PAGE
2

OPINIA

KRAJOWEJ RADY SĄDOWNICTWA

z dnia 19 września 2003 r.

do projektu stanowiska Rządu wobec projektu uchwały Sejmu Rzeczypospolitej Polskiej w sprawie intensyfikacji działań Państwa zapobiegających korupcji (druk nr 1771).

Przedłożony do zaopiniowania projekt stanowiska Rządu w swojej większej części prezentuje wysiłki Rządu podejmowane w celu zwalczania korupcji. Wskazuje się na przyjęcie przez Radę Ministrów w dniu 17 września 2002 r. dokumentu pod tytułem „Program zwalczania korupcji – strategia antykorupcyjna” oraz na inicjatywy ustawodawcze, które doprowadziły do nowych uregulowań w Kodeksie karnym, dotyczących m.in. przepadku przedmiotów i korzyści majątkowych pochodzących z przestępstwa i rozszerzających zakres i stopień kryminalizacji czynów korupcyjnych oraz do uchwalenia ustawy o odpowiedzialności podmiotów zbiorowych za czyny zabronione pod groźbą kary. Wspomina się także o zmianach w postępowaniu dyscyplinarnym prokuratorów, proponowanych w projekcie ustawy o zmianie ustawy – Prawo o ustroju sądów powszechnych, ustawy o prokuraturze, ustawy – Prawo o ustroju sądów wojskowych oraz zmianie niektórych innych ustaw.

Nie ma powodów, aby kwestionować determinację Rządu w zwalczaniu korupcji, ale konkluzja, że dotychczasowe osiągnięcia czynią projektowaną uchwałę Sejmu zbędną, wydaje się zbyt optymistyczna. Zmiany w Kodeksie karnym niewątpliwie mogą wpłynąć na ograniczenie występowania zachowań korupcyjnych, jednakże w stopniu ograniczonym, gdyż nie usuwają mechanizmów ułatwiających korupcję, Wpływ ustawy o odpowiedzialności podmiotów zbiorowych jest trudny do określenia. Natomiast wymienienie propozycji dotyczących udoskonalenia postępowania dyscyplinarnego prokuratorów jako inicjatywy ustawodawczej podjętej w celu zwalczania korupcji jest dość zdumiewające i świadczy chyba o braku rozpoznania obszarów, na których koncentrują się zjawiska korupcyjne.

Zaletą projektowanej uchwały Sejmu jest to, że w jej uzasadnieniu bardzo trafnie wypunktowano podstawowe obszary zagrożeń korupcją oraz mechanizmy korupcjogenne w funkcjonowaniu podmiotów sektora publicznego. Szkoda tylko, że tak celna diagnoza nie znalazła się w samym tekście projektu uchwały.

Projekt uchwały Sejmu bezpośrednio dotyczy sądownictwa w dwóch fragmentach. W § 2 ust. 1 projektu wskazuje się, że szczególna odpowiedzialność za zwalczanie korupcji spoczywa na Radzie Ministrów między innymi w zakresie odpowiedniego stwarzania warunków organizacyjnych i ekonomicznych organom wymiaru sprawiedliwości. W § 2 ust. 3 pkt 3 wskazuje się, że sądy powinny podejmować wszelkie działania, aby w jak najkrótszym czasie osądzać sprawców przestępstw korupcyjnych.

Krajowa Rada Sądownictwa wspiera dążenia zmierzające do poprawy sprawności postępowania.

Trafny jest postulat szybkiego rozstrzygania spraw dotyczących zjawisk korupcyjnych. Należy przy tym zauważyć, że celowe jest wyposażenie sądów w środki umożliwiające likwidację zaległości we wszelkiego rodzaju sprawach, gdyż zatory spraw w sądach mogą stwarzać niebezpieczeństwo powstawania mechanizmów sprzyjających korupcji.

Trzeba przyznać, że w ostatnim roku warunki ekonomiczne sądownictwa uległy poprawie. Jednakże poprawa może być krótkotrwała. Zachodzi niebezpieczeństwo stwarzania iluzji należytych warunków ekonomicznych sądownictwa. Przykładem mogą być propozycje zawarte w skierowanym do Sejmu rządowym projekcie ustawy o komornikach sądowych i egzekucji. Projekt przewiduje bardzo wysokie honoraria dla komorników przy obciążeniu ryzykiem finansowania bezskutecznych egzekucji wierzycieli i Skarbu Państwa. Przyjęcie projektu ustawy ułatwi komornikom tworzenie majątków znacznych rozmiarów. Nie to jest jednak istotne. Poważny problem wynika z propozycji obciążenia sądów rejonowych obowiązkiem uiszczania opłat za wierzycieli zwolnionych od kosztów sądowych.

Biorąc pod uwagę dużą ilość spraw cywilnych, w których strony korzystają ze zwolnienia od kosztów łatwo przewidzieć, że z budżetu będą wypływały znaczne kwoty. Nominalnie środki finansowe będą otrzymywać sądy, ale rola ich ograniczy się do przekazywania tych środków komornikom, bez żadnych uprawnień do kontroli wydatkowania.

Trafna jest uwaga, że nie zachodzi potrzeba wprowadzenia dodatkowych uregulowań zobowiązujących organa ścigania, prokuraturę i sądy do ścisłej współpracy, jednakże w załączonym projekcie uchwały Sejmu nie ma takiego zapisu.

Projekt uchwały Sejmu ma usterki: np. w § 4 chodzi chyba o zmianę przepisów umożliwiających nie tyle swobodną co dowolną interpretację. Tego rodzaju usterki mogą zostać usunięte, więc nie dyskredytują projektu.

Z powyższych względów Krajowa Rada Sądownictwa nie podziela stanowiska, że zbędne jest podejmowanie przez Sejm Rzeczypospolitej Polskiej uchwały w sprawie intensyfikacji działań Państwa zapobiegających korupcji.

