 1000 0023 0760 2090
- VI. Ustala, że adwokaci są zobowiązani:**
- a) do niezwłocznego powiadomienia Okręgowej Rady Adwokackiej o każdej zmianie formy lub zakresu świadczenia pomocy prawnej bądź zatrudnienia.
 - b) do złożenia oświadczenia (ankiety) o formie wykonywania zawodu, pozostawaniu w stosunku pracy, lub pobieraniu emerytury albo renty - jeżeli ORA uchwali taki obowiązek.
- VII.** Adwokatem w rozumieniu niniejszej uchwały - jest każda osoba wpisana na listę adwokatów Izby Adwokackiej w Warszawie.
Prawnikiem zagranicznym – w rozumieniu niniejszej uchwały – jest każda osoba wpisana na listę prawników zagranicznych Izby Adwokackiej w Warszawie.
Aplikantem adwokackim – jest każda osoba wpisana na listę aplikantów adwokackich Izby Adwokackiej w Warszawie.

**PROWIZORIUM BUDŻETOWE IZBY ADWOKACKIEJ
W WARSZAWIE NA 2020 ROK**

➤ **WPŁYWY**

Wpływy		
I. Wpływy z tytułu składek członkowskich		11 672 680,00
1.	Składki członkowskie od adwokatów wpisanych na listę adwokatów Izby Adwokackiej w Warszawie oraz od prawników zagranicznych wpisanych na listę prawników zagranicznych Izby Adwokackiej w Warszawie	9 644 480,00
2.	Składki od aplikantów adwokackich	1 208 200,00
3.	Składki zaległe	820 000,00
II. Oplata za rozpatrzenie wniosku o wpis na listę adwokatów, prawników zagranicznych i aplikantów adwokackich		204 000,00
III. Zwrot kosztów postępowania dyscyplinarnego		80 000,00
IV. Przychody z tytułu najmu lokali i pozostałe przychody		399 020,00
V. Odsetki bankowe		90 000,00
VI. Wpłata MS na pokrycie kosztów organizacji egzaminu wstępnego na aplikację adwokacką, testu umiejętności oraz egzaminu adwokackiego		1 000 000,00
RAZEM		13 445 700,00

➤ WYDATKI

Wydatki		
Koszty administracyjne – utrzymanie biura ORA		4 189 600,00
I. Wydatki osobowe i bezosobowe		2 195 500,00
1	Wynagrodzenia osobowe	2 031 500,00
2	Fundusz nagród	147 000,00
3	Godziny nadliczbowe	2 000,00
4	Prace zlecone	5 000,00
5	Pozostałe koszty osobowe	10 000,00
II. Narzuty i świadczenia na rzecz pracowników		477 500,00
1	Składki ZUS i Fundusz Pracy	380 000,00
2	Badania wstępne i okresowe	2 500,00
3	Szkolenia pracowników, inne świadczenia	25 000,00
4	Składka na PFRON	35 000,00
5	Odpis na ZFŚS	35 000,00
III. Koszty administracyjne		1 266 200,00
1	Czynsz za lokal Al. Ujazdowskie 49	467 000,00
2	Opłaty za energię elektryczną	30 000,00
3	Usługi telekomunikacyjne	15 000,00
4	Zakup czasopism, prenumerata, abonament RTV	6 000,00
5	Zużycie materiałów biurowych	59 000,00
6	Opłaty skarbowe, sądowe, administracyjne	2 000,00
7	Usługi pocztowe	100 000,00
8	Transport, przejazdy	7 000,00
9	Konserwacja maszyn biurowych, umowy serwisowe	10 000,00
10	Remonty i konserwacje	233 500,00
11	Usługi informatyczne, utrzymanie domen i stron www	177 500,00
12	Obsługa IOD	26 000,00
13	Obsługa w zakresie BHP	8 200,00
14	Koszty obsługi dotacji na wykonanie termoizolacji Lekarska 7	19 000,00
15	Podatki i ubezpieczenie lokali Izby	6 000,00
16	Utrzymanie czystości, usługi gospodarcze	60 000,00
17	Koszty dozoru mienia – umowa monitoringu	3 500,00
18	Usługi bankowe	8 000,00
19	Pozostałe koszty, badanie bilansu	28 500,00

Wydatki		
IV. Koszty wyposażenia biura ORA		250 400,00
1	Zakup sprzętu biurowego	171 000,00
2	Wyposażenie pomieszczeń	44 400,00
3	Zakup licencji programów komputerowych	35 000,00
<i>Koszty utrzymania pokoi adwokackich</i>		<i>354 300,00</i>
I. Utrzymanie pokoju adwokackiego w gmachu Sądów – Al. Solidarności		161 000,00
1	Czynsz i koszty eksploatacji	27 500,00
2	Opłaty za usługi telekomunikacyjne	1 000,00
3	Koszty osobowe	129 000,00
4	Remonty i konserwacje, zakup wyposażenia, materiały biurowe, pozostałe wydatki	3 500,00
II. Utrzymanie pokoju adwokackiego w SR ul. Kocjana		59 900,00
1	Opłata za eksploatację – umowa użyczenia	5 000,00
2	Opłaty za usługi telekomunikacyjne	900,00
3	Koszty osobowe	51 500,00
4	Remonty i konserwacje, zakup wyposażenia, materiały biurowe, pozostałe wydatki	2 500,00
III. Utrzymanie pokoju adw. w SR ul. Marszałkowska		59 600,00
1	Czynsz i koszty eksploatacji	8 400,00
2	Opłaty za usługi telekomunikacyjne	900,00
3	Koszty osobowe	48 300,00
4	Remonty i konserwacje, zakup wyposażenia, materiały biurowe, pozostałe wydatki	2 000,00
IV. Utrzymanie pokoju adwokackiego w Sądzie Warszawa Praga – ul. Terespolska		57 800,00
1	Czynsz i koszty eksploatacji, usługi telekomunikacyjne	6 500,00
2	Opłaty za usługi telekomunikacyjne	500,00
3	Koszty osobowe	48 300,00
4	Remonty i konserwacje, zakup wyposażenia, materiały biurowe, pozostałe wydatki	2 500,00
V. Utrzymanie pokoju adwokackiego w Sądzie Rejonowym w Wołominie (czynsz i eksploatacja)		8 600,00
VI. Utrzymanie pokoju adwokackiego w Sądzie Rejonowym w Pruszkowie (opłaty eksploatacyjne)		2 600,00
VII. Utrzymanie pokoju adwokackiego w Sądzie Rejonowym w Wyszowie (opłata za czynsz)		4 800,00

Wydatki		
<i>Koszty działalności samorządowo-środowiskowej</i>		7 708 600,00
I. Wewnętrzna działalność samorządowo-środowiskowa		1 178 000,00
1	Komisja Wzajemnej Pomocy Koleżeńskiej	180 000,00
2	Zespół ds. wizytacji zespołów adwokackich, kancelarii i spółek	100 000,00
3	Komisja ds. Doskonalenia Zawodowego	120 000,00
4	Komisja Współpracy z Zagranicą	30 000,00
5	Komisja Integracji Środowiskowej, Kultury i Sportu	170 000,00
6	Komisja Historii i Tradycji Adwokatury Warszawskiej	25 000,00
7	Komisja Wizerunku i Komunikacji	275 000,00
8	Komisja ds. Regulaminów i Procedur	1 000,00
9	Komisja ds. Informatyzacji	54 000,00
10	Komisja Komunikacji z Wymiarem Sprawiedliwości	1 000,00
11	Komisja ds. Praktyki Adwokackiej	1 000,00
12	Komisja ds. Etyki i Tajemnicy Adwokackiej	5 000,00
13	Koło Prawników Zagranicznych	5 000,00
14	Koło Adwokatów Emerytów i Rencistów	18 000,00
15	Koło Seniorów	18 000,00
16	Komisja ds. sekcji tematycznych	175 000,00
II. Koszty Sądu Dyscyplinarnego		1 258 660,00
1	Wynagrodzenie osobowe i narzuty na wynagrodzenia	241 000,00
2	Diety sędziów i protokolantów	550 000,00
3	Dieta Prezesa Sądu Dyscyplinarnego	84 000,00
4	Wynagrodzenie pełnomocników i obrońców z urzędu, zwrot kosztów podróży świadków lub innych stron	13 000,00
5	Koszty posiedzeń, narady sędziów, spotkanie Wigilijne	5 000,00
6	Szkolenie dla sędziów Sądu Dyscyplinarnego	2 000,00
7	Usługi telekomunikacyjne, światłowód	6 500,00
8	Usługi pocztowe	23 000,00
9	Koszty utrzymania biura Lekarska 7	29 060,00
10	Zakup wyposażenia	202 600,00
11	Remonty, naprawy i konserwacja	28 500,00
12	Zakup licencji	13 500,00

Wydatki		
13	Materiały biurowe	10 000,00
14	Utrzymanie czystości, usługi gospodarcze	10 000,00
15	Opłata za najem lokalu Al. Ujazdowskie 26	37 500,00
16	Pozostałe wydatki /materiały biurowe, opłaty skarbowe, inne/	3.000,00
III. Koszty Rzecznika Dyscyplinarnego		1 349 560,00
1	Wynagrodzenie osobowe i narzuty na wynagrodzenia	222 400,00
2	Diety zastępców RD i protokolantów	600 000,00
3	Dieta Rzecznika Dyscyplinarnego i I zastępcy RD	126 000,00
4	Koszty pomocy prawnej, zwrot kosztów podróży świadków	15 000,00
5	Szkolenia i spotkania zastępców RD	6 000,00
6	Usługi telekomunikacyjne, światłowód	6 500,00
7	Usługi pocztowe	38 000,00
8	Koszty utrzymania biura Lekarska 7	29 060,00
9	Zakup wyposażenia	204 100,00
10	Remonty, naprawy i konserwacja	28 500,00
11	Zakup licencji	13 500,00
12	Materiały biurowe	10 000,00
13	Utrzymanie czystości, usługi gospodarcze	10 000,00
14	Opłata za najem lokalu Al. Ujazdowskie 26	37 500,00
15	Pozostałe wydatki /materiały biurowe, opłaty skarbowe, inne/	3.000,00
IV. Komisja Rewizyjna		30 000,00
V. Pozostałe koszty samorządowe		549 348,00
1	Koszt zastępstw i likwidacji kancelarii	70 000,00
2	Wpłaty na cele dobroczynne	2 000,00
4	Koszty Zgromadzenia Izby Adwokackiej	120 000,00
5	Obsługa windykcji	60 000,00
6	Usługi adwokackie - prowadzenie spraw lokalowych i procesów sądowych	15 000,00
7	Ślubowanie adwokackie	70 000,00
8	Biuro Prasowe Izby Adwokackiej w Warszawie	146 200,00
9	Dieta sekretarza ds. prawniczych	36 000,00
10	Pozostałe wydatki	30 148,00

Wydatki		
VI. Koszty działalności ORA		555 232,00
1	Dieta Dziekana i członków Prezydium ORA	396 732,00
2	Koszty posiedzeń Prezydium i Rady	16 000,00
3	Wydatki reprezentacyjne i okolicznościowe	46 000,00
4	Organizacja konferencji i sympozjów	20 000,00
5	Udział w konferencjach i seminariach krajowych i międzynarodowych	13 000,00
6	Członkostwo w organizacjach międzynarodowych FBE, AIJA	13 500,00
7	Organizacja WCBL w Warszawie	50 000,00
V. Obligatoryjna składka na NRA		2 787 800,00
<i>Koszty organizacji egzaminu na aplikację adwokacką, testu umiejętności oraz państwowego egz. adw.</i>		<i>1 000 000,00</i>
<i>Pozostałe koszty - utrzymanie lokali ORA</i>		<i>133 200,00</i>
I. Koszty utrzymania lokali ORA		59 700,00
II. Pozostałe koszty		73 500,00
<i>Podatek dochodowy</i>		<i>60 000,00</i>
RAZEM		13 445 700,00

**PROWIZORIUM BUDŻETOWE SZKOLENIA
APLIKANTÓW ADWOKACKICH NA 2020 ROK**

	Wpływy	
1.	Przychody z tytułu opłaty za szkolenie	9 395 100,00
	RAZEM	9 395 100,00
	Wydatki	
1	Koszty szkolenia- wynagrodzenie wykładowców	3 881 512,00
2	Sprawdzanie prac pisemnych	55 350,00
3	Szkolenie wykładowców z metodyki prowadzenia zajęć	16 300,00
4	Organizacja Konkursu Krasomówczego	120 780,00
5	Diety samorządowe	107 268,00
6	Wynagrodzenie kierownika szkolenia	103 320,00
7	Wynagrodzenie opiekunów	105 000,00
8	Koszty organizacji sprawdzianów	194 455,00
9	Koszty organizacji kolokwium I roku	139 855,00
10	Koszty organizacji kolokwium II roku	153 250,00
11	Koszt organizacji ślubowania aplikantów adwokackich	90 000,00
12	Praktyki w sądach i prokuraturze	655 700,00
13	Koszt wynajęcia sal wykładowych	550 000,00
14	Udział w konferencjach kierowników szkolenia organizowanych przez NRA	5 000,00
15	Koszty osobowe i bezosobowe	1 191 100,00
16	Zakup wyposażenia/sprzętu	22 000,00
17	Zakup licencji na oprogramowanie, SIP	200 000,00
18	Zakup materiałów biurowych	50 000,00
19	Opłaty pocztowe	40 000,00
20	Organizacja Balu Aplikantów	120 000,00
21	Organizacja spotkań szkoleniowo-integracyjnych, szkolenia wyjazdowe, inicjatywy samorządowe aplikantów	50 000,00
22	Koszty najmu pomieszczeń biurowych ul. Bobrowiecka 9	229 970,00
23	Koszty połączeń telefonicznych	6 000,00
24	Koszty usług informatycznych	257 840,00
25	Usługi sprzątnięcia biura DSA, zakup art. czystościowych	30 000,00
26	Pozostałe koszty	12 000,00
27	Rezerwa na wydatki	1 008 400,00
	RAZEM	9 395 100,00