

Postępowanie przyspieszone w procesie karnym

ANNA SZCZOTKA

Katedra Postępowania Karnego
Wydział Prawa, Administracji i Ekonomii Uniwersytetu Wrocławskiego

I

Ustawą z dnia 16 listopada 2006 r. o zmianie ustawy Kodeks karny oraz niektórych innych ustaw¹, która weszła w życie w dniu 12 marca 2007 r., do Kodeksu postępowania karnego z 6 czerwca 1997 r.² dodano rozdział 54a „Postępowanie przyspieszone” (art. 517a–517j k.p.k.) regulujący przyspieszone postępowanie karne wobec sprawców przestępstw ujętych na gorącym uczynku lub bezpośrednio potem.

Ponowne wprowadzenie do polskiej procedury karnej postępowania przyspieszonego, jako jednego ze szczególnych trybów procesowych uzasadnione zostało potrzebą radykalnego usprawnienia i zwiększenia tempa realizacji zadań państwa w zakresie ścigania oraz karania sprawców przestępstw. Jak wskazano bowiem w uzasadnieniu projektu ustawy wprowadzającej tryb przyspieszony, szybkość pociągania tych sprawców do odpowiedzialności karnej ma zasadnicze znaczenie zarówno dla efektywności prawnokarnej reakcji na zachowania przestępne, jak też dla społecznych ocen funkcjonowania państwowego aparatu wymiaru sprawiedliwości³. Szybka reakcja organów ścigania na popełnione przestęp-

¹ Dz.U. z 2006 r. Nr 226, poz. 1648.

² Dz.U. z 1997 r. Nr 89, poz. 555.

³ www.ms.gov.pl.

stwo, wynikająca w znacznej części z uproszczenia procedury, jest jak najbardziej słuszną i pożądaną ideą. Nie można dopuścić jednak do sytuacji, w której szybkość ta osiągnięta jest kosztem podstawowych zasad procesu karnego. Należy zatem pamiętać, iż postępowanie karne służyć ma nie tylko temu, aby sprawca przestępstwa został pociągnięty do odpowiedzialności karnej, lecz także temu, aby poniósł on ją jedynie za czyn, którego rzeczywiście się dopuścił, a przy tym z zachowaniem standardów demokratycznego procesu karnego, a więc z zapewnieniem mu – i to realnie – podmiotowości procesowej i szeroko rozumianego prawa do obrony. Dlatego, wynikający zarówno z wiążących Polskę umów międzynarodowych, jak i z kodeksu postępowania karnego wymóg, aby rozstrzygnięcie sprawy nastąpiło w „rozsądnym terminie”, nie oznacza bynajmniej obowiązku rozstrzygnięcia w przedmiocie procesu szybko, niezwłocznie po ujawnieniu sprawcy, ale jedynie nakaz, aby rozstrzygnięcie takie zapadło możliwie najszybciej, w zależności od realiów danej sprawy i z zachowaniem minimalnych standardów demokratycznego procesu karnego⁴.

II

Niniejszy artykuł ma na celu przedstawienie instytucji postępowania przyspieszonego. Przedmiotem rozważań będzie jednak nie tylko sama idea tegoż postępowania, która w swoim założeniu jest jak najbardziej słuszną, ale przede wszystkim przepisy mające na celu jej realizację. Dla pełnej i prawidłowej realizacji idei postępowania przyspieszonego niezbędne bowiem są jasne, czytelne i nie budzące żadnych zastrzeżeń przepisy. Przedstawione zostaną również te kwestie dotyczące postępowania przyspieszonego, które nasuwają największą wątpliwość. Poddane pod rozważanie zostanie ponadto, czy to rzeczywiście szybkość rozstrzygnięcia jest zawsze najważniejsza, czy jednak zagwarantowanie oskarżonemu rzetelnego i sprawiedliwego procesu oraz czy w ogóle możliwe jest osiągnięcie tej szybkości bez naruszenia powyższych zasad.

⁴ S. Waltoś, *Opinia Komisji o projekcie ustawy o zmianie ustawy Kodeks karny oraz niektórych innych ustaw z dnia 19 grudnia 2005 r.*, Biuletyn Prawa Karnego nr 2/06, s. 36.

III

Aktem regulującym tryb szczególny w polskim postępowaniu karnym, polegający na uproszczeniu i przyspieszeniu postępowania o niektóre sprawy o charakterze chuligańskim była Ustawa z dnia 22 maja 1958 r. o zaostrzeniu odpowiedzialności karnej za chuligaństwo⁵. Ustawa ta regulowała w art. 6 szczególny tryb postępowania przyspieszonego, w którym rozpoznanie sprawy przez sąd powiatowy następowało bezzwłocznie po zatrzymaniu sprawcy czynu o charakterze chuligańskim. Postępowanie przyspieszone wprowadzone w 1958 r. miało być eksperymentem i posiadać charakter przejściowy⁶.

Postanowienia dotyczące postępowania przyspieszonego ustawy z 22 maja 1958 r. były jednak kontynuowane, a to za sprawą kodeksu postępowania karnego z 19 kwietnia 1969 r.⁷ Przepisy ujęte w rozdziale 45 kodeksu z 1969 r., choć w części zmodyfikowane, były w większości przejęte z ustawy z dnia 22 maja 1958 r.

Postępowanie przyspieszone oceniane było krytycznie. Wskazywano, iż było procesowo nieefektywne i rażące były jego mankamenty w zakresie spełniania minimalnych standardów rzetelnego procesu⁸. Dlatego też kodeks postępowania karnego z 1997 r. nie przewidywał trybu szczególnego w postaci postępowania przyspieszonego. Aż do dnia 12 marca 2007 r., kiedy to weszły w życie przepisy reaktywujące tryb przyspieszony w polskim procesie karnym.

IV

Postępowanie przyspieszone jest postępowaniem szczególnym pierwszego stopnia, gdyż zgodnie z art. 517a k.p.k. zastosowanie mają do niego przepisy o postępowaniu zwyczajnym, gdy brak jest odmiennych uregulowań w tym zakresie. W tej części dzisiaj obowiązujące po-

⁵ Dz.U. z 1958 r. Nr 34, poz. 152.

⁶ T. Nowak, *Postępowania szczególne w polskim procesie karnym*, Poznań 1976, s. 45.

⁷ Dz.U. z 1969 r. Nr 13, poz. 96.

⁸ S. Waltoś, *op. cit.*, s. 36.

stępowanie przyspieszone różni się od postępowania przyspieszonego uregulowanego w Kodeksie postępowania karnego z 1969 r., w którym do postępowania przyspieszonego zastosowanie miały przepisy o postępowaniu uproszczonym. Takie uregulowanie uzasadnione jest przede wszystkim tym, że postępowanie uproszczone w obecnym kształcie jest trybem sądowym, poprzedzonym dochodzeniem jako uproszczoną postacią postępowania przygotowawczego. Reaktywowany tryb przyspieszony obejmuje natomiast znacznie szerszą problematykę, a mianowicie zakres przedmiotowy tego postępowania oraz kwestie dotyczące stadium przygotowawczego i jurysdykcyjnego⁹. Postępowania zredukowane mają swoje racje jedynie tam, gdzie w grę wchodzi orzekanie w sprawach drobniejszych, czyli o czyny mniejszej wagi, a przy tym dowodowo nie budzące wątpliwości, przy zachowaniu w takim postępowaniu podstawowych uprawnień oskarżonego¹⁰.

V

Dla zastosowania w danej sprawie przepisów o postępowaniu przyspieszonym konieczne jest istnienie trzech przesłanek (art. 517b § 1 k.p.k.):

- istnienie podejrzenia popełnienia przestępstwa podlegającego rozpoznaniu w trybie uproszczonym;
- ujęcie sprawcy na gorącym uczynku popełnienia przestępstwa lub bezpośrednio potem;
- zatrzymanie i doprowadzenie podejrzanego przez Policję w ciągu 48 godzin do dyspozycji sądu wraz z wnioskiem o rozpoznanie sprawy w postępowaniu przyspieszonym.

Brak którejkolwiek z powyższych przesłanek wyłącza możliwość rozpoznania sprawy w postępowaniu przyspieszonym.

Wątpliwości wzbudza już pierwsza przesłanka. Stanowi ona, iż wszystkie czyny podlegające rozpoznaniu w postępowaniu uproszczonym, czyli takie, w których prowadzone było dochodzenie, kwalifikują się do trybu szczególnego. Przepis art. 517b § 1 k.p.k. nie przewiduje żadnych ograniczeń zakresu przedmiotowego tegoż postępowania. W prak-

⁹ W. Grzeszczyk, *Postępowanie przyspieszone*, Warszawa 2007, s. 8.

¹⁰ S. Waltoś, *op. cit.*, s. 36.

tyce oznacza to, iż przesłankę zastosowania trybu przyspieszonego spełniać będą również przestępstwa, za które wymierzona może zostać kara do ośmiu i do dziesięciu lat pozbawienia wolności, co koliduje z zapisem art. 517d k.p.k., zgodnie z którym w trybie przyspieszonym nie przewiduje się możliwości wymierzenia kary powyżej dwóch lat pozbawienia wolności. Dopuszcza się zatem możliwość zbędnego angażowania sądów w sprawy, które z założenia nie są błahe, i które po niepotrzebnie przeprowadzonym postępowaniu przyspieszonym, ze względu na swą rzeczywistą wagę wrócą do postępowania przygotowawczego¹¹. Chuligański charakter przestępstwa nie stanowi dodatkowej przesłanki zastosowania trybu przyspieszonego, poza przestępstwami prywatnoskargowymi. Nie stanowi więc przesłanki rozgraniczającej postępowanie przyspieszone od postępowania uproszczonego w sprawach o występki ścigane z urzędu. Odnośnie do przesłanki ujęcia sprawcy na gorącym uczynku przestępstwa lub bezpośrednio potem, należy zauważyć, że ujęcie sprawcy i zastosowanie wobec niego tymczasowego aresztowania nie stanowi przeszkody w prowadzeniu postępowania w formie dochodzeniu, a tym samym zastosowania trybu uproszczonego. W konsekwencji, w razie ujęcia sprawcy na gorącym uczynku przestępstwa sprawa może być prowadzona w trybie uproszczonym, jak i w trybie przyspieszonym. Decydować o wyborze trybu będzie zatem nie przepis ustawy, lecz arbitralne rozstrzygnięcie organów ścigania i prokuratury, co może prowadzić do naruszenia art. 32 ust. 1 oraz art. 2 konstytucji¹². Zasadne byłoby zatem ograniczenie trybu przyspieszonego pod względem przedmiotowym. Takie ograniczenia zawierał Kodeks postępowania karnego z 1969 r., ograniczając postępowanie przyspieszone do spraw o przestępstwa, w których wysokość wyrządzonej szkody wskazywała na możliwość orzeczenia kary znacznie odbiegającej od górnej granicy zagrożenia przewidzianego w naruszonym przez sprawcę przepisie, czyli o czyny bardziej błahe od tych, w których możliwy był tryb uproszczony¹³.

Przesłanka ujęcia sprawcy na gorącym uczynku popełnienia przestępstwa lub bezpośrednio potem oraz zatrzymanie i doprowadzenie podejrzanego przez Policję w ciągu 48 godzin do dyspozycji sądu, wraz

¹¹ *Ibidem*, s. 37.

¹² *Ibidem*.

¹³ *Ibidem*.

z wnioskiem o rozpoznanie sprawy w postępowaniu przyspieszonym, budzi dalsze wątpliwości. Mianowicie, ujęcie jako rodzaj zatrzymania, stanowi procesowy środek przymusu, różniący się jednak zasadniczo od właściwego zatrzymania i zatrzymania na żądanie organów procesowych. Zważyć wszak należy, że przepis art. 243 § 1 k.p.k. wymaga dla ujęcia sprawcy na gorącym uczynku przestępstwa lub w pościgu podjętym bezpośrednio po popełnieniu przestępstwa dodatkowej przesłanki w postaci istnienia obawy ukrycia się osoby lub braku możliwości ustalenia jej tożsamości. Ujęcie określone w wymienionym przepisie ma, w stosunku do zatrzymania właściwego, charakter subsydiarny. Jest to uprawnienie do zatrzymania, a nie prawny obowiązek. Ujęcia można dokonać tylko wtedy, gdy fakt popełnienia przestępstwa nie budzi żadnych wątpliwości¹⁴. Ujęcie na gorącym uczynku ma miejsce wtedy, gdy schwytanie sprawcy następuje w czasie (momencie) popełnienia przestępstwa lub po jego popełnieniu, ale kiedy sprawca pozostaje jeszcze na jego miejscu lub w jego pobliżu¹⁵. Natomiast ustalenie, czy ujęcie sprawcy przestępstwa o charakterze chuligańskim nastąpiło „bezpośrednio potem”, zależne jest od istnienia nieprzerwanej ciągłości czasowej pomiędzy czynem a zawiadomieniem o nim Policji, jak i dokonywanymi przez Policję czynnościami związanymi ze ściganiem¹⁶.

Podkreślić więc należy, że sam fakt popełnienia przestępstwa oraz doprowadzenie i przekazanie do dyspozycji sądu nie mogą stanowić podstawy do zatrzymania. Przewidziane w art. 517b § 1 k.p.k. założenie, że osoba ujęta na gorącym uczynku może być zatrzymana tylko dlatego, aby zastosować wobec niej postępowanie przyspieszone, koliduje z przepisem art. 244 § 1 k.p.k. Przyjęto zatem błędnie założenie, iż Policja może zatrzymać na okres co najmniej 48 godzin każdego, kto jest podejrzany o przestępstwo, bez wykazywania dodatkowych przesłanek zatrzymania¹⁷.

¹⁴ L.K. Paprzycki, *Kodeks postępowania karnego. Komentarz*, Tom I i II, Zakamycze 2003.

¹⁵ R.A. Stefański, *Kodeks postępowania karnego. Komentarz*, Tom I, Warszawa 1998.

¹⁶ Postanowienie SN z dnia 28 czerwca 1973 r., VI KZP 20/73, OSNPG 1973/9/134.

¹⁷ W. Wróbel, *Tryb przyspieszony i występki chuligańskie w projekcie ustawodawczym*, Prokurator 3(27)/2006, s. 21.

Termin 48 godzin, w ciągu którego zatrzymany powinien być oddany do dyspozycji sądu, liczony jest od momentu zatrzymania osoby przez organ, tzn. w przypadku, gdy miało miejsce ujęcie obywatelskie od momentu przekazania ujętego sprawcy do dyspozycji Policji lub innego uprawnionego do stosowania tego środka przymusu organu. Nie decyduje zatem godzina sporządzenia protokołu czy godzina dotarcia do jednostki Policji, lecz faktycznego przejęcia osoby do dyspozycji właściwego organu, najczęściej Policji. Jeśli zatem ujęcia dokonuje sama Policja, to od tego momentu liczy się czas zatrzymania osoby, jeśli natomiast ujęcia dokonała osoba postronna czy sam pokrzywdzony, termin zatrzymania biegnie od momentu przejęcia osoby przez Policję lub inny uprawniony organ¹⁸.

Zatrzymanie na podstawie art. 517b k.p.k. musi się zakończyć w ciągu 48 godzin:

1. zwolnieniem, jeżeli ustanie przyczyna zatrzymania, a także jeżeli w ciągu 48 godzin od chwili jego zatrzymania przez uprawniony organ nie zostanie on przekazany do dyspozycji sądu wraz z wnioskiem o rozpoznanie;

2. zarządzeniem przerwy w rozprawie trwającej nie dłużej niż 14 dni wraz z rozstrzygnięciem w zakresie środka zapobiegawczego. W sprawie o występki o charakterze chuligańskim sąd stosuje środek zapobiegawczy, przy czym chuligański charakter czynu stanowi samoistną podstawę zastosowania środka (art. 517c § 1 k.p.k.);

3. postanowieniem o przekazaniu sprawy prokuratorowi w celu przeprowadzenia postępowania przygotowawczego na zasadach ogólnych wraz z rozstrzygnięciem w zakresie zastosowania środka zapobiegawczego. Ma to miejsce w następujących sytuacjach:

- gdy na podstawie okoliczności ujawnionych po rozpoczęciu przewodu sądowego sąd przewiduje możliwość wymierzenia kary powyżej dwóch lat pozbawienia wolności (art. 517d k.p.k.);

- gdy sąd przed rozprawą główną lub w jej toku stwierdza, że sprawa nie podlega rozpoznaniu w trybie przyspieszonym albo nie można jej rozpoznać w terminie 14 dni oraz w razie niemożności rozpoznania sprawy w trybie uproszczonym (art. 517c § 2 k.p.k.);

¹⁸ J. Jaros-Skwarczyńska, H. Skwarczyński, *Postępowanie przyspieszone jako nowy instrument pracy organów ścigania i sądów*, Monitor Prawniczy 2/2007, s. 63–74.

- gdy sąd stwierdzi, że zachodzi potrzeba uzupełnienia postępowania dowodowego (art. 517c § 3 k.p.k.).
- wyrokiem skazującym wraz z rozstrzygnięciem w zakresie zastosowania środka zapobiegawczego.

VI

Negatywnymi przesłankami postępowania przyspieszonego są nie tylko okoliczności wyłączające zastosowanie tego trybu przewidziane w rozdziale 54a k.p.k., ale również przesłanki ujemne postępowania uproszczonego, a co za tym idzie okoliczności wyłączające możliwość przeprowadzenia dochodzenia w sprawie.

Do negatywnych przesłanek postępowania przyspieszonego należą:

- potrzeba wymierzenia kary powyżej dwóch lat pozbawienia wolności;
- przekroczenie 14-dniowego okresu przerwy w rozprawie;
- zawłość sprawy i związana z tym potrzeba uzupełnienia postępowania dowodowego;
- pozbawienie wolności oskarżonego w jakiegokolwiek sprawie;
- zaistnienie okoliczności skutkujących obronę obowiązkową (gdy oskarżony jest nieletni, głuchy, niemy lub niewidomy, a ponadto gdy zachodzi uzasadniona co do jego poczytalności).

Zaistnienie choćby jednej z powyższych przesłanek wyłącza możliwość zastosowania trybu przyspieszonego.

VII

Postępowanie sądowe w postępowaniu przyspieszonym zostało w znaczny sposób uproszczone. Sąd przystępuje do rozpoznania sprawy niezwłocznie. Nakaz ustawy o niezwłocznym przystąpieniu do rozpoznania sprawy oznacza, że sprawa jest rozpoznawana bezpośrednio na rozprawie głównej. Ustawa nie przewiduje w postępowaniu przyspieszonym „przygotowania do rozprawy głównej”. Przez sformułowanie „bezwłocznie” należy rozumieć, że sąd rozpoznaje sprawę tego samego

dnia, w którym doprowadzono oskarżonego do sądu, zgłaszając ją sądowi¹⁹. Sprawa powinna zostać rozstrzygnięta na pierwszej rozprawie. Sąd rejonowy orzeka w składzie jednoosobowym. W postępowaniu odwoławczym prezes sądu okręgowego może zarządzić również rozpoznanie sprawy jednoosobowo, jeżeli jest to uzasadnione szczególnymi okolicznościami sprawy. W razie rozpoznawania sprawy w składzie jednoosobowym, sędzia ma prawa i obowiązki przewodniczącego.

Zasadą w postępowaniu przyspieszonym powinno być, że sąd rozstrzyga sprawę na pierwszej rozprawie tego samego dnia, kiedy doprowadzono oskarżonego do sądu. Zasada taka wynika z istoty tego postępowania. Nie wyłącza ona jednak w poszczególnych wypadkach przerwania rozprawy. Przerwa rozprawy nie może być jednak tak długa, że postępowanie traci cechy bezpośredniej reakcji karnej za czyn chuligański²⁰. Przerwanie rozprawy w celu przygotowania do dalszych czynności procesowych możliwe jest tylko jeden raz i na okres nie dłuższy niż 14 dni.

Wątpliwości wzbudza obligatoryjne orzekanie przez sąd w przedmiocie środków zapobiegawczych. Zgodnie z nowymi regulacjami chuligański charakter czynu stanowi samoistną podstawę stosowania tych środków. Wbrew twierdzeniom zawartym w uzasadnieniu projektu ustawy wprowadzającej tryb przyspieszony, stosowanie w takim przypadku środka zapobiegawczego nie miałyby funkcji procesowych, lecz wyłącznie represyjne. Jeżeli bowiem chodzi o cele związane z prawidłowością postępowania, nie było potrzeby wyłączenia ogólnych regulacji dotyczących stosowania środków zapobiegawczych. Tymczasem bez stwierdzenia winy sprawcy prawomocnym wyrokiem stosowanie środków represyjnych jest sprzeczne z art. 42 konstytucji²¹.

VIII

Wprowadzenie trybu przyspieszonego do kodeksu postępowania karnego wymagało również zmiany kodeksu karnego. Wprowadzono pojęcie występku o charakterze chuligańskim, tożsame z regulacją za-

¹⁹ J. Bafia, *Kodeks postępowania karnego. Komentarz*, Warszawa 1976, s. 695.

²⁰ *Ibidem*, s. 699.

²¹ W. Wróbel, *op. cit.*, s. 21.

wartą w kodeksie karnym z 1969 r. Mianowicie, stosownie do art. 115 § 21 k.k. występkiem o charakterze chuligańskim jest występek polegający na umyślnym zamachu na zdrowie, na wolność, na cześć lub nietykalność cielesną, na bezpieczeństwo powszechne, na działalność instytucji państwowych lub samorządu terytorialnego, na porządek publiczny, albo na umyślnym niszczeniu, uszkodzeniu lub czynieniu niezdatną do użytku cudzej rzeczy, jeżeli sprawca działa publicznie i bez powodu albo z oczywiście błahego powodu, okazując przez to rażące lekceważenie porządku prawnego.

Kwalifikacja występuku jako chuligańskiego pociąga za sobą konsekwencje w postaci nadzwyczajnego obostrzenia kary. Oceniając powyższą zmianę, należy mieć na uwadze fakt, iż wszelkie zwiększenie represyjności obowiązującego prawa, w szczególności zaś wprowadzenie surowszych sankcji prawnych musi być zgodne z art. 31 ust. 3 konstytucji, w szczególności zaś spełniać warunek „konieczności”, jaki wynika z zasady proporcjonalności ustanawianych w ustawie ograniczeń w korzystaniu z konstytucyjnych wolności i praw. Sankcje karne, jako najostrzejsze z możliwych ingerencji w sferę praw i wolności obywatelskich, nie mogą być więc stanowione w sposób arbitralny czy intuicyjny, ale muszą odwoływać się do rzeczywistej sytuacji społecznej i rzeczywistych funkcji, jakie pełnią środki odpowiedzialności karnej. W tym kontekście warto zauważyć, że uzasadnieniem dla zaostrzenia karalności występuku o charakterze chuligańskim był fakt wzrastającej przestępczości o takim charakterze. Tymczasem, statystyki Komendy Głównej Policji wskazują na spadek przestępczości. Powyższa okoliczność może więc uzasadniać zarzut naruszenia art. 31 ust. 3 konstytucji²².

IX

W odróżnieniu do spraw rozpoznawanych w postępowaniu zwykłym, sprawy rozpoznawane w trybie przyspieszonym wszczynane są nie na podstawie aktu oskarżenia, ale na podstawie wniosku o rozpoznanie. Wniosek o rozpoznanie sporządza Policja, a prokurator zatwier-

²² *Ibidem*, s. 13.

dza i kieruje go do sądu. Treść wniosku o rozpoznanie jest co do zasady tożsama z aktem oskarżenia. Ważnym elementem rozróżniającym treść wniosku o rozpoznanie i aktu oskarżenia jest uzasadnienie, którego wniosek o rozpoznanie w przeciwieństwie do aktu oskarżenia zawierać nie musi.

Wniosek o rozpoznanie powinien zawierać:

- imię i nazwisko oskarżonego, inne dane o jego osobie oraz dane o zastosowaniu środka zapobiegawczego;
- dokładne określenie zarzucanego oskarżonemu czynu ze wskazaniem czasu, miejsca, sposobu i okoliczności jego popełnienia oraz skutków, a zwłaszcza wysokości powstałej szkody;
- wskazanie, że czyn został popełniony w warunkach wymienionych w art. 64 k.k. (recydywa) albo w art. 37 § 1 pkt 4 k.k.s.;
- wskazanie przepisów ustawy karnej, pod które zarzucany czyn podpada;
- wskazanie sądu właściwego do rozpoznania sprawy i trybu postępowania.

Wniosek o rozpoznanie powinien także zawierać listę osób, których wezwania oskarżyciel żąda oraz wykaz innych dowodów, których przeprowadzenia na rozprawie głównej domaga się oskarżyciel. Prokurator może wnieść o zaniechanie wezwania i odczytanie na rozprawie zeznań świadków przebywających za granicą lub mających stwierdzić okoliczności, którym oskarżony w wyjaśnieniach swych nie zaprzeczył, a okoliczności te nie są tak doniosłe, aby konieczne było bezpośrednie przesłuchanie świadków na rozprawie. Nie dotyczy to osób posiadających prawo odmowy zeznań. Do wniosku o rozpoznanie dołącza się do wiadomości sądu, listę ujawnionych osób pokrzywdzonych z podaniem ich adresów, a także osób, których wezwania oskarżyciel żąda. Wraz z wnioskiem o rozpoznanie przesyła się sądowi akta postępowania przygotowawczego wraz z załącznikami, a także po jednym odpisie aktu oskarżenia dla każdego oskarżonego. Policja doręcza pokrzywdzonemu pisemne pouczenie o uprawnieniach wynikających z art. 49a i 387 k.p.k. oraz prawie do złożenia oświadczenia o działaniu w postępowaniu w charakterze oskarżyciela posiłkowego.

Odpis wniosku o rozpoznanie prezes sądu doręcza oskarżonemu oraz jego obrońcy, oznaczając czas na przygotowanie do obrony. Oskarżonemu należy umożliwić kontakt z obrońcą bez udziału osób trzecich.

W razie odmowy zatwierdzenia wniosku o rozpoznanie sprawy w postępowaniu przyspieszonym, prokurator podejmuje decyzję, co do dalszego biegu sprawy. Przed zatwierdzeniem wniosku prokurator przesłuchuje osobę podejrzaną lub – w razie wcześniejszego jej przesłuchania – podejrzanego.

X

Obligatoryjnym elementem postępowania przyspieszonego, gwarantującym oskarżonemu prawo do obrony, jest posiadanie przez oskarżonego obrońcy. Zasadę tę wyraża przepis art. 517i k.p.k., zgodnie z którym w postępowaniu przyspieszonym przed sądem oskarżony musi mieć obrońcę. Prezes Sądu Rejonowego wyznacza oskarżonemu czas na przygotowanie obrony. Ponadto w art. 517b § 7 zagwarantowano oskarżonemu kontakt z obrońcą bez udziału osób trzecich. Oskarżony może mieć obrońcę z wyboru, jeżeli jednak nie ma obrońcy z wyboru, prezes sądu właściwego do rozpoznania sprawy wyznacza mu obrońcę z urzędu. Obligatoryjność obrońcy w postępowaniu przyspieszonym jest elementem różniącym dzisiejsze postępowanie przyspieszone od wcześniejszych uregulowań tego trybu. Zarówno ustawa z dnia 22 maja 1958 r., jak i kodeks postępowania karnego z 1969 r. nie przewidywały obligatoryjnego udziału obrońcy w postępowaniu przyspieszonym. Obligatoryjny udział obrońcy w postępowaniu przyspieszonym wzbudza jednak wątpliwości. Oskarżeni bowiem, bez względu na to, czy tego chcą, czy nie, muszą mieć obrońcę, a co za tym idzie ponosić jego koszty. Może dojść zatem do sytuacji, w której oskarżony odmówi skorzystania z pomocy adwokata, jednak sąd bez względu na to i tak przydzieli mu obrońcę, którego koszty poniesie oskarżony. W takim przypadku bardziej zasadne wydawałoby się wyznaczanie obrońcy tylko na wniosek oskarżonego.

Dla zapewnienia sprawnej realizacji powyższych przepisów wprowadzono dyżury adwokatów. Organizację dyżurów adwokackich w postępowaniu przyspieszonym określa Rozporządzenie Ministra Sprawiedliwości z dnia 22 lutego 2007 r.²³ w sprawie zapewnienia oskarżonemu możliwości korzystania z pomocy obrońcy, jego wyboru w postępowaniu

²³ Dz.U. z 2007 Nr 38, poz. 248.

przyspieszonym oraz organizacji dyżurów adwokackich. W tej kwestii wyrazić należy wątpliwość, czy nałożenie na adwokatów wymienionych obowiązków przepisami rangi rozporządzenia, a nie przepisami ustawowymi, nie narusza art. 92 ust. 1 i 2 konstytucji²⁴.

XI

W postępowaniu przyspieszonym oskarżonemu od wydanego orzeczenia przysługują środki odwoławcze. Do środków odwoławczych w postępowaniu przyspieszonym stosuje się zasady ogólne, z wyjątkiem terminów, które w postępowaniu przyspieszonym są krótsze.

Po wydaniu wyroku, strona w zawitym terminie 3 dni od daty ogłoszenia wyroku może złożyć wniosek o sporządzenie na piśmie i doręczenie uzasadnienia wyroku. Dopuszczalne jest złożenie takiego wniosku podczas rozprawy ustnie do protokołu. Termin do wniesienia apelacji wynosi 7 dni i biegnie dla każdego uprawnionego od daty doręczenia mu wyroku z uzasadnieniem. Sąd sporządza uzasadnienie wyroku w terminie 3 dni od daty złożenia wniosku o sporządzenie uzasadnienia. Po sporządzeniu uzasadnienia akta przekazuje się niezwłocznie sądowi odwoławczemu, który rozpoznaje sprawę najpóźniej w ciągu miesiąca od otrzymania akt sprawy wraz z apelacją.

XII

Wprowadzenie do polskiej procedury karnej trybu postępowania przyspieszonego pociągnęło za sobą również wiele zmian w organizacji sądownictwa. Rozporządzeniem Ministra Sprawiedliwości z dnia 23 lutego 2007 r.²⁵ wprowadzono nowy Regulamin Urzędowania Sądów Powozecznych. W Rozdziale 5 powyższego rozporządzenia „Czynności w sprawach rozpoznawanych w postępowaniu przyspieszonym” dla zapewnienia niezwłocznego rozpoznawania spraw w postępowaniu przyspieszonym w sądach rejonowych wprowadzono dyżury w dni robocze,

²⁴ St. Waltoś, *op. cit.*, s. 41.

²⁵ Dz.U. z 2007 Nr 38, poz. 249.

soboty i dni wolne od pracy: od godz. 8⁰⁰ do godz. 20⁰⁰ – w sądach o limicie etatów sędziowskich powyżej 35 i od godz. 8⁰⁰ do godz. 16⁰⁰ – w pozostałych sądach. Ponadto, zgodnie z § 330 Rozporządzenia prezes sądu rejonowego, jeżeli jest to niezbędne do opanowania wpływu spraw podlegających rozpoznaniu w postępowaniu przyspieszonym, zarządza odpowiednio dłuższe godziny urzędowania sądu, a w sądzie o limicie etatów sędziowskich powyżej 50 może zarządzić całodobowe rozpoznawanie tych spraw.

XIII

Postępowanie przyspieszone ma duże tradycje w polskim procesie karnym. Dzisiejszy kształt postępowania przyspieszonego, choć uregulowany na nowo, w swoich podstawowych założeniach nie różni się wiele od postępowania przyspieszonego zawartego w ustawie z 1958 r. czy kodeksie postępowania karnego z 1969 r. Ustawodawca zarówno kiedyś, jak i teraz, wprowadzając postępowanie przyspieszone, stawiał mu taki sam cel. Zarówno dawniej, jak i dzisiaj chodziło o przyspieszenie postępowania karnego, szczególnie przez jego znaczne uproszczenie. Ponadto priorytetem była walka z narastającym i wydającym się bezkarnym zjawiskiem chuligaństwa. Dzisiejsze przepisy regulujące postępowanie przyspieszone zawierają jednak wiele błędów i wzbudzają szereg wątpliwości. Uniemożliwia to właściwą realizację trybu przyspieszonego.