

Wykonanie kary pozbawienia wolności w świetle Europejskich Reguł Więziennych z 2006 r. Podstawowe zasady, zakres i zastosowanie przedmiotowych reguł

BOGDAN MYRNA

Prokuratura Okręgowa w Legnicy

I

W dniu 11 stycznia 2006 r. weszły w życie nowe Europejskie Reguły Więzienne. Reguły te zastąpiły obowiązujące od 10 stycznia 2006 r. Europejskie Reguły Więzienne z dnia 12 lutego 1987 r.¹ Nowe Reguły Więzienne stanowiły Zalecenie (Rekomendację) nr Rec (2006) 2 Komitetu Ministrów Rady Europejskiej dla państw członkowskich Rady Europy, zostały zaś przyjęte przez jej Komitet Ministrów (11 stycznia 2006 r.) na 952 posiedzeniu wiceministrów.

Europejskie Reguły Więzienne z 2006 r. wraz z komentarzem zostały opublikowane (przetłumaczone) w dwóch językach, a mianowicie

¹ Europejskie Reguły Więzienne z 1987 r. stanowią Zalecenie (Rekomendację) – nr Rec (87) 3 dla państw członkowskich Rady Europy, przyjęte przez komitet Ministrów Rady Europy podczas 404 posiedzenia Delegatów Ministrów.

w angielskim i francuskim. Zaleca się jednak, by rządy państw członkowskich Rady Europy, mając na względzie potrzebę jak najszerszego rozpowszechnienia ich treści, zapewniły przetłumaczenie tychże reguł i ich opublikowanie wraz z komentarzem w językach narodowych. Ponadto Rada Europy wymaga, by z treścią Reguł w szczególności zapoznać sędziów, służbę więzienną i więźniów. Wymóg ten – jak podaje M. Płatek – dotychczas spełniły następujące kraje europejskie: Albania, Austria, Azerbejdżan, Bośnia i Hercegowina, Bułgaria, Chorwacja, Czechy, Dania, Estonia, Grecja, Litwa, Niemcy, Rumunia, Rosja, Serbia i Słowacja². A zatem Europejskie Reguły Więzienne z 2006 r., pomimo funkcjonowania od ponad dwóch lat, nie zostały oficjalnie przetłumaczone na język polski i opublikowane w języku polskim. Oznacza to, iż treści Reguł (wraz z komentarzem) nie są znane zarówno sędziom, funkcjonariuszom Służby Więziennej, jak też skazanym (więźniom). Nie ulega zatem wątpliwości, że taki stan rzeczy powinien szybko się zmienić.

Zanim omówię najważniejsze kwestie związane z przedmiotowymi Regułami Więziennymi podkreślę, iż reguły te (o czym stanowi reg. 13³) powinny być bezstronnie stosowane. Wyklucza to więc (jak wskazuje reg. 13) dyskryminację więźniów z takich względów, jak: rasa, kolor skóry, płeć, orientacja seksualna, wiek, niepełnosprawność, język, religia, przekonania polityczne lub inne, pochodzenie narodowe lub społeczne, związki z mniejszościami narodowymi, urodzenie, status majątkowy lub z innych przyczyn.

II

Jeżeli zaś chodzi o zakres i zastosowanie Reguł, to – jak wynika z reg. 10.1 oraz z reg. 10.3a i b – mają one zastosowanie do czterech kategorii osób, a mianowicie do:

- 1) osób zatrzymanych przez organy sądowe (reg. 10.1),
- 2) osób pozbawionych wolności na mocy wyroku (reg. 10.1),

² M. Płatek, *Europejskie Reguły Więzienne z 2006 r.*, PiP 2008, nr 2, s. 17.

³ W Europejskich Regułach Więziennych z 1987 r. zasadę bezstronności stosowania reguł przewidywała reguła 2.

3) osób, które mogą być umieszczone w więzieniu z jakiegokolwiek innego powodu (reg. 10.3a); oraz

4) osób, które są zatrzymane przez organy sądowe lub pozbawione wolności na mocy wyroku, a które mogą być uwięzione z jakiegokolwiek przyczyny w innym miejscu (reg. 10. 3b).

Należy również podnieść, iż w świetle Reguł status więźniów posiadają wszystkie osoby umieszczone w więzieniu lub też w sposób przewidziany w regule 10.3b. Stanowi o tym reguła 10.4. Natomiast co do zasady osoby pozbawione wolności w sposób określony w regule 10.2 (tzn. osoby zatrzymane przez organy sądowe oraz osoby pozbawione wolności na mocy wyroku) powinny odbywać karę w więzieniach (zakładach karnych). W więzieniach dla dorosłych (a zatem w zakładach karnych) nie powinny być umieszczane dzieci, a więc osoby w wieku poniżej 18. roku życia (reg. 11.1). Osoby takie, zgodnie z zapisem reguły 11.1, powinno się umieszczać w zakładach specjalnie dla nich przystosowanych, gdzie będą miały zastosowanie przepisy specjalne (w myśl reg.11.3). Jeżeli dzieci zostaną umieszczone w więzieniach dla dorosłych (w zakładach karnych), to w takich sytuacjach, w myśl reguły 11.2, mają do nich zastosowanie przepisy specjalne, uwzględniające ich status oraz potrzeby. Na uwagę zasługuje także reguła 12.2, w myśl której osoby chore psychicznie lub takie, których stan psychiczny nie pozwala na ich umieszczenie w więzieniu (zakładzie karnym), powinny być umieszczane w zakładach specjalnie dla nich przystosowanych. Gdy jednak takie osoby zostaną umieszczone w więzieniach (zakładach karnych), to również podobnie jak w przypadku dzieci, zgodnie z regułą 12.2, mają do nich zastosowanie przepisy specjalne, uwzględniające zarówno ich status, jak i potrzeby.

III

Europejskie Reguły Więzienne z 2006 r. oznaczają – jak słusznie uważa M. Płatek – „przełom w podejściu do kary pozbawienia wolności. Przyznają wprost – kara pozbawienia wolności szkodzi. Skoro jednak na obecnym etapie rozwoju cywilizacyjnego z kary tej nie rezygnujemy, jej wykonanie powinno odbywać się w sposób, który minimalizuje

szkody”⁴. A zatem – jak stanowi reguła 6 – każde pozbawienie wolności powinno być zorganizowane w taki sposób, aby ułatwiało od początku reintegrację (readaptację) społeczną osób pozbawionych tej wolności. „Przemawia za tym dążenie do minimalizowania zarówno finansowych, jak i społecznych kosztów uwięzienia. Znaczenie ERW 2006 wykracza więc poza ramy polityki penitencjarnej; oddziałują one tak na politykę karną, jak i na politykę społeczną”⁵. Ponadto reguły wymagają (reg. 5), by życie w więzieniu (czyli by warunki odbywania kary pozbawienia wolności) było jak najbliższe pozytywnym aspektom życia w społeczeństwie, a więc na wolności. Natomiast, zgodnie z regułą 3, ograniczenia nałożone na osoby pozbawione wolności są niezbędnym minimum i są proporcjonalne do celu, w jakim zostały nałożone. Wynika z tego zatem, iż nakładane ograniczenia na osoby pozbawione wolności powinny być „uzasadnione względami bezpieczeństwa i utrzymania porządku, w takim stopniu, by nie utrudniać powrotu skazanego do społeczeństwa”⁶.

Na uwagę zasługuje również treść reguły 102.2. Wedle tej reguły więzienie jest, ze względu na pozbawienie wolności, karą samą w sobie [a więc jest cierpieniem – dop. autora], a zatem rygor obowiązujący skazanych nie powinien zwiększać cierpienia związanego z samym tylko uwięzieniem. Chodzi bowiem o to, aby reżim wykonania kary pozbawienia wolności nie zwiększał, należący do istoty tej kary i będący jej nieodłącznym elementem, poziom cierpienia. A zatem wykonanie kary pozbawienia wolności powinno być realizowane z poszanowaniem praw człowieka, zgodnie z zasadą wskazaną w regule 1. Ponadto, w świetle reguły 2, osoby pozbawione wolności zachowują wszystkie prawa, których nie zostały prawomocnie pozbawione na mocy wyroku skazującego lub orzeczenia o zastosowaniu tymczasowego aresztowania (aresztu śledczego). Natomiast, zgodnie z regułą 4, warunki więzienne ograniczające prawa człowieka przysługujące więźniom, nie mogą być usprawiedliwiane brakiem odpowiednich środków. Lektura omawianych Reguł Więziennych wskazuje na to, iż reguła nr 4 została niejako wzmocniona regułą 18.4⁷. W myśl tejsze reguły prawo krajowe musi zagwarantować stosowne mechanizmy, które nie dopuszczają do naruszenia wymogów

⁴ M. Płatek, *op. cit.*, s. 3.

⁵ Tamże.

⁶ Tamże.

⁷ Tamże, s. 5.

ustanowionych przez Europejskie Reguły Więzienne, poprzez przeludnienie (przepelnienie) więzień.

Podstawowe zasady Europejskich Reguł Więziennych z 2006 r. zostały określone (oprócz takich zasad zawartych w regułach 1–6 i już przedstawionych) także w regułach 7, 8 i 9. I tak reguła 7 zachęca do współpracy z pozawięziennymi organizacjami pomocy społecznej oraz do jak największego udziału społeczeństwa w życiu więziennym. Z kolei reguła 8 stanowi, iż personel więzienny wykonuje ważne zadania publiczne, a jego nabór, szkolenie oraz warunki pracy powinny umożliwiać mu utrzymanie wysokich standardów opieki nad więźniami. Zgodnie zaś z regułą 9 – wszystkie więzienia podlegają regularnej kontroli rządowej i niezależnemu monitoringowi.

IV

Europejskie Reguły Więzienne z 2006 r. składają się z rekomendacji (zalecenia) i z załącznika, który to w sposób szczegółowy, w 108 regułach⁸ (faktycznie jest ich więcej, ponieważ wiele z nich jest rozbudowanych) i dziewięciu częściach przedstawia zasady wykonywania kary pozbawienia wolności. I tak Część I zawiera podstawowe zasady oraz zakres i zastosowanie przedmiotowych reguł (reg. 1–13); Część II reguluje warunki uwięzienia (reg. 14–38); Część III dotyczy zdrowia (więźniów) (reg. 39–48); Część IV – porządku, tzn. tzw. dobrego nadzoru w więzieniach (reg. 39–70); Część V – kierownictwa i personelu więziennego (kadry więziennej) – (reg. 71–91); Część VI – nadzoru i monitoringu (inspekcji i nadzoru) – (reg. 92–93); Część VII – więźniów śledczych (więźniów bez wyroku) – reg. 94–101); Część VIII określa cel wykonania kary pozbawienia wolności w sposób i na zasadach określonych w przedmiotowych regułach (reg. 102–107); Część IX dotyczy nowelizacji (aktualizacji) Reguł (reg. 108).

⁸ Europejskie Reguły Więzienne z 1987 r. składały się z zalecenia (rekomendacji), wstępu i 100 reguł zawartych w pięciu częściach (dzielących się na podtytuły), z których: Część I zawierała podstawowe zasady ERW 1987 (reg. 1–6); Część II regulowała zarządzanie instytucjami więziennymi (reg. 7–50); Część III dotyczyła personelu (więziennego) – reg. 51–63; Część IV zaś określała cele postępowania oraz reguły (więzienne) – reg. 64–89; Część V traktowała o dodatkowych regułach dotyczących kategorii (więźniów) specjalnych.

Europejskie Reguły Więzienne są zaleceniami i dlatego nie mają mocy prawnej (a więc wiążącej). Jednakże myślę i mam taką nadzieję, że zostaną one wraz z komentarzem oficjalnie przetłumaczone na język polski, a następnie opublikowane (wraz z komentarzem) w naszym języku. Pozwoli to sędziom, prokuratorom, funkcjonariuszom Służby Więziennej oraz osobom skazanym i tymczasowo aresztowanym zapoznać się z nimi. Niezależnie od tego, po opublikowaniu Reguł w języku polskim, powinien się rozpocząć cykl szkoleń w tym zakresie z udziałem sędziów, prokuratorów i funkcjonariuszy Służby Więziennej.