Krzysztof Parulski

Prokuratura jutra

Wystąpienie wygłoszone w trakcie sesji naukowej „Rozdział funkcji Prokuratora Generalnego od stanowiska Ministra Sprawiedliwości” na WPiA Uniwersytetu Warszawskiego 9 października 2007 r.
Krzysztof Parulski

Prokuratura jutra
W S T Ę P
Nadarza się rzadka okazja zaprezentowania projektu reformy Polskiej Prokuratury i jednoczesnego poznania stanowisk osób zainteresowanych zmianami systemowymi i usprawnieniami w wymiarze sprawiedliwości. Gatunkowo nowa przestępczość, jej wysoka dynamika, wzrost ciemnej liczby przestępstw - wymagają racjonalnych przeobrażeń prokuratury, efektywnej reformy policji i innych organów ścigania, usprawnienia pracy sądów, doinwestowania więziennictwa.

W dniu dzisiejszym, w tak Szacownym Gronie, podejmiemy twórczą debatę o reformie polskiej prokuratury.

Prokuratura przeżywa trudny okres. Dostrzegalna jest jej marginalizacja i osłabienie autorytetu. Równocześnie sukcesywnie przybywa obowiązków w następstwie wzrastającej przestępczości oraz poszerzania obszarów działania prokuratury. To wymusza podjęcie zmian w prokuraturze, bowiem nie ma w państwie prawnym innego organu, który byłby w stanie zapewnić ochronę konstytucyjnego porządku prawnego.

W państwach demokratycznych występują różne modele prokuratury. Zasady przyjęte przez społeczność międzynarodową nie ograniczają polskiego ustawodawcy w kształtowaniu pozycji prokuratury w strukturze organów wymiaru sprawiedliwości i ścigania.

Możemy zatem doskonalić model dotychczasowy, dążyć do reaktywowania rozwiązań przedwojennych lub recypować któreś z rozwiązań funkcjonujących w krajach europejskich.

Sądzę, iż w tym gronie podejmiemy trud wypracowania polskiego demokratycznego i funkcjonalnego modelu prokuratury, tak by nie powtórzyła się sytuacja, w której brak przejrzystej wizji prokuratury w III Rzeczypospolitej i jej umiejscowienia w systemie organów państwowych stał się powodem pominięcia jej w Konstytucji RP z 1997 r.

Celem uczynienia dyskusji przejrzystą proponuję omawianie zagadnień dotyczących reformy w formie segmentów tematycznych:

- Prokuratura w Konstytucji,

- rozdział stanowiska Ministra Sprawiedliwości od funkcji Prokuratora Generalnego,

- organy kierownicze prokuratury,

- Prokuratura Krajowa,

- prokuratury apelacyjne, okręgowe, rejonowe - struktura organizacyjna,

- kadencyjność,

- nadzór służbowy,

- samorząd prokuratorski,

- kolegia prokuratury,

- pozycja prokuratora,

- niezależność,

- Prokuratura a Sąd, aplikacja,

- asystenci prokuratorscy,

- Niezawisły Prokurator.

Przedstawione propozycje reprezentują poglądy zdecydowanej większości środowiska prokuratorskiego wyrażane w publikacjach, wypowiedziach, ankietach i współbrzmią z publikowanymi na łamach kwartalnika SPRP „Prokurator” poglądami wybitnych znawców prawa karnego i procedury karnej prof. Stanisława Waltosia, prof. Romualda Kmiecika, prof. Aleksandra Ratajczaka i innych przedstawicieli nauki.

K O N S T Y T U C J O N A L I Z A C J A
Zdaniem SPRP Prokuraturze należy przywrócić należne miejsce w Konstytucji R.P. Pominięcie Prokuratury w Konstytucji z 1997 r. nie znajduje żadnego racjonalnego uzasadnienia tym bardziej, że rangę organów konstytucyjnych uzyskało kilka nowych podmiotów państwowych o niższej doniosłości w państwie prawa. Stan ten jest następstwem braku przejrzystej koncepcji umiejscowienia prokuratury w strukturze organów państwa. Uregulowanie konstytucyjne ma istotne znaczenie jeśli chodzi o niezależność prokuratury i prokuratorów. Daje bowiem mniejszą możliwość koniunkturalnego oddziaływania, zmieniania kluczowych przepisów regulujących funkcjonowanie instytucji i całej grupy zawodowej.

Liczne są konstytucje Europy Zachodniej, które zawierają postanowienia dotyczące prokuratury. Już w XIX wieku, konstytucja belgijska (z 7 lutego 1883 roku wielokrotnie poddawana nowelizacji) ustaliła w art. 153, że Król mianuje i odwołuje prokuratorów przy sądach i trybunałach. Tak jest również w przypadku konstytucji włoskiej z 27 grudnia 1947 r., która reguluje prokuraturę w rozdziale o sądownictwie, podkreślając jej niezależność i zadanie ścigania karnego (art. 104, 108, 112). Konstytucja grecka z 1975 r. zawiera postanowienia dotyczące pozycji prokuratury w artykułach poświęconych władzy sądowej (art. 87 do 90). Konstytucja portugalska z 2 kwietnia 1976 r. rozdział IV poświęca prokuraturze, która posiada prawo do „reprezentowania państwa, wykonywania czynności publicznych, obrony legalności demokratycznych oraz interesów określonych przez prawo” (art. 221). W konstytucji hiszpańskiej z 27 grudnia 1978 r., o prokuraturze mówią artykuły 124 do 1271. Prokuraturę znajdujemy także w konstytucjach Macedonii, Bułgarii, Słowenii, Węgier, Litwy, Łotwy Chorwacji, Słowacji, Czech, Rumunii, Ukrainy, Cypru, Andory, Szwecji i Turcji2
Sprawa struktury, związków i stosunków instytucjonalnych z władzą polityczną jest rozstrzygana w ramach zasady podziału władzy ustawodawczej, władzy wykonawczej i władzy sądowej.

Postulatem jest wprowadzenie do Rozdziału VIII Konstytucji R.P. „Sądy i Trybunały” – zapisów w brzmieniu:

Art. 173 ust. 2 „w sprawach karnych - w zakresie funkcji ścigania przestępstw, oraz w innych sprawach określonych w ustawie uczestniczą organy podległe Prokuratorowi Generalnemu”

Art. 176 ust. 2 „Ustrój i właściwość sądów i prokuratury oraz postępowanie przed sądami określają ustawy”.

Art. 179 ust. 2 „Prokuratura Generalnego powołuje Prezydent R.P. na wniosek Krajowej Rady Sądownictwa i Prokuratury, spośród dwóch kandydatów zgłoszonych przez Radę na okres 6 lat”

Art. 179 ust. 3 „Prokuratorów powołuje i odwołuje Prezydent R.P. na wniosek Krajowej Rady Sądownictwa i Prokuratury z zachowaniem warunków przewidzianych w ustawie”.

ROZDZIAŁ STANOWISKA MINISTRA SPRAWIEDLIWOŚCI
OD FUNKCJI PROKURATORA GENERALNEGO
Paradoksalnie, dotychczasowe nieokreślenie pozycji prokuratury w Konstytucji umożliwia uregulowanie jej pozycji w ustawie pragmatycznej.

Konstytucja R.P. z 1997 r. wyklucza możliwość łączenia funkcji Prokuratora Generalnego i Ministra Sprawiedliwości.

Przed wejściem w życie obecnie obowiązującej Konstytucji, do tego rodzaju łączenia funkcji upoważniał art. 77 ustawy konstytucyjnej z 27 października 1992 r. utrzymujący w mocy art.64 ust. 2, którym z dniem 31 grudnia 1989r. wprowadzono zapis o podległości prokuratury Ministrowi Sprawiedliwości mającemu sprawować równocześnie funkcję Prokuratora Generalnego.

Obowiązująca Konstytucja nie zawiera odpowiednika tego przepisu, natomiast wymienia odrębnie zarówno Ministra Sprawiedliwości (art. 187) jak i Prokuratora Generalnego (art. 191) traktując oba podmioty jako dwa różne organy o zróżnicowanych kompetencjach. Z żadnego innego przepisu Konstytucji R.P. nie wynika, iż wymieniony w art. 191 Prokurator Generalny i wymieniony w art. 187 Minister Sprawiedliwości to ten sam podmiot.

Nadto Minister Sprawiedliwości może sprawować mandat poselski jako członek Rady Ministrów (art. 103 ust. 1 Konstytucji) gdy prokurator zgodnie z ustawą o prokuraturze musi być apolityczny.

Do kompetencji Rady Ministrów należy kierowanie administracją rządową (art. 146 ust. 3). Z działalnością rządową nie ma nic wspólnego działalność prokuratury, mającej strzec praworządności3.

Stąd zachodzi pilna potrzeba dostosowania regulacji ustawowej do rozwiązań konstytucyjnych tym bardziej, iż przekroczono dwuletni termin dostosowawczy, określony w rozdziale XIII Konstytucji z 1997r.

Poza powyższym stanowiskiem prawnym, za rozdziałem przemawiają argumenty natury faktycznej.

Tak na przykład, w Raporcie o korupcji i polityce antykorupcyjnej w Polsce za 2002 r. Instytut Społeczeństwa Otwartego w ramach Programu Monitoringu Akcesji do Unii Europejskiej za główną przyczynę niskiej skuteczności prokuratury w walce z korupcją uznał cyt. „brak niezależności wynikającej z politycznego charakteru stanowiska Prokuratora Generalnego”4.

W dalszej części raportu prokuraturze poświęcono poniższy passus:

„Organizacja prokuratury jest hierarchiczna, a na jej czele stoi Minister Sprawiedliwości, pełniący równocześnie funkcję Prokuratora Generalnego. Fakt, że Prokuratora Generalnego wyznacza partia będąca akurat u władzy budzi poważne wątpliwości co do podejmowania przez prokuraturę dochodzeń w sprawach dotyczących korupcji na wysokich szczeblach”... , ...

„ respondenci sugerują, że prokuratorzy są niewystarczająco niezależni, a czasem ich działania mają na celu ochronę osób o wysokiej pozycji społecznej”.

Stąd wśród zaleceń zawarto:

- „podjęcie odpowiednich kroków, w celu chronienia prokuratorów przed niewłaściwymi wpływami”,

- „odpolitycznienie prokuratury, przy rozważeniu możliwości rozdzielenia stanowiska Ministra Sprawiedliwości od funkcji Prokuratora Generalnego”.

Bez wątpienia niezależność prokuratury jako całości zależy od stopnia niezależności stojącego na jej czele Prokuratora Generalnego.

ORGANY KIEROWNICZE PROKURATURY

Na czele Prokuratury stałby Prokurator Generalny, pełniąc samodzielną funkcję. Powoływany przez Prezydenta R.P. spośród co najmniej dwóch kandydatów przedstawionych przez Krajową Radę Sądownictwa i Prokuratury. Przed Sejmem składałby coroczne sprawozdanie.

Prokuratorem Generalnym mogłaby być osoba:

- posiadająca wyższe wykształcenie prawnicze,

- odbytą aplikacja prokuratorską lub sądową,

- co najmniej 15 letni staż pracy w organach prokuratorskich lub sądowniczych,

- apolityczna – nie należąca do partii politycznej.

Zastępcami Prokuratora Generalnego byliby:

- Z – ca Prokuratora Generalnego – kierujący Prokuraturą Generalną

- Z –ca Prokuratora Generalnego ds. Ogólnych

- Naczelny Prokurator Wojskowy

-Prokurator Głównej Komisji Ścigania Zbrodni p – ko Narodowi Polskiemu.

Minister Sprawiedliwości sprawowałby zwierzchni nadzór nad działalnością administracyjną prokuratury (osobiście oraz przez właściwą służbę nadzoru). Z tym, że system powiązań winien zapewnić Prokuraturze pełną autonomię.

Szefów prokuratur apelacyjnych, okręgowych i rejonowych oraz ich zastępców – powoływałby i odwoływałby (w przypadkach wskazanych w ustawie) Prokurator Generalny, spośród prokuratorów wskazanych przez Krajową Radę Sądownictwa i Prokuratury (a wybranych przez zgromadzenia ogólne prokuratorów).

PROKURATURA KRAJOWA
Model prokuratury obowiązujący w Polsce określany jest jako francuski ew. klasyczny, polega na podporządkowaniu hierarchicznym prokuratorów Ministrowi Sprawiedliwości, a więc rządowi. W Europie występuje także w Austrii, Francji, Belgii, Czechach, Hiszpanii, Holandii i Rumunii. Poszczególne stopnie hierarchiczne urzędów prokuratorskich związane są z odpowiadającymi im sądami, z tym że prokuratura przy Sądzie Najwyższym nigdy nie pełni funkcji organu kierującego całą prokuraturą.

Stąd propozycja by Prokuratura Krajowa (po zmianie nazwy – Prokuratura Generalna) była aparatem wykonawczym Prokuratora Generalnego. Organem o charakterze administracyjnym, a w niewielkim tylko zakresie procesowym (np.: obsługa Sądu Najwyższego, Trybunału Konstytucyjnego, Naczelnego Sądu Administracyjnego). Bez uprawnień zwierzchnich w zakresie nadzoru nad postępowaniem przygotowawczym i sądowym.

Należy ograniczyć przerost personalny na szczeblu centralnym a także apelacyjnym poprzez ustawowe określenie liczby etatów prokuratorskich w Prokuraturze Krajowej i prokuraturach apelacyjnych. Jednocześnie celem przeciwdziałania obchodzeniu tego limitu wprowadzić ustawowe ograniczenia delegowania prokuratorów z niższych instancji, poprzez oddanie Kolegiom Prokuratur prawa wyrażania zgody na każdorazowe delegowanie prokuratora na okres przekraczający np. 2 miesiące.

S T R U K T U R A O R G A N I Z A C Y J N A

Prokuratury apelacyjne
okręgowe
rejonowe
Strukturę organizacyjną prokuratury powszechnej winny tworzyć prokuratury rejonowe, okręgowe i apelacyjne.

Wiodącymi jednostkami winny być prokuratury okręgowe, po odpowiednim wzmocnieniu kadrowym i organizacyjnym. Musiałyby one przejąć od prokuratur rejonowych wszystkie poważniejsze sprawy, w szczególności gospodarcze i wyspecjalizować się w prowadzeniu poszczególnych typów spraw. Należy przewidywać tworzenie kolejnych specjalistycznych wydziałów. Wydziały, zajmujące się zwalczaniem przestępczości zorganizowanej, winny być usytuowane wyłącznie w prokuraturach okręgowych, z dostosowaniem do tej lokalizacji siedzib CBŚ.

Prokuratury apelacyjne, wzorem sądów apelacyjnych, nie powinny prowadzić żadnych postępowań przygotowawczych, a jedynie być jednostkami II instancyjnymi i wypełniającymi inne zadania z zakresu nadzoru i administracji (wizytacje, lustracje, sprawy dyscyplinarne, budżet)

Prokuratury Rejonowe winny zachować dotychczasową lokalizację z tym, że w ramach kategoryzacji spraw winny być im ustawowo określone typy przestępstw, które byłyby przedmiotem ich pracy. Chodzi o sprawy o mniej skomplikowanym charakterze.

Należy zachować strukturę prokuratur wojskowych, które po kolejnych przeobrażeniach stanowią mobilny i elastyczny segment prokuratury. Natomiast dalszy byt pionu śledczego IPN związany będzie z przekształceniami Instytutu.

K A D E N C Y J N O Ś Ć
Stanowiska kierownicze w prokuraturze powinny być kadencyjne.

Kadencje winny trwać: po 6 lat dla Prokuratora Generalnego, Prokuratorów Apelacyjnych i Okręgowych – bez możliwość powtórzenia kadencji. Dla Prokuratorów Rejonowych, Garnizonowych kadencja trwałaby 4 lata z możliwością powtarzania.

Podstawą do odwołania prokuratora z funkcji w czasie kadencji byłoby

· zrzeczenie się stanowiska,

· trwała niezdolność do pełnienia obowiązków na skutek choroby,

· przejście w stan spoczynku,

· prawomocne skazanie wyrokiem sądu za popełnienie przestępstwa lub przestępstwa skarbowego.

Poza opisanymi przypadkami, w ustawie o prokuraturze zagwarantowany jest odrębny tryb dyscyplinarny, umożliwiający dyscyplinarne usunięcie z pełnionej funkcji.

Kadencyjność ma zapewnić istotne ograniczenie usuwalności z funkcji z przyczyn pozamerytorycznych, a w tym wyeliminowanie uznaniowości czynnika politycznego. Da to realną niezależność prokuraturze. Uchroni ją od niewłaściwych wpływów czynników politycznych oraz innych, spoza prokuratury. W relacjach wewnętrznych winno zwiększać suwerenność szefów poszczególnych jednostek organizacyjnych prokuratury względem ich przełożonych i zwierzchników.

Równocześnie jednak należy rozbudowywać mechanizmy, obiektywnie zapewniające odpowiednią drogę awansu dla najlepszych funkcyjnych podlegających rotacji po zakończeniu kadencji.

N A D Z Ó R S Ł U Ż B O W Y
Wszystkie decyzje prokuratora podlegają ocenie i są weryfikowane w trybie procesowym. Poza kontrolą instancyjną w zasadzie nie powinny istnieć żadne inne możliwości zmiany decyzji prokuratora.

Na końcowe decyzje merytoryczne takie jak umorzenie czy odmowę wszczęcia postępowania karnego przysługuje środek odwoławczy (zażalenie) wnoszony do sądu (poprzez prokuratora II instancji).

Utrzymywanie tej decyzji przez organy odwoławcze otwiera pokrzywdzonemu możliwość wniesienia do sądu samoistnego aktu oskarżenia.

Wszystkie akty oskarżenia weryfikowane są w toku rozpraw sądowych, a wnioski o skazanie bez rozprawy i wnioski o warunkowe umorzenia w toku posiedzeń sądowych.

Inne decyzje prokuratora, naruszające interesy stron i uczestników procesu, podlegają zaskarżeniu.

Jaką zatem efektywną rolę spełniać ma nadzór służbowy?

W obecnej formie sprowadza się do dublowania pracy prokuratora przez kilka będących nad nim instancji, których aktywność w dużej mierze koncentruje się na wytykaniu ewentualnych uchybień i wpływa na ograniczenie jego samodzielności i kreatywności.

W praktyce prowadzi też do podejmowania decyzji przez inne osoby, które następnie w formie dokumentów procesowych firmowane są nazwiskami prokuratorów podwładnych.

Należałoby przyjąć jako zasadę (obowiązującą m.in. w Finlandii), iż prokurator nadrzędny nie może wydawać polecenia w jednostkowej sprawie, jeśli nie przejmie jej do swego prowadzenia – zgodnie z zasadą dewolucji. Zasada ta warunkuje utrzymanie niezależności całego systemu. Zatem funkcyjny nadzór służbowy winien zostać definitywnie zminimalizowany do postaci konsultacyjnej i doradczej. Natomiast dla zapewnienia sprawnego realizowania zadań prokuratury - zachowany nadzór wewnętrzny na szczeblu decyzyjnym kierownictwa danej prokuratury, w odniesieniu do spraw w niej prowadzonych.

SAMORZĄD PROKURATORSKI
W jednostkach organizacyjnych prokuratury winny istnieć kolegialne organy samorządowe, o analogicznych uprawnieniach jak w sądach powszechnych – funkcjonujące jako zgromadzenia ogólne prokuratur.

Do ich podstawowych zadań należałoby:

- przedstawianie Krajowej Radzie Sądownictwa i Prokuratury, po uzyskaniu opinii kolegium prokuratorów, k a n d y d a t ó w na stanowiska prokuratorów (rejonowych, okręgowych, apelacyjnych i krajowych – w zależności od rangi zgromadzenia),

- wybieranie przedstawicieli do zgromadzeń ogólnych prokuratur przy założeniu, iż zgromadzenia te występują dopiero od szczebla prokuratury okręgowej, natomiast prokuratury rejonowe mają w nich swoich przedstawicieli.

Zgromadzenie ogólne prokuratorów okręgowych składałoby się z prokuratorów okręgu i delegatów z prokuratur rejonowych działających na obszarze właściwości prokuratury okręgowej, w proporcjach po jednej drugiej prokuratorów rejonowych i okręgowych. Podobnie, zachowane byłyby te same proporcje w zgromadzeniach prokuratorów apelacyjnych i krajowych.

Do kompetencji zgromadzeń należałoby także;

- wyrażanie opinii o kandydatach na szefów poszczególnych jednostek organizacyjnych prokuratur,

- wybieranie członków kolegiów prokuratur: okręgowych, apelacyjnych oraz do Krajowej Rady Sądownictwa i Prokuratury,

- wybieranie kandydatów na rzeczników dyscyplinarnych i zastępców rzecznika prokuratora apelacyjnego i krajowego,

- wysłuchiwanie informacji szefów prokuratur o działalności prokuratur oraz wyrażanie opinii w tym zakresie,

- rozpatrywanie sprawozdań z działalności kolegiów prokuratur i omawianie kierunków pracy.

Przewodniczącym zgromadzenia prokuratorów byłby szef danej prokuratury. Kworum stanowiłoby 50% członków zgromadzenia.

Uchwały zapadałyby bezwzględną większością głosów, przy głosowaniach tajnych.

Zgromadzenie prokuratorów zbierałoby się co najmniej raz w roku.

Posiedzenia można by zwoływać na wniosek Prokuratura Generalnego, Prokuratora Apelacyjnego, Prokuratora Okręgowego albo jednej piątej członków zgromadzenia ogólnego prokuratorów.

KOLEGIA PROKURATURY
Organami prokuratur są szefowie jednostek organizacyjnych prokuratur i kolegia prokuratur. Organy te winny zostać zachowane, a kolegia pozostawione na szczeblach prokuratur okręgowych i apelacyjnych. Na szczeblu centralnym, z grona prokuratorów, do Krajowej Rady Sądownictwa i Prokuratury wchodziłoby 15 – 18 członków wybieranych przez zgromadzenia; po jednym z Prokuratury Krajowej, prokuratur apelacyjnych i po jednym desygnowanym przez Prokuratora Generalnego, Prezesa IPN i Naczelnego Prokuratora Wojskowego. Pozostałe kolegia pozostawałyby w składach od 4 do 8 członków wybieranych przez zgromadzenia ogólne prokuratorów.

Przewodniczącym Kolegium byłby nadal szef prokuratury, a pod jego nieobecność zastępca.

Kadencja Kolegium trwałaby dwa lata.

Uchwały podejmowane przy zachowaniu 50% kworum, większością głosów. Posiedzenia Kolegium zwołuje szef prokuratury, co najmniej raz na kwartał, z własnej inicjatywy lub na wniosek jednej trzeciej liczby członków kolegium.

Do zadań kolegium należałoby:

- wyrażenie opinii o kandydatach na zastępców szefa; kierowników wydziałów, działów i sekcji,

- wyrażanie opinii o kandydatach na stanowiska prokuratorów,

- wyrażanie zgody na delegowanie prokuratora,

- na wniosek szefa prokuratury ustalanie szczegółowego podziału czynności i organizacji pracy,

- rozpatrywanie wniosków wynikających z wizytacji i lustracji,

- wyrażanie opinii o projekcie planu finansowego oraz w innych sprawach przedstawionych przez Prokuratora Generalnego oraz Krajową Radę Sądownictwa i Prokuratury,

- wypowiadanie się o przypadkach zachowań prokuratorów naruszających zasady etyki.

P O Z Y C J A P R O K U R A T O R A
Należy wzmocnić pozycję prokuratora jako najistotniejszego członu prokuratury. Na jego pracy winna się skupić aktywność pozostałych osób zatrudnionych w prokuraturze. Wiązać się z tym musi jego większa samodzielność, fachowość i odpowiedzialność.

Na stanowisko prokuratora, wszyscy prokuratorzy winni być powoływani (i odwoływani) przez Prezydenta R.P.

Każdy prokurator winien być poddawany (co 2 lub 3 lata) ocenie, a wnioski z niej wypływające winny decydować o awansie, a tym samym o wysokości uposażenia.

Wysokość zarobków prokuratora musi zbliżać się do standardów unijnych. Należy zmniejszyć rozpiętość płac między prokuratorem prokuratury rejonowej a prokuratorem Prokuratury Krajowej. Poprawę można uzyskać poprzez podniesienie płac w prokuraturach rejonowych.

Rozwijająca się przestępczość wymaga od prokuratorów umiejętności poruszania się po dotychczas nieznanych obszarach wiedzy, takich jak informatyka, giełda, finanse. Żeby dobrze wykonywać swoją pracę trzeba ciągle się doskonalić.

Każdy z prokuratorów musi przez cały czas pracy podnosić swoją wiedzę prawniczą, biorąc np. udział w kursach, seminariach, szkoleniach specjalistycznych. Nie może jednak odbywać się to w sposób chaotyczny, niezorganizowany, dlatego należy opracować tzw. indywidualną ścieżkę rozwoju prokuratora, która umożliwi mu pogłębianie znajomości niektórych dziedzin prawa w dłuższym okresie. Należy stworzyć mechanizmy racjonalnie mobilizujące prokuratorów do kontynuowania edukacji, aktywności publicystycznej, czytelnictwa literatury fachowej i bieżącego orzecznictwa.

Wyższy poziom fachowości wpłynie na poprawę niezależności, podobnie jak przestrzeganie „Zbioru zasad etycznych prokuratora”.

Władze winny zadbać o poprawę bezpieczeństwa pracy prokuratora, odpowiednio zabezpieczając jego miejsce pracy jak i przez przygotowanie prokuratorów do zachowania się w sytuacjach nietypowych i wyrobienia umiejętności natychmiastowego podejmowania decyzji w sytuacjach stresu.

N I E Z A L E Ż N O Ś Ć
Istotną cechą pozycji prokuratora jest jego niezależność.

Ograniczenia niezależności prokuratorów (art. 8 ustawy o prokuraturze) wynikają z zasady hierarchicznego podporządkowania. Ograniczenia te ulegną marginalizacji po zminimalizowaniu funkcyjnego nadzoru służbowego i wprowadzeniu postulowanych mechanizmów.

Oddziaływanie polityczne na oskarżycieli publicznych może wpłynąć na zachwianie konstytucyjnej zasady trójpodziału władzy, osłabiając władzę sądowniczą. Kodeksowa zasada skargowości zakreśla krąg podmiotów objętych oskarżeniem publicznym, co może oznaczać, że osoba nie objęta aktem oskarżenia nigdy nie zostanie osądzona. Sąd bowiem orzeka o tym, co jest objęte aktem oskarżenia. Przy wpływie władzy wykonawczej na prokuraturę, zasada ta znajdzie swoje negatywne oddziaływanie na poczucie sprawiedliwości, bowiem sądy nie mogą korzystać z instytucji zwrotu sprawy i wskazywać, kto ma być osądzony, chociażby czyny sprawcy pozostawały w ścisłym związku z czynami oskarżonych. Decyzja o postawieniu w stan oskarżenia należy do prokuratury.

Należy zatem dążyć, nie tyle do zmian w kpk lecz do uzyskania pełnej niezależności prokuratury, by nadać właściwy sens instytucjom procedury karnej.

P R O K U R A T U R A A S Ą D
APLIKACJA
Powiązanie funkcjonalne prokuratury i sądownictwa, przy uzyskaniu pełnej niezależności od władzy wykonawczej, jest niezbędnym warunkiem sprawnego działania prokuratury w zakresie powierzonych jej zadań.

W celu wyraźnego podkreślenia, że prokuratura jest jednak segmentem władzy sądowniczej, a nie wykonawczej należałoby rozważyć sens posiadania odrębnych ustaw pragmatycznych. Wydaje się, że wystarczające byłoby dodanie do Prawa o ustroju sądów powszechnych grupy przepisów (dział, część, itp.) regulujących status prokuratury i jej podstawowe zadania, natomiast pozostałe kwestie np. dotyczące obowiązków i uprawnień prokuratora, gwarancji socjalnych, odpowiedzialności dyscyplinarnej, byłyby uregulowane wspólnie dla sędziów i prokuratorów.

Nabór i szkolenie aplikantów winny być prowadzone centralnie, a aplikacja dla obu korporacji (tj. sędziowskiej i prokuratorskiej) winna być przez dwa lata wspólna. Dopiero na ostatnim roku kandydaci do zawodu prokuratorskiego winni szkolić się odrębnie, przy czym pozytywnie zdany egzamin prokuratorski lub sędziowski musi stwarzać jednakowe szanse powołania na każde z obu stanowisk. Ostatnio zwolenników zyskuje koncepcja wspólnej państwowej aplikacji dla kandydatów do wszystkich zawodów prawniczych, wzorowana na modelu niemieckim.

Przejście z prokuratury do sądu i odwrotnie winno odbywać się bez żadnego szczególnego postępowania kwalifikacyjnego, a jedynie po zgłoszeniu przez prokuratora lub sędziego gotowości przejścia na stanowisko sędziego lub prokuratora i rzecz jasna istnienia w sądzie bądź prokuraturze wolnego etatu.

Podobnie jak w sądach, w jednostkach organizacyjnych prokuratury winny istnieć kolegialne organy samorządowe. Naczelnym organem samorządowym winna być Krajowa Rada Sądownictwa i Prokuratury, o wyraźnie określonych kompetencjach i trybie jej wyboru.

Np. we Włoszech prokuratura należy do struktury organów sądowniczych, wyłamując się jednocześnie spod zależności Ministra Sprawiedliwości. We Włoszech prokuratorzy, ciesząc się niezawisłością, nie tylko funkcjonują przy sądach, ale są administracyjną częścią sądownictwa. Na czele prokuratury stoi Prokurator Generalny powoływany przez Krajową Radę Sądowniczą. Jednym z zadań tej Rady, jest również powoływanie i awansowanie pozostałych prokuratorów.

W Polsce, przed wojną i do 1950 roku, istniał korpus sędziowsko – prokuratorski. Prokurator wiedział, że mógł zostać sędzią, ten zaś zawsze mógł być prokuratorem. Istniała przemienność. Wymienione zawody mają ze sobą wiele wspólnego. Stosują to samo prawo sądowe 5.
NIEZAWISŁY PROKURATOR
W celu odciążenia Prokuratury od prowadzenia spraw o zabarwieniu politycznym należy postulować wprowadzenie instytucji „niezawisłego prokuratora” z uprawnieniami ścigania i oskarżania przed Trybunałem Stanu: prezydenta R.P., prezesa Rady Ministrów, członków Rady Ministrów, prezesa Narodowego Banku Polskiego, prezesa Najwyższej Izby Kontroli, członków Krajowej Rady Radiofonii i Telewizji, Naczelnego Dowódcy Sił Zbrojnych, osób którym prezes Rady Ministrów powierzył kierowanie ministerstwem oraz posłów i senatorów, w szczególności za naruszenie zakazu prowadzenia działalności gospodarczej połączonej z osiągnięciem korzyści majątkowej na szkodę Skarbu Państwa lub samorządu terytorialnego oraz zakazu nabywania tego majątku. Niezawisły Prokurator powoływany byłby z grona prokuratorów przez Sejm na wniosek Prezydenta na 7 letnią kadencję. Status Niezawisłego Prokuratora i jego biura regulowałaby odrębny dział ustawy pragmatycznej.

A S Y S T E N C I P R O K U R A T U R A
Do prokuratur rejonowych należy pilnie wprowadzić asystentów prokuratora rekrutowanych z grona absolwentów wydziałów prawa. Tej grupie należy równocześnie zapewnić perspektywy rozwoju (przy niewysokich, sukcesywnie podnoszonych płacach). Najzdolniejsi, po kilku latach pracy, mieliby możliwość odbycia skróconej aplikacji i złożenia egzaminu prokuratorskiego. Pozostałym należałoby zapewnić drogę awansu do prokuratur okręgowych, apelacyjnych, Prokuratury Krajowej. Jednocześnie należy zapobiec przyjmowaniu asystentów wprost do prokuratur wyższych instancji. Już w momencie przyjmowania pierwszych asystentów winien istnieć kompleksowy program ich rozwoju zawodowego, sprecyzowany zakres czynności i ustawowo określony status prawny.

Powołanie asystentów i wzmocnienie personalne kadry urzędniczej uczyni zbędnym powiększanie stanu etatowego prokuratorów.

Nadto należy rozważyć potrzebę ściślejszego podporządkowania prokuraturze funkcjonariuszy, którzy prowadzą postępowania karne, poprzez ich oddelegowanie do prokuratury, tworząc z nich detektywów prokuratury.

ZAKOŃCZENIE
Mamy świadomość, iż radykalna reorganizacja prokuratury może wywołać zamęt, dalszy, spadek prestiżu instytucji i odejście z zawodu doświadczonej grupy prokuratorów.

Mimo reformowania prokuratury od 1990 r., konieczne są dalsze działania w kierunku jej usprawnienia, podniesienia efektywności i dostosowania do wzorców Unii Europejskiej.

Konieczne jest stałe wzmacnianie prokuratury poprzez wprowadzenie przemyślanych, najlepiej sprawdzonych rozwiązań, doskonalenie dotychczasowych form pracy.

Jednak zmiany stanu prawnego, zarówno dotyczące organizacji, jak i funkcji prokuratury, a także stałe umacnianie i doskonalenie aparatu prokuratorskiego – niewątpliwie ważne i potrzebne – nie odniosą skutku, jeśli nie będzie dalszej demokratyzacji prokuratury, chociażby w obsadzie stanowisk i jej całkowitym odpolitycznieniu.

Prezes
Zarządu Głównego

Stowarzyszenia Prokuratorów

Rzeczypospolitej Polskiej

Ppłk Krzysztof Parulski
1 J. Toman, Konstytucyjna i ustawowa pozycja prokuratury w państwach – członkach Rady Europy, Prokuratura i Prawo, 1997 r., Nr 5, s. 10.

2 A. Siemaszko, M. Jankowski, M. Wojtaszek, Usytuowanie prokuratury w wybranych krajach, „Prokurator” 2000, Nr 2, s. 13.

3 R. Kmiecik, Prokuratura w „demokratycznym państwie prawnym ”refleksje sceptyczne, Prokurator, 2000 Nr 1 s. 15 – 17.

4 Program Monitoringu Akcesji do Unii Europejskiej. Korupcja i polityka antykorupcyjna. Raporty Krajowe. Polska – 2002. Zalecenia. S. 150.

5 St. Waltoś, Prokuratura musi być sprawna i niezawodna, „Prokurator”, 2000, Nr 1, s. 60.

[image: image1.png]

PAGE
15

Prokuratura Okręgowa w Zielonej Górze

http://www.zielona-gora.po.gov.pl/lektury_elektroniczne.php

