

RAPORT Z PODJĘTYCH DZIAŁAŃ¹

Informacja o środkach mających na celu wykonanie wyroków w sprawach *Orchowski, Norbert Sikorski*

Opisy spraw

Orchowski, skarga nr 17885/04 wyrok z dnia 22/10/2009, ostateczny w dniu 22/01/2010

Sikorski Norbert, skarga nr 17599/05 wyrok z dnia 22/10/2009, ostateczny w dniu 22/01/2010

Sprawy dotyczą niehumanitarnego i poniżającego traktowania skarżących z uwagi na osadzenie w nieodpowiednich warunkach, w szczególności przeludnienie (naruszenie art. 3 Konwencji). Skarżący, odpowiednio od 2003 r. i 2001 r., przebywali w różnych jednostkach penitencjarnych, gdzie wymóg ustawowej minimalnej powierzchni 3 m² na osadzonego nie był przestrzegany. Poza brakiem powierzchni warunki były pogarszane przez czynniki takie, jak brak ćwiczeń, w szczególności ćwiczeń na świeżym powietrzu, brak prywatności, niehigieniczne warunki i częste transfery. Europejski Trybunał Praw Człowieka (dalej „Trybunał”) uznał jednomyślnie, że cierpienie i trudności, których doznali skarżący przekroczyły poziom nieuniknionego cierpienia związanego z tymczasowym aresztowaniem.

Trybunał przypomniał, że osadzenie w nieodpowiednich warunkach stanowi powtarzający się problem w Polsce. Stwierdził on, że od 2000 r. do co najmniej połowy 2008 r. przeludnienie w polskich zakładach karnych i aresztach śledczych ujawniło trwałe zaburzenia systemowe, zakwalifikowane jako praktyka niezgodna z Konwencją (patrz § 152 wyroku w sprawie *Sikorski*).

Trybunał odniósł się również do wyroku w sprawie *Kauczor* (skarga nr 45219/06), w którym stwierdzono, iż nadmierna długość tymczasowego aresztowania w Polsce stanowi problem systemowy, polegający na praktyce niezgodnej z art. 5 § 3 Konwencji. W tym kontekście Trybunał odnotował, że rozwiązanie problemu przeludnienia zakładów karnych w Polsce jest nierozzerwalnie związane z rozstrzygnięciem problemu ujawnionego w sprawie *Kauczor* (§ 150 wyroku w sprawie *Orchowski*).

Trybunał podkreślił, że konsekwentne i długotrwałe wysiłki muszą być nadal kontynuowane w celu osiągnięcia zgodności z wymogami art. 3 Konwencji. Przyznał, że rozwiązanie systemowe problemu przeludnienia w Polsce może wiązać się z mobilizacją znacznych zasobów finansowych, ale zaznaczył, że na Rządzie spoczywa obowiązek zorganizowania własnego systemu penitencjarnego tak, aby zapewnić poszanowanie godności osadzonych bez względu na finansowe, czy logistyczne trudności. Trybunał stwierdził, że jeśli państwo nie jest w stanie zapewnić warunków w więzieniach zgodnych z wymogami art. 3 Konwencji, musi porzucić surową politykę karną lub wdrożyć system alternatywnych środków karnych w celu zmniejszenia liczby osadzonych (§ 153 wyroku w sprawie *Sikorski*).

Trybunał zachęcił pozwane państwo do tworzenia efektywnego systemu skarg do organów sprawujących nadzór nad jednostkami penitencjarnymi, w szczególności sędziego penitencjarnego, oraz administracji tych zakładów, które byłyby w stanie reagować szybciej niż sądy, oraz do zarządzenia, jeśli to konieczne, długoterminowego przeniesienia osadzonego do zakładów, spełniających wymogi Konwencji (§ 154 wyroku w sprawie *Sikorski*).

¹ Informacja przekazana przez polskie władze w dniu 12 września 2011r.

Trybunał zapoznał się także z praktyką sądów cywilnych, która pozwala osadzonym na wniesienie powództwa z żądaniem odszkodowania w odniesieniu do warunków w jednostkach penitencjarnych. W związku z tym, Trybunał podkreślił znaczenie prawidłowego stosowania przez sądy cywilne zasad określonych w wyroku Polskiego Sądu Najwyższego z dnia 26/02/2007.

I. Wypłata słusznego zadośćuczynienia oraz środki o charakterze indywidualnym

1) Słuszne zadośćuczynienie

Nazwa skargi	Szkody materialne	Szkody niematerialne	Koszty i wydatki	Suma
Orchowski	-	3 500 EUR	12 EUR	3 512 EUR
Wyplacono w dniu 22/04/2010				
Sikorski Norbert	-	3 500 EUR	-	3 500 EUR
Wyplacono w dniu 22/04/2010				

2) Środki indywidualne

Skarżący zostali przeniesieni do zakładów karnych, które nie są klasyfikowane jako przeludnione. Trybunał przyznał im słuszne zadośćuczynienie za szkodę niematerialną.

W tych okolicznościach, dalsze środki o charakterze indywidualnym nie wydają się konieczne.

II. Środki o charakterze ogólnym

1. Ustawowa minimalna powierzchnia w celi mieszkalnej przypadająca na skazanego

Wymogi dotyczące minimalnej powierzchni w celi mieszkalnej, przypadającej na skazanego zostały określone w prawie krajowym w art. 110 kodeksu karnego wykonawczego z dnia 6/06/1997. Norma powierzchni przypadająca na jednego osadzonego została ustalona na poziomie 3 m². Cella powinna być wyposażona w odpowiedni sprzęt kwaterunkowy zapewniający skazanemu osobne miejsce do spania, odpowiednie warunki higieny, dostateczny dopływ powietrza i odpowiednią do pory roku temperaturę, według norm określonych dla pomieszczeń mieszkalnych, a także oświetlenie odpowiednie do czytania i wykonywania pracy.

W dniu 26/05/2008 roku, Trybunał Konstytucyjny wydał wyrok stwierdzający niekonstytucyjność art. 248 k.k.w. z uwagi na fakt, iż zezwalał on na nieograniczone i dowolne umieszczanie pozbawionych wolności w celach nie spełniających ustawowego wymogu powierzchni 3 m² na osobę, prowadząc w ten sposób do chronicznego przeludnienia w polskich więzieniach, narażając skazanych na ryzyko niehumanitarnego traktowania.

W ramach wykonania wyroku Trybunału Konstytucyjnego, na mocy którego artykuł 248 kodeksu stracił moc z dniem 6/12/2009 r., Parlament przyjął ustawę z dnia 9/10/2009 r. o zmianie ustawy - Kodeks karny wykonawczy. Ustawa weszła w życie 6/12/2009 r. i wprowadziła szereg nowych, szczegółowych zasad regulujących tymczasowe umieszczanie skazanych w celach nie spełniających ustawowych minimalnych rozmiarów 3m².

W szczególności, w art. 110 k.k.w. dodano nowe paragrafy 2a-i. Paragraf 2a obejmuje listę wyjątkowych sytuacji, w których dopuszcza się możliwość umieszczenia skazanego na czas określony, nie dłuższy niż 90 dni w celi mieszkalnej, w której powierzchnia

przypadająca na skazanego wynosi poniżej 3 m², nie mniej jednak niż 2 m², w szczególności w razie :

- 1) wprowadzenia stanu wojennego, wyjątkowego lub klęski żywiołowej;
- 2) ogłoszenia na terenie położenia zakładu karnego lub aresztu śledczego stanu zagrożenia epidemiologicznego lub stanu epidemii albo wystąpienia w zakładzie karnym lub areszcie śledczym stanu zagrożenia epidemiologicznego lub stanu epidemii – uwzględniając stopień zagrożenia dla życia i zdrowia;
- 3) konieczności zapobieżenia wystąpieniu innego zdarzenia stanowiącego bezpośrednie zagrożenie dla bezpieczeństwa skazanego albo bezpieczeństwa zakładu karnego lub aresztu śledczego albo zapobieżenia skutkom takiego zdarzenia.

Paragraf 2b wyszczególnia konkretne okoliczności, w których władze więzienia mogą zmniejszyć powierzchnię celi na osobę poniżej 3 m² na okres nie przekraczający 14 dni. Jednocześnie paragraf 2f wprowadza możliwość składania skargi na decyzję o umieszczeniu w celi poniżej 3 m². Skarga taka powinna zostać rozpoznana przez sąd w terminie 7 dni.

Po nowelizacji z 2009 r., w artykule 151 k.k.w., który wyszczególnia okoliczności, w jakich wykonywanie kary może być odroczone, przeludnienie zakładów karnych w skali kraju zostało dołączone jako dodatkowa okoliczność uzasadniająca zawieszenie.

Nowelizacja z 2009 r. dodała nowy paragraf 5 do artykułu 110 k.k.w.. Zgodnie z tym paragrafem, Minister Sprawiedliwości ustali, w drodze rozporządzenia, tryb postępowania właściwych organów w wypadku, gdy liczba osadzonych przekroczy w skali kraju ogólną pojemność zakładów karnych i aresztów śledczych.

W dniu 25/11/2009 r., Minister Sprawiedliwości wydał Rozporządzenie w sprawie trybu postępowania właściwych organów w wypadku, gdy liczba osadzonych w zakładach karnych i aresztach śledczych przekroczy w skali kraju ogólną ich pojemność. Rozporządzenie weszło w życie 6 /12/2009 r.

2. Pozyskanie nowych miejsc

W latach 2006-2009 Służba Więzienna pozyskała w wyniku działalności inwestycyjnej 12 069 nowych miejsc w jednostkach penitencjarnych, ponosząc nakłady w wysokości 679,3 mln zł oraz 1 861 miejsc w wyniku działalności remontowej. W 2010 r. uzyskano w wyniku działalności inwestycyjnej 1 319 nowych miejsc zakwaterowania osadzonych.

W sumie, w latach 2005-2010 pojemność jednostek penitencjarnych wzrosła o 21%, z 70 338 w 2005 r. do 85 295 w 2010 r.

W latach 2011-2014, w oparciu o planowane środki finansowe na działalność inwestycyjno-remontową więziennictwa, przewiduje się oddanie do użytkowania ok. 1 535 nowych miejsc zakwaterowania odpowiednio: w 2011 r. – 308 miejsc, w 2012 r. – 523 miejsca, w 2013 r. – 258 miejsc, w 2014 r. – 446 miejsc.

3. Stosowanie kary ograniczenia wolności

Kara ograniczenia wolności stanowi jedną z alternatyw dla kary pozbawienia wolności i polega na wykonywaniu nieodpłatnej, kontrolowanej pracy na cele społeczne oraz pracę społecznie użyteczną. Od 8/06/2010 r. obowiązują znowelizowane przepisy Kodeksu karnego wykonawczego dotyczące kary ograniczenia wolności (art. 53-66). Zmiany wprowadzone nowelizacją mają na celu usprawnienie jej wykonania oraz doprowadzenie do jej szerszego stosowania.

Zgodnie z nowymi przepisami zwiększył się krąg podmiotów, w których skazany może wykonywać nieodpłatną, kontrolowaną pracę na cele społeczne.

Na Skarb Państw został nałożony obowiązek ponoszenia wydatków związanych z ubezpieczeniem następstw nieszczęśliwych wypadków skazanych. Takie rozwiązanie jest o wiele korzystniejsze niż poprzednie, bowiem koszty jakie musiał ponosić podmiot w którym skazany wykonywał pracę, niejednokrotnie stanowiły przeszkodę w rzeczywistym wykonywaniu kary ograniczenia wolności. Wszelkie kwestie związane z umową ubezpieczenia, czyli określenie m.in. minimalnej i maksymalnej sumy ubezpieczenia, podmiotów uprawnionych do zawarcia umowy ubezpieczenia, terminy oraz sam tryb postępowania zostały określone w rozporządzeniu Ministra Sprawiedliwości.

Kompetencje sądu w organizowaniu i kontrolowaniu wykonywania kary ograniczenia wolności zostały przekazane zawodowemu kuratorowi sądowemu. To on poucza skazanego o prawach i obowiązkach, a także konsekwencjach wynikających z uchylenia się od odbywania kary, jak również określa rodzaj, miejsce i termin rozpoczęcia pracy. Nadzór nad wykonywaniem kary ograniczenia wolności oraz orzekanie w sprawach wykonywania kary, dalszym ciągu należą do kompetencji sądu.

Liczba orzeczeń o karze ograniczenia wolności, które wpłynęły do wykonania przed sądami powszechnymi osiągnęła w 2008 r. liczbę 83 843, w 2009 r. – 88 175, a 2010 r. – 92 514.

4. Wykonywanie kary pozbawienia wolności poza zakładem karnym w systemie dozoru elektronicznego

Od dnia 1/09/2009 r. weszła w życie ustawa z dnia 7/09/2007 r. o wykonywaniu kary pozbawienia wolności poza zakładem karnym w systemie dozoru elektronicznego. System dozoru elektronicznego daje możliwość wykonania kary krótkoterminowego pozbawienia wolności poza jednostką penitencjarną. Ma on na celu, m.in. zmniejszenie ilości więźniów. W dniu 25/06/2010 r. weszła w życie nowelizacja ustawy z 7/09/2007 r. (Dz.U. Nr 172, poz. 1069) o wykonywaniu kary pozbawienia wolności poza zakładem karnym w systemie dozoru elektronicznego, w której poszerzony został krąg osób skazanych mogących odbywać karę pozbawienia wolności poza zakładem karnym w tym systemie. Systematycznie system dozoru elektronicznego obejmuje kolejne obszary kraju (do 1 czerwca 2010 r. mógł być on wykorzystywany jedynie w apelacji warszawskiej). System wykonywania kary pozbawienia wolności w postaci dozoru elektronicznego obejmie swoim zasięgiem obszar całego kraju od 1 stycznia 2012 r.

Liczba skazanych odbywających karę w tym systemie, a co za tym idzie nie przebywających w zakładach karnych oraz aresztach śledczych, systematycznie rośnie.

Do dnia 31/08/2011 r. system dozoru elektronicznego objęto 2698 skazanych, w tym odbywa karę 1437 skazanych, a 1261 zakończyło jej odbywanie. Planuje się, iż docelowo w systemie docelowo będzie mogło wykonywać karę jednocześnie 7 500 osób.

5. Możliwość warunkowego zwolnienia

W dniu 8/06/2010 r. weszła w życie nowelizacja z dnia 5/11/2009 r. kodeksu karnego. W znowelizowanym art. 78 § 1 k.k., zniesiono konieczność odbycia co najmniej 6 miesięcy kary pozbawienia wolności przed warunkowym zwolnieniem. Zmiana w tym zakresie umożliwia warunkowe zwolnienie skazanego po odbyciu co najmniej połowy kary.

Powyższe spowodowało w 2010 r. 15% wzrost liczby skazanych, którzy otrzymali warunkowe przedterminowe zwolnienie.


6. Nadzór Ministerstwa Sprawiedliwości

Kwestia poziomu zaludnienia zakładów karnych jest na bieżąco monitorowana przez Departament Wykonania Orzeczeń i Probacji Ministerstwa Sprawiedliwości. Ponadto, również kwestie związane z wykonywaniem kary ograniczenia wolności, kary pozbawienia wolności poza zakładem karnym w systemie dozoru elektronicznego, jak i kary grzywny, których stosowanie ma wpływ na poziom zaludnienia zakładów karnych, są na bieżąco poddawana analizie w Departamencie Wykonywania Orzeczeń i Probacji, a stosowne uwagi w tym zakresie przekazywane do sądów.

7. Działania organizacyjne Służby Więziennej

W celu zapewnienia wszystkim osadzonym ustawowej normy 3 m² powierzchni mieszkalnej, Służba Więzienna koncentruje swoje działania na utrzymaniu równomiernego zaludnienia jednostek penitencjarnych poprzez:

- transportowanie osadzonych z bardziej zaludnionych jednostek penitencjarnych do mniej zaludnionych,
- racjonalne wykorzystywanie miejsca zakwaterowania w oddziałach i celach mieszkalnych oraz dostosowywanie liczby cel przeznaczonych dla poszczególnych kategorii osadzonych do faktycznych potrzeb występujących w danym czasie w danej jednostce penitencjarnej,
- wprowadzanie zmian w przeznaczeniu jednostek penitencjarnych, które umożliwiają przetransportowanie skazanych z jednostek bardziej zaludnionych do jednostek, w których zaludnienie jest mniejsze,

Należy również zauważyć, iż Służba Więzienna wprowadziła system Centralna Baza Danych Osób Pozbawionych Wolności Noe.NET.System pozwala na wyszukiwanie

szczegółowych danych o poszczególnych osadzonych, jak również pozwala na ciągłą kontrolę poziomu zaludnienia we wszystkich jednostkach penitencjarnych.

8. Możliwość składania skarg

a) Powództwo cywilne

W swoim wyroku z dnia 28/02/2007 (sygn. akt V CSK 431/06), Sąd Najwyższy przyznał po raz pierwszy, że pozbawiony wolności może, zgodnie z art. 24 w związku z art. 448 k.c., wnieść powództwo cywilne przeciwko Skarbowi Państwa oraz domagać się zadośćuczynienia za naruszenie jego dóbr osobistych, a w szczególności prawa do poszanowania godności i intymności, w związku z przeludnieniem i nieodpowiednimi warunkami bytowymi i sanitarnymi w placówce penitencjarnej. Sąd Najwyższy orzekł ponadto, że obowiązek udowodnienia, że warunki w placówce penitencjarnej były zgodne z wymaganymi standardami oraz, że nie nastąpiło naruszenie dóbr osobistych, spoczywa na pozwanych władzach więziennych.

Sąd Najwyższy, w swoim wyroku z 17/03/2010 (sygn. akt II CSK 486/09) powtórzył zasadę, że prawo do bycia pozbawionym wolności w warunkach gwarantujących poszanowanie godności osoby bez wątplenia należy do katalogu dóbr osobistych i działania naruszające to prawo mogą pociągać za sobą odpowiedzialność Skarbu Państwa, o której mowa w artykułach 24 i 448 k.c.

W decyzji z 12/10/2010 w sprawie *Łatak* (nr 52070/08) Trybunał uznał, iż począwszy od wyroku Sądu Najwyższego z 17/03/2010 środek odwoławczy przewidziany przepisami art. 24 w związku z art. 448 k.c. może być uznany za skuteczny w sprawach dotyczących przeludnienia w więzieniach.

b) Nowy tryb postępowania w ramach kodeksu karnego wykonawczego

W decyzji z 12/10/2010 w sprawie *Łatak* (nr 52070/08) Trybunał zauważył, że znowelizowany art. 110 k.k.w. nie tylko określa okoliczności, w których ustawowy wymóg minimalnego standardu może być obniżony i określa limity czasowe stosowania takiego środka, ale także wyposaża pozbawionego wolności w nowe środki prawne umożliwiające mu, zgodnie z art. 110 § 2f k.k.w., zaskarżenie decyzji podjętej przez władze administracyjne zakładu karnego w celu ograniczenia jego powierzchni mieszkalnej w celi. Trybunał jednocześnie nie wykluczył, iż w przypadku spraw wnoszonych w przyszłości, w których skarżący zarzucają naruszenie art. 3 Konwencji ze względu na przeludnienie, będzie wymagał skorzystania z nowego systemu wnoszenia skarg wprowadzonego przez k.k.w.

9. Publikacja i rozpowszechnienie wyroków

Wyroki w sprawach *Orchowski* i *Sikorski* zostały przetłumaczone na język polski i umieszczone na stronie internetowej Ministerstwa Sprawiedliwości (www.ms.gov.pl).

W oparciu o niniejsze wyroki Ministerstwo Sprawiedliwości opracowało syntetyczny opis standardu w zakresie warunków pobytu w jednostkach penitencjarnych osób pozbawionych wolności, który został następnie rozpowszechniony wśród sędziów. Wyroki zostały również rozpowszechnione do Centralnego Zarządu Służby Więziennej.

W okresie 2012-2014, w ramach Norweskiego Mechanizmu Finansowego (Program: „Wsparcie Służby Więziennej, w tym sankcji pozawięziennych”) planowane są szkolenia, mające na celu m.in. upowszechnianie stosowania kar nieizolacyjnych w systemie sądownictwa karnego (szkolenia sędziów, prokuratorów, kuratorów sądowych i innych

właściwych instytucji biorących udział w wykonywaniu kar wolnościowych), podnoszenie kompetencji społeczno-zawodowych więźniów, szkolenie kadry Służby Więziennej, wzmocnienie sprzętowe i modernizacja systemu kształcenia kadry Służby Więziennej itd.

10. Skutki podjętych działań

W czerwcu 2010 r., po raz pierwszy od 10 lat, zaludnienie oddziałów mieszkalnych jednostek penitencjarnych, przy obowiązującej w Polsce normie powierzchniowej 3 m² na jednego osadzonego, nie przekroczyło normatywnej pojemności i wyniosło 99,4 %.

Według stanu na dzień 26/08/2011 r., zaludnienie oddziałów mieszkalnych zakładów karnych i aresztów śledczych w skali kraju wynosiło 96,6%. Poniższy diagram przedstawia miesięczne raporty statystyczne opublikowane na stronie internetowej Centralnego Zarządu Służby Więziennej (www.sw.gov.pl) potwierdzające, iż problem przeludnienia jednostek penitencjarnych został wyeliminowany.


III. Wnioski pozwanego państwa

Rząd uważa, że dalsze środki o charakterze indywidualnym nie są konieczne w niniejszych sprawach oraz, że przyjęte środki o charakterze ogólnym są wystarczające do stwierdzenia, że Polska wypełniła swoje zobowiązania wynikające z art. 46 ust. 1 Konwencji w odniesieniu do naruszenia art. 3 Konwencji.