

Warszawa, 29.04.2015 r.

Notatka ze spotkań przedstawicieli_lek organizacji pozarządowych z przedstawicielami_ikami Okręgowych Rad Adwokackich oraz Okręgowych Izb Radców Prawnych w ramach projektu 'Prawnicy na rzecz równości. Lokalne platformy współpracy'

Spotkania mają na celu wypracowanie zasad współpracy poszczególnych Rad Adwokackich i Izb Radcowskich z lokalnym środowiskiem organizacji pozarządowych działających na rzecz przeciwdziałania dyskryminacji. Poniżej przedstawiamy propozycje rozwiązań po spotkaniu, które odbyło się w Toruniu, w dniu 13 kwietnia 2015 r.

Propozycje rozwiązań :

1. Uwidocznienie na stronie internetowej oraz w materiałach promocyjnych Rady/Izby współpracy z organizacjami pozarządowymi (dalej: NGO) jako stałej działalności Rady/Izby.

Widoczność zaangażowania Rady/Izby jest kluczem do efektywnej współpracy z organizacjami pozarządowymi. Dotychczas, NGOsy nie były zauważane jako potencjalny partner do współpracy przez środowisko prawnicze. Tym samym, organizacje nie szukały pomocy u samorządów adwokackich i radcowskich nie czując się zaproszonymi do takiej współpracy oraz postrzegając samorzady jako jednostki elitarne i zamknięte. Aby pokazać otwartość samorządu na współpracę z organizacjami konieczne jest jasne zakomunikowanie gotowości do współpracy ze strony Rady/Izby.

Powinno to nastąpić przez:

- stworzenie zakładki 'współpraca z organizacjami pozarządowymi' na stronie internetowej Rady/Izby;
- zamieszczenie na stronie Rady/Izby informacji o możliwości przystąpienia do projektu 'Prawnicy na rzecz równości. Lokalne platformy współpracy';

Powyższe działania zwiększą widoczność Rady/Izby jako podmiotu odpowiedzialnego społecznie, zaangażowanego w problematykę praw człowieka i równości.

2. Wyznaczenie w Radzie/Izbie osoby do kontaktu z NGOami.

W każdej Radzie/Izbie biorącej udział w projekcie powinno zostać utworzone stanowisko do kontaktów z NGOami. To zadanie powinno zostać wpisane do obowiązków danej osoby oraz uwidocznione w nazwie funkcji na stronie internetowej Rady/Izby. Zaleca się aby funkcję tę objęła osoba która dotychczas odpowiada już za działalność pro bono (np. adw. Jan Kowalski, koordynator ds. współpracy z organizacjami pozarządowymi i działalności pro bono).

Wskazane jest, aby osoba ta miała doświadczenie współpracy z NGOami lub/i była zainteresowana zawodowo prawami człowieka, w tym prawem antydyskryminacyjnym.

Osoba taka dysponowałaby kontaktami do podmiotów Rad/Izb oraz NGOów uczestniczących w projekcie koordynowałaby współpracę pomiędzy tymi podmiotami oraz podmiotami zewnętrznymi współpracującymi w projekcie.

3. Stworzenie, z pomocą PTPA regulaminu współpracy z NGOami

Każda Rada/Izba biorąca udział w projekcie powinna stworzyć regulamin współpracy z organizacjami, aby ułatwić współpracę i zminimalizować ewentualne trudności. Regulamin powinien określać, między innymi:

- listę organizacji uczestniczących w projekcie wraz z osobami kontaktowymi;
- sposób kontaktowania się organizacji z prawnikami_czkami (proponowany zapis: listy prawników_czek powinny pozostawać w dyspozycji pełnomocnika rady/izby, który będzie przydzielał sprawy konkretnym osobom na podstawie ich deklaracji i opisu spraw przekazywanych przez organizacje);
- listę współpracujących prawników_czek wraz z zakresami specjalizacji (np. prawo pracy, ustawa 'antydyskryminacyjna', dobra osobiste, przestępstwa z nienawiści, prawo rodzinne, prawo administracyjne);
- zasady przyjmowania spraw (np. formularz kontaktowy, który zakładałby, że organizacja przeprowadziła wstępne badanie stanu faktycznego sprawy, przed zgłoszeniem się do Rady/Izby);
- możliwości zaangażowania się we współpracę nowych organizacji oraz prawników_czek.

4. Stworzenie listy prawniczek_ów zaangażowanych w program współpracy z NGOami

Rada/Izba, poprzez osobę koordynującą powinna stworzyć oraz prowadzić listę aplikantów_ek i adwokatów_ek/radców_czyń prawnych. Lista powinna zawierać zakres specjalizacji danej osoby (prawo pracy, ustawa 'antydyskryminacyjna', dobra osobiste,

przestępstwa z nienawiści, prawo rodzinne, prawo administracyjne). Lista powinna być na bieżąco aktualizowana. Listy prawników_czek powinny pozostawać w dyspozycji pełnomocnika rady/izby, który będzie przydzielał sprawy konkretnym osobom na podstawie ich deklaracji i opisu spraw przekazywanych przez organizację.

Cyklicznie powinna pojawiać się na stronie Rady/Izby lub w materiałach rozsyłanych do członków_in (np. newsletterze) informacja o istnieniu programu i możliwości zaangażowania się.

Wskazane jest wysłanie do Sądów listy pełnomocników_czek specjalizujących się w sprawach z zakresu przeciwdziałania dyskryminacji wraz z zakresem specjalizacji w celu wyznaczenia kompetentnych pełnomocników z urzędu. Z tego samego powodu lista powinna pozostawać także do dyspozycji Dziekana.

5. Prowadzenie cyklicznych szkoleń z zakresu prawa antydyskryminacyjnego oraz współpracy z NGO-sami dla aplikantów_ek i prawników_czek wykonujących zawód

PTPA przygotowuje ramowy program szkolenia dla prawników_czek zaangażowanych we współpracę. Szkolenia dla aplikantów_tek odbywałyby się w ramach przygotowania zawodowego, a dla adwokatów_ek/radców_czyń – byłyby punktowane w ramach doskonalenia zawodowego. PTPA przygotowuje również propozycje tematów wykładów, które dotyczą tematyki przeciwdziałania dyskryminacji i mogą być uwzględniane w ramach przedmiotów wykładowych w ramach aplikacji np. w ramach prawa pracy, prawa cywilnego, prawa karnego, prawa rodzinnego czy prawa międzynarodowego. Pierwszeństwo uczestnictwa miałyby osoby zaangażowane we współpracę z organizacjami. Program szkolenia, po dostosowaniu szczegółowych treści mógłby być także wykorzystywany gdyby Rada/Izba zdecydowała się robić szkolenia dla organizacji.

Program szkolenia uwzględniałby elementy prawa antydyskryminacyjnego, praw człowieka, standardów krajowych i międzynarodowych oraz podstawy prawne włączania NGO-sów do postępowań sądowych.

6. Prowadzenie cyklicznych spotkań NGO-sów z prawnikami_czkami

Do zadań Rady/Izby należałoby także organizowanie w miarę możliwości (corocznych, co pół roku) spotkań z NGO, żeby ewaluować współpracę i modyfikować jej zasady w miarę potrzeb. Organizacje mogłyby nominować prawników_czki z listy do wyróżnienia 'prawnika_czki społecznego_ej roku'.

Wskazane jest również cykliczne ewaluowanie działań przy pomocy ankiet zarówno dla NGO-sów jak i prawników_czek – pozwalałoby to na utrzymywanie wysokiej jakości działań

projektowych oraz – w niezbędnym zakresie – wprowadzenie koniecznych zmian usprawniających.

7. Włączenie krajowych struktur samorządów w promocję projektu

Partnerami w projekcie są Komisja Praw Człowieka przy Krajowej Radzie Adwokackiej jak również Komisja Praw Człowieka przy Krajowej Izbie Radców Prawnych. Dlatego też, tym bardziej zachęcamy do wysyłania informacji o uczestnictwie Rady/Izby w projekcie do Krajowej Izby Radców Prawnych/Krajowej Rady Adwokackiej oraz o umieszczenie informacji o działaniach projektowych wraz z apelem do pozostałych izb/rad o podjęcie działań w celu rozpoczęcia lokalnej współpracy w NGOsam.

8. Rozważenie zaangażowania podmiotów trzecich, jako aktorów we współpracy NGOów i Palestry (Wrocław, Toruń)

Efektywność działań lokalnych może zależeć także od innych podmiotów aktywnych w zakresie współpracy z NGOami, pomocy pro bono czy ogólnie pojętej polityki społecznej. Rola partnerów może być różna, od promocyjnej, do wspierającej merytorycznie czy budującej prestiż działań projektowych. W zależności od lokalnej specyfiki takimi podmiotami mogą być:

- Urząd miasta, urząd marszałkowski

Podmioty te mogą pomagać w widzialności działań projektowych poprzez ich promocję (np. strony internetowe, newslettery) czy też aktywne wsparcie działań poprzez np. udzielenie patronatu, czy wsparcie finansowe;

Toruń: urząd marszałkowski w Toruniu wyraził chęć umieszczenia informacji o projekcie na stronie oraz w biuletynie internetowym. Pan Piotr Niedziałkowski jest osobą kontaktową w sprawach bieżącej współpracy. ngo@kujawsko-pomorskie.pl 56 6218 371,

- Lokalne Kliniki Prawa/Poradnie studenckie

Jako że jednym z celów projektu jest zwiększenie liczby litygowanych spraw z zakresu dyskryminacji, należy rozważyć podjęcie współpracy w tym zakresie również z Klinikami Prawa, które funkcjonują na większości wydziałów prawa uczelni wyższych w Polsce. Klinikom powinien zostać przekazany kontakt do osoby reprezentującej Radę/Izbę w projekcie. Przekazywanie spraw odbywało by się za pośrednictwem tej osoby – po przekazaniu przez Klinikę opisu sprawy (na takich zasadach jak NGOsy). W ten sposób udzielający porad studenci_tki będą mogli liczyć na merytoryczną pomoc w sprawach

dyskryminacyjnych, a w przypadku spraw precedensowych – sprawy będą mogły zostać wniesione do sądu przez pełnomocników_czki ze wsparciem organizacji pozarządowych.

9. Wykorzystanie istniejących już mechanizmów i wydarzeń do promowania i rozwijania współpracy w ramach projektu

Rady/Izby organizują oraz biorą udział w lokalnych i ogólnopolskich wydarzeniach zbliżonych do tematyki projektu, jak np. tydzień pomocy osobom poszkodowanym przestępstwem. Wydarzenia takie mogą zostać wykorzystane do promowania współpracy z organizacjami pozarządowymi działającymi na rzecz grup wykluczonych.

Również NGOsy organizują różnego rodzaju wydarzenia dotyczące tematyki antydyskryminacyjnej i praw człowieka – seminaria, konferencje, szkolenia oraz mniej formalne eventy, takie jak marsze równości, czy marsze z okazji dnia kobiet. Udzielenie przez Radę/Izbę wsparcia takim wydarzeniom np. w postaci patronatu podniesie rangę wydarzenia, przyczyni się do szerzenia idei równego traktowania, a także zwiększy widoczność Rady/Izby jako podmiotu aktywnie zaangażowanego w przeciwdziałanie dyskryminacji.

Opracowała: r.pr. Zofia Jabłońska PTPA