Helsińska Fundacja Praw Człowieka

PROGRAM SPRAW PRECEDENSOWYCH

ul. Zgoda 11, 00-018 Warszawa

tel. 022 556 4471, fax. 022 556 4475

e-mail: precedens@hfhr.org.pl
Wyrok Trybunału w Strasburgu w sprawie

Pyrak przeciwko Polsce

KOMUNIKAT PRASOWY

12 lutego 2008 r.

Dnia 12 lutego 2008 r. Europejski Trybunał Praw Człowieka ogłosił wyrok w sprawie Pyrak przeciwko Polsce. Sprawa jest nietypowa ze względu na zignorowanie przez Sąd Wojewódzki w Płocku poręczeń osób zaufania publicznego, przedstawionych przez B. Pyraka w celu uchylenia stosowania tymczasowego aresztowania.

Zmagania B. Pyraka z wymiarem sprawiedliwości zaczęły się już w 1993 r., kiedy Prokuratura Rejonowa w Gostyninie wszczęła postępowanie przygotowawcze w sprawie rzekomych nadużyć w spółdzielni produkcyjnej w Troszynie Nowym, której B. Pyrak był wieloletnim prezesem. Pomimo tego, że postępowanie to było dwukrotnie umarzane, ostatecznie w 1995 r. do Sądu Wojewódzkiego w Płocku wpłynął akt oskarżenia. B. Pyrak został po raz pierwszy aresztowany w lutym 1997 r., co było reakcją na rzekome ukrywanie się skarżącego przed wymiarem sprawiedliwości i brak stawiennictwa na wyznaczonych terminach rozpraw.

Sąd nie wziął pod uwagę tego, że dokładnie w dniu ogłoszenia postanowienia o zastosowaniu tymczasowego aresztowania, B. Pyrak został poddany operacji po przebytym zawale serca, o czym Sąd był uprzednio zawiadomiony. Aresztowanie ostatecznie nie nastąpiło, a postanowienie Sądu Wojewódzkiego w Płocku zostało uchylone przez Sąd Apelacyjny w Warszawie. Proces Skarżącego toczył się od tego czasu bez przeszkód do czasu, kiedy B. Pyrak zgłosił w czasie rozpraw sądowych w dniu 6 i 7 stycznia 1998 r. poważne dolegliwości zdrowotne, które utrudniały mu możliwość udziału w rozprawie. Zgłaszane dolegliwości uznane zostały jednak przez Sąd Wojewódzki za symulację, a zaświadczeniom lekarskim potwierdzającym choroby zarzucono bezzasadność. Dlatego też na rozprawie w dniu 7 stycznia 1998 r. Sąd Wojewódzki w Płocku postanowił zastosować wobec B. Pyraka tymczasowe aresztowanie, które było przedłużane aż do 22 stycznia 1999 r., tj. skazania przez sąd I instancji.

Całkowity okres pobytu B. Pyraka w areszcie wyniósł 1 rok i 15 dni. W tym czasie sam skarżący i jego obrońca składali wielokrotnie zażalenia na postanowienia Sądu Wojewódzkiego w Płocku o stosowaniu i przedłużaniu tymczasowego aresztowania, jednak były one utrzymywane w mocy przez Sąd Apelacyjny w Warszawie.

W celu uchylenia stosowania tymczasowego aresztowania, B. Pyrak przedstawił Sądowi Wojewódzkiemu w Płocku także poręczenia osobiste od czterech osób: Jacka Kuronia, Władysława Bartoszewskiego i Marka Edelmana oraz senatora W. Strażewicza. Dla sądu przedstawione poręczenia okazały się niewystarczające i postanowił o dalszym stosowaniu tymczasowego aresztowania.

Właśnie ten fakt były podstawą uznania przez Europejski Trybunał Praw Człowieka, że w sprawie doszło do naruszenia art. 5 § 3 Konwencji. Trybunał podkreślił, że sąd nie rozważył użycia alternatywnych – w stosunku do aresztu - środków zapobiegawczych, które zapewniłyby właściwy tok postępowania. W żaden sposób sąd nie rozważył, czy poręczenia osobiste przedstawione przez w/w osoby zaufania publicznego zabezpieczyłyby stawiennictwo na rozprawie B. Pyraka, a także czy przeciwdziałałyby obawie mataczenia.

B. Pyrak skarżył się także, że jego zażalenie na postanowienie sądu I instancji o przedłużeniu tymczasowego aresztowania z 30 października 1998 r. nie zostało rozpoznane przez sąd II instancji aż do dnia 15 stycznia 1999 r. W międzyczasie sąd I instancji zdążył ponownie przedłużyć areszt. W związku z tym sąd II instancji uznał, że rozpoznawanie zażalenia od pierwotnego postanowienia (z 30 października 1998 r.) było niepotrzebne.

Europejski Trybunał Praw Człowieka w związku z powyższą sytuacją stwierdził także naruszenie art. 5 § 4 Konwencji. Przepis ten przyznaje prawo do szybkiego rozpoznania środka zaskarżenia od postanowienia o zastosowaniu tymczasowego aresztowania. Zdaniem Trybunału nie sposób uzasadnić, dlaczego rozpoznanie zażalenia na postanowienie o przedłużenie tymczasowego aresztowania zajęło aż 2,5 miesiąca i zostało rozpoznane w terminie kiedy nie miało już żadnego sensu.

Europejski Trybunał Praw Człowieka zasądził na rzecz B. Pyraka zadośćuczynienie w wysokości 2,500 EUR.

Warto zauważyć, że Bogusław Pyrak – pomimo wszczęcia postępowania w stosunku do niego w 1993 r. - nie został jeszcze nigdy prawomocnie skazany. Wyrokiem z 10 maja 2006 r. Sąd Apelacyjny w Warszawie uchylił wyrok sądu I instancji (był to drugi wyrok w sprawie z 25 listopada 2005 r.) i przekazał sprawę do ponownego rozpoznania. Po 15 latach od wszczęcia postępowania przygotowawczego oraz 13 latach od przedstawienia aktu oskarżenia, sprawa nadal nie doczekała się ona prawomocnego rozstrzygnięcia.

Sprawa B. Pyraka w 1998 r. była obserwowana przez Helsińską Fundację Praw Człowieka, która złożyła Sądowi Wojewódzkiemu w Płocku „opinię przyjaciela sądu” – jedną z pierwszych w praktyce Fundacji (przygotowaną przez prof. Andrzeja Rzeplińskiego, Macieja Nowickiego oraz Łukasza Bojarskiego). W opinii Fundacja wskazywała na szereg nieprawidłowości w trakcie postępowania. Opinia ta nie została jednak należycie rozważona przez sąd. Fundacja pomagała także sporządzić skargę do Trybunału w Strasburgu. Na końcowym etapie postępowania przed Trybunałem w Strasburgu pełnomocnikiem B. Pyraka był prof. Andrzej Rzepliński.

Dodatkowych informacji oraz komentarzy na temat sprawy udziela skarżący Bogusław Pyrak (tel. kom. 604 226 457) oraz dr Adam Bodnar, koordynator Programu Spraw Precedensowych (tel. kom. 603 608 400).

