
Interpelacja nr 19855
w sprawie ustroju i organizacji kuratorskiej służby sądowej oraz połączenia

służby kuratorskiej ze Służbą Więzienną

Zgłaszający Jarosław Sellin

Adresat minister sprawiedliwości

Data wpływu 22-07-2013

Data ogłoszenia 29-08-2013 - posiedzenie nr 47

Gdynia 17.07.2013

Szanowny Panie Ministrze,

W polskim systemie prawnym kuratorska służba sądowa od momentu jej
powołania, z przerwą na okres wojny i powojenny (do 1959 roku) była
organizacyjnie powiązana z sądownictwem dla nieletnich (później także rodzinnym)
i sądownictwem karnym, jako organ wykonawczy, a w przypadku sądu rodzinnego
jako organ pomocniczy już na etapie postępowania rozpoznawczego. W ostatnim
okresie pojawiają się opinie, że służba kuratorska powinna zostać połączona ze
służbą więzienną. Jarosław Gowin będąc Ministrem Sprawiedliwości, w wywiadzie
dla Forum Penitencjarnego z 2013, nr 5, s. 7 pt.: Woli zmian nikt mi nie odmawia,
stwierdził, „praca kuratorów powinna być sprzężona z pracą służby więziennej.
W Ministerstwie Sprawiedliwości działa specjalny zespół, który ma wypracować
nowoczesny model probacji, łącznie ze zmianami instytucjonalnymi. Wydaje się, że
Służba Więzienna i kuratorska powinny być połączone w coś w rodzaju takiej służby
probacyjnej”.

Kiedy w 2010 r. podobne pomysły reformatorskie pojawiły się w dokumencie
Projekt strategii „Sprawne Państwo 2011-2020”’ ówczesny Minister Sprawiedliwości
kategorycznie zaprzeczył tego rodzaju planom.

Służby probacyjne w Europie, w zależności od ich historycznej ewolucji,
przyjmują różne struktury organizacyjne, są powiązane z sądami, albo służbą
więzienną albo są w ogóle odrębną służbą, niepowiązaną z żadną z tych instytucji.
Jeżeli natomiast służba probacyjna i więzienna są połączone w jedną strukturę
organizacyjną, to jest ona na wskroś cywilna (Skandynawia, Francja, Wielka
Brytania) ze stosunkowo niewielką liczbą funkcjonariuszy umundurowanych
i uzbrojonych. Personel probacyjny bez względu na to czy pracuje w więzieniu czy
zajmuje się skazanymi na wolności, posiada zasadniczo podobne uprawnienia
i rotacyjnie (przez pewien okres w więzieniu, a następnie warunkach wolności
dozorowanej) może wykonywać pracę resocjalizacyjną ze skazanymi. W Polsce
służba więzienna jest formacją umundurowaną, zmilitaryzowaną
i zhierarchizowaną. W większości państw europejskich nie jest znany system

probacyjny, który łączyłby służbę o charakterze cywilnym (kuratorzy)
i paramilitarnym (służba więzienna).

W Polsce kuratorska służba sądowa wykonuje szereg zadań, które w krajach
zachodnioeuropejskich angażują kilka różnych wyspecjalizowanych służb. W jej
skład wchodzą kuratorzy dla dorosłych i kuratorzy rodzinni. Obie specjalizacje
kuratorskie wykonują zadania niezbędne dla sądownictwa rodzinnego i karnego,
które w przypadku połączenia kuratorów ze służbą więzienną powinny przejąć inne
podmioty, jeżeli nie chce się doprowadzić do paraliżu istotnych części działalności
sądów. Działalność obu pionów kurateli coraz bardziej doskonali się
i profesjonalizuje i nic nie wskazuje na to, by obecna struktura organizacyjna kurateli
wymagała zmian.

Dlatego też, mając na uwadze powyższe, proszę o udzielenie odpowiedzi na pytania:

1. Czy Ministerstwo Sprawiedliwości albo Centralny Zarząd Służby Więziennej
prowadzą jakiekolwiek prace studyjne, koncepcyjne lub legislacyjne mające na
celu połączenie kuratorskiej służby sądowej i służby więziennej?

2. Jeżeli tak, kto uczestniczy w tych pracach, a w szczególności czy uczestniczą w nich
przedstawiciele Krajowej Rady Kuratorów, która zgodnie z art. 45 ust. 3 ustawy
o kuratorach sądowych jest reprezentantem kuratorów sądowych?

3.

Z wyrazami szacunku,

 Jarosław Sellin

 Poseł na Sejm RP

Odpowiedź:

Odpowiadający Stanisław Chmielewski - sekretarz stanu w Ministerstwie
Sprawiedliwości

Data wpływu 14-08-2013

DWOiP-II-071-9/13
dot. SPS-023-19855/13

Pan
Marek Kuchciński
Wicemarszałek Sejmu
Rzeczypospolitej Polskiej

W nawiązaniu do pisma Pana Marszałka z dnia 26 lipca 2013 r. znak SPS-023-
19855/13 przekazującego interpelację Pana Posła Jarosława Sellina w sprawie ustroju
i organizacji kuratorskiej służby sądowej oraz ewentualnych planów w zakresie
połączenia służby kuratorskiej ze Służbą Więzienną uprzejmie przedstawiam, co
następuje.

W pierwszej kolejności chciałbym podkreślić, że Ministerstwo Sprawiedliwości
od lat przywiązuje istotną wagę do roli kuratorskiej służby sądowej w realizowaniu
polityki państwa wobec zjawisk przestępczości i patologii w rodzinie. Polityka ta
ukierunkowana jest na stałe podnoszenie poziomu bezpieczeństwa obywateli oraz
ograniczanie liczby rodzin dysfunkcyjnych. Jednym z narzędzi służących realizacji
wymienionych celów jest dążenie do stworzenia nowoczesnych, sprawnych
i efektywnych służb nadzoru nad wykonywaniem orzeczeń sądów karnych oraz
sądów rodzinnych i nieletnich. Zauważyć należy, że problematyka skutecznego
realizowania polityki karnej wiąże się nierozerwalnie z funkcją wykonywania
orzeczeń sądowych w sprawach karnych i sprawach nieletnich. Sprawnie
poprowadzone postępowanie, zakończone niezwłocznie wydanym, prawomocnym
orzeczeniem, w istocie bowiem nie kończy sprawy. Dopiero sprawne i efektywne
wykonanie orzeczenia świadczy o rzeczywistej skuteczności organów wymiaru
sprawiedliwości, które przez ten pryzmat oceniane są przez społeczeństwo. Wszelkie
działania Ministerstwa Sprawiedliwości zmierzające do zreformowania systemu
probacji w Polsce, a w jego ramach również zasad funkcjonowania służby
probacyjnej, którą w polskich realiach tworzy kuratorska służba sądowa, mają na
względzie przede wszystkim interes publiczny, a nie interes korporacyjny grup
zawodowych zajmujących się szeroko pojętym wykonawstwem.

Diagnoza obecnego funkcjonowania kuratorskiej służby sądowej nie jest
satysfakcjonująca. Jakkolwiek Ministerstwo Sprawiedliwości nigdy nie miało

zastrzeżeń do profesjonalizmu zawodowych kuratorów sądowych rozumianego jako
właściwe merytoryczne i praktyczne przygotowanie do wykonywania powierzonych
zadań i obowiązków, to niepokojący charakter mają dane charakteryzujące poziom
efektywności tej służby, wyrażający się w wysokim wskaźniku powrotności do
przestępstwa osób poddanych jej oddziaływaniom. Należy podkreślić, że w obszarze
wykonywania orzeczeń karnych głównym celem kuratorskiej służby sądowej jest
obniżanie przestępczości osób, które weszły w konflikt z prawem i które dostały od
sądu szansę życia w warunkach wolności kontrolowanej. Cel ten wynika wprost
z przepisów materialnoprawnych ustanawiających instytucje probacyjne
(np. warunkowe umorzenie postępowania karnego – art. 66 § 1 k.k., warunkowe
zawieszenie wykonania kary – art. 69 § 1 k.k.). Wszelkie inne cele, funkcje i zadania
takie jak resocjalizacja, wychowywanie, kontrola, monitoring i różne formy
oddziaływań są tylko środkiem do osiągania tego celu. Tymczasem z badań
naukowych wynika, że aż 45% skazanych poddanych dozorowi kuratora sądowego
popełnia ponownie przestępstwo w okresie próby, co jest groźnym sygnałem
świadczącym o niedostatecznej skuteczności kuratorskiej służby sądowej
w realizowaniu podstawowych zadań. Pamiętać przy tym należy, że ponowne
popełnienie przestępstwa często skutkuje zarządzeniem wykonania kary uprzednio
warunkowo zawieszonej, a zarządzenia wykonania kar stanowią podstawową
przyczynę wysokiego stopnia zaludnienia jednostek penitencjarnych w Polsce. Fakt
ten obrazuje, jak istotne znaczenie z punktu widzenia interesów państwa
i bezpieczeństwa publicznego ma skuteczność organów i służb wymiaru
sprawiedliwości w wykonywaniu środków probacji.

Efektywności służby probacyjnej nie poprawia szereg zaistniałych w ostatnich
latach okoliczności wpływających na znaczące zmniejszenie obciążeń kuratorów
pracą, w tym przede wszystkim systematyczny i w niektórych kategoriach znaczący
spadek liczby wykonywanych zadań, w tym najtrudniejszych i wymagających
największego zaangażowania, wzrost etatyzacji (z 3.647 etatów w 2001 r. do 5.203
etatów w 2011 r.) oraz postęp w zakresie warunków materialno-technicznych
kurateli (informatyzacja, stopniowe zwiększanie obsługi biurowej). Obserwacja
praktyki oraz wzmożona praca nadzorcza pozwoliły natomiast zaobserwować
szereg zjawisk negatywnych w funkcjonowaniu kuratorskiej służby sądowej,
mających swe źródło w wadliwych rozwiązaniach natury ustrojowej i organizacyjnej.
Potrzebę reformy w tym zakresie nie budzi wątpliwości nie tylko Ministerstwa
Sprawiedliwości, ale również środowiska naukowego oraz części środowiska
samych kuratorów sądowych, dostrzegających anachronizm i niewydolność
niektórych rozwiązań obecnie obowiązującej ustawy z dn. 27 lipca 2001 r.
o kuratorach sądowych (Dz. U. Nr 98, poz. 1071 z późn. zm.), ograniczających rozwój
kurateli jako służby profesjonalnej, świetnie merytorycznie i organizacyjnie
przygotowanej do wykonywania powierzanych im zadań.

Odnosząc się bezpośrednio do pierwszego pytania Pana Posła chciałbym
wskazać, że zarządzeniem Ministra Sprawiedliwości nr 200/12/BM z dnia
25 października 2012 r. powołany został Zespół do spraw przygotowania oceny
funkcjonowania organów probacji i więziennictwa. Do jego zadań należy dokonanie
oceny funkcjonowania organów probacji i więziennictwa, nakierowanej przede

wszystkim na ustalenie efektywności funkcjonowania systemu kar wolnościowych
i kar związanych z pozbawieniem wolności, dokonanie przeglądu obowiązującego
prawa, w szczególności prawa karnego wykonawczego, mające na celu racjonalizację
systemu funkcjonowania kar orzekanych w postępowaniach karnych
i w postępowaniach w sprawach o wykroczenia, a także przygotowanie wstępnych
rekomendacji zmian prawnych w powyższym zakresie. Przewodniczącym Zespołu
jest Minister Sprawiedliwości, a w skład Zespołu wchodzą przedstawiciele różnych
środowisk i grup zawodowych związanych z funkcjonowaniem systemu probacji
i wykonywaniem orzeczeń sądowych (w tym Służby Więziennej, kuratorów
sądowych, sędziów, naukowców i jednostek samorządowych). Zaznaczyć należy, że
środowisko kuratorów sądowych reprezentują Pani Barbara Wilamowska, pełniąca
jednocześnie funkcję koordynatora Ministra Sprawiedliwości do spraw Krajowego
Programu Przeciwdziałania Narkomanii oraz Pani Małgorzata Grygoruk – Zastępca
Kuratora Okręgowego dla dorosłych w Warszawie.

Zespół nie zakończył jeszcze prac, w związku z czym nie można antycypować
wyników jego działalności i z góry przewidywać kształtu sformułowanych
rekomendacji. Nie ulega natomiast wątpliwości, że jednym z zasadniczych
przedmiotów rozważań Zespołu jest problematyka optymalnego współdziałania
i konsolidowania działań środowisk kuratorów sądowych, pracowników
więziennictwa oraz pracowników socjalnych na rzecz uruchomienia zintegrowanego
systemu wsparcia w ramach szeroko rozumianych działań profilaktycznych,
probacyjnych oraz opieki następczej dla osób skazanych i zagrożonych zjawiskami
patologicznymi. Nie jest przy tym wykluczone, że rekomendacje Zespołu obejmą
również propozycję zinstytucjonalizowania tego rodzaju współpracy.
W konsekwencji nie można odpowiedzieć twierdząco na pytanie Pana Posła
o ewentualne prace studyjne, koncepcyjne lub legislacyjne bezpośrednio zmierzające
do połączenia służby kuratorskiej ze Służbą Więzienną, ponieważ prace Zespołu na
obecnym etapie mają bardzo ogólny charakter, nie pozwalający przewidzieć, czy
wśród kierunków proponowanych zmian znajdzie się propozycja utworzenia
jednolitej służby probacyjnej realizującej zadania obecnie przypisane kuratorskiej
służbie sądowej i Służbie Więziennej.

Dodać należy, że prace Zespołu nie mogą abstrahować od kierunków zmian
w obszarze probacji przewidzianych w przyjętej uchwałą nr 17 Rady Ministrów z dn.
12 lutego 2013 r. (M.P. poz. 136) Strategii „Sprawne Państwo 2020”. Pod hasłem
„Nowoczesna i efektywna probacja” strategia ta zapowiada, w perspektywie
średnioterminowej, gruntowną reformę kuratorskiej służby sądowej, zmierzającą
właśnie do stworzenia profesjonalnej służby probacyjnej i obejmującą również
ustrojowe zagadnienia jej funkcjonowania. Jest to propozycja o charakterze
kierunkowym, nie przesądzająca o kształcie instytucjonalnym kurateli sądowej,
mająca na celu dostosowanie jej struktury organizacyjnej do standardów
europejskich, określonych m.in. w Rekomendacjach Komitetu Ministrów Państw
Członkowskich Rady Europy nr CM/Rec (2010) 1 z dn. 20.01.2010 r. w sprawie reguł
probacji oraz nr R (92) 16 z dn. 19.10.1992 r. w sprawie europejskich reguł
dotyczących sankcji i środków alternatywnych. Rekomendacje te nie mają oczywiście
charakteru wiążących norm prawa międzynarodowego lecz pewnego rodzaju

wytycznych i zaleceń, określających minimalne standardy funkcjonowania
i działania systemów probacyjnych, bez których przestrzegania nie jest możliwe
zadowalające stosowanie probacji. Wyraźnie zalecają umiejscowienie służby
probacyjnej poza strukturami sądownictwa stanowiąc m.in., że personel zawodowy
tej służby winien podlegać organom władzy wykonawczej określonym przepisami
prawa, które to organy ustanawiają obowiązki, prawa i kompetencje podległych im
pracowników, a także sprawują nad nimi nadzór oraz przeprowadzają oceny
wyników ich pracy.

Chciałbym dodać, że procedowana aktualnie w Ministerstwie Sprawiedliwości
nowelizacja ustawy o kuratorach sądowych, znajdująca się na etapie prac nad
projektem założeń do projektu ustawy, nie obejmuje przepisów przewidujących
wyłączenie kurateli z sądownictwa, połączenie kurateli dla dorosłych ze Służbą
Więzienną bądź likwidację kurateli rodzinnej i powierzenie jej zadań służbom
zajmującym się pomocą społeczną. Tak istotne zmiany ustrojowe w zakresie
funkcjonowania służb pomocniczych sądownictwa muszą mieć głęboko
przemyślany charakter i opierać się na dokładnym rozważeniu wszystkich kosztów
i korzyści oraz przekonaniu, że realizują interes państwa, a dokonane mogłyby być
tylko w sprzyjających warunkach budżetowych i organizacyjnych. Nie ulega przy
tym wątpliwości, że ewentualne propozycje w tym zakresie poddane zostaną
szerokim konsultacjom społecznym, uwzględniającym również Krajową Radę
Kuratorów jako organ samorządu kuratorskiej służby sądowej uprawniony m.in. do
opiniowania aktów prawnych dotyczących kuratorów sądowych (art. 46 ust. 1 pkt 3
ustawy o kuratorach sądowych).

