
Dobre praktyki  

w procesie stanowienia 

 i stosowania prawa 

  

 

Adw. Monika Duszyńska 

8 grudnia 2015 r. 


Agenda 

 Pożądane praktyki w procesie stanowienia prawa – czego u 

nas brakuje? 

 Pożądane dobre praktyki w stosowaniu prawa – co możemy 

zmienić, aby lepiej rozumieć i stosować prawo 

 

 NA WYBRANYCH PRZYKŁADACH AKTÓW PRAWNYCH Z OBSZARU 

OCHRONY ZDROWIA 


Zanim powstanie akt prawny – refleksja 

powinna poprzedzać wszelkie działanie 

 Analiza stanu obecnego: 

Problemy do rozwiązania 

Cele do osiągnięcia 

 Sposób realizacji celu 

Przewidywane skutki wprowadzenia aktu prawnego 
(także te negatywne!); wskazanie stosunku korzyści 
nad kosztami/negatywnymi następstwami 
proponowanych rozwiązań 

 Środki potrzebne do realizacji 


Zanim powstanie akt prawny (ustawa 

refundacyjna) 
 

 Analiza (SZCZEGÓŁOWA!) stanu obecnego: 

 Problemy do rozwiązania (np. ograniczenia w dostępie do innowacji, wysokie 
ceny niektórych leków, niedostępność leków, nadużywanie leków, wywóz za 
granicę) 

 Cele do osiągnięcia (poszerzenie dostępu do innowacji, obniżenie kosztu leku 
dla pacjenta) – cele rzeczywiste, a nie pozorowane 

 Sposób realizacji celu (specjalne programy, odmienne zasady finansowania 
drogich terapii, rozszerzenie katalogu instrumentów dzielenia ryzyka lub ich 
szersze stosowanie), ewentualne przeszkody i sposoby zaradzenia im 

 Skutki wprowadzenia proponowanych rozwiązań (wzrost/spadek cen, marż, 
wpływ na rynek pracy, wpływ na konkurencyjność przedsiębiorstw, 
wzrost/ograniczenie dostępności leków, oszczędności po stronie płatnika) 


Następne kroki 

 Opracowanie i publikacja założeń, wraz z uzasadnieniem (wyniki analizy 
oraz założenia – ich opracowanie leży po stronie publicznej) 

 Konsultacje społeczne założeń (WRAZ ZE SZCZEGÓŁOWYM 
UZASADNIENIEM) 

 STWORZENIE REALNYCH I DOSTOSOWANYCH MOŻLIWOŚCI DLA 
 KONSULTACJI SPOŁECZNYCH 

 Kierowanie zapytania o ocenę założeń do właściwych podmiotów 

 Danie odpowiedniej ilości czasu na zajęcie stanowiska 

 Stworzenie możliwości technicznych dla przesyłania stanowisk 

 Rzetelna analiza zebranych ocen/stanowisk – KONIECZNE 
USTOSUNKOWANIE SIĘ DO ZGŁASZANYCH POSTULATÓW I UZASADNIENIE 
WYBORU TAKICH A NIE INNYCH ROZWIĄZAŃ LEGISLACYJNYCH 


Przygotowanie projektu aktu prawnego 

 

 Opracowanie treści aktu prawnego 

 Przygotowanie szczegółowego uzasadnienia projektu 


Najczęściej spotykane braki uzasadnień 

projektów ustaw i rozporządzeń 

 Uzasadnienie zawiera jedynie skróconą analizę problemu, którego 

proponowany akt prawny dotyczy 

 Uzasadnienie jest zbyt lakoniczne, jeśli chodzi o cele projektu i 

sposoby jego implementacji; co do środków – podobnie 

 Brak analizy skutków proponowanych rozwiązań, albo analiza 

prowadzi do błędnych wniosków 

 Nie odnoszą się do całej treści aktu prawnego – np. w akcie są 

zapisy, co do których nie wiemy, w jakim celu zostały 

wprowadzone – intencje ustawodawcy nie są jasne 

 


Najczęściej spotykane braki uzasadnień 

projektów ustaw i rozporządzeń 

 Uzasadnienie pomija kwestie sygnalizowane wcześniej przez 

stronę społeczną – nie wiadomo, dlaczego dane rozwiązanie, 

pomimo krytyki, zostało podtrzymane w projekcie, albo 

kontrowersyjne pozostało 

 Uzasadnienie przytacza przepisy aktu prawnego, zamiast je 

objaśniać 

 Język aktu prawnego i uzasadnienia jest niezgodny z zasadami 

gramatyki języka polskiego (zasady składni, interpunkcja, inne 

błędy językowe i stylistyczne) 

 


A na koniec… 

 Analiza skutków wprowadzonej regulacji – które rozwiązanie się 

sprawdziły, które nie – czy coś należałoby zmienić? 

 Ewentualne dodatkowe konsultacje ze stroną społeczną 

 Lepiej zmienić akt prawny chwilę później, a lepiej i w sposób bardziej 

przemyślany 

 


Stosowanie prawa 

 Z powodów j/w niektóre rozwiązania są niejasne lub kontrowersyjne 

 Pożądane praktyki do wprowadzenia do naszej rzeczywistości: 

 Wytyczne do stronach internetowych urzędów (MZ, NFZ); wytyczne 

nie powinny powtarzać treści przepisów, ale je objaśniać 

 Uporządkowanie tych informacji (np. komunikatów MZ w sprawach 

refundacyjnych, aby mieć do nich dostęp z jednej zakładce) 

 Zakładka Q & A 

 Możliwość kontaktu z urzędnikiem; uzyskania odpowiedzi na 

pytanie o wykładnię przepisu czy statusie sprawy 


Dziękuję za uwagę 

 

 

 

Adw. Monika Duszyńska 

Kancelaria Adwokacka 

Tel: 22 100 43 24 

Email: monika.duszynska@md-law.pl 

www.lawforlifesciences.pl i www.md-law.pl (od XII 2015) 

mailto:monika.duszynska@md-law.pl
mailto:monika.duszynska@md-law.pl
mailto:monika.duszynska@md-law.pl
http://www.lawforlifesciences.pl/
http://www.md-law.pl/
http://www.md-law.pl/
http://www.md-law.pl/

