
Biuro Rzecznika Praw Obywatelskich
al. Solidarności 77
00-090 Warszawa

Tel. centr. (+48 22) 55 17 700
Infolinia obywatelska 800 676 676

biurorzecznika@brpo.gov.pl
www.rpo.gov.pl

RZECZNIK PRAW OBYWATELSKICH

Adam Bodnar

 IX.517.2.2015.JN

Przygotowując w 2015 r. ranking problemów, które stanowią największe zagrożenie
z punktu widzenia przestrzegania praw człowieka i obywatela w naszym kraju, wskazałem
m.in. na brak systemowych rozwiązań dotyczących sposobu postępowania wobec osób
z niepełnosprawnością psychiczną lub intelektualną, które są uczestnikami postępowania
karnego. Dostrzegając wielopłaszczyznowość działań, jakie są niezbędne w zakresie
ochrony praw tych osób, zwróciłem się do Policji i Służby Więziennej w sprawie
poszerzenia zakresu kształcenia funkcjonariuszy o problematykę dotyczącą
niepełnosprawności. Obie służby podzieliły moje stanowisko, że istnieje potrzeba
wzmocnienia praw wszystkich podejrzanych, oskarżonych czy skazanych, którzy nie są
w stanie zrozumieć postępowania karnego czy procesu resocjalizacji ze względu na swój
stan umysłowy bądź psychiczny, oraz wyraziły gotowość wypracowania jak najlepszych
praktyk w tym obszarze. Należy wskazać, że do takich działań zobowiązuje nas również
Zalecenie Komisji Europejskiej z dnia 27 listopada 2013 r. w sprawie gwarancji
procesowych dla osób wymagających szczególnego traktowania podejrzanych lub
oskarżonych w postępowaniu karnym (2013/C 378/02). W myśl pkt 18 Zalecenia, państwa
członkowskie powinny poinformować Komisję o środkach podjętych w celu wprowadzenia
w życie rekomendacji w ciągu 36 miesięcy po jego zgłoszeniu. Termin mija zatem pod
koniec bieżącego roku.

Przywołany dokument stanowi, że szczególne prawa procesowe tych osób należy
stosować od momentu, w którym powzięto podejrzenie o popełnieniu przez nie
przestępstwa, aż do czasu zakończenia postępowania. Kluczowe znaczenie ma więc jak
najszybsza identyfikacja osoby wymagającej szczególnego traktowania z uwagi na znacznie
obniżoną sprawność psychiczną, intelektualną, fizyczną lub sensoryczną i uznanie jej
potrzeb. Zadanie to stoi przede wszystkim przed funkcjonariuszami Policji, którzy zwykle

Warszawa,

Pani
Beata Szydło
Prezes Rady Ministrów

- 2 -

jako pierwsi mają kontakt z osobą zatrzymaną. Dlatego też policjanci powinni dysponować
wiedzą na temat symptomów zaburzeń, potrafić je rozpoznać oraz znać metody
postępowania wobec tych osób, by zabezpieczyć im prawo do informacji i komunikacji,
w dostępnych dla nich formach. Nabyte przez funkcjonariuszy umiejętności umożliwią
prawidłową ocenę zachowania zatrzymanego oraz pozwolą zrozumieć na czym polega jego
odmienność, zdeterminowana chorobą czy fizjologią. Edukacja przyczyni się też do
odrzucenia uprzedzeń i krzywdzącego postrzegania osób borykających się z tymi
problemami oraz zachowań świadczących o dyskryminacji.

Dotychczasowy bilans podjętych przez Policję działań, dotyczących szkolenia
funkcjonariuszy w zakresie ochrony praw i wolności osób z niepełnosprawnością
psychiczną i intelektualną, wskazuje, że wkrótce funkcjonariusze nabędą wiedzę
w przedmiotowym zakresie na tyle dostateczną, by móc zdefiniować problemy osób
wymagających szczególnego traktowania. Powstał m.in. harmonogram głównych
kierunków działalności edukacyjno-informacyjnej, a Szkoła Policji w Słupsku została
wyznaczona do roli opiekuna-gospodarza programu doskonalenia zawodowego
z podejmowania interwencji wobec osób z zaburzeniami psychicznymi lub
niekontrolujących swoich zachowań z innych przyczyn (pierwsze eksperckie seminarium
poświęcone tej problematyce odbyło się w dniach 29-30 czerwca 2016 r.).

Kolejnym wyzwaniem jest stworzenie odpowiedniego systemu, który pozwoliłby na
sprawny przepływ informacji na temat trudności, z jakimi zmaga się osoba z dysfunkcjami,
o których mowa, między podmiotami odpowiedzialnymi za wsparcie tych osób. Powzięte
przez policjantów informacje o występującej u zatrzymanego dysfunkcji intelektualnej lub
psychicznej, czy też dokonane spostrzeżenia, że zachodzą wątpliwości co do stanu
psychicznego bądź intelektualnego zatrzymanego, winny być dokumentowane
i przekazywane kolejnym organom, pod władzą których zatrzymany pozostaje (prokuratura,
sąd, Służba Więzienna).

Wdrożenie takiej procedury zwiększy szansę na uruchomienie odpowiedniej reakcji
tych organów, tym samym zapobiegnie wielu nieprawidłowościom i uchybieniom – z jednej
strony krzywdzie i ukrytemu cierpieniu, z drugiej – surowości prawa niebiorącego pod
uwagę rzeczywistego podłoża problemu. Prokurator, dysponując stosowną wiedzą, będzie
mógł przeprowadzić dowód z opinii biegłych, co do poczytalności i możliwości ponoszenia
odpowiedzialności karnej przez zatrzymanego, a w dalszej kolejności podejrzanego czy
oskarżonego. Z kolei sąd będzie miał przesłankę do rozważenia potrzeby zarządzenia
przeprowadzenia badań sądowo-psychiatrycznych oraz zapewnienia właściwej pomocy
prawnej. Służba Więzienna zaś, od chwili przyjęcia do jednostki penitencjarnej, mogłaby
objąć daną osobę wzmocnionymi oddziaływaniami ochronnymi i penitencjarnymi oraz
zadbać o szybką diagnostykę i zapewnić adekwatne świadczenia lekarskie. Zapobiegłoby to

- 3 -

sytuacjom osadzania w więzieniu osób, u których zaburzenia psychiczne bądź dysfunkcje
intelektualne nie pozwalają na osiągnięcie celów kary określonych w art. 67 k.k.w. lub
wykluczają pobyt w warunkach izolacji penitencjarnej, bowiem mógłby spowodować on
pogorszenie stanu zdrowia skazanego i poważnie zagrażać jego życiu. A tak niejednokrotnie
dzieje się, gdy np. sąd orzeka karę w postępowaniu nakazowym, który nie przewiduje
udziału stron w posiedzeniu, wydaje w postępowaniu wykonawczym nakaz przyjęcia do
zakładu karnego w związku z niestawiennictwem skazanego do jednostki penitencjarnej po
zakończonej przerwie w wykonaniu kary pozbawienia wolności, czy upłynięciu terminu
odroczenia tej kary.

W tym miejscu należy wskazać, że Komisja Europejska w przywołanym Zaleceniu
nawołuje państwa członkowskie do podjęcia wszelkich kroków w celu zapewnienia, by
w przypadku osób wymagających szczególnego traktowania, pozbawienie wolności przed
wydaniem wyroku skazującego było środkiem ostatecznym, proporcjonalnym
i podejmowanym w warunkach dostosowanych do potrzeb osoby wymagającej
szczególnego traktowania.

W obecnym stanie prawnym funkcjonariusze Policji nie są jednak zobowiązani do
dokumentowania swoich spostrzeżeń dotyczących osoby zatrzymanej, której zachowanie
wskazuje na zaburzenia psychiczne lub upośledzenie umysłowe. Przepis § 9 ust. 1
rozporządzenia Rady Ministrów z dnia 29 września 2015 r. w sprawie postępowania przy
wykonywaniu niektórych uprawnień policjantów (Dz. U. z 2015 r. poz. 1565, zwanego
dalej rozporządzeniem), zawierający katalog czynności, jakie wykonuje funkcjonariusz po
doprowadzeniu osoby zatrzymanej do jednostki organizacyjnej Policji, nie przewiduje
obowiązku polegającego na określeniu, czy osoba zatrzymana należy do grupy osób
wymagających szczególnego traktowania i jakie ewentualne dysfunkcje mogą utrudniać jej
zrozumienie postępowania i skuteczne w nim uczestnictwo. W mojej ocenie ten stan rzeczy
wymaga zmiany.

Dostrzegam zatem potrzebę uwzględnienia w katalogu czynności, jakie wykonuje
funkcjonariusz po doprowadzeniu osoby zatrzymanej do jednostki organizacyjnej
Policji, obowiązku polegającego na odnotowaniu, czy osoba zatrzymana należy do
grupy osób wymagających szczególnego traktowania i z jakiego powodu. Właściwym
miejscem dokumentowania tych spostrzeżeń jest protokół zatrzymania osoby.

Analiza treści ww. rozporządzenia, w aspekcie ochrony praw osób
z niepełnosprawnością intelektualną i psychiczną, prowadzi jeszcze do jednego wniosku.
Otóż mimo istniejących uregulowań dotyczących uprawnień osoby zatrzymanej, nadal
istnieje płaszczyzna, która wymaga uzupełnienia.

Mianowicie, obecne regulacje stanowią, że osobę zatrzymaną na podstawie art. 15 ust.
1 pkt 2a i 3 ustawy z dnia 6 kwietnia 1990 r. o Policji (tekst jednolity: Dz. U. z 2015 r. poz.

- 4 -

355 ze zm.), policjant informuje o przysługujących jej prawach i wręcza jej odpowiednie
pouczenie o przysługujących jej uprawnieniach (§ 9 ust. 1 pkt 1 rozporządzenia). W myśl
§ 9 ust. 5 i 6 rozporządzenia, wzór pouczenia o uprawnieniach zatrzymanego na podstawie
art. 15 ust. 1 pkt 2a i art. 15 ust. 1 pkt 3 ustawy, jest określony odpowiednio w załączniku
nr 2 i 3 do rozporządzenia. Należy odnotować, iż w obu pouczeniach wskazano
odpowiednio w pkt 5 i 6, że zatrzymany ma prawo do zawiadomienia o zatrzymaniu osoby
najbliższej, jak również pracodawcy, szkoły, uczelni, dowódcy oraz osoby zarządzającej
przedsiębiorstwem zatrzymanego albo przedsiębiorstwem, za które jest on odpowiedzialny
(art. 245 § 3, art. 261 § 1 i 3 k.p.k.). W treści pouczenia nie uwzględniono dyspozycji
art. 261 § 2 k.p.k., który stanowi, że na wniosek oskarżonego można również zawiadomić
inną osobę, zamiast lub obok osoby wskazanej w § 1 tego przepisu, a więc osoby
najbliższej.

Pragnę zwrócić uwagę, iż w grupie osób zatrzymanych znajdują się też osoby
ubezwłasnowolnione, które czasami nie mogą same kierować swoim postępowaniem na
skutek niepełnosprawności intelektualnej lub psychicznej. Te osoby są reprezentowane
przez rodziców albo opiekuna lub mają ustanowionego kuratora. W tym kontekście należy
podkreślić, iż przepis art. 13 Konwencji ONZ o Prawach Osób z Niepełnosprawnościami
zobowiązuje państwo do zapewnienia osobom z niepełnosprawnością, na zasadzie równości
z innymi osobami, skutecznego dostępu do wymiaru sprawiedliwości, w celu ułatwienia
skutecznego udziału w postępowaniu, bezpośrednio lub pośrednio.

W mojej ocenie, Policja obligatoryjnie powinna informować ww. osoby
o zatrzymaniu osoby ubezwłasnowolnionej, a ponadto przekazywać im pouczenie
o zakresie możliwych działań na rzecz zatrzymanego. Wydaje się, iż wzorem art. 76
k.p.k. opiekun prawny osoby ubezwłasnowolnionej winien mieć możliwość wniesienia
zażalenia na zatrzymanie, jak też możliwość składania wniosków czy ustanowienia
pełnomocnika. Pouczenie opiekuna osoby ubezwłasnowolnionej o możliwości i kierunku
działania na rzecz zatrzymanego, jest warunkiem koniecznym do realizacji przez niego
ewentualnych czynności na rzecz zatrzymanego1. Należy wskazać, że zasada informacji
procesowej (zwana też zasadą lojalności) stanowi składową szerszej zasady rzetelnego
procesu. W przypadku zatrzymanego, może nie dojść do przekształcenia postępowania
w postępowanie ad personam, niemniej jednak należy zauważyć, iż pierwsze godziny
zatrzymania są istotne z punktu widzenia prawa do obrony, jak też są istotne dla podjęcia

1 Na konieczność właściwego pouczania opiekuna prawnego w oparciu o dyspozycję art. 76 k.p.k. zwracają uwagę
w doktrynie L. K. Paprzycki, Z. Gostyński oraz P. Mazur i W. Nowak. Zob. L. K. Paprzycki, Osoba niepełnosprawna
psychicznie w prawie i procesie karnym, Forum Iuridicum 2002, nr 2, s. 122; Z. Gostyński, Obowiązek informowania
uczestników postępowania o ich obowiązkach i uprawnieniach jako przejaw zasady uczciwego (rzetelnego) procesu
(w:) J. Czapska, A. Gaberle, A. Światłowski i A. Zoll (red.), Zasady procesu karnego wobec wyzwań współczesności.
Księga pamiątkowa ku czci Profesora Stanisława Waltosia, Kraków 2001, s. 363, P. Mazur, W. Nowak, Sytuacja
prawna opiekuna oskarżonego ubezwłasnowolnionego całkowicie w polskim postępowaniu karnym przed sądem
pierwszej instancji, RPEiS 2007, z. 1, s. 85-100.

- 5 -

stosownych działań przez opiekuna, którego stanowisko należy uznać za zbliżone do
stanowiska obrońcy2.

W związku z powyższym, na podstawie art. 16 ust. 1 oraz ust. 2 pkt 1 ustawy z dnia 15
lipca 1987 r. o Rzeczniku Praw Obywatelskich (tekst jednolity: Dz. U. z 2014 r. poz.1648
ze zm.), zwracam się do Pani Premier z uprzejmą prośbą o rozważenie podjęcia inicjatywy
prawodawczej, w celu zmiany przepisów rozporządzenia Rady Ministrów z dnia
29 września 2015 r. w sprawie postępowania przy wykonywaniu niektórych uprawnień
policjantów (Dz. U. z 2015 r. poz. 1565), poprzez zmianę wzoru protokołu zatrzymania,
a także w zakresie ustanowienia obowiązku informowania opiekuna osoby
ubezwłasnowolnionej o zatrzymaniu i jego uprawnieniach.

Bardzo proszę o przekazanie mi stanowiska Pani Premier w przedstawionych
kwestiach.

2 Zob. P. Mazur, W. Nowak, op. cit., s. 92.

		2016-07-22T11:02:42+0000
	Not specified

