

Uwagi na temat zasady specjalności jako przesłanki ekstradycyjnej

SALWADOR MILCZANOWSKI

Katedra Postępowania Karnego
Wydział Prawa, Administracji i Ekonomii Uniwersytetu Wrocławskiego

Niniejsze opracowanie ma za zadanie przedstawić instytucję zasady specjalności. Jest to jedna z przesłanek ekstradycyjnych, stosowana zarówno w tradycyjnym modelu, jak również w procedurze opartej na Europejskim Nakazie Aresztowania. Zakres jej stosowania wzbudza szereg kontrowersji w praktyce ekstradycyjnej z uwagi na związane z nim ograniczenia możliwości ścigania i karania wydanej osoby przez państwo żądające wydania w drodze ekstradycji.

Z jednej strony zbyt szerokie stosowanie zasady specjalności uznawane jest za czynnik ograniczający możliwość wynikającego z suwerenności państwowej karania osób popełniających czyny zabronione w obrębie jurysdykcji karnej kraju żądającego wydania, co w konsekwencji ogranicza skuteczność systemu ekstradycyjnego, z drugiej z kolei, zbyt wąskie stosowanie tej przesłanki może powodować naruszenie uprawnień procesowych osoby przekazywanej w drodze ekstradycji.

W opracowaniu tym przedstawione zostanie znaczenie zasady specjalności w tradycyjnym systemie ekstradycyjnym oraz w procedurze opartej na Europejskim Nakazie Aresztowania. Zilustrowana zostanie także istota tendencji zwężania oraz rozszerzania stosowania tej przesłanki, jak również związane z tym kontrowersje w kontekście pojęcia suwerenności państwowej.

Ekstradycja a Europejski Nakaz Aresztowania

W obecnym systemie instytucji prawnych służących wydawaniu sprawców przestępstw kluczowe znaczenie odgrywa ekstradycja. Jak wskazano w doktrynie, nie ma zasadniczych kontrowersji odnośnie samej istoty tej instytucji, lecz występują różnice w zakresie poszczególnych jej definicji¹.

Sąd Najwyższy USA w sprawie *Terlinden v. Ames* w 1902 r. podał jedną z pierwszych definicji ekstradycji, określając ją jako wydanie przez jedno państwo drugiemu państwu osoby oskarżonej lub skazanej za przestępstwo popełnione poza jego własnym terytorium, a w obrębie jurysdykcji terytorialnej drugiego spośród nich, będącego kompetentnym do sądenia i karania danej osoby i w związku z tym żądającego jej wydania².

Odnosnie powyższej definicji sformułowano w doktrynie szereg uwag, przede wszystkim związanych z jej zbyt wąskim zakresem. Podniesiono między innymi, że ekstradycja dotyczy nie tylko osoby popełniającej czyn zabroniony poza terytorium państwa żądającego wydania, a także uznano, że nie jest niezbędnym elementem ekstradycji, by czyn został popełniony w obrębie jurysdykcji terytorialnej państwa wydającego. B. Wierzbicki wskazał ponadto na błąd formalny o charakterze *idem per idem*, który w opinii autora polegać ma na użyciu wyrażenia „ekstradycja polega na wydaniu”, ponieważ zarówno termin „ekstradycja”, jak i „wydanie” używane są w literaturze zamiennie i uchodzą za synonimy³.

Uwzględnivszy przedstawione także innym definicjom zarzuty, B. Wierzbicki zaproponował następującą definicję ekstradycji: „jest to oparte na porozumieniu państw przekazanie osoby znajdującej się w obrębie terytorium jednego z nich, dokonane na rzecz innego, które jest kompetentne do ścigania i karania tej osoby w związku z popełnieniem określonego przestępstwa”. W definicji tej wyodrębniono katalog

¹ L. Hałoń-Chelpa, *Podstawy prawne ekstradycji*, „Ius et Administratio” 2004, nr 1, s. 121.

² B. Wierzbicki, *Ekstradycja, azyl, wydalenie*, „Państwo i Prawo” 1976, z. 4, s. 90.

³ *Ibidem*, s. 90–91; tak również H. Zięba-Załucka, *Instytucja ekstradycji w prawie konstytucyjnym i międzynarodowym*, [w:] *Nauka prawa międzynarodowego u progu XXI wieku. Materiały pokonferencyjne*, pod red. E. Dyni, Rzeszów 2003, s. 253.

elementów stałych, determinujących treść tego pojęcia, których łączne zaistnienie w danej sytuacji niezbędne jest dla uznania, że chodzi właśnie o ekstradycję.

Pierwszym z nich jest porozumienie między dwoma państwami. Autor wskazuje, że decyzja o wydaniu żądanej osoby podejmowana jest wyłącznie przez organy państwa wezwanego i dlatego stanowi akt wewnątrzpaństwowy. Samo wystąpienie przez jedno z państw z wnioskiem o ekstradycję oraz zgoda drugiego kraju zawsze mają jednak umocowanie w zawartym wcześniej porozumieniu między tymi państwami.

Drugim elementem jest zmiana zwierzchnictwa terytorialnego w stosunku do osoby podlegającej ekstradycji. Znajdując się w obrębie jurysdykcji terytorialnej państwa żądającego wydania, przekazywana jest ona pod zwierzchnictwo terytorialne państwa wezwanego.

Ostatnim z elementów podanych przez B. Wierzbickiego jest cel postępowania ekstradycyjnego, którym jest umożliwienie realizacji wymiaru sprawiedliwości poprzez przeprowadzenie postępowania karnego bądź wykonanie orzeczonej już kary⁴.

Powyższe elementy uwzględnia najpełniej definicja sformułowana przez L. Hałoń-Chełpe, zgodnie z którą ekstradycja jest wydaniem podejrzanego lub przestępcy państwu, któremu przysługuje w stosunku do niego jurysdykcja karna, w celu osądzenia go lub wykonania orzeczonej już kary. Z wnioskiem o ekstradycję zwraca się państwo, w którym popełniono przestępstwo, na terytorium którego rozciągają się skutki przestępstwa lub którego obywatelem jest sprawca czynu przestępczego. Państwo, które występuje z wnioskiem o ekstradycję jest określane jako wzywające, a państwo będące adresatem wniosku jako wezwane⁵.

Pomimo problemów, które ujawniły się w praktyce ekstradycyjnej, instytucja ta uznawana jest za jeden z kluczowych środków wykorzystywanych w międzynarodowej współpracy w zwalczaniu przestępstw. W doktrynie wskazuje się jednak na szereg czynników, które znacząco obniżają jej efektywność. M. Płachta zalicza do nich przede wszystkim: anachronizm tradycyjnego postępowania ekstradycyjnego, które staje się coraz bardziej skomplikowane, biurokratyzowane, sformalizowane, długotrwałe i kosztowne, nadmiernie szeroki zakres przeszkód eks-

⁴ B. Wierzbicki, *op. cit.*, s. 91.

⁵ L. Hałoń-Chełpa, *op. cit.*, s. 121.

tradycyjnych połączony z daleko posuniętym uznaniem organu władzy wykonawczej w kwestii wydania i odmowy, istnienie „rajów ekstradycyjnych”, spowodowane niedostatecznym zagęszczeniem sieci umów i konwencji przy braku instrumentu o charakterze globalnym, upolitycznienie postępowania ekstradycyjnego, luki i niedostatki w ustawodawstwach krajowych, niejednokrotnie niedostosowanych do rozwiązań nowoczesnego prawa ekstradycyjnego⁶.

Zniwelowanie wpływu części problemów występujących od lat w praktyce ekstradycyjnej stało się możliwe dzięki postępującej integracji europejskiej, obejmującej również współpracę w sprawach policyjnych i karnych.

Efektom wzrastającej integracji w sferze gospodarczej stała się idea harmonizacji porządków prawnych państw członkowskich Unii Europejskiej. Okazało się, że niemożliwym jest stworzenie ponadnarodowego tworu opartego wyłącznie na współpracy gospodarczej. Postęp w zakresie integracji, a w szczególności otwarcie granic na mocy układów z Schengen, stworzył nowe warunki dla rozwoju przestępczości, co wymusiło konieczność rozwoju współpracy w sprawach karnych.

Dzięki temu, że państwa europejskie hołdują podobnym wartościom właściwym dla demokratycznego kraju prawa, oraz dzięki dążeniom do ujednoczenia przepisów wewnętrznych państw członkowskich Unii Europejskiej, możliwy stał się rozwój współpracy w ramach III filaru Unii Europejskiej. Doprowadziło to do wprowadzenia uproszczeń w tradycyjnym modelu procedury ekstradycyjnej, skutkujących jej przyspieszeniem i zwiększeniem jej efektywności.

Aktami prawnymi, które tworzyły europejski system ekstradycyjny, były kolejno: Konwencja o uproszczonej procedurze ekstradycyjnej między Państwami Członkowskimi Unii Europejskiej z dnia 10 marca 1995 r., Konwencja o ekstradycji z dnia 27 września 1996 r. oraz Decyzja ramowa Rady Europejskiej z dnia 13 czerwca 2002 r. w sprawie europejskiego nakazu aresztowania i procedury wydawania osób między Państwami Członkowskimi.

O ile Europejska konwencja o ekstradycji wprowadzała jedynie uproszczenia w stosunku do tradycyjnej procedury ekstradycyjnej, o tyle

⁶ M. Plichta, *Wybrane problemy współczesnej praktyki ekstradycyjnej*, „Wojskowy Przegląd Prawniczy” 2000, nr 3–4, s. 70–72.

Europejski Nakaz Aresztowania wpłynął na klasyczny model w takim stopniu, że zaczęto się zastanawiać, czy mocą decyzji ramowej nie stworzono instytucji, którą należy uznawać za twór odrębny i niezależny od pierwowzoru. Stosownie do postanowień zawartych w preambule decyzji ramowej, u podstaw ENA leży zasada wzajemnego zaufania w stosunkach między państwami członkowskimi. Instytucja ta ma zastąpić wszystkie wcześniejsze instrumenty dotyczące ekstradycji⁷ i wdrożyć w ich miejsce system przekazywania osób między organami sądowymi państw członkowskich. Preambuła zaznacza również, że uchwalenie decyzji jest zgodne z zasadą subsydiarności i proporcjonalności, jako istotnymi zasadami unijnymi, a jej treść nie narusza art. 6 TUE⁸. Według preambuły ENA jest pierwszym konkretnym środkiem w dziedzinie prawa karnego, wprowadzającym zasadę wzajemnego uznawania, którą Rada Europejska określiła jako „kamień węgielny” współpracy sądowej. Europejska współpraca w sprawach karnych opiera się na wysokim stopniu zaufania między państwami członkowskimi, co potwierdzone zostało w punkcie 10 preambuły⁹.

Decyzja konstruuje definicję legalną Europejskiego Nakazu Aresztowania. Stosownie do jej art. 1 ust. 1 jest on decyzją sądową, wydaną przez państwo członkowskie w celu aresztowania i przekazania przez inne państwo członkowskie żądanej osoby, celem przeprowadzenia postępowania karnego lub wykonania wyroku, lub postanowienia o tymczasowym aresztowaniu lub decyzji o zastosowaniu środka zabezpieczającego, polegającego na pozbawieniu wolności (*detention order*).

Zgodnie z art. 1 ust. 2 decyzji, państwo członkowskie jest zobowiązane wykonać każdy Europejski Nakaz Aresztowania w oparciu przepisy de-

⁷ B. Dudzik, *Europejski Nakaz Aresztowania – nowa forma współpracy w sprawach karnych w Unii Europejskiej*, [w:] *W kręgu teorii i praktyki prawa karnego. Księga poświęcona pamięci Profesora A. Wąska*, pod red. L. Leszczyńskiego, E. Skrętowicza, Z. Hołdy, Lublin 2005, s. 719.

⁸ R. Kmieciak, A. Przyborowska-Klimczak, *Prawo ekstradycyjne Unii Europejskiej*, [w:] *Prawne problemy członkostwa Polski w Unii Europejskiej*, pod red. L. Leszczyńskiego, Lublin 2005, s. 215.

⁹ P. Kruszyński, *Europejski Nakaz Aresztowania jako forma realizacji idei wzajemnej współpracy w zakresie wymiaru sprawiedliwości pomiędzy państwami Unii Europejskiej*, [w:] *Współczesne problemy procesu karnego i jego efektywności. Księga pamiątkowa Profesora Andrzeja Bulsiewicza*, pod red. A. Marka, Toruń 2004, s. 192.

cyzji i o zasadę wzajemnego uznawania. Akt ten przewiduje jednak szereg wyjątków stosowania kategorycznej normy art. 1 ust. 2 w postaci obligatoryjnych i fakultatywnych przeszkód w wykonaniu nakazu.

Zgodnie z art. 34 ust. 2 lit. b traktatu o Unii Europejskiej, decyzje ramowe są dla państw członkowskich wiążące co do celu, pozostawiając jednak władzom krajowym wybór formy i metody. Oznacza to, że prawodawstwa wewnętrzne państw członkowskich powinny zawierać jednolite regulacje w zakresie Europejskiego Nakazu Aresztowania.

Procedura oparta na ENA charakteryzuje się istotnymi modyfikacjami w stosunku do tradycyjnej procedury ekstradycyjnej. Uproszczenia te mają szczególne znaczenie w zakresie charakteru poszczególnych przeszkód ekstradycyjnych, które – w tradycyjnym modelu będąc jednym z czynników obniżających efektywność postępowania – w modelu europejskim zostały usunięte lub ich zastosowanie zostało w znacznym stopniu ograniczone.

Istotnym novum jest również nadanie Europejskiemu Nakazowi Aresztowania charakteru decyzji sądowej, co eliminuje udział czynnika politycznego w procesie decyzyjnym.

Zastosowanie daleko idących uproszczeń i modyfikacji nie uzasadnia tezy, zgodnie z którą ENA jest instytucją odrębną od ekstradycji, gdyż taka sama jest istota obu instytucji, która sprowadza się do przekazania osoby spod jurysdykcji jednego państwa pod jurysdykcję drugiego. Rozwiązania przewidziane w decyzji ramowej i szeroko stosowane obecnie w ramach współpracy w sprawach karnych pomiędzy państwami Unii Europejskiej pozwalają stwierdzić, że Europejski Nakaz Aresztowania jest doskonalszą formą ekstradycji, pozbawioną części wad negatywnie wpływających na skuteczność tradycyjnej procedury.

Przesłanki ekstradycyjne

W trakcie rozwoju idei ekstradycji wykształcił się zespół zasad i standardów, które zapewniają stabilność tej instytucji, wyznaczają granice regulacji traktatowych i przepisów prawa wewnętrznego poszczególnych państw oraz sprawiają, że działalność podmiotów prawa międzynarodowego na polu ekstradycji zarówno w płaszczyźnie prawnomiędzynarodowej, jak również wewnętrznej, jest o wiele bardziej

przewidywalna¹⁰. Ten zespół zasad i standardów określa się zbiorczym mianem przesłanek ekstradycyjnych, wśród których wyróżnia się warunki i przeszkody wydania¹¹.

Z uwagi na fakt, że Europejski Nakaz Aresztowania jest udoskonaloną formą ekstradycji, rozważania na temat istoty warunków oraz przeszkód ekstradycyjnych zachowują aktualność również w odniesieniu do tej instytucji.

Do warunków, określanych również mianem zasad, zalicza się w szczególności: zasadę ekstradycyjnego charakteru przestępstwa, zasadę podwójnej karalności czynu, zasadę specjalności oraz zasadę terytorialności¹².

Przeszkody ekstradycyjne to okoliczności, które powodują odmowę wydania, mimo spełnienia wymogów formalnych i materialnych, określonych w umowie międzynarodowej lub w ustawodawstwie wewnętrznym. M. Płachta grupuje je w zbiór przesłanek uzasadniających możliwość odmowy, a nawet zobowiązujących do odmowy wydania żądanej osoby. Istnienie tego rodzaju przesłanek ma istotne znaczenie zarówno dla państwa wzywającego, jak i wezwanego, ponieważ w modelowym ujęciu stosunku ekstradycyjnego złożenie wniosku spełniającego wszystkie warunki formalne i materialne rodzi po stronie państwa wezwanego obowiązek wydania osoby.

Przyczynami rozwoju idei przeszkód ekstradycyjnych są: potrzeba zapewnienia instytucji ekstradycji elastyczności, podkreślenia jej politycznego charakteru oraz, co ma w omawianej kwestii znaczenie kluczowe, ścisłych związków tej instytucji z wykonywaniem suwerenności państwa. Zbiór wyłączeń, wyjątków i zakazów daje możliwość kwestionowania roszczenia zawartego we wniosku zarówno osobie, której wniosek dotyczy, jak i organom państwa wezwanego.

Zauważyć jednak należy, że rozbudowywanie katalogu przeszkód ekstradycyjnych grozi podważeniem istoty ekstradycji. Nazbyt liberalna

¹⁰ M. Płachta, *Zasady i przeszkody ekstradycyjne*, „Prokuratura i Prawo” 2000, nr 7–8, s. 26.

¹¹ T. Gardocka, *Przesłanki ekstradycyjne w prawie polskim*, „Studia Prawnicze” 1979, nr 2, s. 68.

¹² L. Hałoń-Chelma, *Prawnomiędzynarodowe zasady wydawania i ograniczenia wydawania osób w drodze ekstradycji*, „Zeszyty Naukowe Uniwersytetu Rzeszowskiego” 2004, nr 15, s. 83–104.

wykładania traktatowych postanowień, ustanawiających podstawy odmowy wydania osób ściganych, może doprowadzić do traktowania przeszkód ekstradycyjnych jako fasady dla pobudek natury politycznej.

Problem ten został zniwelowany w przypadku Europejskiego Nakazu Aresztowania, gdzie znaczenie większości klasycznych przeszkód ekstradycyjnych, takich jak np. przeszkoda obywatelstwa państwa wzywanego, zostało w znacznym stopniu ograniczone, celem zwiększenia szybkości i efektywności postępowania.

Istota zasady specjalności

Jedną z zasad charakterystycznych dla stosunków ekstradycyjnych jest zasada specjalności, zwana również zasadą ograniczonego ścigania i karania. Jej istota sprowadza się do zakazu ścigania osoby już wydanej za przestępstwa inne niż te, które byłyby podstawą uwzględnienia wniosku o ekstradycję¹³, a nie odnosi się jej do przestępstw popełnionych już po wydaniu, gdyż kompetencja do ich ścigania wynika bezpośrednio z jurysdykcji karnej państwa wzywającego¹⁴. Istotę tej zasady tłumaczy się z jednej strony przymiotem suwerenności państwa wezwanego, które zezwala na ściganie wydanej osoby jedynie za wybrane przestępstwa, a z drugiej – jako wykonanie zobowiązania międzynarodowego, zaciąganego przez państwo wzywające w momencie przejścia osoby ściganej. Tradycyjnie w doktrynie prawa międzynarodowego uznawano, że podstawą tej zasady jest interes państwa wezwanego, współcześnie jednak coraz częściej rozpatruje się ideę zasady specjalności przez pryzmat gwarancji procesowych osoby wydanej¹⁵.

Na gruncie międzynarodowoprawnym definicję legalną tej zasady zawarto w sporządzonej przez Radę Europy Europejskiej konwencji o ekstradycji zawartej w Paryżu dnia 13 grudnia 1957 r.¹⁶ Zgodnie z art. 14 tego aktu:

¹³ *Ibidem*, s. 87–88.

¹⁴ B. Wierzbicki, *op. cit.*, s. 94.

¹⁵ M. Płachta, *Kidnapping międzynarodowy w służbie prawa. Studium prawnomiędzynarodowe i porównawcze*, Warszawa 2001, s. 29–30.

¹⁶ Europejska konwencja o ekstradycji z dnia 13 grudnia 1957 r., art. 6 (1) (a) Dz.U. z 1994 r., Nr 70, poz. 307.

„1. Osoba wydana nie będzie ścigana, skazana, ani też pozbawiona wolności w celu: wykonania kary lub zastosowania środka zabezpieczającego, ani też poddana jakimkolwiek innym ograniczeniom wolności osobistej za jakiegokolwiek przestępstwo popełnione przed wydaniem, inne niż to, w związku z którym nastąpiło wydanie, z wyjątkiem następujących wypadków:

a) jeżeli Strona, która ją wydała, wyrazi na to zgodę (...),

b) jeżeli, mając ku temu możliwość, osoba wydana nie opuściła w ciągu 45 dni od daty jej ostatecznego zwolnienia terytorium Strony, której została wydana, lub po opuszczeniu powróciła na nie.

2. Jednakże Strona wzywająca może podjąć działania niezbędne do wydalenia osoby z jej terytorium bądź przerwania biegu przedawnienia, zgodnie ze swym prawem wewnętrznym, w tym również skorzystania z trybu zaocznego.

3. Jeżeli w toku postępowania zmienia się kwalifikacja prawna zarzucanego czynu, osoba wydana nie może być sądzona lub skazana, chyba że istotne znamiona czynu przy zmienionej kwalifikacji pozwoliłyby na wydanie”.

Przedstawiona definicja jest zgodna z tradycyjnym pojmowaniem zasady specjalności jako absolutnego zakazu ścigania za przestępstwa inne niż będące podstawą wydania, który może zostać uchylony jedynie w razie wyraźnej zgody państwa wezwanego lub przynajmniej domniemanej zgody osoby ściganej.

Na gruncie wewnętrznym w prawie polskim w podobny sposób zasada specjalności została uregulowana w art. 596 oraz 599 k.p.k. Osoba wydana polskim organom ścigania w efekcie postępowania ekstradycyjnego nie może być ścigana, skazana ani pozbawiona wolności w celu wykonania kary za inne przestępstwo popełnione przed dniem wydania niż to, w związku z którym nastąpiło wydanie. Ograniczenia tego nie stosuje się, jeżeli osoba wydana nie opuści bez usprawiedliwionej przyczyny terytorium Rzeczypospolitej Polskiej w ciągu 45 dni od daty prawomocnego zakończenia postępowania, a w razie skazania – od daty odbycia lub darowania kary, albo jeśli po opuszczeniu terytorium Rzeczypospolitej Polskiej powróci na nie. Ograniczenie to ma zastosowanie do wszystkich przestępstw popełnionych przed samym wydaniem osoby żądanej, a nie przed podjęciem przez państwo wezwane decyzji w przedmiocie ekstradycji. Dla obowiązywania tej reguły nieistotne jest miejsce popełnienia przestępstwa,

co oznacza, że dotyczy również przestępstw popełnionych na terytorium Polski, co do których nie została wyrażona zgoda państwa obcego¹⁷.

Przepisy te mają charakter subsydiarny, ponieważ zgodnie z art. 615 § 2 k.p.k. przepisów działu XIII k.p.k. „Postępowanie w sprawach karnych ze stosunków międzynarodowych” nie stosuje się, jeżeli stanowi inaczej umowa międzynarodowa, której Rzeczpospolita Polska jest stroną, albo akt prawny regulujący działanie międzynarodowego trybunału. Jego zastosowanie jest natomiast możliwe w sytuacji, gdy wydanie następuje na podstawie umowy międzynarodowej niezawierającej postanowień w przedmiocie ekstradycji.

Zgodnie z utrwaloną linią orzecznictwa, brak zgody państwa wydającego na pociągnięcie oskarżonego do odpowiedzialności karnej stanowi przeszkodę w ściganiu, będąc tym samym „inną okolicznością wyłączającą ściganie” w rozumieniu art. 17 § 1 pkt 11 k.p.k., którą stosownie do treści art. 439 § 1 pkt 9 k.p.k. kwalifikować należy jako tzw. bezwzględny przyczynę odwoławczą¹⁸.

W wypadku stwierdzenia braku zgody państwa wydającego na ściganie osoby za czyn popełniony przed dniem wydania, o którą nie występował uprawniony polski organ procesowy, sąd może umorzyć postępowanie na podstawie art. 17 § 1 pkt 11 k.p.k. lub też je kontynuować i w określonym przez prawo trybie złożyć wnioski o wyrażenie przez państwo obce dodatkowej zgody na ściganie¹⁹.

Wyrok osądzający oskarżonego za przestępstwa nieobjęte decyzją o wydaniu w ramach ekstradycji podlega uchyleniu, a sprawa przekazaniu oskarżającemu prokuratorowi, gdyż wszystkie czynności dokonane *in personam* obrażają zasadę specjalności (art. 596 k.p.k.), co stanowi bezwzględną przesłankę odwoławczą. Nieprawidłowości tej nie można konwalidować w żaden sposób, a odnosi się to nie tylko do oskarżonego, który wyrok zaskarżył, ale i do tego, który się nie odwołał (art. 435 k.p.k.). Obowiązek wyjednania zgody państwa wydającego na rozszerzenie ścigania spoczywa nadal na prokuratorze jako prowadzącym śledztwo, gdyż przeszkoda procesowa dotyczy każdej czynności podjętej przeciwko oskarżonemu²⁰.

¹⁷ M. Płachta, [w:] J. Grajewski, L.K. Paprzycki, M. Płachta, *Kodeks postępowania karnego. Komentarz*, t. II, Kraków 2003, s. 575–576.

¹⁸ Wyrok SN z dnia 25 czerwca 2008 r., IV K.K. 179/08.

¹⁹ Postanowienie SN z dnia 29 sierpnia 2006 r., V K.K. 193/06.

²⁰ Wyrok Sądu Apelacyjnego w Krakowie z dnia 16 lutego 2007 r., II AKa 42/07.

Nie jest dopuszczalne natomiast umorzenie postępowania karnego o czyny popełnione przed dniem wydania przez państwo obce, z powodu braku jego zgody na pociągnięcie oskarżonego do odpowiedzialności za te czyny, jeżeli państwo to nie miało możliwości zajęcia stanowiska w przedmiocie zgody²¹.

Tendencja zwięzania stosowania zasady specjalności w ramach Unii Europejskiej

Jak wskazuje L. Hałoń-Chełpa, obecnie obserwuje się ewolucję pojmowania zasady specjalności w kierunku zwięzania lub rozszerzania jej stosowania. Autorka wskazuje następujące formy ograniczania swobody państwa, które uzyskało ekstradycję, będące przejawem tendencji rozszerzania:

1. ograniczenie możliwości dalszej ekstradycji do państwa trzeciego,
2. ograniczenia rodzaju kary, która może zostać wymierzona,
3. ograniczenia rodzaju sądu, który ma rozpatrywać sprawę przeciwko osobie wydanej w drodze ekstradycji.

Ograniczenia takie formułowane są w formie zastrzeżeń, co daje państwu wezwanemu możliwość wywierania wpływu na sytuację prawną osoby wydanej²².

Wyrazem tendencji zwięzania jest coraz większa liczba umów międzynarodowych i ustaw zezwalających na ściganie oraz karanie za przestępstwa, które nie były podstawą wydania. Wiele umów przewiduje także klauzule zezwalające na takie kroki, jeśli osoba wydana w określonym terminie po zakończeniu postępowania lub po odbyciu kary nie opuści terytorium państwa proszącego lub tam powróci. Oznacza to, że w przypadku istnienia takiej klauzuli, jeżeli osoba wydana nie opuści kraju lub do niego powróci, wyraża tym samym domniemaną zgodę na ściganie bądź karanie. Sytuacji takiej należy przeciwstawić wyrażenie wyraźnej zgody, co może nastąpić zawsze i również skutkuje uchyleniem zasady specjalności²³.

²¹ Postanowienie Sądu Apelacyjnego w Warszawie z dnia 25 czerwca 2004 r., II AKz/04.

²² L. Hałoń-Chełpa, *op. cit.*, s. 90.

²³ *Ibidem*, s. 86–87.

Przełomem w kwestii pojmowania zasady specjalności jako filaru stosunków ekstradycyjnych były dwa akty prawne, będące wyrazem idei zwięzania. Pierwszym z nich – Konwencja Unii Europejskiej o uproszczonej procedurze ekstradycyjnej, a drugim, zupełnie odwracającym pojmowanie tej zasady, była Konwencja Unii Europejskiej o ekstradycji z 1996 r. Zgodnie z tradycyjnym pojmowaniem zasady specjalności, domniemanie braku zgody państwa wezwanego na ściganie, karanie, wykonanie kary i środków zabezpieczających innych niż będące podstawą wydania, może być obalone jedynie przez wyraźne oświadczenie państwa wezwanego. Przepis art. 11 Konwencji o uproszczonej procedurze ekstradycyjnej z 1996 r. odwrócił kierunek tego domniemania. W myśl tego artykułu państwo mogło w formie deklaracji wprowadzić domniemanie zgody na uchylenie działania zasady specjalności we wszystkich sprawach, w których miało być państwem wezwanym – deklaracja taka miała zatem charakter generalny. Była skuteczna pod warunkiem zapewnienia przez państwo wzywające wzajemności, po jej złożeniu zasada specjalności miała obowiązywać w stosunku do danego państwa dopiero po złożeniu kontrdeklaracji w konkretnej sprawie²⁴.

Aktem prawnym najszerzej odpowiadającym obecnie założeniom tendencji zwięzania jest decyzja ramowa o Europejskim Nakazie Aresztowania, gdzie podjęto próbę zniwelowania znaczenia tradycyjnych przeszkód ekstradycyjnych, z uwagi na przyjęcie zasady wzajemnego uznawania orzeczeń, jako fundamentu europejskiej współpracy w sprawach karnych.

Jak wskazują A. Górski oraz A. Sakowicz, aby zasada wzajemnego uznawania miała pełne zastosowanie, niezbędna jest rezygnacja z zasad: podwójnej karalności, specjalności, *ne bis in idem* oraz innych przeszkód kojarzonych z tradycyjnym systemem ekstradycyjnym.

W przypadku zasady specjalności decyzja ramowa kontynuuje drogę przyjętą w Konwencji Unii Europejskiej o ekstradycji z 1996 r. – państwo członkowskie, do którego przekazuje się osobę ściganą, co do zasady nie musi uzyskiwać zgody państwa wykonującego nakaz, będącego w klasycznym systemie ekstradycyjnym państwem wezwanym, na pociągnięcie przekazanej osoby do odpowiedzialności także za przestępstwa, których ENA nie dotyczył. Przepisy decyzji usta-

²⁴ M. Płachta, *Zasady...*, s. 30–31.

nawiają wzruszalne domniemanie udzielenia takiej zgody. Sąd państwa wykonującego nakaz może jednak wyraźnie zastrzec jej brak. Mechanizm ten opiera się na instytucji oświadczeń składanych Sekretarzowi Generalnemu Rady na podstawie art. 27 decyzji²⁵. Według tego przepisu państwo członkowskie może notyfikować, że w jego stosunkach z innymi państwami Unii, które wystosowały podobną notyfikację, domniemana jest zgoda na ściganie, skazanie lub zatrzymanie w związku z pozbawieniem wolności lub wykonaniem środka zabezpieczającego za popełnione przed przekazaniem osoby przestępstwo inne niż to, z powodu którego została przekazana, chyba że w przypadku szczególnym wykonujący nakaz organ sądowy stanowi inaczej w swojej decyzji w sprawie przekazania. Złożenie notyfikacji oznacza, że tradycyjnie rozumiana zasada specjalności przestaje obowiązywać w stosunkach z państwami, które również ją złożyły. Jej obowiązywanie może być jednak w konkretnym przypadku przywrócone przez właściwy organ sądowy państwa wykonującego nakaz²⁶.

Przepis art. 607e k.p.k., implementujący art. 27 decyzji ramowej, stanowi, że osoby ściganej nie można ścigać za przestępstwa inne niż te, które stanowiły podstawę przekazania, ani wykonać orzeczonych wobec niej za te przestępstwa kar pozbawienia wolności albo innych środków polegających na pozbawieniu wolności.

Jest to zasada co do istoty tożsama z uregulowaniem art. 596 k.p.k. Zasadnicza różnica pomiędzy tymi przepisami sprowadza się do dużo szerszego katalogu wyjątków od jej stosowania w przypadku Europejskiego Nakazu Aresztowania, przewidzianego w art. 607e § 3, zgodnie z którym ograniczenia zasady specjalności nie mają zastosowania, gdy zostanie spełniona chociażby jedna z poniższych przesłanek:

1) państwo wykonania nakazu złożyło oświadczenie o dopuszczalności ścigania lub wykonania kar pozbawienia wolności albo innych środków polegających na pozbawieniu wolności za wszystkie czyny popełnione przed przekazaniem, chyba że organ sądowy tego państwa w orzeczeniu o przekazaniu postanowił inaczej,

²⁵ M. Płachta, *Europejski Nakaz Aresztowania (wydania): kłopotliwa „rewolucja” w ekstradycji*, „Studia Europejskie” 2002, nr 3, s. 56–57.

²⁶ *Zwalczanie przestępczości w Unii Europejskiej. Współpraca sądowa i policyjna w sprawach karnych*, pod red. A. Górskiego, A. Sakowicza, Warszawa 2006, s. 23.

2) osoba przekazana, pomimo takiej możliwości, nie opuściła terytorium Rzeczypospolitej Polskiej w ciągu 45 dni od dnia prawomocnego zakończenia postępowania albo po opuszczeniu terytorium Rzeczypospolitej Polskiej na nie powróciła,

3) nie została orzeczona kara pozbawienia wolności albo inny środek polegający na pozbawieniu wolności,

4) postępowanie karne nie wiąże się ze stosowaniem wobec osoby ściganej środka polegającego na pozbawieniu wolności,

5) czyn osoby ściganej jest zagrożony karą lub środkiem niepolegającymi na pozbawieniu wolności,

6) osoba ścigana wyraziła zgodę na przekazanie i zrzekła się korzystania z prawa ochrony na zasadzie specjalności,

7) osoba ścigana, po jej przekazaniu, złożyła przed sądem właściwym do rozpoznania sprawy oświadczenie o zrzeczeniu się korzystania z ochrony na zasadzie specjalności w odniesieniu do czynów popełnionych przed przekazaniem,

8) organ sądowy państwa wykonania nakazu, który przekazał osobę ściganą, na wniosek sądu właściwego do rozpoznania sprawy wyraził zgodę na ściganie lub wykonanie kar pozbawienia wolności albo innych środków polegających na pozbawieniu wolności za przestępstwa popełnione przed przekazaniem.

Z uwagi na zasadę wzajemnego uznawania orzeczeń, katalog odstępstw od zasady specjalności w przypadku Europejskiego Nakazu Aresztowania jest znacznie szerszy niż w przypadku tradycyjnego modelu ekstradycyjnego. Szczególnie istotna jest możliwość udzielenia przez każde z państw członkowskich generalnej zgody na niestosowanie ograniczeń wynikających z zasady specjalności w przypadku wydawania osób ściganych przez to państwo.

Zasada specjalności w kontekście suwerenności państwowej

W literaturze nie ma zgodności co do dokładnej definicji suwerenności. B. Banaszak wskazuje jednak, że możliwe jest wyróżnienie cech występujących w większości współczesnych definicji. Pierwszą z nich jest pierwotny charakter władzy suwerennej, oznaczający, że nie jest ona

wynikiem niczyjzego nadania ani uznania. Drugą cechą jest brak podlegania władzy suwerennej ograniczeniom czasowym. Trzecią stanowi samowładność, określana jako niezależność od jakiegokolwiek władzy zewnętrznej. Czwartą cechą jest całowładność, oznaczająca niezależność od czynników wewnętrznych, łączona ze zwierzchnictwem terytorialnym oraz personalnym. Piątą z kolei stanowi jej nieograniczoność, czyli niezależność w stosunkach wewnętrznych od jakiegokolwiek prawa²⁷.

Z przedstawionej powyżej charakterystyki suwerenności wynika, że w szczególności z uwagi na samowładność oraz całowładność władzy każde państwo ma wyłączną kompetencję, by decydować o uznawaniu określonych kategorii zachowań za społecznie niepożądane poprzez ustanawianie odpowiednich typów czynów zabronionych²⁸.

Instytucja ekstradycji jest wyrazem dążenia do rozwoju tej części stosunków międzypaństwowych, której domeną jest wzajemną pomoc w walce z przestępczością. Łączy w sobie pierwiastki z pogranicza prawa karnego i międzynarodowego prawa publicznego. Na jej prawnokarny charakter wskazuje cel, którym jest umożliwienie przeprowadzenia postępowania karnego wobec ściganej osoby lub też wykonanie orzeczonej już prawomocnej kary. Do sfery prawa międzynarodowego zalicza się z kolei współdziałanie w realizacji tego celu przynajmniej dwóch państw, które – albo zawarły uprzednio odpowiedni traktat regulujący wzajemne wydawanie pomiędzy nimi osób ściganych, albo bez odpowiedniej podstawy traktatowej – współpracują ze sobą w sferze międzynarodowej, by doprowadzić do przekazania jednostki spod jurysdykcji karnej jednego z nich pod jurysdykcję drugiego.

Cechą charakterystyczną stosunków ekstradycyjnych jest zderzenie partykularnych interesów państwa wzywającego oraz wezwanego. Państwo wzywające wywodzi swoją kompetencję do ścigania żądanej osoby właśnie z suwerenności państwowej, która pozwoliła mu zarówno określić jako zabronione zachowanie ściganej osoby, jak również jego kompetencję do przeprowadzenia wobec tej osoby postępowania karnego. Państwo wezwane z kolei może również uznawać siebie za kompetentne do ścigania żądanej osoby lub z różnych względów poczuwać

²⁷ B. Banaszak, *Prawo konstytucyjne*, Warszawa 1999, s. 206–207.

²⁸ Por. *Europejski Nakaz Aresztowania w teorii i praktyce państw członkowskich Unii Europejskiej*, pod red. P. Hofmańskiego, Warszawa 2008, s. 58.

się zobowiązanym do udzielenia ściganej osobie schronienia na swoim terytorium. W tradycyjnym modelu ekstradycyjnym niebagatelne znaczenie odgrywa także udział czynnika politycznego przy podejmowaniu decyzji.

Jeżeli dochodzi do wydania żądanej osoby, jednym z kluczowych czynników ograniczających możliwości działania państwa, któremu przekazano osobę ściganą, jest zasada specjalności. Państwo, które żądało wydania w tradycyjnym modelu ekstradycji, nie może ścigać wydanej osoby za czyny popełnione przed jej przekazaniem, o ile państwo wezwane nie wyraziło na to zgody. Jego samowładność może zatem zostać w znacznym stopniu ograniczona. Państwo wezwane może bowiem zezwolić na wydanie ściganej osoby, zastrzegając jednak, że może być ona ścigana tylko za niektóre czyny stanowiące podstawę wydania. Możliwe jest również, że w razie ujawnienia już po wydaniu czynów przed nim popełnionych, państwo, które przekazało osobę ściganą, nie wyrazi zgody na przeprowadzenie co do nich postępowania karnego.

Państwo, które dokonało przekazania, nie ma natomiast żadnego wpływu na ograniczenie kompetencji państwa wzywającego do ścigania i karania czynów popełnionych przez osobę wydaną już po faktycznym przekazaniu władztwa nad nią.

Z uwagi na postępujący rozwój międzynarodowej współpracy w sprawach karnych, w doktrynie postuluje się, aby do problematyki suwerenności państwowej podchodzić nieco inaczej. Suwerenną decyzją państwa jest bowiem przyjęcie ograniczeń takich, jak wynikające ze stosowania zasady specjalności, lecz państwo podejmuje tę decyzję w określonym celu, którym jest zapewnienie możliwości skutecznego przeprowadzenia postępowania karnego.

Suwerenność w kontekście międzynarodowej współpracy w sprawach karnych oznaczać zatem powinna również wspólną odpowiedzialność za zbiorowe bezpieczeństwo. Przyjęcie takiego rozumienia suwerenności implikuje konieczność uznania za niedopuszczalne mnożenia przeszkód utrudniających ściganie karne²⁹.

Uznanie realizacji wymiaru sprawiedliwości poprzez zapewnienie skuteczności oraz szybkości postępowania ekstradycyjnego było jednym

²⁹ *Ibidem*, s. 58–59.

z punktów wyjścia przy tworzeniu procedury opartej na Europejskim Nakazie Aresztowania. Został on uznany przez P. Hofmańskiego za instrument demontujący tradycyjne pojęcie suwerenności państwowej, jako podstawy funkcjonowania wymiaru sprawiedliwości, co w opinii autora stanowi niewygórowaną cenę, jaką należy zapłacić za zwiększenie skuteczności europejskiego ścigania karnego³⁰.

Udoskonalenie ekstradycji poprzez zniwelowanie znaczenia większości tradycyjnych przeszkód oraz ograniczeń było możliwe jednak z tego względu, że nastąpiło w obrębie grupy państw wyznających podobne rozumienie demokratycznego państwa prawnego, należących do jednego kręgu kultury prawnej. Narzucenie państwom członkowskim obowiązku implementacji decyzji ramowej pozwoliło uniknąć problemów związanych z negocjacjami dotyczącymi wspólnej procedury ekstradycyjnej.

Schemat procedury opartej na Europejskim Nakazie Aresztowania stwarza obecnie niezwykle szerokie możliwości w zakresie ścigania karnego. Jest to punkt wyjścia, którego przyjęcie z czasem w tradycyjnym modelu ekstradycyjnym pozwoliłoby na zniwelowanie znaczenia większości czynników, uznawanych obecnie za obniżające jego efektywność.

Zmiany w zakresie samej procedury, których efektem może być opracowanie w przyszłości wspólnej procedury karnej w ramach Unii Europejskiej, powinny zmierzać w kierunku konsekwentnego rozbioru ograniczeń płynących zarówno z przeszkód ekstradycyjnych, jak również z zasady specjalności.

³⁰ *Ibidem*, s. 59.