
301

Robert Kropiwnicki
Poseł na Sejm RP

System wykonywania wyroków Europejskiego Trybunału 
Praw Człowieka w Polsce

Wprowadzenie1.	

Konwencja o ochronie praw człowieka i podstawowych wolności ustanowiła Euro-
pejski Trybunał Praw Człowieka (dalej Trybunał lub ETPC), który jest jednym z podsta-
wowych filarów ochrony praw człowieka w Europie. W Polsce Konwencja obowiązuje 
od 1993 r., od tego czasu można składać skargi do Trybunału. Polacy od połowy lat 
dziewięćdziesiątych chętnie zaczęli korzystać z tego mechanizmu i szybko upowszech-
niła się wiedza o możliwości składania skarg do kolejnego organu sądowego.

Wraz ze wzrostem liczby państw-stron i gwałtownym zwiększeniem spraw rozpa-
trywanych powstała kwestia skutecznego egzekwowania orzeczeń ETPC. Konwencja 
w art. 46 stanowi, że Komitet Ministrów Rady Europy jest odpowiedzialny za nadzór 
nad wykonywaniem wyroków Trybunału. Jego działalność jest ważnym mechanizmem 
zabezpieczającym przed ignorowaniem skutków wyroków. Jednak w czasie wielu lat 
praktyki orzeczniczej powstało dużo problemów z nadzorowaniem działalności suwe-
rennych państw, które dobrowolnie poddają się kontroli organu zewnętrznego i zobo-
wiązują się do działań wymuszonych przez organ Konwencji.

 Pomimo działań Komitetu wiele państw ma dość duży problem z bieżącym obsłu-
giwaniem wyroków wydanych przez Trybunał. Stąd na forach Rady Europy wywiązała 
się dyskusja o potrzebie stworzenia systemu monitorowania wykonywania wyroków. 
Bezsprzecznie odpowiedzialny za ten system jest Komitet Ministrów, jednak ma on 
ograniczone możliwości wpływania na państwa członkowskie. Również Polska nie 
uniknęła nawarstwienia dużej ilości spraw nie wykonanych, zwłaszcza jeśli dotyczyły 
one rozwiązań systemowych. Powstał problem opanowania dużej ilości spraw polskich 
w Trybunale. W latach 1997–2006 lawinowo rosła liczba skarg i to niestety skutecznych. 
Rocznie Polska przegrywała kilkadziesiąt spraw, zwłaszcza związanych z naruszeniem 
art. 5. i art. 6. Konwencji. Wykonywanie wyroków przestało polegać tylko na wypłacie 
odszkodowań w realizacji konkretnych postanowień Trybunału, ale stało się sprawą sys-
temowego działania państwa.

Po wielu latach różnych doświadczeń dotyczących wykonywania wyroków 
w 2007 r. Prezes Rady Ministrów zarządzeniem nr 73 z 19 lipca 2007 r. powołał zespół 


302

Robert Kropiwnicki

do spraw Europejskiego Trybunału Praw Człowieka. Obecnie Zespół ten działa na pod-
stawie Zarządzenia nr 20 Prezesa Rady Ministrów z 8 marca 2013 r. W zarządzeniu tym 
sformułowano najważniejsze cele zespołu:

Wypracowanie propozycji stanowisk dotyczących najważniejszych problemów 1.	
wynikających ze skarg kierowanych do Trybunału oraz wydanych przez niego 
orzeczeń przeciwko Polsce.
Wypracowanie i przedstawianie Radzie Ministrów propozycji działań mających na 2.	
celu zapobieganie naruszeniu przez Polskę Konwencji.
Monitorowanie wykonywania wyroków Trybunału, w oparciu o informacje przed-3.	
stawiane przez właściwych ministrów.
Przygotowanie rocznych informacji ze stanu wykonywania wyroków Trybunału.4.	
Opiniowanie projektów aktów prawnych budzących szczególne wątpliwości co do 5.	
ich zgodności z Konwencją.
Omawianie najważniejszych problemów dotyczących orzecznictwa Trybunału wo-6.	
bec innych państw, zwłaszcza tych mogących mieć znaczenie dla Polski.
Analizowanie innych problemów związanych z problematyką ochrony prawa czło-7.	
wieka.
Obsługę Zespołu zapewnia Minister Spraw Zagranicznych i faktycznie funkcjonu-

je on w ramach tego ministerstwa. Tym samym zwyciężyła słuszna koncepcja, aby cen-
trum zarządzania wykonywania wyroków było MSZ, jako najbardziej odpowiedzialne 
za realizację postanowień umów międzynarodowych, jak również odpowiedzialne za 
reprezentowanie Polski przed Trybunałem i innymi organami Konwencji. Wedle konku-
rencyjnej koncepcji za wykonywanie wyroków miałoby być odpowiedzialne Minister-
stwo Sprawiedliwości, jako merytorycznie właściwe do wdrażania problemów praw 
człowieka, ale też dlatego, że najwięcej postępowań przed Trybunałem było związanych 
z działalnością sądownictwa.

 W skład Zespołu wchodzą przedstawiciele wszystkich ministerstw i prokuratorii 
generalnej. Przewodniczącym Zespołu jest Pełnomocnik Ministra Spraw Zagranicznych 
do spraw postępowań przed Europejskim Trybunałem Praw Człowieka.

Zespół jest głównym organem koordynującym działania władz polskich w postę-
powaniach przed Trybunałem. W ostatnich latach wzrosła też jego rola w wykonywaniu 
wyroków.

Decyzją nr 121 z 29 września 2012 r. Minister Spraw Zagranicznych powołał dwie 
osoby na stanowisko Zastępcy Pełnomocnika i dodatkowego Zastępcę do spraw koordy-
nacji wykonywania wyroków ETPC. Jest to pierwsze w Polsce stanowisko o wysokiej 
randze, które zajmuje się tylko koordynowaniem wykonywania wyroków. Od tego czasu 
tempo prac nad realizacją orzeczeń Trybunału zostało znacznie zwiększone.


303

System wykonywania wyroków Europejskiego Trybunału Praw Człowieka w Polsce

Ważnym elementem jest możliwość współpracy przedstawicieli wielu ministerstw 
w jednym miejscu, ponieważ wiele orzeczeń wykracza poza zakres jednego resortu.

Zespół obligatoryjnie spotyka się w pełnym składzie co najmniej raz na kwartał, 
a do realizacji konkretnych spraw Pełnomocnik powołuje grupy robocze, w skład któ-
rych wchodzą przedstawiciele zainteresowanych instytucji. Sprawozdania z prac zespo-
łu są publikowane na stronie internetowej Ministerstwa Spraw Zagranicznych.

Zadaniem Zespołu jest również przygotowywanie dorocznych raportów z wykony-
wania wyroków ETPC przez Polskę. Dotychczas opracowano trzy raporty: jeden zbior-
czy dotyczący lat 2008–2011 i dwa roczne za lata 2012 i 2013. Raporty obejmują infor-
macje o dokumentach przekazanych do Komitetu Ministrów, są to głównie plany działań, 
które zawierają strategie realizacji poszczególnych wyroków oraz raporty z podjętych 
działań, które omawiają wszelkie podjęte działania, zmierzające do wykonania wyro-
ków i odnoszą się do wcześniej przyjętych strategii i ich wykonania. Komitet Ministrów 
narzucił dość szczegółową procedurę opracowywania planów działań i raportów z pod-
jętych działań. Bardzo często dokumenty te zawierają dokładne dane statystyczne zwią-
zane z dziedziną, której dotyczy wyrok. Przykładem może być podawanie powierzchni 
sądów powszechnych i sądów administracyjnych, które mają zobrazować polepszenie 
warunków pracy i obsługi interesantów.

Wykonanie wyroków polega na realizacji środków indywidualnych i generalnych. 
Te pierwsze polegają na wypłaceniu skarżącemu odszkodowania lub zadośćuczynienia 
i przywrócenie jego stanu sprzed zaistnienia naruszenia konwencji np.: wypuszczenie 
z  aresztu czy załatwienie konkretnie postulowanej sprawy, do której przychylił się 
Trybunał.

Drugie, znacznie trudniejsze, to realizacja środków generalnych, polegających za-
zwyczaj na trwałym usunięciu przyczyn naruszenia Konwencji. Polega to na zmianach 
przepisów lub wywarciu wpływu na zmianę praktyki stosowania prawa przez organy 
władzy publicznej. Służy temu wiele działań rozpowszechniających orzeczenia Trybu-
nału: szkolenia, instrukcje wydawane przez organy nadrzędne.

Algorytm wykonywania wyroków2.	

W roku 2013 Zespół wypracował procedurę postępowania z wyrokami, tak aby 
najszybciej i najskuteczniej je wykonywać i wdrażać zalecane rozwiązania. Omawiany 
zestaw działań nazwano Algorytmem wykonania wyroków ETPC. Jak słusznie zauwa-
żają członkowie Zespołu, wdrożenie stałej procedury wykonywania wyroków ma na 
celu usystematyzowanie działań wielu instytucji, których wyroki dotyczą zarówno bez-
pośrednio, jak i pośrednio. Poprzez precyzyjnie określone zadania, każdy z członków 


304

Robert Kropiwnicki

Zespołu wie, jakie zadania ma do wykonania. Powoduje to pewną automatyzację po-
szczególnych działań. Większość instytucji ma świadomość, że może zapaść wyrok, 
który dotyczy ich obszaru merytorycznego, ponieważ wcześniej ich przedstawiciele 
uczestniczyli w przygotowywaniu stanowiska rządu przed Trybunałem. Z tego względu 
wydanie orzeczenia nie jest zaskoczeniem. Wiele elementów można przygotować przed 
wydaniem wyroku przez Trybunał, dotyczy to szczególnie procesów, które mieszczą się 
w pewnych stałych grupach, jak na przykład przewlekłość postępowań przed sądami czy 
zbyt długie tymczasowe aresztowanie. Wprowadzenie algorytmu uściśla obowiązki in-
stytucji i ich przedstawicieli. Przyczynia się również do transparentności działań władz 
publicznych w tym zakresie, poprzez opisanie terminów i obowiązków. Opinia publicz-
na, poprzez media i działanie organizacji pozarządowych, łatwo może stwierdzić, kto 
wywiązuje się z zadań, a kto i jak często ma opóźnienia.

Zespół zaproponował 6 etapów Algorytmu.
Etap I
Cała procedura rozpoczyna się od wydania wyroku przez Trybunał, który stwierdza 

naruszenie Konwencji. Strony postępowania mają 3 miesiące na złożenie odwołania 
poprzez skierowanie wniosku o  przekazanie sprawy do Wielkiej Izby. Jeśli żadna ze 
stron tego nie uczyni, to wyrok staje się prawomocny. Po wydaniu wyroku Pełnomocnik 
przekazuje informacje o wyroku instytucji właściwej ze względu na jego zakres meryto-
ryczny. Najczęściej jest to odpowiednie ministerstwo.

Etap II
Właściwa instytucja, której merytorycznie dotyczy wyrok, dokonuje jego tłuma-

czenia na język polski i przeprowadza analizę wyroku co do słuszności składania apela-
cji do Wielkiej Izby. Jeśli brak jest podstaw do odwołania, to Pełnomocnik wraz z wła-
ściwym ministrem przystępują do wykonania wyroku. Zarówno w  zakresie środków 
indywidualnych, jak i środków generalnych. Jeśli jednak są podstawy do złożenia odwo-
łania, to instytucja jest zobowiązana do przekazania w terminie 2 miesięcy uzasadnienia 
do wniosku o przekazanie do Wielkiej Izby. Ostateczną wersję wniosku przygotowuje 
i składa Pełnomocnik. Określenie konkretnych terminów powoduje większą mobilizację 
administracji, ale i zapobiega przepadkowi terminu na złożenie odwołania.

Etap III
W dwa tygodnie po uprawomocnieniu się wyroku, bez względu na to, w której in-

stancji zapadł, odpowiedni minister lub szef innej instytucji przekazuje do Ministra 
Spraw Zagranicznych pełne tłumaczenie wyroku wraz z informacjami, jakie podjął, aby 
upowszechnić treść wyroku pośród administracji publicznej. Informacja musi zawierać 
szczegóły planu wdrożenia i ich terminy.


305

System wykonywania wyroków Europejskiego Trybunału Praw Człowieka w Polsce

Etap IV
W okresie 3 miesięcy od uprawomocnienia się wyroku właściwy minister uzgadnia 

z Pełnomocnikiem wszystkie działania merytoryczne, które mają na celu wdrożenie wy-
roku w życie. Ministerstwo Spraw Zagranicznych tłumaczy materiały i przesyła je do 
Komitetu Ministrów Rady Europy, a dokładnie do Sekcji Wykonywania Wyroków.

Etap V
Ministerstwo właściwe we współpracy z Pełnomocnikiem wykonuje wyrok, głów-

nie poprzez realizację zadań wpisanych do planu wykonania. W okresach kwartalnych 
ministerstwo właściwe przesyła do Pełnomocnika raport z realizacji planu z określeniem 
postępu prac.

Etap VI
Po zakończeniu realizacji planu działań ministerstwo właściwe przesyła wstępny 

projekt raportu, który po uzgodnieniach z Pełnomocnikiem jest przesyłany do Komitetu 
Ministrów.

Tak usystematyzowane działania pozwalają znacznie usprawnić pracę Pełnomocni-
ka i całego Zespołu. Wymusza to na właściwych ministerstwach stworzenie komórek 
organizacyjnych odpowiedzialnych za wdrożenie działań do wykonania poszczególnych 
wyroków. Koordynacja działań i  ich raportowanie do Komitetu Ministrów powoduje 
bardziej elastyczny przepływ informacji pomiędzy polskimi instytucjami i  Sekcją do 
Spraw Wykonywania Wyroków.

Stworzenie powyżej opisanej procedury daje wymierne efekty − w 2013 przygoto-
wano i wysłano do Rady Europy 54 plany działań i raporty z działań podjętych w celu 
wykonania wyroków, była to największa ilość od czasu obowiązywania Konwencji 
w Polsce. Warto zaznaczyć, że każdy plan to opracowanie liczące wiele stron, zawiera-
jący szerokie informacje z dziedziny, której dotyczy wyrok. W planach pokazywane są 
zadanie zrealizowane, jak również oczekujące na realizację wraz z terminami i podmio-
tami odpowiedzialnymi.

Sekcja do Spraw Wykonywania Wyroków Rady Europy (dalej Sekcja) jest orga-
nem pomocniczym Komitetu Ministrów odpowiedzialnym za opracowywanie materia-
łów uzyskanych od państw stron Konwencji w  zakresie wykonywania wyroków. To 
z urzędnikami Sekcji Pełnomocnik utrzymuje bieżący kontakt. Po przeprowadzeniu ana-
lizy Sekcja może zwrócić się do Państwa Strony o uzupełnienie Raportu lub skorygowa-
nie planowanych działań. W oparciu o opinie Sekcji Komitet Ministrów wydaje rezolu-
cje dotyczące wykonania poszczególnych wyroków lub grup wyroków.

W  sprawach szczególnie skomplikowanych lub dotyczących dużej ilości spraw 
Pełnomocnik corocznie opracowuje zaktualizowany plan działań. Zawiera on aktualny 


306

Robert Kropiwnicki

stan prac nad uregulowaniem danej grupy spraw, zarówno w zakresie indywidualnym, 
jak i generalnym.

Sekcja dokonuje przydziału wyroków do poszczególnych grup spraw. Największą 
grupą wyroków dotyczących Polski jest obecnie grupa: Kudła i Podbielski przeciwko 
Polsce, dotycząca przewlekłości postępowań sądowych, zawiera ona 307 spraw. Sprawy 
z tej grupy dotyczą zarówno postępowań karnych, jak i cywilnych. Pełnomocnik corocz-
nie w raportach przedstawia działania podejmowane na rzecz skrócenia postępowań są-
dowych. Ujmowane są w nich wszelkie informacje mające wpływ na stan sądownictwa, 
od ilości etatów sędziów i pracowników po zmiany legislacyjne.

Jednym z  największych problemów w  zakresie wykonania wyroków Trybunału 
jest realizacja środków generalnych, szczególnie tych, które wymagają zmian legislacyj-
nych, ale również tych, które zależą od instytucji niezależnych od władzy wykonawczej 
czy ustawodawczej.

W ostatnich latach dokonano wielu zmian ustaw, które miały na celu dostosowanie 
przepisów ustaw do standardów Konwencji. Można wymienić tutaj zmiany w kodeksie 
postępowania karnego, które w znacznym stopniu przyczyniły się do zwiększenia wol-
nościowych środków zapobiegawczych i tym samym zmniejszenia ilości tymczasowych 
aresztowań. Szczególnie istotne było wprowadzenie konieczności szczegółowych uza-
sadnień do wniosków o areszt, zarówno w pierwszym wniosku, jak i wnioskach o prze-
dłużenie. Skutkiem zmian w prawie, ale i zwiększania świadomości sędziów jest znacz-
ne zmniejszenie ilości aresztowań podejrzanych, na koniec 2012  r. było ich 19  363, 
podczas gdy na koniec 2005  r. było to 35  142 osób1. Można uznać, że dokonała się 
w tym obszarze znaczna zmiana systemowa. W ostatnich dwóch latach przestały wpły-
wać do Trybunału skargi z tego zakresu, co może skłonić Komitet Ministrów do uznania 
całej grupy spraw z tego tematu za wykonane, a jest to obecnie ponad 180 wyroków.

Rola Sejmu i Senatu w wykonywaniu wyroków3.	

Zgromadzenie Parlamentarne Rady Europy wielokrotnie zwracało uwagę na ko-
nieczność włączania parlamentów narodowych do wykonywania wyroków Trybunału. 
Wynikało to ze słusznego założenia, że parlamenty oprócz funkcji ustawodawczych peł-
nią funkcje kontrolne dla władz wykonawczych. W ten sposób chciano zwiększyć presję 
na wykonywanie wyroków przez rządy poszczególnych państw. W jednej z ostatnich 
rezolucji Zgromadzenia w tej sprawie nr 1787 z 26 stycznia 2011 r. sformułowano sze-
reg postulatów do parlamentarzystów krajów członkowskich, w tym również polskich. 

1	 Załącznik B do Raportu z wykonywania wyroków Europejskiego Trybunału Praw Człowieka przez Pol-
skę za 2013 r.


307

System wykonywania wyroków Europejskiego Trybunału Praw Człowieka w Polsce

Za wzorce działań parlamentarnych uznano regulacje zastosowane w Wielkiej Brytanii 
i Holandii2. W krajach tych zastosowano dwa różne modele nadzoru parlamentarnego 
nad procedurami wykonywania wyroków. W Wielkiej Brytanii powołano specjalną ko-
misję wspólną Izby Gmin i Izby Lordów, której zadaniem jest stałe monitorowanie dzia-
łań rządu i parlamentu w tym zakresie3. W Holandii nie powołano specjalnej komisji, ale 
uczyniono przedmiotem debaty parlamentarnej specjalne sprawozdanie Ministra Spraw 
Zagranicznych na temat wyroków ETPC przeciwko Holandii i innych wyroków mogą-
cych mieć znaczenie dla holenderskiego porządku prawnego.

W Polsce wybrano inny model, który dopiero zaczyna się kształtować. W latach 
2012 i 2013 sejmowa Komisja Sprawiedliwości i Praw Człowieka odbyła posiedzenia, 
w takcie których dyskutowano o wykonywaniu wyroków. Jednym z wniosków z tych 
dyskusji było wskazanie na konieczność stałego zajmowania się tą problematyką przez 
organy Sejmu. Z tego względu wskazano na zasadność powołania stałej podkomisji do 
monitorowania wyroków Trybunału. Skutkiem tego na wspólnym posiedzeniu Komisji 
Spraw Zagranicznych i Komisji Sprawiedliwości i Praw Człowieka 5 lutego 2014 r. po-
wołano Podkomisję stałą do spraw wykonywania przez Polskę wyroków Europejskiego 
Trybunału Praw Człowieka. Powodem powołania podkomisji spośród posłów dwóch 
komisji stałych był zakres właściwości merytorycznej tych gremiów. Komisja Spraw 
Zagranicznych sprawuje nadzór nad Ministerstwem Spraw Zagranicznych, przy którym 
funkcjonuje Pełnomocnik. Jej członkowie biorą również aktywny udział w  pracach 
Zgromadzenia Parlamentarnego Rady Europy. Komisja Sprawiedliwości i Praw Czło-
wieka zajmuje się nadzorem nad Ministerstwem Sprawiedliwości, z  którym bardzo 
mocno związane jest wykonywanie wielu wyroków i  jest właściwa do rozpatrywania 
większości spraw związanych z zakresem praw człowieka. Z tego względu należy uznać, 
że skład podkomisji jest optymalny dla jej zakresu merytorycznego.

Podkomisja na swoich posiedzeniach zapoznaje się ze stanowiskiem Pełnomocnika 
w poszczególnych grupach spraw. Planowane są również działania koordynujące prace 
komisji sejmowych, które mogą przyspieszyć zmiany legislacyjne służące wykonywa-
niu wyroków. W dalszych pracach należy się zastanowić, czy coroczny raport z wyko-
nywania wyroków ETPC przygotowywany przez Pełnomocnika i przekazywany do Ko-
mitetu Ministrów Rady Europy nie powinien stać się elementem debaty na forum Sejmu, 
podobnie jak Sejm odbywa debaty nad wieloma sprawozdaniami różnych instytucji. 

2	 Pkt 8. Rezolucja Zgromadzenia Parlamentarnego Rady Europy nr 1787 z 26 stycznia 2011 r.
3	 Joint Committee on Human Rights, więcej na ten temat [w:] E. Gierach, Analiza prawna dotycząca obo-

wiązków parlamentu narodowego w  związku z  wdrażaniem wyroków Europejskiego Trybunału Praw 
Człowieka w wykonywanie wyroków Europejskiego Trybunału Praw Człowieka przez Sejm, Biuro Analiz 
Sejmowych 2012.


308

Robert Kropiwnicki

Może to być ważny element debaty publicznej nad stanem wykonywania wyroków Try-
bunału w Polsce.

W piśmiennictwie zgłaszane są również postulaty, aby Sejm dokonywał przeglądu 
wszystkich projektów ustaw pod kątem zgodności z  Konwencją. Z  punktu widzenia 
praktyki parlamentarnej należy uznać, że byłoby to niepotrzebne skomplikowanie pro-
cedury legislacyjnej. Głównie z tego względu, że zdecydowana większość aktów wyda-
wanych przez Sejm i Senat nie ma nic wspólnego z prawami człowieka i postanowienia-
mi Konwencji. Bardziej zasadne wydaje się podjęcie „miękkich” kroków na rzecz 
zwiększenia wiedzy o ważnych wyrokach Trybunału zarówno w sprawach przeciwko 
Polsce, jak i innym krajom, wśród posłów i senatorów oraz pracowników Biura Legisla-
cyjnego i Biura Analiz Sejmowych. Konwencja jest jednym z wielu aktów prawa mię-
dzynarodowego obowiązującego w Polsce, które z mocy Konstytucji przy rozstrzyganiu 
wątpliwości ma pierwszeństwo przed ustawami.

Ważnym zagadnieniem pozostaje przygotowywanie projektów ustaw, które mają 
pomóc w wykonaniu wyroków Trybunału. Naturalnym projektodawcą w tych sprawach 
powinna być Rada Ministrów, jednak ze względu na złożoność procedury przygotowa-
nia projektów ustaw przez rząd należy rozważyć zastosowanie modelu podobnego do 
wykonywania wyroków Trybunału Konstytucyjnego. Przez dość długi czas istniał pro-
blem, która instytucja powinna wziąć na siebie ciężar przygotowania projektów ustaw, 
które miały wykonać wyroki Trybunału Konstytucyjnego. Zadania tego, z dużym powo-
dzeniem, podjął się Senat, który regularnie przedkłada projekty ustaw z tym związane, 
przez co zaległości w tym zakresie znacznie się zmniejszyły. Można rozważyć model, 
w  którym to Senat będzie przygotowywał projekty ustaw zmierzające do wykonania 
wyroków ETPC. Może to dotyczyć zwłaszcza spraw incydentalnych, w których potrzeb-
ne są zmiany prawa na poziomie ustawowym, aby móc zrealizować środki generalne. 
W sprawach systemowych wymagających poważnych zmian, zwłaszcza kodeksowych, 
inicjatywa powinna pozostać po stronie rządu.

Pomimo wielu słów krytyki jakie padały pod adresem władz polskich, bardzo rzad-
ko o problemach wynikających z orzeczeń ETPC informowany był parlament. Można 
przypuszczać, że powołanie stałej podkomisji zmieni tę sytuację i przyczyni się do szyb-
szego reagowania Polski na wyroki Trybunału. Należy również rozważyć stworzenie 
mechanizmu oficjalnego przekazywania przetłumaczonych wyroków członkom stałej 
podkomisji Sejmu, właściwej komisji Senatu, jak również legislatorom.


309

System wykonywania wyroków Europejskiego Trybunału Praw Człowieka w Polsce

Rola sądownictwa w wykonywaniu wyroków4.	

Bardzo duża liczba wyroków była i  jest związana z wymiarem sprawiedliwości. 
Wykonanie wyroków indywidualnych nie budzi żadnych wątpliwości, jednak powstają 
one przy sprawach powtarzających się. Od momentu kiedy Trybunał stosuje zasadę 
spraw repetytywnych, wiadomo, że wszystkie skargi o zbliżonym charakterze będą mia-
ły taki sam koniec. Ze względu na powszechny szacunek do niezawisłości sędziów nie 
ma możliwości zastosowania jakiegokolwiek środka instruktażowego, możliwe jest tyl-
ko działanie na dwa sposoby. Z jednej strony to zmiany przepisów prawa, tak aby unikać 
możliwości skarżenia do Trybunału, a z drugiej szkolenia i szerokie informowanie sę-
dziów o stosowanej praktyce orzecznictwa strasburskiego. Dobrym przykładem zasto-
sowania obu sposobów była redukcja stosowanych aresztowań. Po serii skarg z  tego 
zakresu uznanych za słuszne, Ministerstwo Sprawiedliwości podjęło cykl działań infor-
mujących sędziów i prokuratorów o skutkach wyroków ETPC. Równocześnie wprowa-
dzono zmiany do kodeksu postępowania karnego, które wymusiły inne podejście proku-
ratorów i sędziów do stosowania aresztu, zwiększono też rolę wolnościowych środków 
zapobiegawczych.

Wyroki ETPC były również przedmiotem obrad Krajowej Rady Sądownictwa, któ-
ra w swoim stanowisku z 16 grudnia 2011 r. w przedmiocie wykonywania orzeczeń Eu-
ropejskiego Trybunału Praw Człowieka wyraziła pogląd o dużym znaczeniu orzecznic-
twa Trybunału w sprawach polskich dla krajowego sądownictwa. Zwrócono uwagę na 
konieczność pilnego podejmowania działań na rzecz upowszechniania wiedzy o wyro-
kach przeciwko Polsce wśród sędziów. Od tego czasu KRS regularnie organizuje spo-
tkania robocze poświęcone propagowaniu dorobku ETPC w środowisku sędziowskim. 
Rada zwróciła uwagę na niejednorodny system przepływu informacji w poszczególnych 
apelacjach i okręgach sądowych o sprawach, które były przedmiotem badania Trybuna-
łu. W omawianym stanowisku zalecono ujednolicenie procedur postępowania z infor-
macjami o polskich sprawach w Trybunale.

Duże znaczenie ma działalność orzecznicza i informacyjna Sądu Najwyższego. Od 
ponad 10 lat regularnie wydawany jest przez Izbę Karną Sądu Najwyższego „Przegląd 
Orzecznictwa Europejskiego dotyczącego Spraw Karnych”. Jest to pismo, na którego 
łamach są omówienia wyroków przeciwko Polsce i niektóre wyroki przeciwko innym 
krajom, które mogą mieć istotne znaczenie dla spraw polskich. To bardzo dobry perio-
dyk, który pozwala polskim sędziom i wszystkim zainteresowanym problematyką, za-
poznać się z bieżącym orzecznictwem Trybunału.

Przez wiele lat trwała dyskusja na temat możliwości egzekwowania linii orzeczni-
czej ETPC w polskich sądach. Konieczne było podejmowanie działań na rzecz zwięk-
szania świadomości sędziów, ale brak było wyroków Trybunału Konstytucyjnego czy 


310

Robert Kropiwnicki

Sądu Najwyższego, które dawałyby jednoznaczne wytyczne do stosowania przez pol-
skie sądy dorobku strasburskiego. Od kilku lat sytuacja ta zmieniła się, zwłaszcza Sąd 
Najwyższy odważnie zaczął stosować wykładnię prokonwencyjną krajowych norm 
prawnych.

W judykaturze Sądu Najwyższego znajdujemy bardzo ważne stwierdzenie dla wy-
konywania wyroków również przez władzę sądowniczą. Sąd po przytoczeniu art.  46 
Konwencji stwierdza: „z przytoczonego postanowienia trzeba wyprowadzić wniosek, że 
ostateczny wyrok Trybunału uwzględniający skargę wiąże państwo, przeciwko któremu 
została skierowana. Państwo to zatem nie może kwestionować stwierdzonego tym wy-
rokiem naruszenia praw gwarantowanych Konwencją. Odmienna wykładnia przekreśla-
łaby zresztą sens utworzenia Europejskiego Trybunału Praw Człowieka, który ma za-
pewniać przestrzeganie zobowiązań wynikających z  Konwencji i  jej protokołów. 
Ostateczny wyrok Trybunału stwierdzający naruszenie praw człowieka oznacza, że pań-
stwo naruszyło swoje zobowiązania do przestrzegania standardów wynikających z umo-
wy międzynarodowej. Stwierdzone nim naruszenie Konwencji wiąże przy tym wszyst-
kie władze tego państwa, zarówno władzę ustawodawczą, jak i  wykonawczą oraz 
sądowniczą. Obowiązek respektowania wyroków Europejskiego Trybunału Praw Czło-
wieka spoczywa zatem także na sądach. Chodzi tu nie tylko o uwzględnienie stanowiska 
Trybunału przy wykładni postanowień Konwencji i tłumaczenie przepisów prawa krajo-
wego w zgodzie z tą wykładnią, lecz o podjęcie konkretnych działań zmierzających do 
zadośćuczynienia wyrokowi Trybunału”4.

Znaczenie tego wyroku daleko przekracza jego indywidualny charakter. Sąd Naj-
wyższy przyznał, że również władza sądownicza musi w swoich działaniach uwzględ-
niać wykonywanie wyroków Trybunału. To bardzo ważna teza wygłoszona przez jeden 
z najwyższych autorytetów sądowych w Polsce. Podobnie w jednym z ostatnich wyro-
ków Sąd Najwyższy w składzie siedmiu sędziów zastosował bardzo przyjazną Konwen-
cji wykładnię przepisów kodeksu postępowania karnego. W uchwale uznano, że „po-
trzeba” wznowienia postępowania, o której mowa w art. 540 § 3 k.p.k., może dotyczyć 
nie tylko postępowania w sprawie, do której odnosi się rozstrzygnięcie Europejskiego 
Trybunału Praw Człowieka o naruszenie Konwencji o ochronie praw człowieka i pod-
stawowych wolności, ale także do innych postępowań karnych, w których zaistniało 
naruszenie postanowień Konwencji tożsame w układzie okoliczności faktycznopraw-
nych do stwierdzonego w  orzeczeniu tego Trybunału wydanym przeciwko Polsce”5. 
Niestety, Sąd Najwyższy nie nadał tej uchwale mocy zasady prawnej, pomimo tego jest 
to bardzo ważna uchwała, która może nadać kierunek interpretowaniu i  stosowaniu 

4	 Wyrok SN z 28 listopada 2008 r. w sprawie V CSK 271/08.
5	 Uchwała składu siedmiu sędziów Sądu Najwyższego z 26 czerwca 2014 r., I KPZ 14/14.


311

System wykonywania wyroków Europejskiego Trybunału Praw Człowieka w Polsce

wielu przepisów w duchu zgodnym z orzeczeniami Trybunału. Może się to przyczynić 
do znacznego zmniejszenia ilości skarg przeciwko Polsce, jak również do szybszego 
wykonywania wyroków już zapadłych. Zastosowanie tej uchwały powinno zwrócić 
uwagę sędziów pierwszych instancji i apelacyjnych na orzecznictwo Trybunału i jesz-
cze częstsze stosowanie jego dorobku w wydawaniu wyroków. Słusznie zauważył Sąd 
Najwyższy, że obowiązek przestrzegania Konwencji w pierwszej kolejności należy do 
władz państwa-strony. Konwencja ma charakter subsydiarny w stosunku do krajowego 
systemu ochrony praw i wolności – z tego względu, jeśli jakiś przypadek jest zbliżony 
do już rozpatrzonego, to nie powinien on być oddalony przez sądy krajowe.

Podsumowanie5.	

W ostatnich latach znacznie spadła liczba skarg wpływających do Trybunału prze-
ciwko Polsce. W podsumowaniu roku 2013 Polska zajęła 12 miejsce w liczbie skarg. 
W roku 2011 było ich 6305, a w 2013 − 5031.

Spada również liczba skarg zakomunikowanych rządowi RP przez Trybunał: 
w 2011 r. było ich 246, a w 2013 już tylko 154. Oznacza to, że coraz mniej skarg jest 
przyjmowanych do rozpatrzenia. Przekłada się to również na wyroki przeciwko Polsce 
− w 2013 r. były tylko 23, jest to jedna z najmniejszych liczb w ostatnich 10 latach.

Wyraźnie rośnie liczba spraw zamkniętych przez Komitet Ministrów Rady Europy. 
Oznacza to, że wedle Komitetu dana sprawa została zakończona zarówno w środkach 
indywidualnych, jak i środkach generalnych: w 2011 r. było 58 spraw, w 2012 − 164 
i w 2013 − 278. Jest to wynik przedkładania i uzgadniania planów działań z Sekcją, ale 
również systemowego podejścia ze strony rządu polskiego do realizacji wyroków. Na 
koniec 2013 r. do wykonania wedle Komitetu Ministrów było jeszcze 730 spraw pol-
skich (w 2012 r. – 908) spośród 11 017 wszystkich spraw przeciwko państwom-stronom 
Konwencji. Jeśli w 2014 lub 2015 r. zostanie zamknięta grupa aresztów tymczasowych, 
to liczba wyroków niewykonanych zmniejszy się jeszcze bardziej..

Niewątpliwie największą grupą spraw zawisłych jest grupa Fuchs, Podbielski i Ku-
dła, czyli przewlekłość postępowań sądowych jest to ok. 300 spraw, pomimo wielu wy-
siłków strony polskiej grupa ta objęta jest procedurą wzmożonego nadzoru, podobnie 
jak grupy: Kaprykowski – leczenie w zakładach karnych, Horych – status więźnia nie-
bezpiecznego, Orchowski – przeludnienie w Zakładach Karnych, Dzwonkowski – użycie 
środków przymusu przez funkcjonariuszy publicznych. Oznacza, to że skargi z tego za-
kresu w dalszym ciągu napływają do Trybunału, chociaż należy zauważyć, że ich sku-
teczność jest znacznie mniejsza niż kilka lat wcześniej.


312

Robert Kropiwnicki

System wykonywania wyroków w Polsce dopiero zaczyna funkcjonować, polega 
on na stworzeniu jednoznacznie odpowiedzialnej struktury za realizacje orzeczeń Try-
bunału. Główną rolę odgrywa i musi odgrywać w nim władza wykonawcza, rolę wspo-
magającą pełni władza ustawodawcza i  sądownicza. Ważne, że wszystkie podmioty 
uznały, że wyroki Trybunału dotyczą różnorodnych aspektów działania władz publicz-
nych i nie są wyłączną domeną rządu. Stąd zwiększone zaangażowanie Sejmu i repre-
zentacji sądownictwa może wymiernie przyczynić się do skuteczniejszej ochrony praw 
człowieka poprzez sprawniejsze wykonywanie wyroków ETPC. Specyfika orzeczeń 
strasburskich jest tak wszechstronna i dotyczy tak różnych obszarów życia społecznego, 
że nie jest możliwe efektywne dostosowywanie norm prawnych i stosowania ich wy-
kładni przez jeden podmiot władzy publicznej. Z pełnym przekonaniem można stwier-
dzić, że wykonywanie wyroków jest procesem ciągłym i będzie trwało tak długo, jak 
będzie funkcjonował Trybunał, nie można uznać, że zakończy się wraz z zakończeniem 
spraw najtrudniejszych. Ważne jest, aby krajowy system ochrony praw człowieka był na 
tyle sprawny, żeby ograniczać ilość spraw wpływających do organów międzynarodo-
wych. Jeśli jednak dojdzie do stwierdzenia naruszenia norm umów międzynarodowych, 
to Polska musi być skuteczna w realizowaniu zobowiązań takich jak wyroki Trybunału.


