

Sprawozdanie z międzynarodowej konferencji - Elektroniczne monitorowanie przestępców

mgr Eliana Trybuchowska

Wydział Prawa, Administracji i Ekonomii Uniwersytetu Wrocławskiego

W dniach 13 – 14 maja 2005 we Wrocławiu odbyła się międzynarodowa konferencja – Elektroniczne monitorowanie przestępców - zorganizowana przez Uniwersytet Wrocławski - Centrum Badań Problemów Prawnych i Ekonomicznych Komunikacji Elektronicznych oraz Katedrę Kryminologii i Prawa Karnego Gospodarczego Wydziału Prawa, Administracji i Ekonomii, Sąd Okręgowy we Wrocławiu, Ministerstwo Sprawiedliwości oraz Fundację Szkolenia Sędziów „Iustitia”. Celem konferencji było przedstawienie rozwiązań w zakresie dozoru elektronicznego przestępców w prawie wybranych państw, możliwości przełożenia tych rozwiązań na grunt Polski oraz prezentacja projektu zmiany ustawy Kodeks Karny Wykonawczy, znajdującego się w Sejmie. Nowoczesny gmach Wydziału Prawa, Administracji i Ekonomii Uniwersytetu Wrocławskiego zgromadził liczne grono sędziów wydziałów karnych i penitencjarnych Sądu Okręgowego we Wrocławiu, kuratorów sądowych, kierowników sądowych sekretariatów wydziałów karnych i penitencjarnych, przedstawiciele służby więziennej, pracowników Policji, przedstawiciele nauki, a także członków Komisji Kodyfikacyjnej i parlamentarzystów. Przybyli goście z zagranicy – Belgii, Izraela, Szwecji, Wielkiej Brytanii i Włoch prezentowali rozwiązania z zakresu elektronicznego monitorowania funkcjonujące w ich krajach.

Konferencję otworzyły wystąpienia przedstawicieli organizatorów – prof. dra hab. Krzysztofa Wójtowicza - prorektora ds. nauki Uniwersytetu Wrocławskiego, Andrzeja Grzelaka – Sekretarza Stanu Łacińskiej Ministerstwie Sprawiedliwości oraz Waławy Macińskiej – Prezesa Sądu Okręgowego we Wrocławiu. Przedstawiciel Ministerstwa Sprawiedliwości wskazał na potrzebę zreformowania obecnego systemu wykonywania kar ze względu na problem przeludnienia zakładów karnych oraz na istniejące w innych krajach możliwości związane z rozwojem nowoczesnych technik. Do tego głosu dołączyła się również Prezes Sądu Okręgowego, zwracając

jednocześnie uwagę, iż konferencja jest kolejnym wydarzeniem o randze międzynarodowej współorganizowanym przez Sąd Okręgowy dotyczącym zastosowania nowoczesnych technik w wymiarze sprawiedliwości i ich konsekwencjach w procesie (konferencja Stosowanie środków komunikacji elektronicznej w wymiarze sprawiedliwości, Środki dowodowe w komunikacji elektronicznej).

Aktualny status parlamentarnych prac nad wprowadzeniem elektronicznego monitorowania przestępców przedstawiła ogólnie posłanka Katarzyna Piekarska - przewodnicząca sejmowej Komisji Sprawiedliwości i Praw Człowieka. Projekt zmiany ustawy - Kodeks karny wykonawczy (Dz.U. 1997/90/557 z późn. zm.) zakłada wprowadzenie nowego systemu wykonywania krótkoterminowej kary pozbawienia wolności (druk nr 3750 dostępny na stronach sejmiku). Za zgodą skazanego kara pozbawienia wolności nie przekraczająca 6 miesięcy albo roku, jeżeli czas pozostały do odbycia tej kary nie jest dłuższy niż 6 miesięcy, może być odbyta poza zakładem karnym w systemie tzw. dozoru elektronicznego. W okresie odbywania tej kary na skazanego nakłada się obowiązki zbliżone do treści tych nakładanych przy karze ograniczenia wolności. Kontrola wykonywania przez skazanego obowiązku przebywania w jego miejscu zamieszkania w wyznaczonych przez sąd penitencjarny przedziałach czasu sprawowana jest przy użyciu urządzeń elektronicznych. Nadzór nad wykonywaniem kary w systemie dozoru elektronicznego sprawuje sąd penitencjarny. Projekt przewiduje, w jakich przypadkach obligatoryjnie lub fakultatywnie dozór zostanie uchylony. Szesnastego kwietnia odbyło się pierwsze czytanie projektu. Katarzyna Piekarska podkreśliła, że posłowie zgodnie przyznali, iż konieczne jest podjęcie kroków w celu zmniejszenia liczby osadzonych w zakładach karnych, a wprowadzenie dozoru elektronicznego mogłoby być optymalną alternatywą dla krótkoterminowych kar pozbawienia wolności.

Wystąpienie poświęcone problematyce etyki sędziowskiej i problemu kary w ogóle wygłosiła sędzia Sądu Najwyższego Teresa Romer. Wskazała ona na coraz silniejszą w systemach prawnych innych państw tendencję do wzmocnienia roli sprawiedliwości wyrównawczej, nacisk na możliwości naprawienia zła wyrządzonego przestępstwem poprzez udział w życiu społeczeństwa, danie skazanemu możliwości wyrównania krzywdy. Represyjna rola kary schodzi zatem na plan dalszy. Sędzia podkreśliła, że wskazane wyżej aspekty oraz fakt, iż zakłady karne stają się „szkołą przestępców”, wyrażają potrzebę poszukiwania alternatywnych sposobów karania. Dozór elektroniczny będący przedmiotem konferencji może być tego dobrym początkiem.

Prelekcje gości zagranicznych rozpoczęła Oris Adato, były komisarz izraelskiej służby więziennej, przedstawiająca problem obiegu zamkniętego związanego z przestępczością (*crime-cycle*) oraz możliwych substytutów kary pozbawienia wolności. Zredukowanie przestępczości i

podwyższenie jakości życia społeczeństwa są jednymi z ważnych zadań państwa. Odbywanie kary pozbawienia wolności w zakładach karnych ma spełniać trzy cele: bezpieczeństwo publiczne, bezpieczeństwo i porządek w zakładach oraz powrót do społeczeństwa zresocjalizowanych przestępców. Spełnienie każdego z tych celów wpływa bezpośrednio na wskazane wcześniej zadania państwa. Więziennictwo stoi jednak przed kilkoma poważnymi problemami - przeludnienie, wysokie koszty oraz szkody, jakie wyrządza sama izolacja. Wśród tych ostatnich należy wymienić te związane z faktem, iż społeczność więzienna jest nieodpowiedzialna, bezproduktywna i przeciwstawna obywatelom, istnienie fizycznej i psychicznej przemocy w zakładach, przeszkody w reintegracji ze społeczeństwem, więzienia jako „szkoły przestępców”. Oris Adato zwróciła uwagę, iż izolacja w zakładach karnych jest czasowa. Skazani przychodzą do zakładów ze społeczeństwa i do niego wracają. Bez odpowiedniego procesu resocjalizacji powrót skazanego do więzienia jest niemalże nieunikniony. Zainwestowanie zatem w readaptację i resocjalizację skazanego jest wręcz obowiązkiem państwa i obywateli. Proces resocjalizacji powinien przebiegać we współpracy ze społeczeństwem. Rozwiązaniem problemu mogą być alternatywne sposoby wykonywania kary pozbawienia wolności, do których należy kara ograniczenia wolności, specjalnego rodzaju terapie dla osób uzależnionych i elektroniczny monitoring. Każdy z tych substytutów rozwiązuje problem przeludnienia i wysokich kosztów zakładów karnych, niweluje wymienione wyżej problemy więziennictwa, a w konsekwencji realizuje zadania państwa. Najwięcej zalet zdaje się mieć elektroniczny monitoring, gdyż jak wskazała Adato, można go stosować zarówno w stadium przed procesem (polski odpowiednik środka zapobiegawczego), dla skazanych po raz pierwszy oraz jako uzupełnienie kary ograniczenia wolności.

Stan i perspektywy efektywnego działania systemu penitencjarnego w Polsce przedstawił prof. dr hab. Teodor Szymanowski z Uniwersytetu Warszawskiego. Do najważniejszych celów i zasad wykonywania kary pozbawienia wolności prelegent zalicza:

- praworządne wykonywanie orzeczeń sądów skazujących na karę pozbawienia wolności (przy zachowaniu obowiązujących standardów międzynarodowych),
- społeczna readaptacja skazanego,
- skuteczna ochrona społeczeństwa przed groźną przestępczością.

O efektywności więziennictwa można mówić, w zależności od stopnia realizacji powyższych dyrektyw. Wobec braku pieniędzy na zwiększenie liczby zakładów karnych i aresztów śledczych przy ich jednoczesnym przeludnieniu powstają problemy z odpowiednim rozmieszczeniem osób pozbawionych wolności, zwiększanie kosztów transportu osadzonych i utrudnienia pracy policji, prokuratur i sądów. Do tego dochodzą jeszcze znaczne koszty utrzymania

skazanego, które w 2004 roku wynosiły 1580 zł miesięcznie. Aczkolwiek tylko 1/3 tej kwoty to wydatki *stricte* na skazanego, pozostałe 2/3 to płace personelu więziennego. Zaludnienie więzień i wielkość zbiorowości więźniów należą do wskaźników stopnia punitywności systemu karnego oraz określają w sposób istotny warunki działania więziennictwa w danym kraju. Na przestrzeni ostatnich kilkunastu lat wskaźnik dynamiki ciągle wzrasta, począwszy od 1990r – 45,5 do marca 2005r. – 75,2. Podobnie wskaźnik międzynarodowy (współczynnik - liczba osadzonych na 100 tys. mieszkańców): od 1990r. – 131,6 do marca 2005 – 216,9. Przeciętny wymiar kary pozbawienia wolności to 23,7 miesięcy. Porównanie tych danych do innych państw pozwala wysnuć wniosek, iż Polska jest krajem o bardzo represyjnym systemie karnym z dużą liczbą więźniów, wysokim współczynnikiem z najsurowszymi (obok krajów postkomunistycznych) karami pozbawienia wolności przy niższej przestępczości niż w wielu krajach mających względniejszą politykę punitywną.

Przeludnienie więzień w Polsce zdaniem profesora Szymanowskiego jest spowodowane wieloma czynnikami, takimi jak tradycyjnie surowe prawo karne, rygorizm postaw ludzkich, stan przestępczości, populistyczne nastawienie części polityków, nienaukowe podejście do fenomenu współczesnej przestępczości, co prowadzi do coraz trudniejszych warunków wykonywania kary pozbawienia wolności, które w razie nie odwrócenia tej tendencji może spowodować niewydolność systemu penitencjarnego. Do celów wykonywania kary pozbawienia wolności należy resocjalizacja skazanego. Temu służyć ma m.in. oddziaływanie na skazanych oraz przygotowanie ich do życia na wolności. Do tych oddziaływań należy zaliczyć przede wszystkim zatrudnienie, kształcenie i szkolenie zawodowe, stosowane środki terapeutyczne oraz udzielona pomoc postpenitencjarna. Obecnie zatrudnienie skazanych dotyczy jedynie 25,1% populacji i raczej brak perspektyw, aby ten stan miał się zmienić. Wraz ze wzrostem skazanych będzie rosła liczba pozostających bez pracy. Również nastąpił spadek intensywności kształcenia skazanych (3843 na 80 tys. skazanych), jak i terapeutycznego oddziaływania. Nadto osoby zwolnione z zakładów nie są dostatecznie przygotowane do życia na wolności. Profesor Szymanowski ostrzega, iż z powodu przeludnienia zakładów potencjał racjonalnego wypełniania przez nie jego roli jest już bliski wyczerpania. Dalsze zwiększanie zbiorowości osób pozbawionych wolności grozić może jego niewydolnością. To niebezpieczeństwo może spowodować zarówno znaczny wzrost przestępczości jak i nadmiernie represyjna polityka kryminalna lub obydwie te czynniki jednocześnie. W związku z tym należy się zastanowić, jak powinno się reagować w przypadku znacznego zwiększenia się liczby skazanych na karę pozbawienia wolności. Nasuwają się tu trzy możliwości:

1) nie podejmowanie żadnych działań, a w konsekwencji zmiana normy zaludnienia i zmniejszenie jej poniżej 3m² na osobę lub akceptowanie narastającej ciasnoty, likwidację w

zakładach karnych takich pomieszczeń jak świetlice, kaplice itp. Taka strategia może się jednak spotkać z oskarżeniami o łamanie norm konstytucyjnych (art. 41 ust. 4) o humanitarnym postępowaniu z osobami pozbawionymi wolności.

2) podjęcie budowy nowych zakładów karnych (budowa nowych zakładów dla 10 tys. więźniów kosztowałaby około 1 mld 200 mln zł). Trzeba też pamiętać, że byłby to wydatek jednorazowy a do stałych kosztów należałoby zaliczyć utrzymanie tych skazanych (i kilku tysięcy funkcjonariuszy), co w skali roku wedle cen obecnych wynosiłoby około 200 mln zł rocznie. Można wyrazić wątpliwość czy państwo polskie stać na takie wydatki w sytuacji, gdy nie jest to absolutnie niezbędne.

3) podjęcie racjonalizacji polityki karnej - szersze wykorzystywanie postępowania mediacyjnego i samoistne orzekanie środków karnych, ulepszenie praktyki wykonywania dozorów i kary ograniczenia wolności. Poza dyskusją znajdują się tu skazania za zbrodnie, inne przestępstwa o dużej szkodliwości społecznej, większość przestępstw popełnianych w warunkach powrotu do przestępstwa czy też w zasadzie przypadki, gdy skazany na inną karę, niż bezwzględne pozbawienie wolności, uparczywie nie chce się poddać jej wykonywaniu.

Szukając racjonalnej strategii postępowania w reakcji na popełnianie przestępstw można też sięgnąć do wypróbowanych doświadczeń innych krajów naszego kręgu cywilizacyjnego. Taką próbą może się stać wprowadzenie do polskiego prawa karnego możliwości orzekania dozoru elektronicznego. Inicjatywa wprowadzenia dozoru elektronicznego zdaniem Teodora Szymanowskiego zasługuje na uznanie, należy jednak mieć na względzie następujące zagadnienia:

- określenie kategorii sprawców oraz wysokości wyroków, które mogłyby być wykonywane w systemie dozoru elektronicznego ,
- rozstrzygnięcie jacy skazani i w jakich sytuacjach mogliby odbywać karę w systemie dozoru elektronicznego,
- stosowanie dozoru i jego odwołanie należałoby odpowiednio do kompetencji sądu I instancji i sądu penitencjarnego, czynności kontrolne natomiast wykonywać by mogli kuratorzy sądowi, pod warunkiem zwiększenia ich liczby,
- dozór powinien być uregulowany przez odrębną ustawę,
- nowy system winien być przetestowany w kilku okręgach wraz z prowadzeniem odpowiednich badań, by docelowo wprowadzić regulację do kodyfikacji karnych.

Prelegent sugeruje, iż właściwe byłoby docelowo wprowadzenie elektronicznego monitoringu jako karę samoistną, jako wzmocnienie warunkowego zawieszenia wykonania kary, do warunkowo zwolnionych. Rozstrzygnąć też trzeba byłoby, kto ponosiłby koszty wykonania kary. W

zasadzie, jeśli skazany miałby fundusze, powinien pokrywać choćby w części koszty wykonania kary.

Stanowisko Komisji Kodyfikacyjnej Prawa Karnego przy Ministerstwie Sprawiedliwości przedstawiła prof. dr hab. Zofia Świda z Uniwersytetu Wrocławskiego. Propozycję uznała jako niezwykle interesującą, przyszłościową i potrzebną. Sam projekt oceniła jednak jako pewną sztuczną konstrukcję, która wymaga jeszcze badań i dyskusji. Zbyteczne wydaje się powtarzanie obowiązków z art. 100b projektu, jeśli wystarczające mogłoby być odwołanie do obowiązków kary ograniczenia wolności. Przyczyny uchylecia dozoru przypominają natomiast elementy probacji. Wydaje się być niewłaściwym nazywanie dozoru elektronicznego jako nowego systemu wykonywania kary pozbawienia wolności, jeśli *de facto* skazany pozostaje na wolności. Lepszym rozwiązaniem byłoby wprowadzenie regulacji do kodeksu karnego, gdzie sąd I instancji mógłby orzekać dozór jako modyfikację kary ograniczenia wolności. Z tą różnicą, że w tej ostatniej uwypuklona jest praca, a przy dozorze areszt domowy. Co do kary pozbawienia wolności, to dozór można stosować przy jej zawieszeniu, co prowadziłoby do większego zabezpieczenia tego środka probacyjnego. Nadto mając na uwadze istotę środków zapobiegawczych, dozór elektroniczny byłby chybiony jako nie spełniający celów tychże środków.

Szwedzką koncepcję uczestnikom konferencji przybliżył Kjell Calsson ze szwedzkiego Kriminalvard. Zaprezentował on bransoletki z mikrozipem zakładane na nadgarstek lub kostkę skazanego oraz nadajnik, który znajdować się ma w domu skazanego. System elektroniczny pozwala sprawdzić, czy skazany w wyznaczonych przez sąd godzinach i dniach tygodnia przebywa w domu. Co więcej, elektroniczną bransoletkę można połączyć z weryfikatorem głosu czy też alkometrem kontrolującym, czy skazany nie nadużywa alkoholu. W Szwecji dozór elektroniczny stosuje się za zgodą skazanego i dotyczy on zwykle osób skazanych za wykroczenia drogowe, przestępstwa gospodarcze. Koszt wykonywania monitoringu jest dwukrotnie mniejszy niż pobytu skazanego w zakładzie karnym. Środek ten cieszy się znacznym poparciem społeczeństwa. Sukces instytucji zawdzięcza Calsson w dużej mierze kuratorom i administracyjnym urzędnikom, jako tym, którzy mają ciągły kontakt ze skazanymi, edukują ich i interweniują przy każdorazowym sygnale o oddaleniu się skazanego z określonej strefy. Pomimo znacznych kosztów zarządu, wprowadzenie elektronicznego monitoringu pozwoliło zaoszczędzić 130 mln euro. Słabą stroną całego przedsięwzięcia jest techniczna zależność od systemu. Kjell Calsson podkreślił na zakończenie swojego wystąpienia, iż dozór nie jest środkiem zmniejszającym przestępczość, ale zakłada możliwość zapobiegania, jest środkiem humanitarnym, i sprzyja resocjalizacji, a przez to możliwe i zmniejszeniu recydywy.

Belgijskie Ministerstwo Sprawiedliwości reprezentowała Kizzy Rombaut, dyrektor Narodowego Centrum Nadzoru Elektronicznego. Elektroniczny monitoring Belgia wprowadziła już w 1996 r. w ramach 30 miesięcznego eksperymentu na 72 skazanych. W 2000r. system wprowadzono już jako obowiązujące powszechnie prawo w formie aktów odpowiadających polskim rozporządzeniom. Każdego roku budżet określał, ile osób zostanie objętych systemem. Docelowo w 2003 dozór objął 1000 skazanych dziennie. Monitoring miał służyć readaptacji skazanych i rozluźnienia zakładów karnych. Z systemu wykluczeni zostali przestępcy seksualni, sprawcy przestępstw przeciwko zdrowiu i życiu oraz osoby nie mające stałego miejsca zamieszkania. Konieczne dla monitoringu jest pełnoletniość skazanego, posiadanie linii telefonicznej oraz posiadanie pożytecznego zajęcia. Bierze się pod uwagę także warunki osobiste i dotychczasowy sposób życia skazanego. Zastosowanie monitoringu poprzedzone jest dokładnym sprawdzeniem skazanego przez pracowników socjalnych. Samą decyzję podejmuje dyrektor zakładu karnego. Kontrola prowadzona jest przez system elektroniczny, a prowadzenie skazanego przez kuratorów. Przepisy szczegółowo określają obowiązki skazanego, jak i środki dyscyplinujące w razie ich naruszenia. Społeczeństwo pozytywnie ocenia stosowanie elektronicznego monitoringu. Możliwe, iż wkrótce zostanie on przyjęty w regulacjach ustawowych jako kara samoistna.

System monitoringu elektronicznego na największą skalę w Europie stosowany jest w Wielkiej Brytanii. James Toon z brytyjskiego Ministerstwa Spraw Wewnętrznych stwierdził, iż problemy więziennictwa, takie jak ciągle wzrastająca liczba skazanych, przeludnienie więzień jest również aktualny w Wielkiej Brytanii. Reakcją Brytyjczyków było wprowadzenie elektronicznego monitoringu. Nowy system wprowadzono po raz pierwszy w dwóch miastach w 1989r. Sukcesywnie eksperyment obejmował coraz większy obszar i większą liczbę skazanych, stając się w końcu skuteczną alternatywą dla kary pozbawienia wolności. System stosowany u każdego skazanego składa się z nadajnika, odbiornika podłączonego do linii telefonicznej oraz komputera przyjmującego za pośrednictwem linii telefonicznej sygnały z odbiornika. Odbiornik jest montowany na stałe w mieszkaniu monitorowanego. W systemie komputerowym programowane są przedziały czasu, w jakich monitorowany powinien przebywać w pobliżu odbiornika. Nadajnik ma formę bransolety noszonej przez monitorowanego na nadgarstku lub kostce. Nie można pozbyć się go bez uszkodzenia, a wówczas wysyła on do odbiornika sygnały. System komputerowy weryfikuje, czy skazany powinien być w tym czasie w domu. W razie naruszenia ustalonych zasad odnotowuje samowolne oddalenie się monitorowanego. Do weryfikacji identyfikacji monitorowanego w Anglii stosuje się sposoby biometryczne polegające na komputerową identyfikację głosu. Systemy te używane są często w połączeniu z urządzeniami do zdalnego monitorowania trzeźwości. Eksperymentalnie wprowadza się od 2004r. urządzenia pozwalające na

dokładne ustalenie miejsca monitorowanego za pomocą nawigacji satelitarnej (GPS). W Wielkiej Brytanii elektroniczny monitoring (EM) może trwać maksymalnie 6 miesięcy, a okres monitorowany od 2 do 12 h dziennie, przy czym nie musi być wyznaczony dzień po dniu. Obowiązek przebywania w domu nie może kolidować z pracą, praktykami religijnymi, czy zajęciami edukacyjnymi. Spod całego systemu wykluczeni są przestępcy seksualni, osoby bez stałego miejsca pobytu oraz ci, którzy wcześniej złamali już reguły monitoringu. System stosowany jest zarówno jako odpowiednik polskiego tymczasowego aresztowania, jak i sposób wykonania kary pozbawienia wolności oraz jako dozór przed zakończeniem wykonania kary pozbawienia wolności (pozwala to zwolnić ok. 3 tys. miejsc wszystkich zakładach karnych). Spośród wszystkich państw europejskich, które wprowadziły dozór elektroniczny Wielka Brytania obejmuje aż 82% wszystkich dozorów. Według danych na dzień 30 kwietnia 2005 monitorowanych było 10 870. Porównanie kosztów dozoru (5100 £ rocznie) z pobytem w zakładach karnych (39 668 £ rocznie) również świadczy na korzyść tego pierwszego. James Toon zwrócił uwagę na charakterystyczny element systemu na wyspach, jakim jest zaangażowanie w znacznym procencie sektora prywatnego. Współpraca państwa z firmami prywatnymi w zakresie wykonywania kar jest zresztą w Wielkiej Brytanii zaawansowana (budowanie, a czasami nawet prowadzenie zakładów karnych przez firmy prywatne). W zasadzie nie zbadano wpływu stosowania dozoru na powrót do przestępczości. Toon stwierdza jednak, że ten element nie ma raczej znaczenia, bowiem istotne były przede wszystkim dwa cele – zlikwidowanie przeludnienia i redukcja kosztów. EM te cele niewątpliwie spełnia.

Doświadczenia Włochów w stosowaniu elektronicznego monitoringu oraz zastosowania bezpiecznej komunikacji w działaniu wymiaru sprawiedliwości przedstawiła sędzia Ileana Fedele. Włosi dozór elektroniczny usytuowali w kodeksie postępowania karnego wraz z towarzyszącymi jemu aktami wykonawczymi precyzującymi warunki stosowanych urządzeń. Wystąpienie reprezentantki Włoch było interesujące nie tylko z tego względu, że przedstawiła Ona konkretne normy stanowiące o monitoringu we Włoszech, ale przede wszystkim sędzia zwróciła uwagę na błędy, które Włosi popełnili przy wprowadzaniu systemu. Przedstawione wskazówki mogą bowiem być pomocne dla Polski, by nie popełnić podobnych błędów. We Włoszech wprowadzono monitoring początkowo w czterech miastach z myślą o młodocianych przestępcach. Wkrótce pojawiła się konieczność bliskiej współpracy sędziego orzekającego z policją. Zdarzały się, bowiem sytuacje, że policja odmawiała wykonania orzeczonej kary ze względu na brak środków. Mimo niepowodzeń Włosi planują dalsze rozwijanie monitoringu elektronicznego, również o biometryczną identyfikację. Uczestnikom konferencji przedstawione zostały także funkcjonujące we Włoszech nowoczesne bazy, które wykorzystują środki techniczne dla celów

wymiaru sprawiedliwości – AFIS – Justice Projekt (automatyczna identyfikacja na podstawie odcisków daktyloskopijnych), Secure – Justice (komunikacja w sądach, program, w którym uczestniczy również Polska), SIDDA/SIDNA (bazy związane z badaniami DNA), E-Poc (program zwalczający zorganizowaną przestępczość).

Dyskusję przewidywaną na zakończenie pierwszego dnia konferencji rozpoczął zastępca Dyrektora Generalnego Służby Więziennej płk Marek Szóstek. Wyraził On zadowolenie z faktu, iż jest to pierwsza konferencja zrzeszająca w jednym miejscu wszystkich zainteresowanych problemem więziennictwa. Podkreślił on, iż pracownicy Służby Więziennej są już od dawna zwolennikami alternatywnych środków kary pozbawienia wolności. Dlatego też proponowany dozór elektroniczny powinien być wprowadzony w znacznie szerszym zakresie niż jest obecnie w projekcie. W dalszej kolejności w imieniu prof. dra hab. Andrzeja Marka zabrał głos Jerzy Wachowski z Uniwersytetu Mikołaja Kopernika w Toruniu, stwierdzając, iż w przedstawionej postaci dozór elektroniczny jawi się jako instytucja leżąca między karą ograniczenia wolności a karą pozbawienia wolności. Zasugerował, że może korzystniejszą konstrukcją byłoby potraktowanie jego jako odmianę dozoru *sensu stricto*, obok dozoru kuratora lub stosowania EM razem z nim. Z kolei dr Janusz Kochanowski z Fundacji Ius et Lex z Warszawy przyznał, iż propozycję prowadzenia monitoringu elektronicznego zgłosili już parę lat temu. Wniosek ten jednak zamiast trafić pod dyskusję został skierowany do Departamentu Skarg i Wniosków. Podkreślił on, iż celem wprowadzenia dozoru jest rozluźnienie zakładów karnych, wzmocnienie systemu wymiaru sprawiedliwości oraz obniżenie kosztów. Autorzy projektu wydają się akceptować zły system wymiaru sprawiedliwości. Dr Kochanowski zaproponował, iż regulacja dozoru, który jest jednak rodzajem środka probacyjnego, powinna być umieszczona w kodeksie karnym. Środek ten powinien być zastosowany także w szerszym zakresie. Doktor wymienia tutaj uchylanie się od sądu, jako rodzaj środka zapobiegawczego, środek wzmacniający kontrolę w zakładach karnych oraz kontrolę środków probacyjnych, jako kara samoistna – aresztu domowego, wzmocnienie kary ograniczenia wolności, odroczenia wykonania kary, warunkowego zwolnienia i w końcu dla weryfikacji wykonywania nałożonych obowiązków. Tak szerokie spektrum byłoby pożądane, oczywiste jest jednak, że leży to w odległej perspektywie, chociażby z tego względu, że z reguły wszystkie kraje rozpoczynały implementację EM od eksperymentu. Ostatni zabrał głos prof. dr hab. Andrzej Adamski z Uniwersytetu Mikołaja Kopernika w Toruniu. Kwestia, która go nurtowała to rzeczywista skuteczność omawianego środka. Wydaje się, że będzie on spełniał cele z punktu widzenia kary i wymiaru sprawiedliwości, co do recydywy natomiast to zdaje się nie widzieć różnicy. Zdaniem Profesora dozór ma pełnić funkcję pragmatyczną, a wprowadzenie jego

tylko w takim zakresie, jaki jest zawarty w projekcie może być potraktowane jako swoisty program pilotażowy.

Sobotnia część konferencji poświęcona była przedstawieniu realiów i założeń polskich w zakresie dozoru elektronicznego. Maciej Kiedrowicz z Departamentu Centrum Ogólnopolskich Rejestrów Sądowych i Informatyzacji Resortu przy Ministerstwie Sprawiedliwości przedstawił już istniejącą i tworzoną infrastrukturę informacyjną dla polskiego wymiaru sprawiedliwości. Do celów istnienia infrastruktury zaliczył On obsługę informatyczną resortu, zapewnienie łączności, eksploatacja aplikacji centralnych oraz przetwarzanie danych. Zaprezentowane zostały podstawowe założenia powyższych zagadnień. Rozwój infrastruktury postępuje w myśl wytycznych – interakcyjność, szybkość i zasięg. Wśród obecnych zadań informatycznych realizowanych w wymiarze sprawiedliwości zaliczyć należy utrzymanie i rozwój KRS i RZ, pełne wdrożenie NKW i SIP (centralne bazy danych, systemy informatyczne prokuratur), automatyzacja obiegu dokumentów - wewnętrzna (system informowania kierownictwa, system statystyczny, wymagania dla systemów repertoryjnych, SIS II) oraz na styku z „otoczeniem” (@-dostęp), przesłuchiwanie na odległość (wideokonferencje) i w końcu monitorowanie (EM). Kiedrowicz podkreślił, iż bez rozbudowy obecnej struktury teleinformatycznej (sieć WAN, rozbudowa ośrodka MS) realizacja wszelkich projektów będzie ograniczona, a niektórych – wręcz niemożliwa. Kierunki rozwoju powinny być natomiast planowane ze znacznym wyprzedzeniem uwzględniając rozwiązania technologiczne. Pełne wdrożenie infrastruktury informacyjnej dla polskiego wymiaru sprawiedliwości wymaga interdyscyplinarnego podejścia oraz uwzględnienia wszelkich aspektów wynikających z projektów krajowych oraz unijnych, w których ma uczestniczyć polski wymiar sprawiedliwości. Integracja systemów wymaga natomiast wzajemnego wsparcia już na poziomie projektowania tych systemów.

Polską koncepcję elektronicznego monitorowania przestępców przybliżył uczestnikom konferencji sam autor projektu prof. dr hab. Zygfryd Siwik z Uniwersytetu Wrocławskiego. Profesor powtórzył, iż potrzeba wprowadzenia alternatywnych rozwiązań dla kary pozbawienia wolności nie podlega dyskusji. Problemem jest natomiast znalezienie dobrego środka oraz określenie warunków i zakresu jego stosowania. Wobec popularności elektronicznego monitorowania w innych państwach logiczne było podjęcie prób w przeniesieniu tych rozwiązań na grunt polski. Zamiarem autora projektu było opracowanie takiej regulacji, która jak najmniej ingerowałaby w kodeks karny. Liczne nowelizacje tego kodeksu oraz towarzyszące temu rozbieżne opinie parlamentarzystów powodowały często spowolnienie prac nowelizacyjnych. Uniknięcie takich przeszkód było w zasadzie możliwe tylko przez wprowadzenie dozoru elektronicznego do kodeksu wykonawczego. Profesor Siwik przyznał, że z uwagą wysłuchał wszystkich głosów

zaprezentowanych w trakcie konferencji. Wyjaśnił, iż szersze zastosowanie dozoru jest pożądane, jednak na dzień dzisiejszy wprowadzenie tej instytucji w zakresie przewidzianym w projekcie było działaniem świadomym. Głównym jego celem bowiem, było rozładowanie zakładów karnych i obniżenie kosztów. Nie chodziło autorom o wzmocnienie środków nieizolacyjnych. Zamiarem było opracowanie dozoru w ramach kodeksu karnego wykonawczego, by można było szybko wprowadzić ustawę z zachowaniem jednak długiego *vacatio legis*. Zastosowanie dozoru w tak ograniczonym zakresie może zresztą być potraktowane, jak zresztą sugerowali niektórzy prelegenci, jako program pilotażowy. Dokładną treść projektu uczestnicy konferencji otrzymali w materiałach konferencyjnych, mogli zatem śledzić na bieżąco omawiane kolejno przez Profesora regulacje. Autor zaapelował o wypełnienie ankiety dołączonej do projektu celem poznania opinii środowisk prawniczych na temat proponowanych zmian.

Ekonomiczne aspekty dozoru elektronicznego przedstawił Marek Grzegorzewicz, z Knowledge Management Center i jednocześnie Konsul Honorowy Wielkiej Brytanii w Polsce. Biorąc pod uwagę ilość skazanych odbywających krótkoterminową karę pozbawienia wolności liczbę potencjalnych uczestników systemu można określić na około 15 tysięcy. Nakłady na instalację i wyposażenie systemu (dostarczenie urządzeń, obsługa) szacuje on na około 84 miliony złotych, zaś koszty eksploatacji (bez kosztów szkoleń) – 97 milionów zł. Przy założeniu trzyletniego okresu amortyzacji i 15 tysięcy skazanych odbywających karę w systemie dozoru elektronicznego dałoby to koszt 750 zł miesięcznie na skazanego, czyli o połowę niższy niż miesięczny koszt przebywania w zakładzie karnym. Granicą opłacalności systemu będzie liczba ok. dwóch tysięcy skazanych.

Miejsce dozoru elektronicznego w strukturze informatycznej polskiego wymiaru sprawiedliwości przedstawił prokurator Prokuratury Krajowej Andrzej Jacek Kaucz. Przybliżył uczestnikom konferencji podstawowe definicje niezbędne dla dozoru, takie jak osoba monitorowana, stacja bazowa, strefa monitorowania, obiekt monitorowany, centrum monitorowania czy osoba nadzorująca. Graficzna ilustracja systemu dozoru elektronicznego w sposób czytelny zaprezentowała powiązanie istniejącej infrastruktury w wymiarze sprawiedliwości, o której mówił Maciej Kiedrowicz, z monitorowaniem skazanych. Kontrolowanie wykonywania obowiązków możliwe jest bądź przez monitorowanie w systemie lokalnym bądź monitorowanie systemem GPS. Ze względu na ogromne koszty, ten drugi sposób wykonywania kontroli nie wchodzi w zasadzie w rachubę w polskich warunkach. Inicjatorem zastosowania dozoru miałyby być sam skazany, którego wniosek o wykonanie kary w systemie dozoru elektronicznego przechodziłby przez do sąd (wydziały karne, penitencjarne), i dalej trafiałby do zakładów karnych. System mógłby być skorelowany z istniejącą Centralną Bazą Danych osób pozbawionych wolności, a następnie

Centralnym Ośrodkiem Przetwarzaniem Danych MS. Kwestią otwartą jest zagadnienie czy obsługiwane systemu monitorowania leżałoby państwowego gestii państwa czy też zlecono by je firmie prywatnej. Doświadczenie innych krajów są w tej kwestii różne. Wydaje się, iż lepszym rozwiązaniem byłoby przekazanie obsługi systemu nadzorowania firmie prywatnej, wzorem monitoringu brytyjskiego, trudno jednak stwierdzić, czy ten modle przyjąłby się na naszym gruncie.

Wykład zamykający konferencję dotyczył dozoru elektronicznego w systemie kar i środków karnych. Sędzia Dariusz Sielicki, pracownik Departamentu CORS przy Ministerstwie Sprawiedliwości, zagorzały zwolennik wprowadzania nowoczesnych technik, w tym i dozoru elektronicznego, do wymiary sprawiedliwości przedstawił początki monitoringu elektronicznego na świecie. Sędzia Sielicki zwrócił uwagę, iż przy omawianiu zagadnienia elektronicznego monitoringu do rozstrzygnięcia pozostaje kwestia czy stosować go jako karę samoistną, środek probacyjny, sposób wykonania kary pozbawienia wolności czy też środek zapobiegawczy. Jak również po co stosować EM, za ile, kto ma decydować kto ma monitorować. Zastosowanie dozoru ma sens ze względu na redukcję populacji więziennej, poszerzenie kontroli i nową, skuteczną karę. Spośród potencjalnych decydentów wymienić można, sąd I instancji, sąd skazujący, sąd penitencjarny i organ pozasądowy. Koszty dozoru mógłby ponosić Skarb Państwa w całości bądź w części, wyłącznie skazany w formie ryczałtowej bądź innej. Sędzia postawił pytania, na które odpowiedzi każdy z uczestników mógł znaleźć w prezentacjach gości zagranicznych czy też w projekcie. Jakie rozwiązania są optymalne w zasadzie uzależnione jest od każdego kraju. W obecnej chwili nasz system penitencjarny stoi dopiero przed tymi problemami, które mogą być rozstrzygnięte tylko przez wprowadzenie chociażby namiastki tego systemu w postaci dozoru elektronicznego w postaci zaproponowanej w projekcie.

Po przeprowadzeniu pierwszego czytania powołana została podkomisja, na czele której stanęła Katarzyna Piekarska. Ze sprawozdania komisji wynika, iż wprowadzone zostały nieliczne zmiany do projektu, z którymi można zapoznać się na stronach Sejmu. Ponadto zamieszczone tamże zostały opinie Krajowej Rady Sądownictwa i rządu w sprawie projektu (pozycje do druku nr 3750).

Przy opracowaniu sprawozdania korzystano z prezentacji prelegentów konferencji oraz z opracowania Dariusza Sielickiego, Elektroniczne monitorowanie przestępców – nowoczesna alternatywa pozbawienia wolności i informacji prasowej rzecznika Sądu Okręgowego we Wrocławiu, zamieszczonych na stronach www.wroclaw.so.gov.pl.