
Ośrodek Badań, Studiów i Legislacji

Stanowisko

Ośrodka Badań, Studiów i Legislacji Krajowej Rady Radców Prawnych

dotyczące projektu ustawy – Prawo o prokuraturze (druk sejmowy nr 162)

w zakresie projektowanego art. 12

Art. 12 § 1 stanowi, że Prokurator Generalny, Prokurator Krajowy lub inni

upoważnieni przez nich prokuratorzy mogą przedstawić organom władzy publicznej, a w

szczególnie uzasadnionych wypadkach także innym osobom, informacje dotyczące

działalności prokuratury, w tym także informacje dotyczące konkretnych spraw, jeżeli

informacje takie mogą być istotne dla bezpieczeństwa państwa i jego prawidłowego

funkcjonowania.

Z kolei projektowany § 2 przewiduje, że Prokurator Generalny oraz kierownicy

jednostek organizacyjnych prokuratury mogą przekazać mediom osobiście, lub upoważnić

w tym celu innego prokuratora, informacje z toczącego się postępowania

przygotowawczego lub dotyczące działalności prokuratury, z wyłączeniem informacji

niejawnych, mając na uwadze ważny interes publiczny.

Zgodnie z projektowanym § 3, w przypadkach wskazanych w § 1 i 2 nie jest

wymagane uzyskanie zgody prowadzącego postępowanie przygotowawcze.

W uzasadnieniu projektu stwierdza się, że w takich wypadkach nie będzie miał

zastosowania art. 156 § 5 kodeksu postępowania karnego. Prokurator Generalny lub

upoważniony przez niego prokurator nie będą ponosili w tym wypadku

odpowiedzialności cywilnej i majątkowej za przekazanie rzetelnych i zgodnych

z poczynionymi ustaleniami informacji.

Opiniowany przepis pozwala w praktyce na ograniczenie tajności postępowania

przygotowawczego, bowiem możliwość przekazywania informacji dotyczy nie tylko

ogólnie rozumianej działalności prokuratury, lecz także "konkretnych spraw", przez co

należy rozumieć, zwłaszcza w kontekście § 3, postępowania przygotowawcze.

Ograniczenia takie mogą być oczywiście uzasadnione, jednak projektowany przepis

idzie w tym zakresie zbyt daleko. Przede wszystkim nie został on bowiem nienależycie

określony.

Ośrodek Badań, Studiów i Legislacji

Podstawą ujawnienia informacji na postawie § 1 jest istotność informacji dla

bezpieczeństwa państwa i jego prawidłowego funkcjonowania. Pojęcie „bezpieczeństwa

państwa” jest pojęciem nieokreślonym w prawie, którego granice wcale nie muszą być

ukształtowane stanem, w którym byt państwa jest niezagrożony. Jeszcze trudniejsza jest

próba zdefiniowania pojęcia "prawidłowego funkcjonowania państwa". Prawidłowe

funkcjonowanie jest pojęciem wieloaspektowym. Zagrożenia dla niego mogą być różnie

rozumiane, także dość szeroko. Zapewne intencją autora projektu było ograniczenie

możliwości zastosowania przepisu do wypadków szczególnych, jednak obecne

sformułowanie pozwala go stosować właściwie dowolnie, tym bardziej, że przepis nie

wymaga ustalenia związku informacji z bezpieczeństwem lub prawidłowym

funkcjonowaniem państwa, ale potencjalnej możliwości zaistnienia takiego związku.

Wydaje się, że takie ustalanie przesłanek udzielania informacji grozi zbytnią

dowolnością w udzielaniu informacji.

O ile rozsądnie uregulowane upoważnienie do udzielania informacji organom

władzy publicznej jest uzasadnione, o tyle udzielanie jej innym osobom może budzić

wątpliwości. Nawet jednak jeżeli przyjąć stosunkowo ryzykowane założenie, że

w szczególnie uzasadnionych wypadkach rzeczywiście uzasadnione jest przekazywanie

ich innym osobom, o tyle wydaje się, że ogólne podstawy udzielania informacji winny

być w miarę możliwości precyzyjne, czego nie zapewnia projekt.

Co więcej, zgodnie z § 3 nie jest wymagana zgoda prowadzącego postępowanie

przygotowawcze. Warto zwrócić uwagę, że w tym ostatnim przepisie winna być mowa

raczej o prowadzącym lub nadzorującym postępowanie przygotowawcze. Nie to jest

jednak najistotniejsze. Projektowany przepis nie mówi bowiem o tym, czy wymagane

jest choćby poinformowanie go o przekazaniu informacji. O ile to, czy powinna być

potrzebna zgoda może być dyskutowane, o tyle wydaje się, że poinformowanie

prowadzącego lub nadzorującego o udzieleniu informacji jest koniecznością.

Projektowany art. 12 § 2 upoważnia do udzielenia informacji z toczącego się

postępowania przygotowawczego lub dotyczących działalności prokuratury,

z wyłączeniem informacji niejawnych, mediom. Samo pojęcie "mediów" wydaje się

niezręczne, jednak da się określić zakres tego pojęcia. W drodze zabiegów

wykładniczych da się uzasadnić, iż "media" mogą te wiadomości opublikować, chociaż

lepiej byłoby, gdyby wynikało to wprost z przepisu. Jednak możliwość przekazywania

mediom tego rodzaju informacji wydaje się być sama w sobie dyskusyjna, tym bardziej,

Ośrodek Badań, Studiów i Legislacji

że kryterium jest ocenne, gdyż stanowi je "ważny interes publiczny". Także i tu znajduje

zastosowanie art. 12 § 3 k.k.

W w/w przypadkach mamy do czynienia z przepisami zbyt ogólnikowymi,

niejasnymi, operującymi nieostrymi pojęciami. Tak skonstruowany przepis nie

może stanowić podstawy do ingerencji w sferę konstytucyjnie zagwarantowanej

sfery praw i wolności obywatelskich, gdyż działania oparte na nim będą

cechowały się dowolnością ze strony uprawnionego. Daje on także możliwość

bezkarnego naruszenia dobrego imienia dowolnie wskazanego człowieka. Biorąc

powyższe pod uwagę oraz mając na względzie cel i znaczenie postępowań

przygotowawczych postuluje się wykreślenie art. 12 z przedmiotowego projektu,

ewentualnie jego gruntowne przeredagowanie z uwzględnieniem powyższych

uwag.

