

Maciej Neusser

Od: "Maciej Neusser" <neusser@tlen.pl>
Do: "Agata Lukaszewicz" <a.lukaszewicz@rzeczpospolita.pl>
Wysłano: 18 stycznia 2008 18:23
Temat: Re: pytania z Rzeczpospolitej

Pani
Agata Łukaszewicz
Dziennik Rzeczpospolita

W odpowiedzi na pytania Pani Redaktor skierowane do Ogólnopolskiego Stowarzyszenia Referendarzy Sądowych wyjaśniam co następuje:

ad. 1 Przeciwno czemu protestują referendarze?
Referendarzom sądowym powierzono orzekanie, w przeważającej większości, w najbardziej istotnych dla prawidłowego funkcjonowania polskiej gospodarki wydziałach sądów powszechnych: Krajowym Rejestrze Sądowym, Rejestrze Zastawów oraz w wydziałach wieczystoksięgowych. Od niedawna ustawodawca powierzył referendarzom również m.in. wydawanie nakazów zapłaty, prowadzenie postępowań w zakresie kosztów sądowych w sprawach cywilnych. Do tej pory nie ukształtowano ostatecznie naszej instytucji, mimo że praktycznie funkcjonuje w strukturach sądów powszechnych od 1998r. Każdorazowe zmiany w przepisach sprowadzały się do prowizorycznych działań nie usprawniających jej funkcjonowania. Na podstawie sygnałów dochodzących do Stowarzyszenia z różnych sądów wynika, że np. w wydziałach wieczystoksięgowych narzuca się referendarzom coraz to większe normy zadaniowe, których nie można wykonać w ustawowym czasie pracy, a za nadgodziny nie otrzymuje się wynagrodzenia. Lokalne inicjatywy wyjaśniania luk prawnych w tej materii kończyły się dotychczas fiaskiem. W dalszym ciągu pojawiają się problemy w usytuowaniu referendarza sądowego w

strukturze i hierarchii urzędniczej.

Jesteśmy jedyną grupą zawodową, która poprzez zmiany w zakresie składki rentowej została pozbawiona wyższego wynagrodzenia zasadniczego a wręcz

zostało ono zmniejszone co zdecydowanie przełoży się na nasze przyszłe renty. Do tej pory nie przedstawiono nam rozwiązania tego problemu chociażby

w postaci ekwiwalentu za utracone wynagrodzenie.

Podobnie rzecz wygląda z przyznawaniem nagród uznaniowych, które zdaniem

resortu "ze względu na pozycję ustrojową jaką zajmuje referendarz sądowy"

nie należą się tej grupie zawodowej mimo wyraźnego odesłania ustawowego w tym zakresie.

Są to tylko jedne z najważniejszych problemów, które miały wyraz w lokalnych

uchwałach zebrań referendarzy i w pismach kierowanych do resortu przez Zarząd Stowarzyszenia.

ad. 2 Dlaczego tracą na zniesieniu zasady powiązania wynagrodzenia sędziowskiego z własnym?

Zaniepokoiły nas dochodzące z resortu sygnały, że wynagrodzenie referendarza

sądowego powinno zostać odcięte od wynagrodzenia sędziego. Nie wyobrażamy

sobie tej sytuacji, biorąc pod uwagę zakres zadań jakie wykonujemy.

Często

mamy taką samą ilość spraw do rozpoznania co sędzia pracujący w tym samym

wydziale a nawet więcej. Warto przy tym zaznaczyć, że referendarze wykonują

dokładnie te same czynności co sędziowie pracujący w wydziałach rejestrowych

i wieczystoksięgowych. Tylko takie powiązanie wynagrodzenia daje nam gwarancję na godne potraktowanie naszej pracy, tym bardziej że z informacji

publikowanych w mediach wynika że zatrudnieni referendarze sądowi mogą być

"zapleczem" dla przyszłej kadry sędziowskiej.

W pełni popieramy starania sędziów o wzrost ich wynagrodzeń, w

szczególności

starania Stowarzyszenia Sędziów Polskich IUSTITIA, które powinny spowodować,

że urząd sędziego i instytucja referendarza sądowego będzie atrakcyjny dla szerokiej obecnie dziś grupy specjalistów.

ad. 3 Ile dziś zarabia referendarz?

Zgodnie z treścią art. 151b ustawy Prawo o ustroju sądów powszechnych wynagrodzenie zasadnicze referendarza sądowego wynosi 75 %

wynagrodzenia

zasadniczego w stawce podstawowej sędziego sądu rejonowego.

ad. 4 W jaki sposób zamierzacie walczyć o swoje? Czy tak jak sędziowie?

Pragniemy aby przede wszystkim zaproszono nas do prac nad zapowiadaną reformą wymiaru sprawiedliwości, co w sposób oczywisty będzie miało także

wpływ na zmiany w instytucji referendarza sądowego. Zarząd

Stowarzyszenia

już dwukrotnie zwracał się do obecnego Ministra Sprawiedliwości z prośbą o

spotkanie, podczas którego istniałaby możliwość wskazania zarówno propozycji

rozwiązań ustawowych dla instytucji referendarza sądowego jak i zwrócenie

uwagi na pojawiające się praktyczne nieprawidłowości w jej funkcjonowaniu.

Nasza prośba do dnia dzisiejszego pozostała bez odpowiedzi.

Wydaje się, że w demokratycznym państwie prawa nie powinno zabraknąć miejsca

na spotkania z grupami zawodowymi, o których losie się decyduje, często bez

ich udziału i bez brania pod uwagę ich propozycji. Mamy także nadzieję, że wraz z nowymi rozwiązaniami jakie przygotowuje Ministerstwo

Sprawiedliwości

zostanie zreformowana instytucja referendarza sądowego, w szczególności: poprzez wyjaśnienie problemu konstytucyjności naszej instytucji,

określenie

zakresu ochrony prawnej jaką mają zajmować się sądy powszechne (a co za tym

idzie uproszczenie procedur prawnych), przekazania zadań ochrony prawnej w

pełnym zakresie w celu odciążenia sędziów (sędziowie sprawują wymiar sprawiedliwości, referendarze sądowi realizują ochronę prawną), a co za tym

idzie ostatecznego określenia pozycji ustrojowej jaką zajmuje referendarz sądowy w stosunku do innych zawodów prawniczych, w szczególności w stosunku

do urzędu sędziego poprzez stworzenie z tej instytucji m.in. naturalnej drogi dojścia do zawodu sędziego.

Zdaniem Stowarzyszenia przy rozpatrywaniu zmian w przepisach w zakresie

ochrony prawnej należałoby zwrócić uwagę na system niemiecki, na którym

wzorowano instytucję referendarza sądowego w Polsce. W przyszłości można

rozważyć powierzenie referendarzom sądowym wykonywanie czynności orzeczniczych np. w zakresie prawa rodzinnego, karnego, egzekucyjnego czy

upadłościowego. Należy w tym miejscu przypomnieć, że powierzenie dodatkowych

kompetencji referendarzom nie może odbyć się bez wzmocnienia pozycji ustrojowej i to w takim kierunku, aby instytucja ta była na tyle atrakcyjną by zatrzymać osoby z wysokimi kwalifikacjami.

Stowarzyszenie chce rozmawiać i współtworzyć lepsze prawo, które zagwarantuje że wpis do Krajowego Rejestru Sądowego czy do księgi wieczystej

będzie trwał bardzo krótko a obywatel przychodzący do sądu będzie zadowolony

i usatysfakcjonowany jego pracą. Nadrzędnym celem Stowarzyszenia jest aby

m.in. dzięki pracy referendarzy sądowych poprawił się wizerunek polskiego

sądownictwa, w którym będą pracować za godne wynagrodzenie i z "mocną"

pozycją ustrojową wysokiej klasy fachowcy.

Na dzień dzisiejszy wielu z zatrudnionych referendarzy jest na etapie wyboru

między dotychczasową pracą a innym zawodem prawniczym. Chętnych do pracy

na tym stanowisku jest coraz mniej.

Z poważaniem

Maciej Neusser
Przewodniczący Zarządu
Ogólnopolskiego Stowarzyszenia
Referendarzy Sądowych

----- Original Message -----

From: "Agata Lukaszewicz" <a.lukaszewicz@rzeczpospolita.pl>

To: <neusser@tlen.pl>

Sent: Thursday, January 17, 2008 11:53 AM

Subject: pytania z Rzeczpospolitej

Zgodnie z umową przesyłam pytania:

1. przeciwko czemu protestują referendarze?
2. Dlaczego tracą na zniesieniu zasady powiązania wynagrodzenia sędziowskiego z własnym?
3. Ile dziś zarabia referendarz?
4. W jaki sposób zamierzacie walczyć o swoje? Czy tak jak sędziowie? Podejmując uchwały, petycje....=