

Wybory sędziów do Trybunału Konstytucyjnego

ŁUKASZ BOJARSKI

WSPÓŁPRACA
MONIKA SZULECKA

Realizacja Programu

Analizy i rekomendacje dotyczące procedury wyboru sędziów Trybunału Konstytucyjnego, wykonywania orzeczeń Trybunału oraz kształtowania wizerunku i wiedzy o Trybunale,

w ramach którego wydano niniejszą publikację, była możliwa dzięki dotacji uzyskanej od Fundacji im. Stefana Batorego

FUNDACJA
IM. STEFANA
BATOREGO

00-215 Warszawa
ul. Sapieżyńska 10a
www.batory.org.pl

Publikacja jest rozpowszechniana bezpłatnie.
Wersja elektroniczna znajduje się na stronie: inpris.pl.

Opracowanie redakcyjne i korekta
Agnieszka Bojarska

Projekt okładki
Filip Wejman

Copyright by INPRIS – Instytut Prawa i Społeczeństwa
00-031 Warszawa
ul. Szpitalna 5/5
inpris.pl
inpris@inpris.pl

ISBN 978-83-930427-0-8

Skład:
TYRSA Sp. z o.o.
www.tyrsa.pl

Niniejsze opracowanie jest pierwszym z cyklu trzech raportów dotyczących funkcjonowania w Polsce Trybunału Konstytucyjnego. Raport powstał w ramach projektu badawczego sfinansowanego przez Fundację im. Stefana Batorego.

Trybunał Konstytucyjny po 25 latach działania jawi się jako szczególnie ważny składnik polskiej demokracji. Przeanalizowaliśmy wybrane aspekty jego „otoczenia instytucjonalnego”. Mają one istotny wpływ na pozycję oraz percepcję społeczną Trybunału. Chodzi o wykonywanie wyroków Trybunału, informowanie o jego działalności oraz o szeroko rozumianą procedurę wyborów sędziów Trybunału Konstytucyjnego.

Cykl publikacji o Trybunale Konstytucyjnym inauguruje działalność INPRIS — Instytutu Prawa i Społeczeństwa. Założony w 2009 r. Instytut prowadzi niezależne i interdyscyplinarne badania nad funkcjonowaniem prawa, rozwojem wspomagających je instytucji i nowoczesnością regulacji. Misją INPRIS jest wykorzystanie nauki i informacji jako praktycznych narzędzi postępu społecznego i reform. Zależy nam na poprawie jakości prawa i standardów rządzenia. Szczególną potrzebę badań, a następnie zmian, wywołuje obserwacja organizacji procesu legislacyjnego, a także rozwoju instytucjonalnego administracji publicznej i sektora pozarządowego. Instytucje te powinny coraz lepiej wypełniać swoje zadania i świadczyć na rzecz społeczeństwa usługi wysokiej jakości.

Naszą działalnością chcemy przyczynić się do poprawy jakości badań i debaty publicznej na temat polityki prawa. Z naszych doświadczeń w pracach nad tworzeniem prawa w Polsce i na arenie międzynarodowej wynika, że istnieje wiele możliwości usuwania istniejących braków w procedurze tworzenia prawa oraz polepszania jakości debaty na ten temat.

Główne założenia INPRIS to:

- **Nauka jako praktyczne narzędzie postępu społecznego.** Interesuje nas wykorzystanie nauki prawa i innych dziedzin nauki dla wywołania pozytywnych zmian społecznych.

- **Interdyscyplinarność.** Uważamy za wskazane łączenie analizy prawniczej z dorobkiem innych nauk, w tym socjologii, ekonomii, psychologii społecznej oraz nauk o informacji.
- **Zastosowanie nowoczesnych technologii informatycznych w prawie.** Rozwiązania służące ułatwianiu dostępu do informacji, wymiany idei i poglądów, współpracy naukowej mogą mieć bezprecedensowy wpływ na poprawę jakości debaty publicznej, a następnie stanowienia i stosowania prawa, a także edukacji prawniczej i badań naukowych.
- **Badania empiryczne.** Uważamy, że dane empiryczne stanowią podstawę dobrych rozwiązań prawnych i reform.
- **Komparatystyka i współpraca międzynarodowa.** Chcemy wykorzystywać *know-how* na temat prawa z innych krajów i dzielić się polskim *know-how*.
- **Edukacja jako element reformy prawa.** Kształcenie młodych prawników interesuje nas nie tylko jako proces przekazywania informacji, ale jako propagowanie postaw użytkowników systemu prawnego. Chcemy wspierać organizację programów klinicznych (jak np. poradnie prawne), laboratoriów, symulacji, ćwiczeń praktycznych, badań z udziałem studentów, aby system prawny w Polsce współtworzyli rzetelni, kreatywni, przedsiębiorczy ludzie.

Zarząd INPRIS
Agata Waclawik-Wejman
Łukasz Bojarski
Filip Wejman
Grzegorz Wiaderek

Szanowni Państwo!

Niniejsze opracowanie powstało w ramach projektu *Analizy i rekomendacje dotyczące procedury wyboru sędziów Trybunału Konstytucyjnego, wykonywania orzeczeń Trybunału oraz kształtowania wizerunku i wiedzy o Trybunale*. Punktem wyjścia dla podjęcia decyzji o obszarze badań była dla nas refleksja na temat roli Trybunału Konstytucyjnego jako strażnika praw i wolności obywatelskich oraz kontrolera innych gałęzi władzy, a celem strategicznym wzmocnienie pozycji i niezależności Trybunału potrzebnych do realizowania tej misji. Uznaliśmy, że w obecnej sytuacji trzy wybrane przez nas obszary zagadnień są szczególnie istotne.

Jeśli Trybunał Konstytucyjny ma w pełni realizować swoją funkcję — kontroli konstytucyjności norm prawnych i wyeliminowania z systemu prawa norm niezgodnych z Konstytucją — jego orzeczenia muszą być sprawnie wykonywane. Tam gdzie wymaga to działań prawodawcy, naganna i niebezpieczna jest sytuacja, że przez lata nie realizuje się orzeczeń lub dopuszcza regularnie do opóźnień w wykonaniu wyroków. W takich sytuacjach rola Trybunału staje się fikcją, a konsekwencje zaniedbań władzy ponoszą obywatele. Problemowi wykonywania orzeczeń Trybunału Konstytucyjnego przez prawodawcę poświęcony był jeden z modułów badań, z którego wnioski przedstawiamy w odrębnym raporcie (dostępnym także na stronie inpris.pl).

Uznaliśmy także, że poziom świadomości opinii publicznej na temat praktycznej roli Trybunału pozostaje niski. Prócz pożądanej debaty na temat roli Trybunału i jego orzecznictwa dochodzi także do ataków na Trybunał, które — wykraczając poza uprawnioną krytykę — podważają niezależność Trybunału i znaczenie jego orzeczeń. Uznaliśmy, że osobnej refleksji wymaga kwestia budowania wizerunku Trybunału, komunikacji i informowania o jego działaniach i orzecznictwie. Czy jest to zadanie dla Trybunału, czy może innych instytucji? Jak wygląda kwestia informowania o pracy Trybunału obecnie? Tym zagadnieniom poświęcony był drugi moduł projektu, którego efektem jest osobny raport (dostępny także na stronie inpris.pl).

Wreszcie, Trybunał Konstytucyjny to także ludzie — Sędziowie. To, kim są i jakie kompetencje mają sędziowie Trybunału, w oczywisty sposób wpływa na jakość jego orzecznictwa. Proces wyboru sędziów powinien być naszym zdaniem transparentny, umożliwiać debatę publiczną nad kandydaturami, wybór powinien dokonywać się spośród najlepszych, na podstawie rzetelnej oceny ich kompetencji. Kwestii szczegółowej analizy wyborów sędziów w latach 2006–2008 (w dużej mierze bazującej na dorobku koalicji organizacji pozarządowych, o czym dalej w treści opracowania) na tle historycznym, od powstania Trybunału w 1985 r., poświęcony był moduł badań, z którego wnioski przedstawiamy w niniejszym raporcie.

Łukasz Bojarski
Koordynator programu

Spis treści

WSTĘP 9

NAJWAŻNIEJSZE WNIOSKI 11

REKOMENDACJE 12

WYBORY SĘDZIÓW DO TRYBUNAŁU
KONSTITUCYJNEGO
— KROK PO KROKU 17

Część I. Analiza prawa i procedury wyborczej 17

Część II. Zgłaszanie kandydatów na zwalniane
stanowiska sędziowskie 25

Część III. Analiza sylwetek kandydatów i ocena ich
kwalifikacji 32

Część IV. Wpływ debaty i oceny Kandydatów na wybór
sędziów 56

Część V. Jak to się robi na świecie? Kilka uwag na tle
porównawczym 64

ZAŁĄCZNIK 1. Krótka informacja o projekcie OMKS
(Obywatelski Monitoring Kandydatów na Sędziów) 79

ZAŁĄCZNIK 2. Wyciąg z przepisów regulujących wybory
sędziów TK 83

Wybory sędziów do Trybunału Konstytucyjnego

ŁUKASZ BOJARSKI

WSPÓŁPRACA
MONIKA SZULECKA

WSTĘP

Opracowanie to powstało w ramach projektu INPRIS, jednak w dużej mierze bazuje na dorobku programu „Obywatelski monitoring kandydatów na sędziów” (OMKS, informacje o programie znajdują się na stronie internetowej monitoringsedziow.org.pl). Realizowanie tego programu rozpoczęło się w 2006 r. z inicjatywy Sekcji Polskiej Międzynarodowej Komisji Prawników (SP MKP), do której przyłączyły się Fundacja im. Stefana Batorego (FSB) oraz Helsińska Fundacja Praw Człowieka (HFPC). Program koordynowali prof. Zbigniew Lasocik (przewodniczący SP MKP), Grzegorz Wiaderek (FSB) oraz Łukasz Bojarski (HFPC), a jego realizacja była możliwa dzięki dotacji Fundacji im. Stefana Batorego. W ramach programu koalicja wspomnianych organizacji przeprowadziła w roku 2006 monitoring wyborów sędziów do Trybunału Konstytucyjnego. Program podsumowała publikacja *Obywatelski monitoring kandydatów na sędziów*, wydana na początku 2007 r. Koalicja organizacji kontynuowała jednak działania przy okazji kolejnych wyborów do TK w latach 2007–2008 (w roku 2009 wyborów nie było).

W opracowaniu autor korzysta z dorobku programu OMKŚ oraz materiałów gromadzonych przy okazji pracy nad projektem także dlatego,

że kolejne lata monitoringu nie zostały podsumowane w żadnej publikacji. Jednocześnie jednak osobiste doświadczenia z obserwacji wyborów w latach 2006–2008 zostały wzbogacone badaniami sytuacji sprzed rozpoczęcia działania programu OMKS, poczynając od 1985 r. i pierwszych wyborów sędziów TK. Na podstawie analizy dokumentów źródłowych prześledzono wybory sędziów od początku istnienia Trybunału, co pozwoliło na dokonanie porównań zarówno procedury wyborów określonej prawem, jak i praktyki wyborów.

Punktem wyjścia niniejszego opracowania jest przekonanie, że wybory sędziów TK powinny być transparentne, że zainteresowane środowiska powinny mieć możliwość oceny kwalifikacji kandydatów przed wyborem, że wybór wreszcie powinien bazować na rzetelnej ocenie kompetencji kandydatów.

Warto podkreślić, że dla obywateli nie powinno być obojętne, kim są i jakim przygotowaniem dysponują sędziowie orzekający w Trybunale Konstytucyjnym, sprawujący swój mandat za publiczne pieniądze przez 9 lat. Zasiadają oni w Trybunale w celu ochrony praw i wolności obywatelskich, naszych praw. W celu kontrolowania, „w naszym imieniu”, władzy ustawodawczej i wykonawczej, by przez brak roztropności lub instrumentalne traktowanie prawa nie naruszała praw gwarantowanych konstytucyjnie.

Kampanie wyborcze i wybory do organów władzy ustawodawczej, wybieranie przedstawicieli władzy wykonawczej oraz późniejsze działania tych władz są monitorowane na bieżąco — zwłaszcza przez media, ale także przez wyspecjalizowane organizacje pozarządowe (głównie tzw. *watch-dog* czyli organizacje strażnicze). Działanie i orzecznictwo władzy sądowniczej, w tym Trybunału Konstytucyjnego, także podlega ocenie. Jednak sam proces wyboru sędziów Trybunału nie wzbudzał przez lata szerszego zainteresowania.

Sytuacja ta wymaga zmiany. Dlatego przedmiotem niniejszej analizy (przedtem monitoringu) były następujące aspekty wyborów: regulacje prawne jako podstawa procesu wyborczego (od Konstytucji po regulamin Sejmu) oraz praktyka sejmowa, która w ramach tego samego „oprzyrządowania prawnego” bywa zupełnie różna. Szukano odpowiedzi na nasuwające się pytania. Czy wybory są w wystarczającym stopniu transparentne? Czy stwarzają możliwość dla debaty publicznej nad kandydaturami (zarówno w ramach parlamentu, jak i poza nim)? Czy gromadzi się wystarczająco dużo informacji o kandydatach, by móc dokonać rzetelnego wyboru? Czy nad kandydaturami odbywa się dyskusja?

Czy na wybór mają wpływ gremia pozapolityczne, czy jest on czysto polityczny?

Główne wnioski i postulaty zmian prawa, praktyki i zwyczaju parlamentarnego umieszczono na początku opracowania. W treści znajdują się kolejne, bardziej szczegółowe, propozycje. Mamy nadzieję, że zebranie postulatów na początku ułatwi Czytelnikowi zorientowanie się w obszarze naszych zainteresowań i ułatwi lekturę.

Autor opracowania dziękuje Monice Szuleckiej za jej zaangażowanie i pomoc w poszukiwaniu materiałów oraz opracowanie części porównawczej, a także panu profesorowi Zbigniewowi Lasocikowi oraz Grzegorzowi Wiaderkowi, z którymi prowadził program OMKS będący inspiracją dla tego opracowania. Choć odpowiedzialność za opracowanie, a zwłaszcza jego niedociągnięcia, ponosi autor, to jest ono także zasługą Zespołu prowadzącego projekt monitoringu wyborów sędziów TK.

NAJWAŻNIEJSZE WNIOSKI

Do podstawowych problemów należy brak tradycji poważnej debaty publicznej nad kandydaturami w wyborach sędziów TK (zarówno w ramach instytucji państwa, jak i poza nimi).

Z powodu zbyt krótkich terminów określonych prawem nie ma *de facto* na taką debatę ani czasu, ani możliwości. Należy zauważyć, że dotychczas tak właśnie stosowano przepisy prawne, choć prawo dopuszcza wydłużenie procesu wyborów.

Zbyt krótkie terminy powodują także, że transparentność procesu wyborów jest znacznie ograniczona. Choć *post factum* wszystko jest jawne i dostępne, to jednak krótkie terminy i tempo prac parlamentarnych powodują, że zainteresowane podmioty nie mają możliwości reagować na bieżąco.

Inny problem to przypadki zgłaszania przez politycznych wnioskodawców kandydatów o niezadawalających kompetencjach. A z powodu wspomnianego braku czasu sylwetki tych kandydatów nie są dokładnie sprawdzane.

Fakt, iż nie ma w Polsce tradycji debaty nad kandydaturami, powoduje także brak otwarcia części kandydatów na społeczny monitoring. Obser-

wowaliśmy zjawisko niezrozumienia roli społeczeństwa obywatelskiego w debacie nad istotnymi zagadnieniami demokratycznego państwa.

Pomimo licznych postulatów (także propozycji zmian prawa), by w proces zgłaszania kandydatów włączyć pozapolityczne środowiska opiniotwórcze, nadal kandydatury zgłaszane są wyłącznie przez gremia polityczne.

Wybór sędziów, niezależnie od liczby i kompetencji zgłoszonych kandydatów, jest ostatecznie *stricte* polityczny (decyzja większości sejmowej). Szczególnie w latach, w których wybierana jest duża grupa sędziów, nawet 5–6 osób, polityka może przeważać nad fachowością kandydata.

Nie ma utrwalonej praktyki przeprowadzania procedury wyborczej w Sejmie. Posiedzenia Komisji opiniującej kandydatów przebiegają za każdym razem inaczej (na przykład raz kandydaci są opiniowani w głosowaniu *en bloc*, innym razem komisje głosują nad każdym z osobna).

Procedura wyborcza oraz praktyka jej stosowania powodują, że w ostatnich latach regularnie dochodziło do opóźnień w wyborze sędziów — byli oni wybierani już po upływie kadencji poprzedników. To powodowało, że Trybunał funkcjonował w niepełnym składzie.

Wydaje się, że rozpoczęcie monitoringu wyborów sędziów TK w 2006 r. spowodowało jednak pewne pozytywne zmiany. Coraz częściej komisje sejmowe opiniują kandydatów po uprzednim ich przesłuchaniu. Padają pytania o poglądy kandydatów dotyczące różnych spraw. Widoczne jest także zwiększenie zainteresowania wyborami przez media („giełda nazwisk”, wywiady z kandydatami, sondy wśród ekspertów).

Powoli rodzi się w Polsce tradycja debaty publicznej nad kandydaturami, a także organizowane są przesłuchania kandydatów. Śladem monitoringu wyborów sędziów TK poszli organizatorzy monitoringu wyborów prokuratora generalnego (prawaczlowieka.pl/prokurator).

REKOMENDACJE

Zasygnalizowane problemy, szczególnie przedstawione w dalszych częściach opracowania, pozwalają sformułować rekomendacje zarówno zmian prawa, jak i praktyki jego stosowania czy zwyczaju parlamentarnego. Wydaje się bowiem, że te same efekty można osiągnąć

zarówno wprowadzając odpowiedni zwyczaj parlamentarny, zmieniając praktykę, czy — co oczywiście najtrwalsze — zmieniając prawo. Tylko zmiany prawa wymuszają określone zachowania. Jednak są one także najtrudniejsze do przeprowadzenia, wymagają długiej procedury parlamentarnej. Z kolei zmiany zwyczaju czy praktyki znacznie łatwiej z formalnego punktu widzenia wprowadzić. Wystarczy decyzja zaangażowanych podmiotów o nadaniu odpowiedniej rangi wyborom sędziów i takie zaplanowanie procesu wyborów, by możliwa była debata publiczna nad kandydaturami i dokładne ich sprawdzenie. Warunkiem koniecznym wprowadzenia takich zmian jest dobra wola i zgoda „decydentów”.

Dokładne planowanie kalendarza wyborów sędziów

Ustawodawca powinien dokładnie zaplanować proces zgłaszania i wybierania kandydatów na sędziów TK w taki sposób, aby umożliwić debatę publiczną nad kandydaturami (parlamentarną, jak i pozaparlamentarną, prowadzoną przez społeczeństwo obywatelskie).

Należy określić takie terminy w ramach procesu wyboru sędziów TK, by debata była możliwa, nie była uzależniona od dobrej woli ustawodawcy, ale by wynikała wprost z przepisów prawa (by niemożliwa była sytuacja wyboru sędziego w 6 dni po ogłoszeniu jego kandydatury).

Cały proces wyboru powinien trwać dłużej niż dotychczas (w sumie kilka miesięcy), a okres pomiędzy ostatecznym terminem na zgłoszenie kandydata oraz ogłoszeniem listy kandydatów, a najwcześniejszym możliwym terminem głosowania przez Sejm nie powinien być krótszy niż 12 tygodni. Określony prawem termin na zgłaszanie kandydatów na 30 dni przed upływem kadencji powinien być wydłużony na przykład do 90 dni.

W momencie upublicznienia przez Marszałka Sejmu listy kandydatów na sędziów powinno się ogłaszać także kalendarz wyborczy, w tym terminy przesłuchań przed Komisją Sejmową oraz termin głosowania przez Sejm (pozwoliłoby to podmiotom zainteresowanym udziałem w debacie publicznej zaplanować swoje działania).

Wydłużenie procesu wyborów powinno także wyeliminować zdarzające się sytuacje, że po upływie kadencji sędziego nie jest wybrany następca. Można jednak także rozważyć wprowadzenie rozwiązania wydłużającego kadencję sędziego do czasu powołania następcy.

Zbieranie informacji o kandydatach i ocena ich kwalifikacji

Ustawodawca powinien zaplanować proces wyborów tak, aby umożliwić dokładne, a nie powierzchowne, poznanie kandydatów przed głosowaniem.

Publiczna informacja o kandydatach powinna być znacznie szersza niż obecnie (krótka notka przedstawiająca w skrócie karierę zawodową) i obejmować co najmniej rozbudowane cv przygotowane przez kandydata oraz listę wszystkich jego publikacji.

Ustawodawca powinien opracować kwestionariusz dla kandydata na sędziego zawierający pytania istotne z punktu widzenia pełnienia funkcji sędziego TK (pytania o kompetencje zawodowe, m.in. wcześniejsze doświadczenia w zakresie „problematyki konstytucyjnej”, sprawowane funkcje publiczne, zaangażowanie polityczne, ale także pytania o karalność i postępowania toczące się przeciwko kandydatowi oraz o stan zdrowia).

Służby Sejmu mogłyby także opracowywać informacje o publikacjach kandydatów (także opiniach i ekspertyzach przygotowywanych dla Sejmu i rządu) oraz wywiadach przez nich udzielonych, w których formułują swoje poglądy na zagadnienia konstytucyjne, określają swój stosunek do praw i wolności człowieka i obywatela.

Opiniowanie kandydatów przez Sejmową Komisję Sprawiedliwości i Praw Człowieka powinny poprzedzać otwarte przesłuchania kandydatów — o rzeczywistym, a nie symbolicznym, charakterze (obecnie jest w tej mierze bardzo różna praktyka). Komisja winna przeznaczać na ten cel odpowiednią ilość czasu, umożliwiając zadawanie kandydatom różnych pytań. Takie pytania będą zapewne częstsze, jeśli wzbogaci się wspomniane wyżej materiały pisemne o kandydatach.

Komisje sejmowe opiniujące kandydatów powinny przyjąć jako zasadę głosowanie nad poszczególnymi kandydaturami, a nie, co ciągle się zdarza, głosowanie *en bloc* nad wszystkimi kandydatami jednocześnie. Takie głosowanie nie pozwala na wyrażenie opinii o poszczególnych kandydatach i pozostaje jedynie aktem formalnym.

Udział pozapolitycznych gremiów opiniotwórczych w proponowaniu kandydatów oraz ich opiniowaniu

Należy zwiększyć udział niepolitycznych gremiów w wyborze sędziów TK. Może się to dokonać poprzez odpowiednie zmiany prawa (proponowane już w przeszłości, ale dotychczas nieuchwalone), ale także poprzez zmianę praktyki w obecnym stanie prawnym. Wszystkie poniższe rekomendacje można wprowadzić w życie bez zmian prawa. Doświadczenie pokazuje, iż praktyka w ramach tych samych przepisów bywa odmienna.

Organy Sejmu powinny być otwarte (oczywiście przy poszanowaniu ich niezależności i autonomii ich decyzji) na współpracę ze środowiskami prawniczymi (środowiskami naukowymi, m.in.: rady wydziałów prawa czy senaty uczelni, Instytut Nauk Prawnych PAN, oraz środowiskami zawodowymi, m.in.: Krajowa Rada Sądownictwa, Stowarzyszenie Sędziów Polskich „Iustitia”, Zgromadzenia Ogólne Sędziów Sądu Najwyższego oraz Naczelnego Sądu Administracyjnego, korporacje adwokatów, notariuszy, radców prawnych).

Organy Sejmu powinny się zwracać do wybranych prawniczych środowisk naukowych i zawodowych z prośbą o przedstawienie listy ewentualnych kandydatów na sędziów TK (osób wyróżniających się w tych środowiskach wiedzą prawniczą, mających niekwestionowany autorytet naukowy czy zawodowy). Spośród tych osób wyboru kandydata mogłyby dokonywać kluby poselskie czy prezydium Sejmu.

Organy Sejmu powinny się także zwracać do wybranych środowisk prawniczych z prośbą o ocenę kwalifikacji kandydatów proponowanych przez wnioskodawców (pod kątem wyróżniania się przez nich wiedzą prawniczą, doświadczeniem zawodowym oraz kwalifikacjami etycznymi). Opinia taka oczywiście nie byłaby wiążąca, umożliwiałaby natomiast posłom zapoznanie się z poglądem specjalistów.

Organy Sejmu powinny także, wzorem Krajowej Rady Sądownictwa, organizującej przesłuchania kandydatów na stanowisko prokuratora generalnego, zapraszać przedstawicieli zainteresowanych środowisk prawniczych na otwarte posiedzenia Sejmowej Komisji Sprawiedliwości i Praw Człowieka, których przedmiotem jest ocena kandydatów na sędziów.

Nowy model wyboru sędziów

Niezależnie od propozycji zmian w obecnej praktyce wyborów sędziów TK należy dążyć do wypracowania modelu wyborów, który skłania do uzgadniania kandydatów „ponadpartyjnych”, np. przez zmianę wymaganej większości. Inna możliwość to na przykład doprowadzenie do przyjęcia zwyczaju parlamentarnego podziału miejsc pomiędzy siły reprezentowane w Sejmie w czasie wyborów sędziów.

Rekomendacje dla organizacji pozarządowych i mediów

Osobną grupę rekomendacji stanowią postulaty/rady skierowane do organizacji pozarządowych, wynikające z nadziei, że doświadczenie zdobyte podczas monitoringu wyborów sędziów TK może pomóc wszystkim organizacjom społecznym chcącym zająć się podobną problematyką.

Warto by środowiska prawnicze, wyspecjalizowane organizacje pozarządowe oraz media brały udział w debacie publicznej na temat kandydatów na sędziów. Powinno się to robić w sposób zaplanowany.

Postulujemy organizowanie spotkań z kandydatami po to, by poznać ich poglądy na zagadnienia konstytucyjne (wysłuchania publiczne, debaty radiowe, telewizyjne).

Postulujemy kierowanie do kandydatów przez organizacje pozarządowe i media pytań, ankiet i upublicznianie odpowiedzi.

Zachęcamy kompetentne środowiska prawnicze do formułowania opinii nt. kandydatów, analizowania poglądów kandydatów na zagadnienia konstytucyjne oraz ich przygotowania do pełnienia roli sędziego TK.

Zachęcamy wszystkie podmioty zaangażowane w debatę do przekazywania swoich opinii decydom (członkom Sejmowej Komisji Sprawiedliwości i Praw Człowieka przed zaopiniowaniem przez Komisję oraz poszczególnym klubom parlamentarnym przed głosowaniem plenarnym).

Zachęcamy środowiska prawnicze do obecności ich przedstawicieli podczas posiedzeń Sejmowej Komisji Sprawiedliwości i Praw Człowieka, kiedy odbywa się „przesłuchiwanie” kandydatów i opiniowanie ich kandydatur. Media zachęcamy do obecności i relacjonowania przebiegu posiedzeń Komisji.

WYBORY SĘDZIÓW DO TRYBUNAŁU KONSTYTUCYJNEGO — KROK PO KROKU

Część I. Analiza prawa i procedury wyborczej

Jak zaznaczono we wstępie, „Obywatelski monitoring kandydatów na sędziów” (rok 2006), postawił sobie kilka celów. Chcieliśmy zainicjować debatę publiczną na temat wyborów i kandydatów oraz dać szansę udziału w niej społeczeństwu obywatelskiemu. Postanowiliśmy zbadać możliwość udziału w takiej debacie w trakcie trwania parlamentarnej procedury wyboru, którą monitorowaliśmy. Miało to służyć naszemu udziałowi w debacie w tych wyborach oraz wyciągnięciu wniosków na przyszłość.

Realizacja tych celów wymagała skrupulatnej analizy prawa i prześledzenia całej opisanej przez prawo procedury wyborczej po to, by zastanowić się, czy i w jakich momentach jest szansa na udział społeczeństwa obywatelskiego w debacie publicznej, ile jest na nią czasu, jakie możliwości stwarza w tej mierze polskie prawo. Wymagało to analizy aktów prawnych regulujących problematykę wyborów oraz dotychczasowej praktyki. Można było wtedy próbować przewidzieć kalendarz wyborczy przy okazji kolejnych tur wyboru sędziów.

Problematyka procedury wyborów jest regulowana w kilkunastu załącznikach przepisach kilku aktów prawnych: w Konstytucji Rzeczypospolitej Polskiej, Ustawie o Trybunale Konstytucyjnym, Ustawie o Sądzie Najwyższym, Ustawie Prawo o ustroju sądów administracyjnych oraz Uchwale Sejmu RP Regulamin Sejmu Rzeczypospolitej Polskiej (zob. *Wyciąg z aktów prawnych regulujących wybory sędziów TK*, zał. 2).

Poniżej zamieszczono zestawienie *Procedura wyboru sędziów TK krok po kroku*. Natomiast dalej przedstawiono tabelę *Kalendarz wyborów sędziów TK w latach 2006–2008*. Porównanie tych dwóch zestawień przynosi, naszym zdaniem, ciekawą wiedzę z punktu widzenia przedmiotu badań.

Tabela 1. Procedura wyboru sędziów krok po kroku¹

Procedura wyboru sędziów TK krok po kroku	
krok 1	Złożenie wniosku przedstawiającego kandydatów na sędziów² Uwagi: Wniosek należy złożyć do Marszałka Sejmu — nie później niż na 30 dni przed upływem kadencji sędziów zwalnających stanowiska, — lub 21 dni od daty odwołania lub stwierdzenia wygaśnięcia mandatu. Wniosek składa uprawniony podmiot: 50 posłów lub Prezydium Sejmu. Do wniosku dołączyć trzeba: uzasadnienie, dane o kandydacie, pisemną zgodę kandydata oraz, na podstawie odrębnych przepisów ³ , tzw. oświadczenie lustracyjne.
krok 2	Ogłoszenie kandydatów Uwagi: Marszałek Sejmu zarządza drukowanie wniosków z nazwiskami kandydatów (tzw. druk sejmowy) i doręczenie ich posłom. Doręczenie druku polega na zamieszczeniu go w postaci elektronicznej w Internecie (www.sejm.gov.pl); posłowie są powiadamiani o tym pocztą elektroniczną i SMS-ami. Brak terminu na zarządzenie drukowania wniosków; Marszałek powinien zarządzić drukowanie niezwłocznie. W praktyce drukowanie najczęściej trwa 1–3 dni.
krok 3	Skierowanie wniosku do Komisji Sejmowej⁴ Uwagi: Marszałek kieruje poprawne formalnie wnioski, w postaci druku, do Sejmowej Komisji Sprawiedliwości i Praw Człowieka w celu wydania opinii o kandydatach — brak terminu dla Marszałka na przesłanie wniosków do Komisji, — Sejm może zrezygnować z etapu opiniowania przez Komisję.

¹ Oprac. na podstawie przepisów prawnych i oprac. P. Radzewicza, *Diagram procedury wyborczej i Zasady i procedura wyboru sędziów polskiego Trybunału Konstytucyjnego*, ostatnie opracowanie jest dostępne na stronie monitoringsedziow.org.pl (data wejścia 04.01.2010).

² Art. 30 ust. 1, 2, 3 Regulaminu Sejmu RP (Uchwała Sejmu Rzeczypospolitej Polskiej z dnia 30 lipca 1992 r. Regulamin Sejmu Rzeczypospolitej Polskiej, M.P. 1992 Nr 26 poz. 185; tekst ujednolicony, stan na dzień 13.01.2010 r.)

³ Na podstawie Ustawy z dnia 11 kwietnia 1997 r. o ujawnieniu pracy lub służby w organach bezpieczeństwa państwa lub współpracy z nimi w latach 1944–1990 osób pełniących funkcje publiczne.

⁴ Art. 30 ust. 5, 9 Regulaminu Sejmu RP.

⁵ Art. 30 ust 6, 9 Regulaminu Sejmu RP.

krok 4	Prace w Komisji⁵ Uwagi: Komisja organizuje posiedzenie i po głosowaniu wydaje opinię o kandydatach. Komisja przekazuje opinię Marszałkowi. Komisja nie ma terminu na przedstawienie opinii. W praktyce Marszałek może prosić Komisję o zaopiniowanie w określonym terminie.
krok 5	Ogłoszenie opinii Komisji i doręczenie jej posłom⁶ Uwagi: Marszałek zarządza drukowanie i doręczenie opinii. Brak terminu dla Marszałka na zarządzanie drukowania i doręczenia; powinien uczynić to niezwłocznie.
krok 6	Rozpatrzenie wniosków przez Sejm⁷ Uwagi: Sejm rozpatruje wnioski i głosuje w sprawie wyboru sędziów TK. Głosowanie nie może odbyć się wcześniej niż siódmego dnia od doręczenia posłom druku z kandydatami na sędziów TK (chyba że Sejm postanowi inaczej) ⁸ . Rozpatrzenie wniosku przez Sejm nie może odbyć się wcześniej niż następnego dnia po doręczeniu posłom druku z opinią Komisji. Sejm może skrócić ten termin i rozpatrzyć wniosek tuż po otrzymaniu opinii Komisji.
krok 7	Przesłanie uchwały Sejmu do Prezydenta⁹ Uwagi: Marszałek przesyła uchwałę Sejmu w sprawie wyboru sędziów TK. Brak terminu dla Marszałka na przesłanie uchwały; powinien przesłać uchwałę niezwłocznie.
krok 8	Ślubowanie¹⁰ Uwagi: Prezydent odbiera ślubowanie od sędziów wybranych przez Sejm. Odmowa złożenia ślubowania oznacza zrzeczenie się stanowiska. Brak terminu na odebranie przez Prezydenta ślubowania. Ślubowanie powinno odbyć się nie później niż następnego dnia po zakończeniu kadencji poprzednich sędziów; w przeciwnym razie powstanie przerwa między kadencjami sędziów TK.

⁶ Art. 30 ust. 7 Regulaminu Sejmu RP.

⁷ Art. 30 ust. 4, 8 Regulaminu Sejmu RP.

⁸ Słowa „chyba że Sejm postanowi inaczej” dodano na mocy art. 1 uchwały Sejmu Rzeczypospolitej Polskiej z dnia 11 lipca 2008 r. w sprawie zmiany Regulaminu Sejmu Rzeczypospolitej Polskiej (M. P. Nr 53, poz. 469), która weszła w życie z dniem 18 lipca 2008 r., czyli odzwierciedlają one obecny stan prawny, a nie stan prawny w momencie wyborów. Ta zmiana nie została uwzględniona w załączonym diagramie opisującym procedurę.

⁹ Art. 31 ust 3 Regulaminu Sejmu RP.

¹⁰ Art 5, ust. 5, 6 Ustawy o Trybunale Konstytucyjnym z 1 sierpnia 1997 r. (Dz. U. z 1 września 1997 r., Nr 102, poz. 643).

Poniższy diagram ukazuje opisaną procedurę w sposób graficzny.

Procedura wyboru sędziów – diagram¹¹

¹¹ Na podstawie oprac. P. Radziejwicz *Diagram procedury wyborczej*.

Powyższe informacje nie odnoszą się do konkretnych wyborów, a pokazują ogólne zasady regulujące procedurę wyboru sędziów TK w latach 2006–2008. Spójrzmy zatem, jak ta procedura, a przede wszystkim upływ terminów pomiędzy jej kolejnymi elementami, wyglądała w rzeczywistości, w kolejnych turach wyboru sędziów TK. Poniższe zestawienie unaocznia, ile czasu pozostaje w rzeczywistości na debatę dotyczącą kandydatów.

Uwaga: kolejne kroki procedury przedstawione powyżej nie odpowiadają numerom kolumn w poniższej tabeli.

Kolumny tabeli poniżej oznaczają:

1. Przewidziany prawem upływ terminu zgłaszania wniosków.
2. Ogłoszenie przez Marszałka druku sejmowego.
3. Posiedzenie Komisji Sejmowej opiniującej kandydatów.
4. Termin głosowania sejmowego.
5. Ilość dni, jaka upłynęła od momentu ogłoszenia kandydatów przez Marszałka do momentu głosowania.
6. Termin ślubowania.
7. Termin upływu kadencji poprzednich sędziów.

Tabela 2. Kalendarz wyborów sędziów TK w latach 2006–2008

	1	2	3	4	5	6	7
Rok (tura) ¹²	upływ terminu zgłaszania	ogłoszenie przez Marszałka	posiedzenie Komisji, opinia	głosowanie przez Sejm	razem dni do głosowania	ślubowanie	upływ kadencji poprzednika
2006 (I)	5 X	10 X	17 X	27 X	16	4 XI	5 XI
2006 (II)	31 X	9 XI	15 XI	17 XI	7	30 XI	1 XII
2006 (III)	30 XI dodatkowy ¹³	1 XII	7 XII	8 XII	6	29 XII 2006 6 III 2007 ¹⁴	1 XII
2007 (I)	11 IV ¹⁵	18 IV	26 IV	27 IV	8	8 V	12 III
2007 (II)	18 XI	23 XI	7 XII	18 XII	24	14 I 2008	18 XII
2008	26 V	21 V	10 VI	13 VI	22	26 VI	25 VI

¹² Analiza obejmuje wybory sędziów do Trybunału Konstytucyjnego w latach 2006–2008. W roku 2006 odbyły się trzy tury wyborów, a w roku 2007 dwie tury (cyfra rzymska w nawiasie oznacza turę wyborów). Dodatkowa tura wyborów w roku 2007 wynikała z rezygnacji wybranej w grudniu 2006 r. sędzi TK Lidii Bagińskiej. W 2008 r. odbyła się jedna tura wyborów.

¹³ Ten termin jako jedyny nie wynikał z przepisów prawa (upływ kadencji sędziów), a był terminem dodatkowym na zgłaszanie kandydatów wyznaczonym przez Marszałka Sejmu z powodu niewybrania przez Sejm sędziów na wszystkie zwolnione stanowiska.

¹⁴ Teresa Liszcz złożyła ślubowanie 29 XII 2006. Ślubowanie Lidii Bagińskiej zostało odwołane, złożyła ona ślubowanie 6 III 2007.

¹⁵ Wg regulaminu Sejmu – 21 dni od odwołania lub stwierdzenia wygaśnięcia mandatu. Zgromadzenie Ogólne Sędziów TK stwierdziło wygaśnięcie mandatu L. Bagińskiej 21 III 2007.

Najważniejsze, z punktu widzenia naszych zainteresowań, kroki procedury wyborczej omówione zostały szczegółowo w dalszej części opracowania. Tutaj skupiamy się nad terminami na poszczególne „kroki” procedury wynikającymi z przepisów oraz rzeczywistymi terminami, w których następowały kolejne elementy wyborów.

Otóż podstawowy wniosek, jaki się narzuca, jest następujący: przewidziana prawem procedura jest na tyle krótka, że właściwie uniemożliwia zorganizowanie rzetelnej debaty publicznej nad kandydatami na stanowiska sędziów TK.

Przy czym rozróżnić jeszcze dodatkowo trzeba zasady ogólne (tabela 1) i terminy rzeczywiste (tabela 2).

***Wnioski w sprawie wyboru** przez Sejm na stanowisko sędziego Trybunału Konstytucyjnego mogą zgłaszać Prezydium Sejmu albo co najmniej 50 posłów. Do wniosku dołącza się uzasadnienie, dane o kandydacie i jego zgodę na kandydowanie. Wnioski składa się Marszałkowi Sejmu w terminie **30 dni przed upływem kadencji**.*

Na podstawie art. 30 Regulaminu Sejmu

Zgodnie z przepisami od czasu upływu terminu na zgłoszenie kandydatów na stanowiska sędziowskie (wniosek) do czasu upływu kadencji poprzednich sędziów jest tylko 30 dni. A zatem wszystkie elementy procedury: ogłoszenie wniosku przez Marszałka, skierowanie do Komisji, zaopiniowanie przez Komisję, ogłoszenie opinii Komisji, skierowanie na posiedzenie plenarne, głosowanie, ślubowanie, powinny się w tym trzydziestodniowym terminie zmieścić (tak było w przypadku I i II tury wyborów w 2006 r.). Jeśli tak się nie stanie, dochodzi do sytuacji, w której przez jakiś czas Trybunał nie ma pełnej obsady (tak było w przypadku kolejnych czterech tur, choć w jednym przypadku opóźnienie wyniosło tylko jeden dzień).

W praktyce, co wskazuje tabela 2, czasu na debatę jest mniej niż 30 dni. W kolumnie nr 5 pokazano, ile dni upłynęło od oficjalnego ogłoszenia kandydatów do czasu głosowania w Sejmie (odpowiednio w kolejnych turach 16, 7, 6, 8, 24, 22 dni). Są to tak krótkie terminy, że zorganizowanie rzeczywistej debaty publicznej należy uznać za nierealne.

Tabela 3. Ile dni na debatę publiczną nad kandydatami?

Rok (tura)	Ogłoszenie kandydatur przez Marszałka	Głosowanie nad wyborem sędziów przez Sejm	Razem dni od ogłoszenia do głosowania
2006 (I)	10 X	27 X	16
2006 (II)	9 XI	17 XI	7
2006 (III)	1 XII	8 XII	6
2007 (I)	18 IV	27 IV	8
2007 (II)	23 XI	18 XII	24
2008	21 V	13 VI	22

Dodatkowe utrudnienie polega na tym, że kolejne etapy procedury nie są zaplanowane z wyprzedzeniem, a decyzje o nich podejmowane są często *ad hoc*. W momencie ogłoszenia kandydatów nie są znane terminy posiedzenia Komisji opiniującej oraz termin głosowania plenarnego. Wymaga to ciągłego monitorowania sytuacji, telefonów do biura Marszałka, sekretariatu Komisji itp. W takich warunkach zorganizowanie, na przykład, publicznego spotkania z kandydatami jest bardzo trudne. Trzeba je bowiem wcześniej zaplanować, zaprosić kandydatów, uczestników. No i nie może ono kolidować z wydarzeniami w Sejmie.

Jeśli, jak było w kilku przypadkach, czas od zgłoszenia kandydatów do głosowania wynosi 6, 7 czy 8 dni, to przeprowadzenie jakiegokolwiek debaty jest po prostu niemożliwe.

Mimo to zarówno mediom, jak i wykonawcom projektu monitoringu OMKS, o czym piszemy w dalszych częściach opracowania, udało się przeprowadzić niektóre z zaplanowanych działań (jak zebranie informacji o kandydatach, opracowanie ich profili, a nawet przesłuchanie publiczne). Jednak nie była to praca przeprowadzona w normalnych warunkach, a raczej ciągła „gonitwa z czasem” skutkująca koniecznością stałego ograniczania się.

Jednym z celów tego projektu było jednak sprawdzenie, przetestowanie, czy w obecnym reżimie prawnym (i obecnej praktyce jego stosowania) możliwe jest zorganizowanie debaty publicznej. Dokonując na wstępie projektu analizy prawa jego autorzy zdawali sobie sprawę, że w rzeczywistości terminy mogą okazać się bardzo krótkie i że nie uda się zrealizować wielu zamierzeń. Niestety praktyka potwierdziła te przypuszczenia.

Z szaleńczym tempem wyborów wiążą się różne ryzyka, w tym to największe — wyboru niewłaściwych i niekompetentnych osób. Ale krótki czas na wybór powoduje także, że regularnie (w ostatnich sześciu wyborach aż czterokrotnie — III tura wyborów w 2006 r. oraz wybory w latach 2007–2008) ślubowanie sędziego następuje po upływie kadencji poprzednika — Trybunał działa więc przez jakiś czas w niepełnym składzie (choć w jednym przypadku był to zaledwie jeden dzień opóźnienia, to już w innym kilka miesięcy).

Tabela 4. Regularne opóźnienia w wyborze sędziów TK

Rok (tura)	Ślubowanie nowych sędziów	Upływ kadencji poprzedników
2006 (I)	4 XI 2006	5 XI 2006
2006 (II)	30 XI 2006	1 XII 2006
2006 (III)	29 XII 2006 6 III 2007	1 XII 2006
2007 (I)	8 V 2007	12 III 2007
2007 (II)	14 I 2008	18 XII 2007
2008	26 VI 2008	25 VI 2008

Z powyższych uwag wynika, że dla realizacji postulatu udziału społeczeństwa obywatelskiego w publicznej debacie na temat kandydatów na sędziów TK konieczne są zmiany prawa zmierzające w kierunku wydłużenia odpowiednich terminów.

Jednak w ramach tego samego „oprzyrządowania prawnego”, co wykazała zarówno analiza dokumentacji sejmowej, począwszy od powołania Trybunału w 1985 r., jak i monitoring, możliwe są różne praktyki (różnica długości trwania procedury w każdej z analizowanych tur głosowania). A zatem wiele zależy też od praktyki stosowania prawa oraz zwyczajów parlamentarnych. Powinny one uwzględniać zasady przejrzystego, zaplanowanego działania organów publicznych tak, by na przykład kalendarz procedury wyborczej był wcześniej znany i by można było zaplanować różne działania.

Postulat ten odnosi się do organów Sejmu, ale i posłów, którzy mogą przecież informować znacznie wcześniej, kogo zamierzają zgłosić na zwalniane stanowiska. I choć informacja taka nie jest wiążąca i nie ma

formalnego znaczenia, to w przypadku wytworzenia się podobnego zwyczaju mogłaby znakomicie ułatwić realizację postulatu debaty publicznej. Także Marszałek, co pokazuje przykład wyborów w 2008 r., może ogłosić informację o kandydaturach wcześniej niż na 30 dni przed upływem kadencji ustępujących sędziów. Skoro może to zrobić na 5 dni przed upływem tego terminu, to zapewne można postulować, aby ten okres jeszcze bardziej wydłużyć, stwarzając możliwość debaty nad kandydaturami.

Część II. Zgłaszanie kandydatów na zwalniane stanowiska sędziowskie

Ostatnie wybory sędziów Trybunału Konstytucyjnego odbyły się w sposób skandaliczny. Pierwszy raz spotkaliśmy się z sytuacją, gdy posłowie głosowali nie na kandydatury, ale w sposób szablonowy, na wcześniej przygotowaną listę kandydatów. Nie było nawet czasu ani sposobności, aby bliżej przyjrzeć się ich profilom i kwalifikacjom. Polscy parlamentarzyści udowodnili, że nie mają kultury prawnej i nie rozumieją roli Trybunału w kształtowaniu jakości polskiego prawa.

Wiktor Osiatyński, *Kandydaci powinni być lepiej sprawdzani*, „Gazeta Prawna” nr 1 z 2 I 2007 (notował Adam Makosz)

Jak wynika z przedstawionego wyżej kalendarza wyborczego, od momentu zgłoszenia kandydatów na sędziów zaczyna się „wyścig z czasem”, by w ciągu przewidzianych procedurą 30 dni zdążyć przeprowadzić wszystkie elementy procedury wyborczej, ze złożeniem ślubowania włącznie. Tylko wtedy Trybunał może zachować ciągłość pracy w pełnym składzie.

Postulowana zmiana prawa, by termin ten wynosił na przykład co najmniej 90 dni, rozwiązałyby sytuację. Nawet jeśli by jednak do niej nie doszło, warto zastanowić się nad tym, czy kandydaci nie powinni być zgłaszani wcześniej, choćby nieoficjalnie. A także, czy wnioskodawcy nie powinni w tej mierze czerpać z propozycji środowisk prawniczych, czy nie powinno wprowadzić się procedur umożliwiających tym środowiskom proponowanie kandydatów pod rozagę Sejmu. Czy nie można by wprowadzić takiego zwyczaju bez zmiany prawa?

Propozycje włączenia w proces zgłaszania kandydatów gremiów spoza polityki oraz opiniowania przez te gremia kandydatów już zgłoszonych, pojawiają się od dłuższego czasu w publicystyce. Co ciekawe, ich zwolennikami są często także sami kandydaci na sędziów. Poniżej zamieszczamy zaledwie dwa przykłady spośród wielu:

Teresa Liszcz, Wywiad, „Gazeta Prawna” nr 239 z 8 XII 2006.

Idealnej recepty na całkowite odpolitycznienie nie ma. W większości krajów tryb wyboru sędziów sądów konstytucyjnych jest podobny do naszego. Można byłoby się jednak zastanowić nad zmianą procedury wyłaniania i zgłaszania kandydatów. Uprawnienia do ich przedstawiania mógłby posiadać nie tylko Sejm, ale także prezydent i Senat. Zaś uniwersyteckie wydziały prawa, Polska Akademia Nauk i zawodowe korporacje prawnicze mogłyby przedstawiać kandydatów na kandydatów lub opiniować przedstawionych kandydatów, co właściwie już obecnie jest możliwe. Za sprawą między innymi mediów, które informują o dorobku zawodowym kandydatów opinię publiczną i posłów, już obecnie wybór sędziów Trybunału staje się coraz bardziej merytoryczny.

Piotr Winczorek, *Nie oskarżajmy pochopnie Trybunału*, „Rzeczpospolita” z 12 I 2009.

Natomiast jedną propozycję warto by wziąć pod uwagę. Chodzi o to, by kandydatów na sędziów wysuwały gremia zawodowe i naukowe, na przykład Krajowa Rada Sądownictwa, Komitet Nauk Prawnych PAN, uniwersyteckie rady wydziałów prawa itp., a nie partyci politycy. Wybory pozostawałyby, zgodnie z konstytucją, w rękach Sejmu. Być może w ten sposób uniknęłoby się w jakimś stopniu podziału na politycznie starych i nowych sędziów Trybunału.

Opracowano także dwukrotnie (2006 i 2007 r.) projekty zmian prawa, które jednak nie zostały uchwalone.

Zgodnie z projektem zmian ustawy o Trybunale Konstytucyjnym (druk nr 476, 16 I 2008 r.) wniesionym przez grupę posłów i nawiązującym do wcześniejszego projektu z 2006 r.¹⁶ odpowiedni artykuł w ustawie mógłby brzmieć następująco:

Kandydatów na stanowisko sędziego Trybunału przedstawia co najmniej 50 posłów lub Prezydium Sejmu spośród osób wskazanych przez Prezydenta RP, Zgromadzenie Ogólne Sędziów Sądu Najwyższego, Zgromadzenie Ogólne Sędziów Naczelnego Sądu Administracyjnego, Krajową Radę Sądownictwa i Rady Wydziałów prawa uniwersytetów działających na terenie kraju. Uchwała Sejmu w sprawie wyboru sędziego Trybunału zapada bezwzględną większością głosów w obecności co najmniej połowy ogólnej liczby posłów.

¹⁶ Druk nr 1142 z 20 IX 2006.

Do projektu zgłoszono szereg uwag, zarówno w opiniach, jak i podczas pierwszego czytania, jednak w większości różne środowiska odniosły się do niego życzliwie¹⁷. Pozytywną opinię co do kierunku zmian zgłosiła m.in. Krajowa Rada Sądownictwa (opinia z 13 III 2008), Biuro Studiów i Analiz Sądu Najwyższego (opinia z 4 III 2008), Rada Główna Szkolnictwa Wyższego (uchwała z 14 II 2008), Ministerstwo Sprawiedliwości (opinia z 25 III 2008). Także podczas pierwszego czytania poselskiego projektu ustawy o zmianie ustawy o Trybunale Konstytucyjnym (Komisja Sprawiedliwości i Praw Człowieka, nr 855/ VI kadencja) projekt spotkał się z życzliwym przyjęciem. Sugerowano natomiast poszerzenie kręgu podmiotów, które mogą zgłaszać kandydatury, o Naczelną Radę Adwokacką, Krajową Radę Radców Prawnych, Rzecznika Praw Obywatelskich. Dość powszechne były także uwagi podkreślające brak uszczegółowienia propozycji oraz brak równoległego projektu zmian Regulaminu Sejmu.

Wedle opinii Biura Studiów i Analiz Sądu Najwyższego zaproponowane zmiany powinny być bardziej szczegółowe i wymagają odpowiednich zmian Regulaminu Sejmu:

Jeśli chodzi o uwagi szczegółowe, to konieczne wydaje się uregulowanie:

- 1) sposobu i trybu ogłaszania przez Marszałka Sejmu o liczbie wolnych stanowisk,
- 2) wskazywania terminu na zgłoszenie kandydatów przez uprawnione podmioty (proponuje się, aby termin ten był trzymiesięczny),
- 3) funkcjonowania podmiotów zgłaszających kandydatury w zakresie dotyczącym trybu wyłaniania kandydatów, a zwłaszcza jaką większością mieliby być wyłaniani (zasadne wydaje się przyjęcie, że powinny to być osoby, które uzyskały największą liczbę głosów spośród wstępnych kandydatów),
- 4) ilości kandydatów zgłaszanych przez uprawniony podmiot.

Przy uwzględnieniu sugestii sformułowanych w niniejszej opinii, proponowaną zmianę należy ocenić pozytywnie.

W opinii zwrócono także uwagę na konieczność usunięcia wątpliwości związanych z obowiązkami Prezydenta RP w zakresie umożliwienia złożenia ślubowania osobie wybranej:

Powstaje bowiem pytanie, czy Prezydent RP nie stwarzając osobie wybranej przez Sejm na stanowisko sędziego Trybunału Konstytucyjnego możliwości złożenia takiego ślubowania [...] nie może faktycznie uniemożliwić sędziemu Trybunału Konstytucyjnego podjęcia jego obowiązków.

¹⁷ Wszystkie przywoływane opinie oraz stenogram z posiedzenia Komisji Sprawiedliwości i Praw Człowieka (pierwsze czytanie) są dostępne na stronie internetowej Sejmu.

W ramach prac Komisji przegłosowano wniosek o przerwie w pierwszym czytaniu projektu do momentu przedstawienia autopoprawki i zaproszenia do udziału w posiedzeniu Komisji zainteresowanych środowisk. Od tego czasu jednak (26 VI 2008) Komisja nie zajmowała się projektem, choć opracowano kolejne ekspertyzy wskazujące kierunek potrzebnych działań legislacyjnych (Opinia prawna w sprawie poselskiego projektu ustawy o zmianie ustawy o Trybunale Konstytucyjnym Biura Analiz Sejmowych, I_2094-08).

Wydaje się zatem, że omawiana propozycja nie wzbudza poważnych kontrowersji, różnice zdań dotyczą raczej szczegółów technicznych (choć rzecz jasna istotnych). Można więc mieć nadzieję, że parlament po raz kolejny spróbuje podjąć trud uchwalenia odpowiednich przepisów, zarówno zmiany ustawy o TK, jak i Regulaminu Sejmu.

Natomiast zgodnie z obecnie obowiązującym prawem kandydatów na sędziów można proponować na dwa sposoby:

„Kandydatów na stanowisko sędziego Trybunału przedstawia co najmniej 50 posłów lub Prezydium Sejmu”¹⁸.

W polskiej praktyce kandydatów w ostatnich latach zgłaszają wyłącznie kluby parlamentarne. Wydaje się jednak, że zarówno Kluby Parlamentarne, jak i Prezydium Sejmu, mogłyby nawet bez zmian prawa zwracać się do odpowiednich środowisk prawniczych — naukowych i zawodowych z wnioskiem o środowiskową refleksję i sporządzenie listy prawników cieszących się w swoich środowiskach niekwestionowanym autorytetem zawodowym. Możliwe podmioty zgłaszające czy opiniujące kandydatów to m.in.: rady wydziałów prawa lub senaty uczelni, Instytut Nauk Prawnych PAN, Krajowa Rada Sądownictwa, Naczelna Rada Adwokacka i Krajowa Rada Radców Prawnych, Zgromadzenia Ogólne Sędziów Sądu Najwyższego i Naczelnego Sądu Administracyjnego, stowarzyszenia sędziów, prokuratorów.

Okazuje się bowiem, że może dochodzić do sytuacji, kiedy w odczuciu społecznym odbywa się (a może jest tak w rzeczywistości?) gwałtowne poszukiwanie kandydatów, poszukiwanie na ostatnią chwilę.

¹⁸ Art. 5 ust. 4 zd. 1 Ustawy o Trybunale Konstytucyjnym (to samo w art. 30 Regulaminu Sejmu).

Ewa Siedlecka, *Trybunał z łapanki*, „Gazeta Wyborcza” z 11 XII 2006.***Przypadkowi kandydaci***

Wybory były nie tylko upolitycznione, ale i byle jakie. Kandydaci nie tylko w ostatniej chwili byli zgłaszani, ale i wynajdywani. Skutek był taki, że zgłoszono np. specjalistę od historii doktryn politycznych, czynnego alkoholika czy człowieka, któremu prokuratura od trzech lat usiłuje postawić zarzut wyłudzenia, ale nie może, bo ten przedstawia fałszywe zwolnienia lekarskie.

Robiąc łapankę na kandydatów, politycy nie zatroszczyli się, by w Trybunale byli przedstawiciele rozmaitych dziedzin prawa. Na sześć zwolnionych miejsc nie wybrano żadnego znawcy prawa konstytucyjnego i europejskiego i tylko jedną osobę specjalizującą się w prawach człowieka. Troje to specjaliści od prawa administracyjnego i gospodarczego, jedna od prawa pracy, a jedna — Marek Kotlinowski, poseł LPR — nie specjalizuje się w żadnej dziedzinie.

Wydaje się wreszcie, że istnieje także duża społeczna i środowiskowa (prawnicy) potrzeba rozważania ewentualnych kandydatów, co wynika nie tylko ze „środowiskowych plotek”, ale poważnej debaty toczącej się w mediach.

Już na kilka miesięcy przed wyborami 2006 r. a także w okresie bezpośrednio poprzedzającym na łamach mediów pojawiało się wiele nazwisk ewentualnych kandydatów. W wybranych przez nas czterech najpoważniejszych publikacjach¹⁹ zajmujących się tym problemem pada aż 58 nazwisk (analiza późniejszych publikacji do roku 2009 włącznie nie przyniosła dodatkowych nazwisk). Najwięcej, bo kilkadziesiąt, nazwisk pojawia się w publikacji „Rzeczpospolitej”, która przeprowadziła specjalną ankietę wśród przedstawicieli środowisk akademickich, sędziów i reprezentantów korporacji prawniczych:

Poprosiliśmy ponad stu czołowych prawników polskich naukowców uniwersyteckich, adwokatów, sędziów o wskazanie kandydatów na sędziów TK. Na ankietę odpowiedziało ponad połowa. Nie wszyscy zechcieli jednak wskazać swoje kandydaty na sędziów Trybunału. Wymieniono 46 nazwisk wybitnych prawników, którzy godni są, według naszych respondentów, nosić togę z białą-czerwoną wypustką, wskazania były więc znacznie rozproszone. Sześciu spośród nich utworzyło jednak czołówkę listy (pozostali otrzymali poniżej 3 proc. wskazań)²⁰.

¹⁹ A. Stankiewicz, P. Śmiłowicz, J. Ordyński, *Sędziowie z partyjnymi sympatiami*, „Rzeczpospolita” z 14 VII 2006; E. Siedlecka, *Wybierzcie do Trybunału niezależnych i kompetentnych sędziów*, „Gazeta Wyborcza” z 21 VII 2006; T. Pietryga, *Nadchodzą sądne dni dla sądu konstytucyjnego*, „Gazeta Prawna” z 22 IX 2006.

²⁰ J. Kroner, *ANKIETA „RZECZPOSPOLITEJ”. Długa lista kandydatów na sędziów Trybunału*, „Rzeczpospolita” z 4 X 2006.

Objaśnienia do tabeli: podane skróty oznaczają: adw. — adwokat, pos. — poseł, sen. — senator, SSN — sędzia Sądu Najwyższego. Osoby, które w rzeczywistości kandydowały i zostały wybrane, podano czcionką pogrubioną, osobę, która kandydowała, lecz nie została wybrana, dodatkowo kursywą.

Tabela 5. Lista ewentualnych kandydatów na sędziów TK wymienianych przez media

sen. Andrzejewski Piotr Łukasz (adw.) SSN dr Bieniek Gerard prof. Biernat Stanisław (sędzia NSA) prof. Borkowski Janusz pos. do PE adw. Czarnecki Marek prof. Dudek Dariusz (adw.) prof. Filar Marian SSN prof. Florek Ludwik SSN prof. Frąckowiak Józef prof. Gardocka Teresa SSN prof. Gardocki Lech prof. Giezek Jacek (adw.) sen. prof. Górecki Dariusz pos. Grabarczyk Cezary prof. Granat Mirosław sędzia NSA prof. Hauser Roman SSN prof. Hofmański Piotr prof. Hołda Zbigniew (adw.) SSN Iwulski Józef prof. Izdebski Hubert (adw., radca pr) prof. Jabłońska-Bonca Jolanta prof. Jakubecki Andrzej prof. Jasudowicz Tadeusz adw. Jaworski Czesław poseł Kalisz Ryszard (adw.) prof. Kędzia Zdzisław pos. Kotlinowski Marek (adw.) prof. Kruk Maria sędzia Kryże Andrzej (Min.Spr.)	prof. Kubicki Leszek prof. Kubot Zdzisław prof. Kudej Marcin prof. Kulesza Ewa prof. Lipowicz Irena prof. Liszcz Teresa prof. Mik Cezary adw. Nowicki Marek Antoni prof. Osiałyński Wiktor SSN dr Paprzycki Lech sen. adw. Piesiewicz Krzysztof prof. Radwański Zbigniew prof. Rzepliński Andrzej (adw.) prof. Sadurski Wojciech prof. Sarnecki Paweł adw. Stefanowicz Jan A. prof. Szajkowski Andrzej pos. Szarama Wojciech (adw.) pos. Szymanek-Deresz Jolanta (adw.) adw. Tomczyk Wojciech prof. Waltoś Stanisław prof. Winczorek Piotr prof. Wójtowicz Krzysztof prof. Wronkowska Sławomira SSN prof. Wróbel Andrzej SSN Zabłocki Stanisław prof. Zielińska Eleonora prof. Zieliński Maciej adw. Żarska Róża
--	---

Wśród proponowanych kandydatów, w sumie 58 osób, wyraźnie dominują ludzie nauki — 39 osób (głównie profesorowie), kolejną grupą to adwokaci, których jest dwunastu, oraz jeden radca prawny, jest też sześcioro sędziów. Poza tym wymieniono kilku polityków: posłów, senatorów, eurodeputowanego, na liście znalazł się też jeden przedstawiciel rządu. Niektóre osoby są profesorami jednocześnie wykonującymi zawód adwokata, radcy prawnego, sędziego lub co najmniej ukończyły w przeszłości odpowiednie aplikacje zawodowe.

Spośród 58 wymienionych osób w przypadku sześciu przewidywania mediów i pytanek ekspertów potwierdziły się, pięć osób zostało

sędziami TK (S. Biernat, M. Granat, M. Kotlinowski, T. Liszcz, A. Rzepliński), a kolejną była kandydatką (I. Lipowicz). Z kolei wielu spośród kandydatów w latach 2006–2008, a także kilkoro spośród wybranych sędziów, nie znalazło się na „giełdzie nazwisk”.

Od początku trwania projektu monitoringu wyborów, co naturalne, zastanawialiśmy się, kiedy poznamy kandydatów na sędziów i kto nimi może być. Stąd prowadzona przez nas analiza dyskusji środowiskowych i mediów, w których pojawiały się nazwiska ewentualnych kandydatów. Było ich, co pokazano wyżej, wiele.

Jednak propozycje te nie wypływały oficjalnie od możliwych wnioskodawców, którzy w tej sprawie milczeli, miały charakter prasowych doniesień.

Informacja o tym, kto jest kandydatem, i przede wszystkim moment jej uzyskania, są dla powodzenia projektu monitoringu wyborów kluczowe. Pozwala to na zebranie bogatych materiałów o kandydatach, ich analizę, opracowanie profili kandydatów, upublicznienie ich i organizację spotkania z kandydatami.

Stąd podczas monitoringu przedstawiciele projektu zwracali się do klubów parlamentarnych oraz Marszałka Sejmu z pytaniami o przewidywanych kandydatów na sędziów. Na pisma nie otrzymywano odpowiedzi lub były one znacznie spóźnione. Właściwie najlepszym, a często jedynym, źródłem aktualnych informacji pozostają media informujące o kandydatach na sędziów. Dopiero w momencie opublikowania druku sejmowego sytuacja jest w pełni klarowna. To jednak skraca czas potrzebny na prowadzenie debaty.

Omawiany problem znakomicie obrazuje sytuacja z pierwszej tury monitorowanych wyborów. Dnia 4 X 2006 r. w ramach projektu OMKS ogłoszono rozpoczęcie monitoringu i przedstawiono jego cele podczas konferencji prasowej. Między innymi wskazano, że chociaż 5 października, czyli następnego dnia, upływał termin na zgłoszenie kandydatów na sędziów, żadna oficjalna informacja o tym, kto kandydatem będzie, nie była dostępna. W dniach 4 i 5 października ukazały się relacje prasowe z konferencji, a dziennikarze zaczęli indagować posłów na temat ich kandydatów na sędziów. I kilkoro dziennikarzy odniosło wrażenie, że niektóre sejmowe kluby nie były do wystawienia kandydatów przygotowane, a wszystko odbywało się „na ostatnią chwilę”. Zaczęły pojawiać się różne nazwiska, jednak dopiero 10 października Marszałek Sejmu opublikował druk sejmowy potwierdzający oficjalnie listę zgłoszonych

kandydatów. Podobne problemy występowały podczas prawie wszystkich kolejnych tur głosowania w latach 2006–2008. Uzyskanie informacji o tym, jakie osoby zostały zgłoszone do Marszałka Sejmu, jest trudne, czasem informują o tym media. Trzeba więc czekać na oficjalne ogłoszenie przez Marszałka druków sejmowych, co następuje w ciągu kilku dni.

Część III. Analiza sylwetek kandydatów i ocena ich kwalifikacji

Co to znaczy dobry kandydat? Przede wszystkim bardzo dobre przygotowanie zawodowe, umiejętność widzenia problemów konstytucyjnych i ich przełożenia na skutki i instrumenty w obrębie dziedzin szczegółowych prawa. Potrzebna niezależność i odwaga cywilna. Wreszcie chyba pewna niechęć do polityki i politykierstwa. Polityka, ta parlamentarna, ma krótki oddech — od wyborów do wyborów. Aksjologia trybunałów konstytucyjnych w państwach demokratycznych jest z natury rzeczy nastawiona na szerszą i dłuższą perspektywę, wyznaczaną nie tylko przez bieżącą politykę, ale przez poszanowanie zasad demokratycznych, rzetelnej, prowadzonej w dobrej wierze, *fair play* legislacji, tolerancję dla inności i mniejszości, zachowanie międzynarodowych standardów praw człowieka, krzewienie kultury prawnej.

Ewa Łętowska, wywiad, „Gazeta Prawna” nr 188 z 27 IX 2006 (notowała M. Piasecka-Sobkiewicz).

Założonym celem monitoringu w latach 2006–2008 było zbadanie, jak w ramach procedury parlamentarnej sprawdza się kompetencje kandydatów. Jakie są w tej mierze kryteria ocen i czy debata parlamentarna jest rzeczywista, czy ma raczej formalny, symboliczny charakter. Tak bywało najczęściej w przeszłości. Wynika to z analizy dokumentów sejmowych począwszy od 1985 r. i pierwszych wyborów sędziów TK. Drugim celem było sprawdzenie, czy możliwe jest włączenie się w ten proces oceny przedstawicieli społeczeństwa obywatelskiego, środowisk prawniczych, i próba inicjacji takiej debaty publicznej.

§ 1. Kryteria oceny kandydatów na sędziów

Podstawowym zagadnieniem, jakie się wyłania, jest próba określenia kryteriów, jakim powinni odpowiadać kandydaci i wedle których można by dokonywać oceny merytorycznej. Prawo jest w tej mierze dość powściągliwe. Wedle Konstytucji RP:

Trybunał Konstytucyjny składa się z 15 sędziów, wybieranych indywidualnie przez Sejm na 9 lat spośród **osób wyróżniających się wiedzą prawniczą**²¹.

Do bardziej szczegółowych kryteriów odsyła Ustawa o Trybunale Konstytucyjnym:

Sędzią Trybunału może być osoba, która posiada **kwalifikacje wymagane do zajmowania stanowiska sędziego Sądu Najwyższego lub Naczelnego Sądu Administracyjnego**²².

Kwalifikacje te precyzują przepisy odpowiednich ustaw. Ustawa o Sądzie Najwyższym stanowi:

§ 1. Do pełnienia urzędu na stanowisku sędziego Sądu Najwyższego może być powołany ten, kto:

- 1) ma obywatelstwo polskie i korzysta z pełni praw cywilnych i publicznych;
- 2) jest **nieskazitelnego charakteru**;
- 3) ukończył wyższe studia prawnicze w Polsce i uzyskał tytuł magistra lub zagraniczne uznane w Polsce;
- 4) **wyróżnia się wysokim poziomem wiedzy prawniczej**;
- 5) jest **zdolny, ze względu na stan zdrowia**, do pełnienia obowiązków sędziego;
- 6) ma **co najmniej dziesięcioletni staż pracy** na stanowisku sędziego lub prokuratora albo wykonywania w Polsce zawodu adwokata, radcy prawnego lub notariusza.

§ 2. Wymagania, o których mowa w § 1 pkt 6, nie dotyczą osoby, która pracowała w polskiej szkole wyższej, w Polskiej Akademii Nauk, w instytucie naukowo-badawczym lub innej placówce naukowej, mając **tytuł naukowy profesora albo stopień naukowy doktora habilitowanego nauk prawnych**²³.

Ustawa Prawo o ustroju sądów administracyjnych zaś stanowi:

Art. 6 § 1. Do pełnienia urzędu na stanowisku sędziego wojewódzkiego sądu administracyjnego może być powołany ten, kto:

- 1) ma obywatelstwo polskie i korzysta z pełni praw cywilnych i obywatelskich,
- 2) jest **nieskazitelnego charakteru**,
- 3) ukończył wyższe studia prawnicze w Polsce i uzyskał tytuł magistra lub zagraniczne uznane w Polsce,

²¹ Art. 194 Konstytucji Rzeczypospolitej Polskiej. Podkreślenia w treści cytowanych niżej przepisów moje, Ł.B.

²² Art. 5 ust. 3 Ustawy o Trybunale Konstytucyjnym.

²³ Art. 22 Ustawy o Sądzie Najwyższym.

4) jest **zdolny, ze względu na stan zdrowia**, do pełnienia obowiązków sędziego, [...]

6) **wyróżnia się wysokim poziomem wiedzy w dziedzinie** administracji publicznej oraz prawa administracyjnego i innych dziedzin prawa związanych z działaniem organów administracji publicznej, [...]

§ 2. Wymagania, o których mowa w § 1 pkt 7, nie dotyczą osób **z tytułem naukowym profesora lub ze stopniem naukowym doktora habilitowanego nauk prawnych**. [...]

Art. 7 § 1. Do pełnienia urzędu na stanowisku sędziego Naczelnego Sądu Administracyjnego może być powołany ten, kto spełnia wymagania określone w art. 6 § 1 pkt 1–4 i 6, **jeżeli ukończył 40 lat oraz pozostawał co najmniej dziesięć lat na stanowisku** sędziego lub prokuratora albo przynajmniej przez dziesięć lat **wykonywał zawód** adwokata, radcy prawnego lub notariusza. [...]

§ 2. Do powołania na stanowisko sędziego Naczelnego Sądu Administracyjnego stosuje się także przepisy art. 6 § 2–4²⁴.

Wydaje się warte prześledzenia, czy i w jaki sposób w trakcie debaty parlamentarnej sprawdzano spełnienie wymienionych wcześniej przesłanek. Sprawdzenie kryteriów obiektywnych, jak wiek, wykształcenie, staż pracy, posiadanie tytułu naukowego, obywatelstwo itp. wydaje się proste (choć, jak pokazujemy niżej, także niektóre z tych przesłanek w przypadku niektórych kandydatów nastroczały pewne trudności). Jednak ciekawsze i ważniejsze z punktu widzenia merytorycznej kompetencji kandydatów wydają się przesłanki, których zdefiniowanie nie jest łatwe: przesłanka nieskazitelnego charakteru i wyróżniania się wysokim poziomem wiedzy prawniczej. Warto także prześledzić, czy i jak sprawdzana była przesłanka zdolności do sprawowania funkcji ze względu na stan zdrowia.

Fakt, iż prawo nie precyzuje wskazanych nieostrych kryteriów, powoduje, że podejmowane są próby bardziej szczegółowego ich określenia. W dalszej części informujemy o próbie wypracowania takich kryteriów przez OMKS. Warto jednak przybliżyć także w tej mierze głosy formułowane na łamach mediów przez różne osoby, w tym byłego prezesa TK:

Po pierwsze: osobowość i charakter

Kto powinien trafić do Trybunału? — Przede wszystkim muszą to być osoby w pełni niezależne, odważne w publicznym działaniu, niekonformistyczne, niepodlegające wpływom i naciskom politycznym — uważa prof. Marek Safjan, kończący swoją dziewięcioletnią kadencję prezes Trybunału.

²⁴ Art. 6 § 1 pkt 1–4, i 6 § 2–4 oraz art. 7 Ustawy Prawo o ustroju sądów administracyjnych.

Ale równocześnie ludzie ci muszą mieć wyraźnie ukształtowany system wartości, przejawiać niezbędną wrażliwość na prawa jednostki i dobro wspólne. Konieczne jest też, by kandydaci byli otwarci na dyskusję, na cudzą argumentację, zdolni do obiektywizacji własnej oceny danej sprawy bez uprzedzeń, fobii, przekonania ideologicznych.

Po drugie: głęboka wiedza

Prawnicy oczekują, że przedstawiciele ich środowiska w TK będą prezentowali najwyższy poziom profesjonalny — i to nie tylko formalny, ale zweryfikowany wedle kryteriów obiektywnych. — Przyjęte w obecnym systemie zasady i kryteria wyboru uważam pod tym względem za niewystarczające — stwierdza prof. Safjan. Dlaczego? Po pierwsze — sprzyjają poszukiwaniu kandydatów wyłącznie wedle preferencji politycznych; po drugie — premiąją aktualnie rządzącą większość, która nie musi szukać kompromisu z opozycją; po trzecie — nie ustalono, co to właściwie znaczy „wyróżniająca wiedza prawnicza”, która ma być wyznacznikiem kandydata. Niezłe przygotowanie zawodowe jeszcze taką wiedzą nie jest. Potrzebny jest więc miernik dorobku, opinia, jakaś ocena osiągnięć zawodowych kandydata. Dokonać jej powinni, zdaniem profesora, właśnie prawnicy.

Po trzecie: niezależność

Dziewięć lat kadencji wydaje się wystarczająco długim okresem, by sędzia Trybunału mógł się poczuć bezpieczny i niezależny. Tym bardziej że wyposażono go również w prawo do stanu spoczynku zastępującego powszechną emeryturę, które zapewnia pełne materialne bezpieczeństwo po zakończeniu urzędowania. A zakaz powoływania na następną kadencję eliminuje troskę o ewentualny przyszły wybór.

Prof. Genowefa Grabowska — była senator, obecnie europarlamentarzystka — uważa jednak, że nawet takie zabezpieczenia nie gwarantują rzeczywistej bezstronności i niezależności. Są jedynie narzędziem, które może tę niezależność wykrzesać lub utwalić. Ale nie musi, bo tak naprawdę wszystko zależy od charakteru człowieka. [...]

Po czwarte: autorytet

Trybunał jest silny osobistym autorytetem swoich sędziów. Jeśli sędziowie go nie mają, sam Trybunał jako instytucja niewiele tu zmieni.

W tych kwestiach czołowe prawnicze autorytety są w zasadzie zgodne. Za największe wady, jakie mogłyby dotknąć sędziego Trybunału, prof. Stanisław Sołtyński, wybitny cywilista, uważa obok słabości charakteru także zawodową przeciętność i uległość. Formułując na naszą prośbę swoją listę kandydatów do Trybunału, kierował się, jak pisze, nie tylko kryterium wybitnej wiedzy, ale i osobistym autorytetem kandydata, niezależnością myślenia i działania, a także oceną, czy gotów byłby on głosować za orzeczeniem korzystnym dla grupy, której poglądów politycznych nie podziela, jeśli za wydaniem takiego orzeczenia przemawia uczciwa wykładnia norm konstytucyjnych.

Jolanta Kroner, Długa lista kandydatów na sędziów Trybunału, ANKIETA „RZECZ-POSPOLITEJ”, „Rzeczpospolita” z 4 X 2006.

§ 2. Ocena Kandydatów w ramach procedury parlamentarnej

Czy i w jaki sposób dokonuje się oceny kompetencji kandydatów w ramach procedury parlamentarnej? Wyróżnić tu można kilka etapów. Przeanalizowaliśmy w tym celu:

- informację o kandydatach podawaną przez wnioskodawców w momencie zgłoszenia (zawartą w drukach sejmowych),
- prezentację kandydatów podczas posiedzeń Komisji Sprawiedliwości i Praw Człowieka i posiedzeń plenarnych (druki z posiedzeń Komisji i stenogramy z posiedzeń Sejmu),
- pytania zadawane kandydatom podczas posiedzeń Komisji i dyskusję na ich temat oraz pytania dotyczące kandydatów do posłów wnioskodawców i dyskusje na ich temat podczas debat plenarnych (druki sejmowe i stenogramy, jak wyżej).

Problem oceny kandydatów na sędziów TK w ramach procedury parlamentarnej pojawiał się w historii polskich wyborów kilkakrotnie i wyrażano w tym względzie skrajnie różne stanowiska. Warto pokrótce prześledzić dotychczasowe doświadczenia, zwracając uwagę na elementy istotne z punktu widzenia analizy wyborów w latach 2006–2008, a mianowicie poglądy posłów na problem oceny kandydatów oraz praktykę w tym względzie. Poniższe uwagi podzielono na trzy części, uwagi na temat wyborów w Sejmie IX i X oraz I i II kadencji i w Sejmie III i IV kadencji, po zmianie reżimu prawnego, wejściu w życie nowej Konstytucji z 1997 r. Analiza wyborów w kolejnych kadencjach wyraźnie pokazuje, jak różna była w tej mierze praktyka.

1. Ocena Kandydatów w IX i X kadencji (lata 1985–1991)

Zbadanie kwestii wyborów sędziów TK **w IX kadencji Sejmu** jest nieco utrudnione, ponieważ nie drukowano w tym czasie wszystkich uchwał i nie są one obecnie dostępne. W Bibliotece Sejmowej można dotrzeć tylko do części druków sejmowych i stenogramów z posiedzeń Sejmu²⁵. Wśród niepublikowanych uchwał są między innymi te o wyborze Prezesa TK i sędziów TK w 1989 r. (uchwała 30 i 31, X kadencja Sejmu). Niemniej jednak dostępne w Bibliotece Sejmowej dokumenty, a mianowicie druki sejmowe z listą kandydatów na sędziów oraz stenogramy z posiedzeń plenarnych, pozwalają na zapoznanie się z przebiegiem wy-

²⁵ Pracownicy Biblioteki nie byli w stanie udzielić odpowiedzi na pytanie, dlaczego niektóre uchwały były publikowane w Monitorze Polskim, a inne nie.

borów sędziów TK na etapie samego wyboru w Sejmie. Z uwagi na brak publikowanych informacji na temat zgłaszania (poza drukami sejmowymi z listą kandydatów) i opiniowania kandydatów przez Konwent Seniorów nie jest możliwe prześledzenie całej drogi wyborczej kandydatów (od momentu zgłoszenia do momentu głosowania w Sejmie). Brakuje bowiem opublikowanych informacji o opiniach, uzgodnieniach w ramach Konwentu Seniorów, porozumieniach między klubami parlamentarnymi, o których posiadamy wiedzę cząstkową pochodzącą ze stenogramów posiedzeń plenarnych.

Przy okazji pierwszych wyborów, od roku 1985 począwszy, nie było praktyki zarówno przesłuchań kandydatów przed komisją sejmową, jak i debat plenarnych nad kandydatami. Kandydatów proponowało tylko Prezydium Sejmu²⁶, a opiniował Konwent Seniorów²⁷. Informacje o kandydatach to króciutkie notki zawierające informację o dacie urodzenia, zawodzie i pełnionej funkcji.

Opiniowanie miało czysto formalny charakter, a głosowań nie poprzedzała dyskusja, odbywały się *en bloc* nad wszystkimi kandydatami. Odpowiedni fragment protokołu z posiedzenia Sejmu (w sumie ok. pół strony) dziś brzmi wręcz humorystycznie:

Stwierdzam, że przedstawione kandydatury odpowiadają wymogom przewidzianym w ustawie o Trybunale Konstytucyjnym. Czy w powyższej sprawie ktoś pragnie zabrać głos oraz czy są uwagi do przedstawionych kandydatur? Nikt się nie zgłasza. [...] Wybór odbywa się łącznie, chyba że Sejm postanowi inaczej. [...] Kto z Obywateli Posłów jest za wnioskiem w sprawie wyboru Trybunału Konstytucyjnego w proponowanym składzie — zechce podnieść rękę. Dziękuję. Kto jest przeciw? Nikt. Kto się wstrzymał od głosowania? Nikt. Stwierdzam, że Sejm Polskiej Rzeczypospolitej Ludowej, na podstawie [...] dokonał wyboru na członków Trybunału Konstytucyjnego [...]

Protokół z I sesji Sejmu, 2 posiedzenia z 12 XI 1985 r. Pierwszy wybór składu TK — 12 sędziów.

W podobny sposób dokonano wyboru uzupełniającego w 1986 r.

W Sejmie X kadencji (1989 r.) sytuacja wyglądała już inaczej. Kandydatów na sześć miejsc w Trybunale zgłaszano oddzielnie: najpierw

²⁶ Wniosek Prezydium Sejmu w sprawie wyboru Trybunału Konstytucyjnego, druk nr 5, IX kadencja — 1 sesja.

²⁷ Wzmianka o treści „Prezydium Sejmu, po zasięgnięciu opinii Konwentu Seniorów...” znajduje się we wniosku Prezydium Sejmu, jednak nie zachowały się dokumenty, które ukazywałyby, w jaki sposób Konwent Seniorów opiniował kandydatury.

Prezydium Sejmu²⁸ (7 kandydatur) a potem, po przegłosowaniu zmian dotyczących trybu głosowania (o czym niżej), podczas kolejnego posiedzenia sejmu kluby poselskie²⁹ (10 kandydatur). Sześć osób pojawiło się na obu listach, pozostałe tylko na jednej z list. Informacje o kandydatach nadal są krótkimi, dwu-trzyzdaniowymi notkami, a sprawdzenie spełnienia warunków formalnych sygnalizowane jest zasięgnięciem opinii Konwentu Seniorów oraz formułą używaną podczas posiedzeń plenarnych przez marszałka prowadzącego posiedzenie: „Stwierdzam, że przedstawione kandydatury odpowiadają wymogom przewidzianym prawem”.

Lecz kiedy prowadzący obrady proponuje głosowanie *en bloc* nad wszystkimi kandydaturami, odwołując się do wcześniejszych doświadczeń, pojawia się wniosek posła K. Ujazdowskiego o głosowanie po kolei na poszczególne osoby. Wniosek zostaje przegłosowany.

K. Ujazdowski: W moim przekonaniu powinniśmy głosować po kolei na wszystkie kandydatury. Ten obyczaj, który się zaczął przy poprzednim głosowaniu, uważam za niewłaściwy. To nie jest demokratyczny wybór, ale jest to umowa między klubami. Mam zastrzeżenie do jednego z kandydatów, nie chcę mówić w tej chwili, ale jestem przekonany, że gdyby te same wiadomości mieli inni posłowie, nie zostałby on członkiem Trybunału Konstytucyjnego³⁰.

Wniosek K. Ujazdowskiego doprowadził do poważnych zmian. Na kolejnym posiedzeniu Sejmu zmieniono znaczną część zgłaszanych kandydatur (druk 75), były one zgłaszane podczas posiedzenia i były także wynikiem niedotrzymania wcześniejszych uzgodnień międzyklubowych. Głosowania odbyły się nad poszczególnymi kandydaturami i z 10 kandydatów wybrano sześciu sędziów TK, w tym, w osobnym głosowaniu, Prezesa TK.

2. Ocena Kandydatów w I i II kadencji Sejmu RP (lata 1991–1997)

Także podczas I i II kadencji nie było praktyki zarówno przesłuchań kandydatów przed komisją sejmową, jak i debat plenarnych nad kandydatami, opiniowanie miało charakter czysto formalny, a głosowania właściwie nie były poprzedzone dyskusją. Warto jednak podkreślić, że postulaty badania sylwetek kandydatów przez Komisję Sejmową pojawiły się już wtedy.

²⁸ Druk nr 59, X kadencja.

²⁹ Druk nr 75, X kadencja.

³⁰ *Ibidem*.

W czasie **pierwszej kadencji Sejmu**, kiedy to przystępując do wyboru sędziów Sejm uchwalił, iż po przedstawieniu kandydatów nie odbywa się debata, poseł Janusz Korwin-Mikke, „wyłamując się”, wyraził następujący pogląd:

Charakterystyka kandydatów³¹, którą myśmy otrzymali, ma z konieczności charakter wybiórczy. Przedstawienie³² ma również charakter wybiórczy. I nie jest to oczywiście wina tych, którzy kandydatury przedstawiają, tylko wina trybu podejmowania decyzji. Wydaje się, że jeżeli Sejm podejmuje decyzję w sprawie, w której ciało zbiorowe decyzji podejmować raczej w ogóle nie powinno, to Sejm powinien działać przez komisje. Członkowie komisji powinni dostać na przykład wszystkie artykuły, powtarzam wszystkie artykuły pisane przez kandydatów w latach ubiegłych. Członkowie komisji powinni dostać ewentualnie wyroki czy wystąpienia w sprawach prowadzonych przez te osoby. I tylko wtedy moglibyśmy podjąć rozsądną decyzję. [...] Obsadzenie stanowisk w Trybunale Konstytucyjnym to sprawa niesłychanie ważna i byłoby nad wyraz pożądane, żeby Sejm bardzo długo nad każdą kandydaturą się zastanawiał. Dziękuję bardzo. (Oklaski)³³.

W II kadencji Sejmu problem oceny sędziów wzbudził jeszcze większe kontrowersje. Rozpoczynając punkt posiedzenia Komisji Sprawiedliwości³⁴ dotyczący opiniowania kandydatów na prezesa, wiceprezesa oraz sędziów TK prowadzący posiedzenie przewodniczący Komisji stwierdził:

Od razu na początku pragnę zaznaczyć, że my oceniamy tylko formalnie, tzn. kandydat ma kwalifikacje, czy nie ma kwalifikacji. Żadnych pytań pod kątem tego, czy się kandydat nadaje czy się nie nadaje. Już w zeszłym roku mieliśmy taki problem i próbowaliśmy rozważyć pod tym kątem, ale o tym w głosowaniu decyduje Sejm³⁵.

Wzbudziło to wątpliwości posłów, natychmiast jednak rozwiane przez przewodniczącego. Warto przytoczyć fragment wymiany zdań na ten temat:

Poseł Lidia Błądek (PSL): Ja mam pytanie, czy ci kandydaci są na sali? Czy pan przewodniczący nie uważa, że jednak powinni się spotkać z Komisją?

Poseł Aleksander Bentkowski (PSL): Nie uważam tak, ponieważ moglibyśmy tylko na nich popatrzeć, bez żadnych dodatkowych pytań, a na to szkoda ich fatygować.

Mamy życiorysy kandydatów i oceniamy tylko spełnienie wymogów formalnych, czy spełnia wymogi na sędziego zgodnie z ustawą o ustroju sądów powszechnych albo ma tak wysokie kwalifikacje naukowe, że zwalniają go z obowiązku posiadania kwalifikacji sędziowskich.

³¹ Zgłoszenie kandydata w druku sejmowym.

³² Krótkie przedstawienie kandydata na forum Sejmu przez posła wnioskodawcę.

³³ Stenogram z obrad Sejmu RP, 1 kadencja, 38 posiedzenie, 2 dzień (19 II 1993).

³⁴ Stenogram z posiedzenia Komisji Sprawiedliwości /nr 3/; 17 XI 1993, Biuletyn nr 83/II.

³⁵ Poseł Aleksander Bentkowski, j.w.

Poseł Lidia Błądek (PSL): W tych życiorysach informacje są niepełne, bo np. jest napisane: 30 publikacji. Ja nie wiem, z jakiego zakresu były to publikacje, czego dotyczyły i chciałabym zapytać takiego kandydata, na jaki temat on publikował.

Poseł Aleksander Bentkowski (PSL): Pani poseł, [ten problem, Ł.B.] był już rozstrzygany. Też chcieliśmy być tacy dociekliwi, mieć uwagi do kandydata, ale okazało się, że Regulamin Sejmu mówi w ten sposób, że Komisja ma sprawdzić formalne kwalifikacje, choć równie dobrze mógłby to zrobić urzędnik bez zajmowania tych osób w Komisji.

Pozwolę sobie odczytać art. 27a ust. 1: „Wnioski w sprawie wyboru lub powołania przez Sejm poszczególnych osób na określone stanowiska państwowe. Prezydium Sejmu kieruje do właściwych komisji sejmowych, w celu zaopiniowania. Inna zainteresowana komisja może delegować swoich przedstawicieli na posiedzenie komisji właściwej”.

Prezydium dało taką interpretację, że nasza opinia sprowadza się tylko do formalnej oceny kwalifikacji.

Dopiero jeżeli zmienimy regulamin i przyjmiemy ocenę merytoryczną kandydatów, będziemy mogli ich przesłuchiwać, a zgadzam się, że byłoby to sensowne³⁶.

W dalszej wymianie zdań chęć uzyskania informacji o kandydatach jest wręcz traktowana jako próba ich zdyskredytowania:

Poseł Aleksander Bentkowski (PSL): Wydaje mi się, że możemy dojść do porozumienia, bo większość osób nie budzi żadnych wątpliwości. Nie widzę np. powodu, by pana prof. J. Trzcńskiego, który ma być wiceprzewodniczącym, wzywać. Czy jego osoba budzi wątpliwości? Jest zgoda, że nie budzi. Pan Czeszejko-Sochacki, dr hab. prawa, Lech Garlicki — to samo, a czy były kolega J. Jaworski wzbudza jakąś niechęć pani poseł? Nie. Pozostają panowie Sokolewicz i Wierzbowski — profesorowie prawa, także spełniający warunki formalne.

Sejm dokonał wyboru sześciu sędziów TK (w tym wiceprezesa) tego samego dnia, w głosowaniu łącznym nieopowiedzianym dyskusją³⁷, a prezesa TK dwa dni później³⁸.

Późniejsze w II kadencji Sejmu posiedzenia Komisji „opiniującej” kandydatów były już zwykłą formalnością i cała procedura trwała kilka minut. Warto przytoczyć odpowiedni fragment takiego posiedzenia:

Poseł Aleksander Bentkowski (PSL): Otwieram posiedzenie Komisji Sprawiedliwości, na którym mamy dwie sprawy do rozstrzygnięcia.

Pierwsza, to sprawa kandydatury pana Krzysztofa Kolasińskiego na członka Trybunału Konstytucyjnego. Jest profesorem zwyczajnym na Wydziale Prawa Uniwersytetu im. M. Kopernika w Toruniu, specjalistą z zakresu prawa pracy, był sędzią sądu

³⁶ j.w.

³⁷ Stenogram z posiedzenia Sejmu RP, II kadencja, 3 posiedzenie, 1 dzień (17 XI 1993).

³⁸ Stenogram z posiedzenia Sejmu RP, II kadencja, 3 posiedzenie, 3 dzień (19 XI 1993).

apelacyjnego, a obecnie jest sędzią Sądu Najwyższego. Ma wszystkie kwalifikacje, jakie powinien posiadać członek Trybunału Konstytucyjnego.

Jak wszystkich innych kandydatów, tak i tej osoby nie opiniujemy, a jedynie stwierdzamy, że spełnia ona wymogi formalne, aby być członkiem Trybunału Konstytucyjnego.

Czy są jakieś uwagi? Jeżeli nie ma, a nie słyszę, proponuję przyjęcie uchwały następującej treści:

„[...] Komisja Sprawiedliwości na posiedzeniu w dniu 27 maja 1994 r. pozytywnie zaopiniowała przedłożony wniosek uznając, że przedstawiony kandydat spełnia wymogi formalne konieczne dla członka Trybunału Konstytucyjnego, a wniosek został zgłoszony w prawidłowym trybie”.

Wobec [braku, Ł.B.] głosów przeciwnych możemy uznać, że Komisja uchwałę w przedstawionym brzmieniu przyjęła i będziemy mogli głosować przedstawioną kandydaturę na posiedzeniu plenarnym Sejmu jeszcze dzisiaj³⁹.

Tak się też stało, Sejm, bez dyskusji, dokonał wyboru tego samego dnia.

3. Ocena Kandydatów w III i IV kadencji Sejmu RP (lata 1997–2005)

Pierwszego wyboru sędziów podczas III kadencji (dokooptowanie trzech sędziów w związku z powiększeniem składu TK z 12 do 15 sędziów) dokonano bez opiniowania przez Komisję. Jednak podczas posiedzenia Sejmu odbyła się dyskusja na temat jednego z pięciu kandydatów, któremu zarzucano, iż będąc sędzią NSA prowadził zakazaną prawem działalność polityczną (udział w debacie telewizyjnej w trakcie kampanii dot. referendum konstytucyjnego)⁴⁰.

Natomiast od kolejnych wyborów w ramach III kadencji Sejmu zaczęła się kształtować praktyka zapraszania kandydatów na sędziów na posiedzenia komisji opiniującej. Nadal jednak uznawano, „że opinia Komisji dotyczy spełnienia warunków formalnych przez obu kandydatów i w tym zakresie nasza Komisja będzie się wypowiadała”⁴¹.

Podczas drugiej tury wyborów w III kadencji⁴² kandydatów poproszono o przedstawienie się, po czym pytano posłów, czy mają pytania do kandydatów. Poza upewnieniem się co do przesłanek formalnych (staż pracy)

³⁹ Stenogram z posiedzenia Komisji Sprawiedliwości (nr 22), 27 V 1994, Biuletyn nr 571/II.

⁴⁰ Stenogram z posiedzenia Sejmu RP, III kadencja, 1 posiedzenie, 4 dzień (05 XI 1997).

⁴¹ Poseł S. Iwanicki, przewodniczący; Stenogram z posiedzenia Komisji Sprawiedliwości i Praw Człowieka (nr 77), 10 XII 1998, Biuletyn nr 1135/III.

⁴² Stenogram z posiedzenia Komisji Sprawiedliwości i Praw Człowieka (nr 2), 18 XI 1997, Biuletyn nr 15/III.

pytań nie było. Wywiązała się natomiast dyskusja na temat przesłanki wieku (czy może kandydować osoba która skończyła 70 lat). Podniesiono także podczas obrad komisji (głos posła K. Działochy) ciekawy problem równoważenia składu TK z punktu widzenia specjalizacji poszczególnych sędziów. Mówca zwracał uwagę na brak specjalisty od prawa międzynarodowego (podobnie wypowiadał się także podczas kolejnej tury wyborów w tej kadencji, zarówno podczas prac Komisji jak i posiedzenia plenarnego Sejmu). Po zakończeniu dyskusji głosowano nad wszystkimi kandydaturami zbiorczo (wynik głosowania: 9 za, 6 przeciw, 0 wstrzymujących się). Głosowanie Sejmu odbyło się następnego dnia⁴³.

Podczas kolejnych tur wyborów (trzecia, czwarta i piąta) posiedzenia Komisji przebiegały nieco odmiennie⁴⁴. Kandydatów zapraszano, jednak nie proszono ich o przedstawienie się, a byli przedstawiani przez wnioskodawców. Pytań do kandydatów nie formułowano, a głosowanie odbywało się nad wszystkimi kandydatami grupowo. Głosowania sejmupoprzedzała najczęściej krótka dyskusja, podczas której formułowano kilka pytań do wnioskujących, najczęściej były to głosy z wyraźnym podtekstem politycznym, nie dotyczyły kwalifikacji kandydatów.

W Sejmie IV kadencji praktyka ponownie ulegała zmianie i była różna. Podczas pierwszej tury wyborów kandydatów nie zaproszono na posiedzenie Komisji. Oddajmy głos przewodniczącemu:

Nie prosiliśmy tych osób o przybycie z powodów czasowych, a odpowiedzialność za zgłoszenie kandydatów na stanowiska sędziów ponoszą wnioskodawcy. Znajdują się wśród nas ich przedstawiciele, a zatem jeżeli chcieliby państwo dowiedzieć się czegoś więcej o kandydatach, niż można wyczytać to z krótkich biogramów, bardzo proszę o zwrócenie się w tym celu do przedstawicieli wnioskodawców. Chciałbym ponadto poinformować, że nie było dotychczas zwyczaju stawiania się kandydatów przed Komisją⁴⁵.

Mimo protestów jednego z posłów⁴⁶ i przypomnienia, że praktyka taka była, wniosek o odroczenie posiedzenia i zaproszenie kandydatów przypadł i nad sześcioma kandydatami zagłosowano grupowo. Podczas obrad Sejmu po raz kolejny przypomniano, że „komisja bada jedynie formalną stronę złożenia wniosków oraz to, czy kandydaci spełniają określone konstytucją i ustawą wymogi, czy posiadają odpowiednie

⁴³ III kadencja, trzecie posiedzenie, pierwszy dzień (19 XI 1997).

⁴⁴ Stenogram z posiedzenia Komisji Sprawiedliwości i Praw Człowieka (nr 77), 10 XII 1998, Biuletyn nr 1135/III.

⁴⁵ Poseł Grzegorz Kurczuk, Stenogram z posiedzenia Komisji Sprawiedliwości i Praw Człowieka (nr 3), 7 XI 2001, Biuletyn nr 49/IV.

⁴⁶ Poseł Bohdan Kopczyński.

kwalifikacje na przedmiotowe stanowisko⁴⁷. Ponownie też uzasadniono niezaproszenie na posiedzenie Komisji kandydatów:

Otóż chcę powiedzieć Wysokiej Izbie, panie marszałku, że nie było przypadku w poprzedniej kadencji, by w różnych sytuacjach, a dotyczyło to również kandydatów do Trybunału Konstytucyjnego, ściągając z całego kraju bardzo poważne skądinąd osoby, profesorów prawa, by dokonywać czegoś na kształt ich przesłuchań⁴⁸.

Sytuacja zmieniła się podczas drugiej tury wyborów, kiedy to kandydatów zaproszono na posiedzenie Komisji; przybyła jedna z dwóch osób, której zadano jedno pytanie dotyczące specjalizacji naukowej⁴⁹. Także podczas sesji Sejmu zadano jedno pytanie o stanowisko jednego z kandydatów dotyczące ochrony życia.

Podobnie podczas trzeciej tury na posiedzenie Komisji zaproszono dwóch kandydatów, z których przybył jeden, pytań ani dyskusji nie było⁵⁰. Podczas sesji Sejmu natomiast spytano o stosunek kandydatów do prawnej ochrony życia dzieci poczętych i z powodu braku odpowiedzi złożono wnioski o odesłanie sprawy ponownie do Komisji, wnioski przepadły⁵¹.

Dość szczegółowa prezentacja historii wyborów pod kątem sprawdzania kompetencji kandydatów, informacji jakie o nich były dostępne, dyskusji podczas posiedzeń komisji sejmowych opiniujących kandydatury oraz debat plenarnych jest, naszym zdaniem, uzasadniona i potrzebna. Pokazuje bowiem zupełny brak trwałych rozwiązań, ciągłe eksperymentowanie, wiele wątpliwości, jakie się przy okazji wyborów sędziów TK pojawiają. Zarazem wątpliwościom tym, niekonsekwencji, towarzyszy brak prób trwałego rozstrzygnięcia pojawiających się dylematów. Właściwie z większością problemów ujawnionych podczas monitoringu w latach 2006–2008 mieliśmy do czynienia wcześniej. Sytuacja obecna jest w jakiejś mierze konsekwencją wydarzeń z historii i wyraźnego braku ustalenia jednoznacznych zasad dotyczących procedury towarzyszącej wyborom sędziów.

⁴⁷ Posłanka Katarzyna Piekarska, sprawozdawca Komisji, stenogram z posiedzenia Sejmu RP, IV kadencja, 4 posiedzenie, pierwszy dzień (13 XI 2001).

⁴⁸ Poseł G. Kurczuk, j.w.

⁴⁹ Stenogram z posiedzenia Komisji Sprawiedliwości i Praw Człowieka (nr 24), 08 V 2002, Biuletyn nr 562/IV.

⁵⁰ Stenogram z posiedzenia Komisji Sprawiedliwości i Praw Człowieka (nr 91), 09 VII 2003, Biuletyn nr 2041/IV.

⁵¹ Stenogram z posiedzenia Sejmu RP, 4 kadencja, 52 posiedzenie, 3 dzień (10 VII 2003).

4. Ocena Kandydatów w V i VI kadencji Sejmu (lata 2005–2008)

Pierwszym elementem wymagającym analizy jest zgłoszenie kandydata na sędziego przygotowywane przez wnioskodawców a następnie upublicznione w formie druku sejmowego (wszystkie druki sejmowe dostępne są na stronie internetowej Sejmu)⁵². Informacje o kandydatkach zajmują od pół do jednej strony i są przede wszystkim informacją o drodze zawodowej kandydata. Nie ma ustalonego wzorca takiego zgłoszenia, stąd w zależności od inwencji wnioskodawców oraz samych zainteresowanych, którzy przekazują informacje o sobie, poszczególne notki o kandydatach znacznie się różnią. Różnice te dotyczą na przykład poinformowania lub nie o: dziedzinie/dziedzinach prawa, w których kandydat jest specjalistą (wybitnym specjalistą), doświadczeniu w dziedzinie problematyki konstytucyjnej, publikacjach, znajomości języków obcych.

Generalnie informacje nie odnoszą się do wymogów formalnych wynikających z przepisów. W wielu przypadkach ich spełnianie (specjalizacja, staż pracy, habilitacja) jest oczywiste i wynika z treści, jednak brak takiego bezpośredniego odniesienia się do warunku spełnienia kryteriów formalnych powoduje pojawiające się wątpliwości i — w pozytywnym scenariuszu — pytania z nimi związane podczas posiedzenia komisji.

Należy postulować opracowanie jednolitego wzorca, wedle którego wnioskodawcy zgłaszałyby kandydatury i odnosili się do poszczególnych kryteriów formalnych, które kandydat powinien spełniać. Informacja powinna być także znacznie szersza i pozwalać na całościową ocenę sylwetki kandydata.

Kolejnym etapem przedstawiania sylwetki kandydata są posiedzenia Sejmowej Komisji Sprawiedliwości i Praw Człowieka opiniującej kandydatów (wszystkie protokoły z posiedzeń komisji są dostępne na stronie Sejmu)⁵³. Zaczynają się one od przedstawienia sylwetek kandydatów przez posłów reprezentujących wnioskodawcę. Często zawierają one dodatkowe informacje o kandydatach, co świadczy o tym, że posłowie taką wiedzą i materiałami dysponują (chcąc dobrze zaprezentować „swojego” kandydata często podnoszą jego/jej wysokie kwalifikacje i dokonania).

Nowym zjawiskiem jest proponowanie kandydatom uzupełnienia informacji o sobie. Najczęściej kandydaci z tej możliwości nie korzystają,

⁵² V kadencja — druki 1025, 1083, 1157, 1637; VI kadencja — druki 26, 554.

⁵³ Posiedzenia Sejmowej Komisji Sprawiedliwości i Praw Człowieka w dniach: 17 X 2006, 15 XI 2006, 7 XII 2006, 26 IV 2007, 7 XII 2007, 10 VI 2008.

ograniczając się do kilku słów. Wyraźnym wyjątkiem było w tym względzie wystąpienie p. L. Bagińskiej, która dokonała dodatkowej prezentacji swojej osoby. Uprzedzając także pytania o wiek (kandydatka miała 39 lat) p. Bagińska zaprezentowała Komisji przygotowaną informację o osobach w podobnym wieku, które piastują stanowisko sędziego czy to w Europejskim Trybunale Sprawiedliwości, czy też Europejskim Trybunale Praw Człowieka, przywołując listę osób z podaniem ich wieku.

Wreszcie szansę lepszego poznania kandydatów i ich poglądów oraz rozwiania ewentualnych wątpliwości stwarza możliwość zadawania pytań podczas posiedzeń Komisji. W latach 2006–2008 nastąpiła w tej mierze wyraźna pozytywna zmiana. Po pierwsze, sam fakt obecności kandydatów podczas obrad komisji nie budził już wątpliwości (jak bywało w poprzednich latach) i byli oni zapraszani na posiedzenia. Po wtóre, kandydatom zadawano znacznie więcej pytań, niż to bywało w przeszłości. Wydaje się, że było tu kilka powodów. Projekt społeczniego monitoringu wyborów apelował publicznie do posłów o organizację prawdziwych przesłuchań kandydatów, a nie opiniowania *pro forma*, jak bywało w przeszłości (niektórzy z posłów korzystali z pytań opracowanych przez OMKS i upublicznionych przez projekt). Poważną rolę odegrały także media, prowadząc swoje działania śledzenia wyborów i będąc znacznie bardziej aktywne niż w poprzednich latach. Wreszcie, część kandydatów była postrzegana jako kontrowersyjna przez samych posłów z powodu publikacji medialnych, jakie się na ich temat ukazywały, a posiedzenie komisji służyć mogło wyjaśnieniu zarzutów czy wątpliwości.

Jeśli chodzi o wybory w latach 2006–2008, można wyraźnie oddzielić dwa okresy — trzy tury wyborów w roku 2006 oraz wybory w latach 2007–2008. W latach 2007–2008 pytania dotyczyły głównie poglądów kandydatów na kwestie konstytucyjne, ustrojowe, praw człowieka. Natomiast w wyborach w roku 2006 dotyczyły także zarzutów stawianych kandydatom w debacie publicznej. Sytuację dodatkowo komplikował fakt „gonitwy z czasem”, opisywany w pierwszej części raportu. Czas, jaki upłynął pomiędzy ogłoszeniem listy kandydatów a głosowaniem przez Sejm, to odpowiednio 16, 7 i 6 dni w kolejnych turach wyborów. A przecież posiedzenia komisji odbywały się przed głosowaniem na posiedzeniu plenarnym (zob. tabela 2, wyżej). Sytuacja wyglądała więc tak, że media po ogłoszeniu listy kandydatów szukały na ich temat informacji, publikowały je, a posłowie starali się je zweryfikować. Oczywiście szanse na dokładne zbadanie sylwetek kandydatów w tak krótkim czasie są niewielkie. Przebieg posiedzeń komisji dowiódł także, że podejmowano decyzje o pozytywnej opinii, a potem wyborze, bez dokładnego

wyjaśnienia wątpliwości i kierując się kryterium *stricte* politycznym. Tak było w przypadku p. L. Bagińskiej, co do której część wątpliwości podnoszono podczas posiedzenia Komisji (kwestia ewentualnego naruszenia etyki adwokackiej przez fakt bycia prezesem zarządu spółki), część natomiast ukazała się już po posiedzeniu Komisji (kwestia postępowań sądowych związanych z rolą p. L. Bagińskiej jako syndyka masy upadłościowej).

Były jednak i takie przypadki, kiedy publikacje medialne i dyskusje wokół kandydatów doprowadziły do ich wycofania przez wnioskodawców przed głosowaniem w Sejmie (kandydaci J. Moraczewski, J. Majewski, E. Wojciechowski).

Warto przedstawić pytania zadawane kandydatom podczas posiedzeń komisji. Padło ich w latach 2006–2008 naprawdę dużo, od kilku do kilkunastu podczas posiedzenia. Niektóre z nich skierowane były do wszystkich kandydatów, część tylko do niektórych. Można próbować je pogrupować na różne sposoby. Dla celów niniejszego opracowania wymienimy kilka rodzajów pytań, dając także konkretne przykłady.

Pytania o poglądy kandydatów. W tej kategorii pytań mieszczą się liczne pytania związane z rolą Trybunału Konstytucyjnego. Pytania o poglądy w dziedzinie praw człowieka: o stosunek do kary śmierci, zakazu aborcji, protokołu XII Europejskiej Konwencji Ochrony Praw Człowieka i Podstawowych Wolności, o stosunek do ochrony praw człowieka i dobrego imienia oraz praw podstawowych w związku z tzw. ustawą lustracyjną. Pytania o poglądy na nowelizacje procedury cywilnej, karnej, postępowań dyscyplinarnych prawników, funkcję ławników, status asesorów.

Pozwalają one poznać poglądy kandydatów na konkretne zagadnienia, ale także zorientować się, czy poruszają się w tych sprawach biegle.

Pytania dotyczące konkretnych kandydatów. Związane z wątpliwościami co do kandydatów – dotyczące spełniania formalnych kryteriów do bycia sędzią, bądź wynikające z enuncjacji medialnych (w przypadku L. Bagińskiej pojawił się na przykład problem stażu pracy — 10 lat — wymaganego przez przepisy, w przypadku W. Szlachty zagadnienie specjalności naukowej kandydata — który jest dr hab. nauk prawnych, specjalność doktryny polityczno-prawne, natomiast tytuł profesorski uzyskał w dziedzinie nauk humanistycznych). Warto przytoczyć kilka pytań odnoszących się do konkretnych kandydatów.

Pytania do kandydata J. Majewskiego

Jakie pana zdaniem cechy oraz kwalifikacje, poza zawartymi w ustawie, powinien posiadać kandydat na stanowisko sędziego Trybunału Konstytucyjnego? Które z tych cech można uznać za pańskie?

Ile spraw sądowych jest aktualnie prowadzonych, w których występuje Pan jako strona?

Czy kandydat ma aktualnie problem ze swoją chorobą alkoholową?

Pytania do kandydata B. Szlachty

W jaki sposób, przez pryzmat wskazanych osiągnięć naukowych, kandydat uzasadni swoje kompetencje do bycia sędzią Trybunału Konstytucyjnego? Czy kandydat ma odpowiednie predyspozycje do wykonywania orzecznictwa? Czy kandydat może przekonać Komisję do posiadania odpowiednich kompetencji?

Jaki był tytuł pracy habilitacyjnej kandydata? Czy kandydat badał w swoim zakresie, czy spełnia wszystkie wymagania przewidziane przez ustawę o TK, wymagania zawarte w ustawach o SN i NSA?

Pytania do kandydatki L. Bagińskiej

Czy adwokatura daje się pogodzić z funkcją wykonawczą w spółce, z funkcją prezesa zarządu? Mam co do tego poważne wątpliwości. Chciałbym, aby pani mecenas przekonała członków Komisji, że nie ma tu żadnej kolizji. Można postawić zarzut, że podejmując się pełnienia funkcji prezesa zarządu, postąpiła pani wbrew zasadom etyki adwokackiej.

Czy w trakcie wykonywania zawodu radcy i adwokata nie było przerw spowodowanych pełnieniem funkcji w różnych spółkach?

W jakiej dziedzinie prawa pani się specjalizuje?

Podsumowując, warto podkreślić, że w porównaniu do posiedzeń komisji w latach ubiegłych ostatnie dwie kadencje Sejmu są wyjątkowe nie tylko ze względu na ilość pytań zadawanych kandydatom, ale także na ich charakter. Wyraźnie pokazuje to niedostatek wiedzy na temat kandydatów i wątpliwości co do spraw tak oczywistych, jak spełnianie kryteriów ustawowych. Te zagadnienia powinny być przedmiotem dokładnego sprawdzenia przed zgłoszeniem kandydata. Czy i jakie skutki przesłuchanie i pytania zadawane podczas prac komisji mają dla wyników głosowania, omawiamy w kolejnej części opracowania. Warto jednak podkreślić, że po raz pierwszy w historii polskiego parlamentu zdarzyło się, iż kandydat nie uzyskał pozytywnej opinii komisji (J.Majewski).

Ciekawym zagadnieniem, wykraczającym poza ramy niniejszego opracowania, jest kwestia unikania przez niektórych kandydatów odpowiedzi na pytania, które wiążą się ze sprawami mogącymi zawisnąć w Trybu-

nale Konstytucyjnym – pewna obawa, że odpowiedź może „przyszłego sędziego” postawić w niewygodnej sytuacji poprzez wcześniejsze ujawnienie swego stanowiska. Sygnalizując ten problem jako ciekawe zagadnienie do dyskusji trzeba zwrócić uwagę, że kandydat na sędziego konstytucyjnego różni się od zwykłego sędziego, który nie może wypowiadać się publicznie na temat sprawy, w jakiej wyrokuje. Ograniczenia, jeśli są, są tu znacznie mniejsze.

Następnym etapem, kiedy może dochodzić do dyskusji na temat kompetencji kandydatów, są posiedzenia plenarne Sejmu i debata, jaka może się toczyć przy okazji głosowań nad przedstawionymi i zaopiniowanymi przez Komisję kandydaturami.

Po raz kolejny przedstawia się sylwetki kandydatów, przede wszystkim na podstawie druku sejmowego, po czym może dojść do dyskusji. Było tak w ostatnich latach kilkakrotnie, między innymi z powodu braku czasu na wyjaśnienie wątpliwości dotyczących kandydatów podczas bardzo krótkiej procedury. Tytułem przykładu można przywołać dyskusję na temat dwóch osób.

Poseł J. Pitera: Dlatego wydaje nam się, że materiał, z którym mieliśmy się zapoznać w przypadku kandydatury pana marszałka Kotlinowskiego — co mówię z przykrością — wprawił nas w zdumienie, dlatego że zarzuty są poważne. Są nagłaśniane od trzech dni. Tak naprawdę nie otrzymaliśmy żadnej odpowiedzi na ten temat. Jedno jedyne oświadczenie skierowane było do marszałka Sejmu, podczas kiedy to Wysoka Izba podejmuje decyzję w tej sprawie. Na domiar wszystkiego to, co powiedział pan marszałek przed chwilą, nie jest do końca prawdą, chyba że nastąpiło nadużycie dziennikarskie. (27 posiedzenie Sejmu w dniu 27 października 2006 r.).

Poseł C. Grabarczyk: Panie Marszałku! Wysoka Izbo! Potwierdzam jako przewodniczący Komisji Sprawiedliwości i Praw Człowieka, że pytania dotyczące kolizji z zasadami etyki adwokackiej w odniesieniu do kandydatki na sędziego Trybunału Konstytucyjnego pani Lidii Bagińskiej były wczoraj formułowane, ale liczyliśmy, że dziś zostanie przytoczona odpowiedź, która pozbawi nas wątpliwości. Ponieważ te wątpliwości się pogłębiły po odczytaniu...

Marszałek: Proszę zmierzać do wniosku.

Poseł C. Grabarczyk: Wnoszę na podstawie art. 184 ust. 3 pkt 6 o odesłanie wniosku wraz z opinią do komisji w celu ostatecznego wyjaśnienia kwestii kolizji z zasadami etyki, ponieważ w przypadku rozstrzygnięcia wyboru przez Wysoką Izbę w dniu dzisiejszym, ta sprawa może pozostać nierozstrzygnięta i będzie obciążała nie tylko wnioskodawców, ale już wówczas całą Izbę. Dziękuję za uwagę. (29 posiedzenie Sejmu w dniu 8 grudnia 2006 r.).

W obu przypadkach nie doszło (przynajmniej zdaniem osób formułujących pytania i oczekujących na odpowiedź) do dokładnego wyjaśnie-

nia wątpliwości, doszło natomiast do wyboru kandydatów, o których mowa, na sędziów TK. Po raz kolejny pojawia się problem braku czasu i procedury, która ogranicza możliwości dokładnego zbadania sylwetek kandydatów. Należy postulować wprowadzenie instytucji zawieszenia głosowania do czasu wyjaśnienia tego rodzaju wątpliwości.

§ 3. Monitoring społeczny

Równoległe do procedury sejmowej w ramach projektu OMKS starano się także zebrać informacje na temat poszczególnych kandydatów. Działania te obejmowały:

1. Wypracowanie kryteriów oceny
2. Kontakty z Kandydatami
3. Opracowanie „profilu” kandydata
4. Przesłuchanie publiczne

Opracowano kwestionariusz osobowy kandydata⁵⁴, który przekazywano zgłoszonym oficjalnie kandydatom informując ich o celach projektu i prosząc o wypełnienie bądź przekazanie odnośnych materiałów (kwestionariusz zamieszczamy poniżej).

Poniższa tabela przedstawia szczegółowe zestawienie informacji na temat kontaktów koordynatorów projektu z poszczególnymi kandydatami na sędziów. Przede wszystkim — kolumna pierwsza — przedstawiamy sposób, w jaki kandydaci zareagowali na projekt. Czy wyrazili zrozumienie dla inicjatywy obywatelskiego monitoringu, czy byli gotowi na współpracę, czy zadeklarowali udział w „przesłuchaniu publicznym” i wolę przekazania materiałów pisemnych, o które prosiliśmy. W kolumnie drugiej informujemy, czy i jakie konkretnie materiały kandydaci nam przekazali.

Wypada przypomnieć, że wybory sędziów wyglądały różnie w kolejnych latach i turach, dlatego zaznaczamy, w której turze wyborów dany kandydat/ka brał udział. Kilka tur odbyło się w ciągu kilku dni, kandydaci mieli najmniej czasu na reakcję i być może dlatego była ona ograniczona.

⁵⁴ Opracowany przez P. Radziewiczka we współpracy z koordynatorami projektu.

Tabela 6. Reakcje Kandydatów na „obywatelski monitoring kandydatów na sędziów”

Reakcja Kandydatów	Materiały przekazane przez Kandydatów
Adw. Lidia Iwona Bagińska (2006/III tura)	
Kandydatka potwierdziła otrzymanie informacji o projekcie. Jak uzasadniła, ze względu na brak czasu, nie była w stanie odpowiedzieć na pytania kwestionariusza.	Kandydatka nie przekazała żadnych materiałów.
Prof. dr hab. Stanisław Biernat (2006/I i II tura; 2008)	
Kandydat z zainteresowaniem przyjął informację o monitoringu, przekazał obszerne informacje związane ze swoją sylwetką naukową i zawodową oraz odpowiedzi na pytania dotyczące roli TK. Kandydat wyraził chęć udziału w każdym z publicznych spotkań poprzedzających wybory sędziów TK, wziął udział w takim spotkaniu przed wyborami w 2008 r.	Odpowiedzi na pytania o rolę TK. Życiorys. Dokument prezentujący sylwetkę naukową i zawodową Kandydata (spis publikacji i wystąpień). Dokument przedstawiający działalność dydaktyczną, udział w organizacji życia naukowego oraz działalność organizacyjną. Glosa do wyroku TK (jako rozszerzenie odpowiedzi na jedno z pytań o rolę TK)
Prof. dr hab. Zbigniew Cieślak (2006/I i II tura)	
Kandydat był sceptycznie nastawiony do idei obywatelskiego monitoringu kandydatów na sędziów TK. Nie wyraził zainteresowania udziałem w publicznych spotkaniach. Ostatecznie nie przekazał też żadnych materiałów.	Kandydat nie przekazał żadnych materiałów.
Dr hab. Maria Gintowt-Jankowicz (2006/I tura)	
Kandydatka odmówiła listownie udziału w spotkaniu, nie przekazała żadnych materiałów, sceptycznie odniosła się do idei obywatelskiego monitoringu i nie widziała potrzeby uczestniczenia w nim.	Kandydatka nie przekazała żadnych materiałów.
Prof. dr hab. Mirosław Granat (2007/I tura)	
Kandydat interesował się ideą projektu i chciał uczestniczyć w charakterze publiczności w spotkaniu publicznym zanim sam został zgłoszony jako kandydat na sędziego TK.	Kandydat nie przekazał żadnych materiałów, ale nie dotarła do niego prośba o nie.
Adw. Wojciech Hermeliński (2006/I tura)	
Kandydat przekazał informacje na temat swojej sylwetki zawodowej oraz potwierdził udział w planowanym spotkaniu publicznym.	CV. Odpowiedzi na pytania kwestionariusza.

Reakcja Kandydatów	Materiały przekazane przez Kandydatów
Adw. Marek Kotlinowski (2006/I tura)	
Kandydat życzliwie odniósł się do idei projektu, jednak z uwagi na obowiązki parlamentarne odmówił udziału w planowanym spotkaniu publicznym.	Kandydat nie przekazał żadnych materiałów.
Prof. dr hab. Irena Lipowicz (2006/I tura)	
Kandydatka była zainteresowana udziałem w spotkaniu publicznym, ale z uwagi na inne obowiązki w terminie planowanego spotkania musiała odmówić udziału w publicznym spotkaniu. Zadeklarowała przekazanie materiałów w terminie późniejszym, ale ostatecznie ich nie przekazała.	Kandydatka nie przekazała żadnych materiałów.
Prof. dr hab. Teresa Liszcz (2006/III tura)	
Kandydatka wyraziła zainteresowanie ideą projektu i zadeklarowała przekazanie materiałów w późniejszym terminie. W dzień po tej deklaracji została wybrana przez Sejm sędzią TK i ostatecznie nie przekazała żadnych materiałów.	Kandydatka nie przekazała żadnych materiałów.
Adw. Jerzy Marcin Majewski (2006/II tura)	
Kandydat przekazał materiały na temat swojej sylwetki zawodowej, wyraził zainteresowanie udziałem w obywatelskim monitoringu. Uczestniczył w publicznym spotkaniu z kandydatami na sędziów TK.	CV. Odpowiedzi na pytania kwestionariusza.
Sędzia Bogusław Jan Moraczewski (2006/I tura)	
Decyzję o zwolnieniu lekarskim kandydata i wynikającej z tego niemożności wzięcia udziału w publicznym spotkaniu przekazał Sekretariat Kandydata.	Kandydat nie przekazał żadnych materiałów.
Prof. dr hab. Andrzej Rzepliński (2006/I i II tura; 2007/II tura)	
Kandydat z zainteresowaniem odniósł się do idei projektu. Potwierdzał chęć udziału w każdym z planowanych publicznych spotkań. Z trzech planowanych z udziałem Kandydata odbyło się jedno, na którym kandydat nie mógł być z uwagi na wyjazd zagraniczny. Kandydat przekazał obszerne materiały na temat swojej sylwetki zawodowej i naukowej oraz pisemne odpowiedzi na pytania związane z TK.	CV prezentujące życiorys, działalność naukową i zawodową kandydata, wykaz publikacji. Odpowiedzi na pytania o rolę TK.

Reakcja Kandydatów	Materiały przekazane przez Kandydatów
Prof. Dr hab. Andrzej Sokala (2007/II tura)	
Kandydat z zainteresowaniem odniósł się do idei projektu, wyraził chęć udziału w publicznym spotkaniu i przekazał informacje związane ze swoją sylwetką zawodową i naukową.	CV. Odpowiedzi na pytania kwestionariusza osobowego.
Prof. dr hab. Bogdan Witold Szlachta (2006/II tura)	
Kandydat wyrażał duże zainteresowanie udziałem w publicznym spotkaniu, ostatecznie jednak musiał zrezygnować z uczestnictwa w nim z uwagi na zobowiązania akademickie.	CV prezentujące dorobek naukowy i doświadczenie zawodowe kandydata. Odpowiedzi na pytania kwestionariusza. Wykaz publikacji.
Dr hab. Eryk Wojciechowski (2006/III tura)	
Kandydat nie kontaktował się z zespołem projektu. Pismo do Kandydata zostało wysłane już po informacjach prasowych o wycofaniu poparcia dla Kandydata.	Kandydat nie przekazał żadnych materiałów.

Powyższe zestawienie pokazuje (przy wszystkich zastrzeżeniach poczynionych wcześniej), z jak różnymi reakcjami spotkała się inicjatywa społecznego monitoringu wyborów i zbierania informacji o kandydatach. Od reakcji pozytywnych i wręcz zachęcających do tego rodzaju działań, po reakcje pełne rezerwy.

Można się zastanawiać nad tym, czy zanim Sejm podejmie uchwałę o powołaniu sędziego Trybunału, nie powinna być przeprowadzona jakaś wcześniejsza procedura. Były np. propozycje, aby kandydatów na sędziów opiniował Komitet Nauk Prawnych PAN lub senaty uniwersytetów. Można byłoby też rozszerzyć praktykę publicznych przesłuchań kandydatów i sprawdzania ich kwalifikacji prawniczych.

Wywiad z kandydatem Stanisławem Biernatem, „Gazeta Prawna” nr 209 z 26 X 2006.

Szanowny Panie, w odpowiedzi na pismo w sprawie „obywatelskiego monitoringu kandydatów na sędziów do Trybunału Konstytucyjnego” pozwolę sobie zwrócić uwagę, że z pełną starannością uczestniczę we wszystkich prawem przewidzianych procedurach i nie znajduję przesłanek, aby wychodzić poza nie. Ponadto, odpowiedzi na większość przedstawionych mi pytań można uzyskać z powszechnie dostępnych źródeł informacji. Na mój udział w sygnalizowanych przez Pana spotkaniach proszę nie liczyć. P.S. Wolno sądzić, że stan mego zdrowia jest w pełni zadowalający, skoro pozwalała mi na intensywną i odpowiedzialną pracę. Wyrazy należnego szacunku łączę (podpis)

List kandydatki M.Gintowt-Jankowicz w odpowiedzi na informację o programie OMKS i prośbę o przekazanie materiałów nt. kandydata (październik 2006).

W większości jednak kandydaci z życzliwością odnosili się do idei monitoringu, część przekazała ponadto wiele materiałów na swój temat.

W ramach projektu podjęto także próbę opracowania „profilu” kandydatów, zestawiających najbardziej istotne informacje dotyczące ich kompetencji⁵⁵. Zespół analityków zbierał informacje korzystając z ogólnie dostępnych źródeł (media, bazy danych, bibliografie itp.), na podstawie których koordynatorzy projektu przygotowali profile. Po raz kolejny okazało się, że jest to zadanie bardzo trudne z powodu ram czasowych i kilkudniowego czasem terminu na opracowanie profili. Część profili została przekazana posłom podczas posiedzenia komisji opiniującej kandydatów.

Ostatnim elementem społecznego monitoringu była organizacja wysłuchania publicznego — spotkania z kandydatami, na które zaproszono przedstawicieli środowisk prawniczych oraz media. Z kilku zaplanowanych wysłuchań udało się zorganizować dwa. Choć spora część kandydatów deklarowała gotowość do wzięcia udziału w spotkaniu, to z racji ograniczonych ram czasowych oraz innych zobowiązań kandydatów (zajęcia akademickie, wyjazdy zagraniczne itp.) organizacja wysłuchania nie była możliwa (jedno zaplanowane odwołano).

Gdyby czas przeznaczony na wybory sędziów był dłuższy, a kandydaci znani odpowiednio wcześniej, z pewnością zorganizowanie spotkania byłoby łatwiejsze.

Zagadnieniem wartym osobnej uwagi, które tu tylko zasygnalizujemy, jest kwestia „stanu zdrowia” jako kryterium określonego prawem. Odnosne przepisy ustawy o Sądzie Najwyższym oraz Prawa o ustroju sądów administracyjnych określają, że sędzią może zostać ten, kto „jest zdolny, ze względu na stan zdrowia, do pełnienia obowiązków sędziego”. Wydaje się, że ta przesłanka w trakcie procedury wyborczej nie jest w ogóle badana. A ma ona oczywiście znaczenie. Sędziowie Trybunału mają sprawować swój urząd przez 9 lat za publiczne pieniądze i nie jest bez znaczenia, czy wedle obiektywnej oceny autorytetów medycznych mogą się tego zadania podjąć. Zaznaczyć trzeba, że nie ma to związku z wiekiem. Przy okazji wyborów problem ten pojawił się tylko raz po ujawnieniu przez media, iż jeden z kandydatów cierpi na chorobę alkoholową, co z kolei stało się tematem pytań do kandydata (jedno z takich pytań przytoczono wyżej). Jednak zawarcie takiego kryterium w ustawie nie powinno oznaczać oczekiwanie na wyniki dziennikarskich śledztw,

⁵⁵ Opracowane profile są dostępne na stronie www.monitoringsedziow.org.pl.

a raczej spowodować określenie trybu, w jakim kandydaci przedstawiają informację o swoim stanie zdrowia. W kwestionariuszu opracowanym w ramach programu OMKS takie pytanie się znalazło (zob. pyt. nr. 22).

Pytania do kwestionariusza osobowego dotyczącego kandydatów na sędziów TK

1. Dane osobowe kandydata (imię i nazwisko, data i miejsce urodzenia, miejsce zamieszkania, stan cywilny itd.).
2. Odznaczenia, tytuły honorowe, członkostwo w krajowych lub międzynarodowych stowarzyszeniach naukowych lub zawodowych.
3. Wykształcenie kandydata (z podaniem nazw szkół, które kandydat ukończył, posiadanych stopni naukowych, ukończonych kursów, szkoleń, aplikacji itp.).
4. Przebieg kariery zawodowej (w tym m.in. miejsca zatrudnienia i okresy pozostawania na danym stanowisku; prowadzenie własnej działalności gospodarczej; zajmowane stanowiska we władzach spółek, przedsiębiorstw państwowych, fundacji, spółdzielni itp.), ze szczególnym uwzględnieniem wykonywania pracy w instytucjach — szeroko pojętego — sądowego wymiaru sprawiedliwości, działających w oparciu o „klasyczne” procedury prawne — kodeks postępowania cywilnego, kodeks postępowania karnego, kodeks postępowania administracyjnego (np. sądy powszechne, sądy administracyjne, sądy arbitrażowe).
5. Okres faktycznego (praktycznego) wykonywania zawodu prawnika bądź prowadzenia działalności dydaktycznej (z zaznaczeniem okresów „przerw” w wykonywaniu zawodu).
6. Sprawowane przez kandydata — w przeszłości — funkcje publiczne (funkcje publiczne w rozumieniu art. 115 § 13 kodeksu karnego — zob. dalej).
7. Funkcja publiczna, którą kandydat pełni w momencie ubiegania się o stanowisko sędziego TK.
8. Funkcje publiczne obejmowane w wyborach powszechnych, o które — bez skutku — kandydat ubiegał się w przeszłości (Sejm, Senat, organy jednostek samorządu terytorialnego).
9. Czy kandydat — w przeszłości — ubiegał się już o stanowisko sędziego TK (jeżeli tak, to kiedy i kto wskazał jego kandydaturę)?
10. Lista organów państwa i innych instytucji publicznych, podmiotów gospodarczych np. spółek prawa handlowego), którym kandydat doradzał, na których rzecz sporządzał ekspertyzy lub opinie.
11. Członkostwo w fundacjach, stowarzyszeniach i innych organizacjach społecznych (okres przynależności i sprawowana funkcja).
12. Przynależność do partii politycznych, związków zawodowych lub organizacji pracodawców (okres przynależności i sprawowana funkcja).
13. Lista partii politycznych, związków zawodowych, organizacji pracodawców, organizacji społecznych (np. fundacji, stowarzyszeń), którym kandydat doradzał, na których rzecz sporządzał ekspertyzy lub opinie, albo które reprezentował.

14. Praca w „firmach lobbingowych”, w rozumieniu ustawy o działalności lobbingowej w procesie tworzenia prawa (okres pracy i sprawowana funkcja lub stanowisko), a także lista „firm lobbingowych”, którym kandydat doradzał, na których rzecz sporządzał ekspertyzy lub opinie, albo które reprezentował.
15. Wszystkie publikacje kandydata dotyczące problematyki prawnej (tytuł, adres publikacyjny).
16. Dziedzina (gałąź) prawa, w której kandydat uznaje się za specjalistę (kandydat musi być „osobą wyróżniającą się wiedzą prawniczą” — art. 194 ust. 1 Konstytucji).
17. Informacje potwierdzające status zawodowy lub naukowy kandydata, jako specjalisty (znawcy) danej dziedziny prawa (wskazanie monografii, artykułów naukowych, komentarzy do aktów normatywnych, opisanie aktywności zawodowej odnoszącej się do danej dziedziny prawa itp.).
18. Znajomość procedur sądowych, w szczególności kodeksu postępowania cywilnego, który stosuje się odpowiednio przy kontroli konstytucyjności prawa przez Trybunał Konstytucyjny (okoliczności, w jakich kandydat stosował lub miał innego rodzaju „kontakt” z k.p.c., częstotliwość stosowania k.p.c. itp.).
19. Czy kandydat kiedykolwiek opracowywał na piśmie opinie lub ekspertyzy prawne, których przedmiotem byłyby analiza prawna Konstytucji lub analiza prawna przepisów prawnych, w świetle norm, zasad lub wartości konstytucyjnych?
20. Czy kandydat kiedykolwiek opracowywał na piśmie opinie lub ekspertyzy prawne, których przedmiotem byłyby analiza prawna przepisów prawa Unii Europejskiej lub umów międzynarodowych z zakresu ochrony praw i wolności człowieka i obywatela.
21. Działalność społeczna lub inny rodzaj aktywności kandydata w „sferze publicznej”.
22. W związku z tym, że stan zdrowia kandydata jest ustawową przesłanką warunkującą objęcie stanowiska sędziego TK, a także może być przyczyną odwołania sędziego z pełnienia funkcji, czy kandydat dysponuje aktualnym orzeczeniem lekarskim dopuszczającym do wykonywania pracy na stanowisku sędziego?
23. Czy toczą się przeciwko kandydatowi postępowania prokuratorskie, karne–administracyjne, dyscyplinarne lub sądowe (jeżeli tak to jakie i co jest ich przedmiotem)?
24. Czy kandydat był skazany prawomocnym wyrokiem sądu (ewentualnie ostateczną decyzją sądu dyscyplinarnego) w jakiegokolwiek sprawie (jeżeli tak, to za co i jaka była sankcja)?
25. Czy kandydat brał udział w procedurach tworzenia prawa mogącego być przedmiotem kontroli przed Trybunałem Konstytucyjnym, np. jako ekspert, członek organu prawodawczego, lobbysta, w rozumieniu ustawy o działalności lobbingowej w procesie tworzenia prawa (jeżeli tak, to kiedy i w jakiej roli)?

Część IV. Wpływ debaty i oceny Kandydatów na wybór sędziów

Skoro w trakcie procedury wyboru sędziów dochodzi do oceny kandydatów (choć zrecenzowanej przez nas w części poprzedniej jako zdecydowanie niewystarczającej i niepoprzedzonej odpowiednią debatą publiczną) warto się zastanowić, czy i w jaki sposób ocena sylwetek kandydatów wpłynęła na wyniki głosowań zarówno w Komisji, jak i podczas głosowań plenarnych. Czy szczątkowa, ale istniejąca, debata w mediach, organizowana przez Projekt OMKS, czy wreszcie sejmowa (toczona zarówno w Komisji, jak i podczas sesji plenarnych Sejmu) odegrały jakąś rolę, czy nie miały rzeczywistego znaczenia.

Trzeba podkreślić, że nasza analiza nie jest w żadnej mierze analizą politologiczną czy polityczną. Wybór sędziów TK przez Sejm jest oczywiście aktem politycznym i ogromne znaczenie ma to, jakie kluby parlamentarne zgłaszają kandydata. Na każdą decyzję w trakcie procedury wyborczej nakłada się ten polityczny aspekt (może być zresztą jedyny) i trudno interpretować np. wyniki głosowań bez jego uwzględnienia.

Na podstawie analizy protokołów z posiedzeń Komisji, debat plenarnych Sejmu, wyników głosowań można jednak wyciągnąć ciekawe wnioski. Jesteśmy jednak świadomi, że część z poniższych rozważań może być nieuprawniona, nie zawsze bowiem uwzględnia analizę polityczną, pozostawiamy to ocenie czytelnika.

§ 1. Droga wyborcza kandydatów

Punktem wyjścia naszych rozważań będzie poniższe zestawienie drogi wyborczej kandydatów na sędziów, uwzględniające wyniki głosowań w Komisji opiniującej kandydatury oraz głosowań nad wyborem w Sejmie.

Dodatkowe objaśnienia do tabeli 7.

Podmiotami zgłaszającymi były zgodnie z prawem grupy posłów poszczególnych klubów parlamentarnych, w skrócie KP i skrót nazwy klubu: KP SO — Samoobrona, LPR — Liga Polskich Rodzin, PO — Platformy Obywatelskiej, PiS — Prawa i Sprawiedliwości, RLN — Ruchu Ludowo Narodowego, SLD — Sojuszu Lewicy Demokratycznej, LiD — Lewicy i Demokratów.

W kolumnach „Opinia SKSiPC” oraz „Los kandydatury” podano wyniki głosowań Komisji Sprawiedliwości i Praw Człowieka oraz Sejmu wedle schematu 3/5/8 gdzie kolejne liczby oznaczają głosy: za/przeciw/wstrzymujące się. W przypadku głosowań w Sejmie głosy „za” obliczono na podstawie stenogramów z posiedzeń Sejmu, głosy „przeciw” obliczone na podstawie imiennych wyników głosowań.

Podczas posiedzenia SKSiPC w 2006 r. (I tura) wszystkie kandydatury zostały zaopiniowane przez Komisję jednogłośnie pozytywnie, w drodze jednego głosowania (drogą dedukcji — każdy z kandydatów otrzymał rozkład głosów 13/0/0, ale liczba głosujących wynika jedynie z liczby głosujących na posła sprawozdawcę). Biuletyn z posiedzenia Komisji Sprawiedliwości i Praw Człowieka (nr 72) Nr 1205/V z 17.10.2006 r., s. 22.

Tabela 7. Droga wyborcza kandydatów

2006/I tura									
8 (6 na etapie głosowania w Sejmie) kandydatów na 3 stanowiska zwalniające 5 XI 2006									
Imię i nazwisko kandydata	Prof. dr hab. Stanisław Btarnat	Prof. dr hab. Zbigniew Cieślak	Dr hab. Maria Gintowt-Jankowicz	Mec. Wojciech Hermeliński	Mec. Marek Kotlinowski	Prof. dr hab. Irena Lipowicz	Sędzia Bogusław Jan Moraczewski	Prof. dr hab. Andrzej Rzepliński	Prof. dr hab. Andrzej Rzepliński
Podmiot zgłaszający	KP PO	KP PiS	KP PiS	KP PiS	KP SO i KP LPR	KP SO	KP SLD	KP PO	KP PO
Opinia SKSiPC	jednogłośnie opinia pozytywna (13/0/0)								
Los kandydatury (wyniki głosowania w Sejmie)	niewybrany do TK (140/242)	kandydatura wycofana przed głosowaniem w Sejmie (27 X 2006)	wybrana do TK (224/158) zaprzysiężona – 4 XI 2006	wybrany do TK (237/145)	wybrany do TK (231/151) zaprzysiężony – 4 XI 2006	niewybrana do TK (109/273)	kandydatura wycofana przed głosowaniem w Sejmie (brak informacji o konkretnej dacie)	niewybrany do TK (152/230)	niewybrany do TK (152/230)

2006/II tura						
5 (4 na etapie głosowania w Sejmie) kandydatów na 3 stanowiska zwalniane 1 XII 2006						
Imię i nazwisko kandydata	Prof. dr hab. Stanisław Biernat	Prof. dr hab. Zbigniew Cieślak	Mec. Jerzy Marcin Majewski	Prof. dr hab. Andrzej Rzepliński	Prof. dr hab. Bogdan Witold Szlachta	
Podmiot zgłaszający	KP PO	KP PiS	KP SO, KP LPR i KP RLN	KP PO	KP PiS	
Opinia SKSiPC	opinia pozytywna (12/0/0)	opinia pozytywna (13/0/0)	opinia negatywna (5/8/0)	opinia pozytywna (13/0/0)	opinia pozytywna (5/1/8)	
Los kandydatury (wyniki głosowania w Sejmie)	niewybrany do TK: 1) 171/214 2) 170/213 3) 172/211	wybrany do TK (224/161) zaprzysiężony – 30 XI 2006	kandydatura wycofana przed głosowaniem w Sejmie (16/17 XI 2006)	niewybrany do TK 1) 157/228 2) 160/223	niewybrany do TK 1) 179/206 2) 181/202 3) 182/201 4) 183/163/35	
2006/III tura						
3 kandydatów (2 na etapie głosowania w Sejmie) na 2 stanowiska zwolnione 1 XII 2006						
Imię i nazwisko kandydata	Adw. Lidia Iwona Bagińska	Prof. dr hab. Teresa Liszcz	Prof. dr hab. Eryk Wojciechowski			
Podmiot zgłaszający	KP SO i KP LPR	KP PiS	KP SO i KP LPR			
Opinia SKSiPC	opinia pozytywna (9/5/2)	opinia pozytywna (16/0/0)	kandydatura wycofana przed posiedzeniem SKSiPC (brak informacji o konkretnej dacie)			
Los kandydatury (wyniki głosowania w Sejmie)	wybrana do TK (207/159/10) zaprzysiężona – 6 III 2007 wygaśnięcie mandatu na skutek rezygnacji – 12 III 2007	wybrana do TK (303/38/37) zaprzysiężona – 29 XII 2006	kandydatura wycofana			

2007/I tura	
1 kandydat na 1 stanowisko zwolnione 12 III 2007	
Imię i nazwisko kandydata	Prof. dr hab. Mirosław Granat
Podmiot zgłaszający	KP LPR i KP SO
Opinia SKSiPC	jednogłośnie decyzja pozytywna
Los kandydatury (wyniki głosowania w Sejmie)	wybrany do TK (328/45/4) zaprzysiężony – 8 V 2007
2007/II tura	
2 kandydatów na 1 stanowisko zwalniane 18 XII 2007	
Imię i nazwisko kandydata	Prof. dr hab. Andrzej Rzepliński
Podmiot zgłaszający	KP PO
Opinia SKSiPC	opinia pozytywna (12/6/0)
Los kandydatury (wyniki głosowania w Sejmie)	wybrany do TK (222/189) zaprzysiężony – 14 I 2008
Prof. dr hab. Andrzej Sokala	
Podmiot zgłaszający	KP LiD
Opinia SKSiPC	opinia pozytywna (12/6/0)
Los kandydatury (wyniki głosowania w Sejmie)	niewybrany do TK (50/361)
2008	
1 kandydat na 1 stanowisko zwalniane 25 VI 2008	
Imię i nazwisko kandydata	Prof. dr hab. Stanisław Biernat
Podmiot zgłaszający	KP PO
Opinia SKSiPC (oraz Komisji Ustawodawczej, komisje obradowały razem)	opinia pozytywna (26/0/0)
Los kandydatury (wyniki głosowania w Sejmie)	wybrany do TK (270/5/1) zaprzysiężony – 26 VI 2008

§ 2. Opiniowanie i głosowania Komisji Sejmowej

Podczas trzech tur głosowań w 2006 r. spośród 13 zgłoszonych kandydatów SKSiPC opiniowała 12 osób (jedna kandydatura została wycofana przed posiedzeniem Komisji).

Wyniki głosowań Komisji nad pozytywnym zaopiniowaniem kandydatów na sędziów były następujące:

- 9 osób uzyskało poparcie jednogłośnie (w przypadku 3 osób dwukrotnie),
- 2 osoby uzyskały poparcie, ale nie jednogłośnie (L. Bagińska, wynik 9/5/2 i B. Szlachta, wynik 5/1/8, czyli mniejszość głosowała „za”),
- 1 osobę zaopiniowano negatywnie (J. Majewski; wynik 5/8/0).

Jak wynika z poprzedniej części opracowania wszystkie osoby, które nie uzyskały poparcia jednogłośnie (L. Bagińska, B. Szlachta, J. Majewski) to jednocześnie osoby, które wzbudziły wątpliwości w debacie publicznej, osoby, którym postawiono różne zarzuty bądź podano w wątpliwość ich kompetencje.

Jednak w debacie publicznej kwestionowano także sylwetki innych osób, co najwyraźniej nie miało wpływu na wynik głosowania w Komisji. Markowi Kotlinowskiemu stawiano np. zarzuty nieetycznych zachowań przy wykonywaniu zawodu adwokata, a J. Moraczewskiemu zarzut niechlubnej przeszłości jako sędziego. Obaj kandydaci uzyskali jednogłośnie poparcie Komisji (niektóre doniesienia prasowe ukazały się po obradach komisji i trudno powiedzieć, czy już podczas posiedzeń posłowie dysponowali odnośną wiedzą). Być może jednak jest to wpływ procedury, wedle której obraduje Komisja Sejmowa. We wszystkich trzech turach bowiem zastosowano różne rozwiązania, jeśli chodzi o głosowanie nad kandydatami.

W turze pierwszej (tu kandydatami byli m.in. wspomniani M. Kotlinowski i J. Moraczewski), po wyczerpaniu pytań, prowadzący obrady, po sprawdzeniu, czy nie ma innych wniosków, zaproponował przyjęcie projektu uchwały pozytywnie opiniującej wszystkich kandydatów. Głosowano zatem *en bloc* nad wszystkimi kandydaturami i wspólną opinię przyjęto jednogłośnie.

W turze drugiej, po wyczerpaniu pytań, jedna z posłanek złożyła „wniosek o negatywne zaopiniowanie kandydatury mecenas Jerzego Majew-

skiego” i przewodniczący Komisji przeprowadził głosowanie po kolei nad wszystkimi kandydatami. Jerzy Majewski uzyskał opinię negatywną (5/8/0). Nad pozostałymi kandydatami, co do których nie składano wniosku, także nie głosowano *en bloc*, a oddzielnie. Trzy osoby uzyskały jednomyślną opinię pozytywną, jednak jedna osoba opinię zdecydowanie niejednomyślną (W. Szlachta, 5/1/8).

W turze trzeciej, po wyczerpaniu pytań, przewodniczący Komisji bez pytania o ewentualne wnioski posłów przeszedł do głosowania, pytając o poparcie dla kolejnych dwóch kandydatek. I wynik głosowania był w obu przypadkach różny (L. Bagińska: 9/5/2, a T. Liszcz: 16/0/0).

Można więc uznać, że głosowanie kolejnych kandydatur podczas posiedzeń Komisji skłania posłów do poważniejszej refleksji nad poszczególnymi wyborami i powoduje różne wyniki. Do takiego zindywidualizowanego podejścia warto dążyć i takie zwyczaje warto naszym zdaniem wprowadzać.

To rozumowanie jednak zaburza fakt, że podczas wyborów w 2007 r. dwóch kandydatów także nie uzyskało jednomyślnej opinii pozytywnej (A. Sokala i A. Rzepliński, który w poprzednich turach głosowania takie jednomyślne poparcie uzyskał). Rozkład głosów i wiedza na temat, jak głosowali poszczególni posłowie⁵⁶, pozwala jednak stwierdzić, że było to głosowanie polityczne (przedstawiciele jednej partii zagłosowali przeciw obu kandydatom).

Z kolei głosowanie w 2008 r. (kandydat S. Biernat) zakończyło się jednomyślną opinią pozytywną (26 głosów połączonych komisji).

§ 3. Głosowania na forum Sejmu

Kolejnym wartym prześledzenia krokiem są ostateczne głosowania nad kandydaturami podczas plenarnego posiedzenia Sejmu.

Wyniki prac Komisji są przedstawiane w pisemnej opinii Komisji oraz ustnie przed głosowaniem Sejmu przez posła sprawozdawcę. W opiniach pisemnych Komisji nie podaje się wyników głosowania. Opinie jedynie stwierdzają, czy kandydatura została zaopiniowana pozytywnie, czy negatywnie.

⁵⁶ Informacji takiej nie podaje protokół z posiedzenia komisji, jednak autor był obecny na posiedzeniu.

Jednak podczas prezentowania opinii na forum Sejmu praktyka była różna.

Podczas pierwszej tury (2006) sytuacja była prosta, bowiem wszyscy kandydaci uzyskali jednomyślne poparcie i poseł sprawozdawca o tym zwięźle poinformował.

W turze trzeciej (2006), gdzie wyniki głosowań jednomyślne nie były, przedstawiono także tylko krótką informację o wydaniu przez Komisję pozytywnej opinii.

Inna była jednak sytuacja w turze drugiej (2006). Posłanka przedstawiająca opinię Komisji podała dokładne wyniki głosowań nad poszczególnymi kandydaturami.

Wynika z tego, że nie ma jednolitej praktyki w tej mierze i postulowana przez nas indywidualizacja oceny sylwetek poszczególnych kandydatów zależy także od sposobu, w jaki posłowie decydują się informować o wyniku prac Komisji.

Czy zatem opinie dokonane przez Komisję miały wpływ na wyniki głosowań w Sejmie?

Dokładna analiza wyników głosowań pokazuje, co do zasady, że były to głosowania „polityczne”. Kandydaci partii rządzących w znakomitej większości byli popierani tylko przez kluby zgłaszające ich i koalicyjne. Z kolei kandydaci opozycji byli popierani przez kluby zgłaszające i inne kluby opozycyjne.

W kilku jednak wypadkach można domniemywać, że ocena sylwetek kandydatów, dokonana przez Komisję, miała wpływ na decyzję Sejmu.

W jednym przypadku jest to wielce prawdopodobne. Kandydatura J. Majewskiego zaopiniowana przez Komisję negatywnie została wycofana podczas obrad przed samym głosowaniem⁵⁷.

Innym przykładem osoby, która nie uzyskała jednomyślnego poparcia Komisji, był W. Szlachta (5/1/8). Był on kandydatem koalicji większościowej, przeszedł do ostatniej tury głosowania, po odpadnięciu wszystkich innych kandydatów, a mimo to nie uzyskał wymaganej większości gło-

⁵⁷ Choć oczywiście można uznać, że nie opinia Komisji miała tu największe znaczenie, a np. doniesienia medialne.

sów. Można by domniemywać, że powodem była słaba opinia Komisji. Jednak dokładna analiza wyników wyboru pokazuje, że kandydat „przegrał”, ponieważ od głosowania wstrzymał się jeden cały klub parlamentarny koalicji, a więc powód był raczej natury politycznej.

Jednak także w kilku innych przypadkach, w których głosowano, można dopatrywać się wpływu opinii o kandydacie na wyniki głosowania.

Dobrym przykładem było głosowanie w turze trzeciej (2006). Kandydatka zaopiniowana jednogłośnie pozytywnie, T. Liszcz, uzyskała największą spośród wszystkich kandydatów liczbę głosów (303/38/37). Głosowało na nią zatem wiele posłanek i posłów spoza klubu wnioskującego i koalicyjnych. Nie było już tak w przypadku drugiej kandydatki, której sylwetka wzbudzała kontrowersje i która nie uzyskała jednomyślnego poparcia Komisji (odpowiednio 207/159/10). Różnica jest znaczna. Z kolei w 2008 r. S. Biernat uzyskał także bardzo duże poparcie (270/5/1), choć znaczna część posłów nie głosowała.

Konkludując, pomimo powyższych uwag o szerszym poparciu dla niektórych kandydatów lepszych, jeśli chodzi o kompetencje, należy stwierdzić, że wybór pozostaje *stricte* polityczny. *De facto* zgłaszanie kandydatów przez partie opozycyjne w dzisiejszych realiach jest działaniem *pro forma* (ma ono znaczenie jedynie medialne, wtedy, gdy pokazuje, że obiektywnie znacznie lepszy kandydat przegrywa z kandydatem gorszym). Choć w niektórych turach wyborów opozycja zgłasza kandydatów, to praktyka pokazuje, że są oni, niezależnie od kompetencji, skazani na niepowodzenie (decyduje aktualna większość sejmowa). Szczególnie w latach, w których wybierana jest duża grupa sędziów, nawet 5–6 osób, polityka może przeważać nad fachowością kandydata. Można zatem postulować wypracowanie nowego modelu wyborów, wprowadzenie zwyczaju parlamentarnego powodującego, że wybór sędziów będzie bardziej reprezentatywny dla rozkładu sił w Sejmie. Innym rozwiązaniem jest podwyższenie wymaganej większości, co wymusi zawieranie porozumień (choć grozi też klinczem). Alternatywną metodą mogłoby być rozważenie przez ustawodawcę likwidacji tej cyklicznej „koncentracji” wymiany sędziów TK i wprowadzenie systemu kończenia kadencji przez ograniczoną liczbę sędziów w ciągu roku, bądź w ciągu jednej kadencji Sejmu. Jaki by jednak ten model nie był, musi gwarantować obiektywną ocenę kwalifikacji kandydatów oraz możliwość rzetelnej debaty publicznej, zarówno w ramach procedur parlamentarnych, jak i poza parlamentem.

Część V. Jak to się robi na świecie? Kilka uwag na tle porównawczym⁵⁸

Literatura na temat procedury wyboru sędziów na najwyższe stanowiska w sądach powszechnych, administracyjnych czy sądach konstytucyjnych jest stosunkowo obszerna zwłaszcza w USA, gdzie zagadnienie wyboru sędziów interesuje szczególnie polityków, środowiska prawnicze i często też media. Te ostatnie starają się jednak dostarczać opinii publicznej te bardziej kontrowersyjne niż rzetelne informacje na temat kandydatów. Media bywają zresztą narzędziem grup interesów czyli *de facto* podmiotów wpływających na wybór na najwyższe stanowiska sędziowskie.

W internetowym anglojęzycznym serwisie informacyjnym na temat prawa „Westlaw” można znaleźć kilkadziesiąt (liczących łącznie ok. 700 stron) opracowań odwołujących się w mniej lub bardziej bezpośredni sposób do zagadnień związanych z nominowaniem sędziów i procedurą wyboru członków najwyższych sądów i trybunałów w wielu państwach świata. Zazwyczaj przeciwstawiane są dwie tradycje organizacji sądownictwa konstytucyjnego (i wyboru sędziów): amerykańska i europejska. W literaturze dosyć szczegółowo analizowano kolejne wybory sędziów Sądu Najwyższego w USA.

W środowisku prawników, ale też politologów, od czasu do czasu toczą się dyskusje na temat tego, jak powinno wyglądać sądownictwo konstytucyjne, co oznacza niezależność sędziów i w jaki sposób powinna być zagwarantowana. Autorzy nie podają przy tym idealnych rozwiązań, ale raczej zestaw środków, które można zastosować w celu zapewnienia większej niezależności sędziów oraz odpowiedniego ich przygotowania, a właściwie odpowiedniej procedury sprawdzania kwalifikacji kandydatów. Wiadomo jednak, że wybór tych środków zależy od ustroju państwa, kultury politycznej społeczeństwa i jego świadomości prawnej. Rozwiązania praktykowane w USA, takie jak zdobywanie możliwie szczegółowej wiedzy o doświadczeniu zawodowym kandydata na sędziego SN, o treści wszystkich jego publicznych wystąpień, wszelkiej aktywności zawodowej i pozazawodowej, niekoniecznie postrzegane są jako odpowiednie w warunkach europejskiej kultury politycznej.

Co ciekawe, w kilku krajach europejskich wymagania stawiane kandydatom na sędziów konstytucyjnych nie są wygórowane. Tak jest we Francji, gdzie kandydat powinien mieć jakieś doświadczenie parlamentarne czy

⁵⁸ Autorka rozdziału – Monika Szulecka.

staż zawodowy w dziedzinie prawa⁵⁹. W wielu innych krajach europejskich od kandydatów na sędziów konstytucyjnych oczekuje się dziesięcio- czy piętnastoletniej (czasem nawet dłuższej) praktyki w zawodzie prawnika, ale nie ma w literaturze informacji, na ile szczegółowo to doświadczenie kandydatów jest analizowane przez podmiot wybierający. Ponieważ zdarzają się sytuacje podważania kompetencji sędziów już po tym, jak zostali wybrani na stanowiska, można przypuszczać, że w tradycji europejskiej nie ma zwyczaju skrupulatnego sprawdzania przeszłości kandydatów i ich rzetelnej oceny pod kątem przygotowania do orzekania w sprawach zgodności z konstytucją.

Interesującego materiału badawczego dostarczają autorzy opinii przygotowywanych w ramach prac Europejskiej Komisji „Do demokracji przez prawo”, zwanej też Komisją Wenecką. Opinie te powstają zazwyczaj ze względu na potrzeby przeprowadzania niezbędnych reform w państwach o krótkiej historii demokracji, takich jak państwa powstałe po rozpadzie ZSRR. Doświadczenia starszych europejskich demokracji służą czasem za przykład rozwiązań, np. w zakresie wyznaczania kryteriów, które powinni spełniać potencjalni sędziowie konstytucyjni. Stanowią też nierzadko ostrzeżenie, bowiem możliwe jest wskazanie na tle tych doświadczeń sytuacji niekorzystnych dla ciągłości pracy sądów konstytucyjnych, takich jak chociażby niepełny skład sądu konstytucyjnego wskutek niewybrania na czas nowych sędziów bądź odsuwanie w czasie zaprzysiężenia. W historii łotewskiego Trybunału Konstytucyjnego zdarzyło się, iż przez 3,5 roku jedno z siedmiu stanowisk sędziowskich pozostawało nieobsadzone. Zgłaszani co jakiś czas kandydaci nie uzyskiwali wymaganej liczby głosów w łotewskim sejmie, który wybiera sędziów spośród kandydatów rekomendowanych przez Sejm, Radę Ministrów i Zgromadzenie Ogólne Sądu Najwyższego. Nieobsadzonym przez dłuższy czas stanowiskom sędziów TK udało się zapobiec po 2000 r., gdy do ustawy o TK wprowadzono zapis o przedłużeniu kadencji ustępującego sędziego do momentu wyboru i zaprzysiężenia następcy. Co ciekawe, problem z wyborem sędziów pojawił się w łotewskim TK jeszcze w 2006 r., gdy siódmego członka składu wybrano dopiero po kilku miesiącach od upływu kadencji poprzednika⁶⁰.

⁵⁹ J. Bell, *Judicial Appointments: Some European Experiences*, referat przygotowany na konferencję „Judicial Reform: Function, Appointment and Structure”, Cambridge 2003.

⁶⁰ Venice Commission, Report „The continuity of the functioning of the Constitutional Court as the guarantee of its independence” przedstawiony podczas seminarium „The Constitutional Court in the system of state bodies” Crucial problems and ways to resolve them”, Kiev, Ukraine, 1–17 May 2008, CDL-JU(2008)017, Strasbourg 2008.

Opracowania na temat wyboru sędziów sądów konstytucyjnych lub sądów najwyższych mają dwojaki charakter. Albo stanowią dość szczegółowe analizy dotychczasowej praktyki lub poszczególnych wyborów, albo mają postać esejów czy zbioru szczegółowych rekomendacji traktujących o potrzebie wypracowania bardziej doskonałych procedur, odpolitycznienia procedury wybierania sędziów, potrzebie monitorowania tych procesów przez względnie niezależne i kompetentne środowiska, w tym głównie prawnicze stowarzyszenia, które powinny mieć głos doradczy przy wskazywaniu najlepszych kandydatów. W anglojęzycznej literaturze dominuje pogląd, iż zróżnicowanie podmiotów zgłaszających kandydatów bądź ustanowienie specjalnej komisji do wyłaniania kandydatów na sędziów, która miałaby głos doradczy (realny, a nie tylko nominalny) w wyborze sędziów trybunału konstytucyjnego to najwyżej oceniane rozwiązania służące zagwarantowaniu kompetentnego i niezależnego od polityki składu sędziowskiego.

Sędziowie sądów konstytucyjnych, ogólnie rzecz biorąc, wybierani są w jeden z następujących sposobów⁶¹:

I. Wybór przez parlament lub jedną z jego izb

Zazwyczaj wybór sędziów sądu konstytucyjnego przez parlament lub jedną z jego izb wiąże się z koniecznością zapewnienia większej liczby głosów niż w wypadku uchwalania zwykłych ustaw (najczęściej wymagane jest 2/3 głosów). W pewnym sensie rozwiązanie to ma na celu umożliwienie również opozycji wpływu na wybór sędziów. Wyboru sędziów dokonują obie izby parlamentu, jak ma to miejsce np. w Niemczech, lub jedna z izb, jak np. w Polsce, gdzie wyboru dokonuje Sejm, czy w Rosji, gdzie wyboru dokonuje Rada Federacji.

Prawo zgłaszania kandydatów mają bądź członkowie izby wybierającej lub organy tej izby (jak w Polsce) bądź też inne podmioty, zewnętrzne względem organów wybierających. Dla przykładu, w Chorwacji kandydatów zgłasza ta izba, która nie wybiera sędziów. W Słowenii i Rosji kandydatów zgłasza prezydent. Zdarza się, iż kandydaci są zgłaszani łącznie przez prezydenta, Sąd Najwyższy i Kolegium Wyborcze skła-

⁶¹ Typy procedury wyborczej sędziów sądów konstytucyjnych oparte są na propozycji B. Banaszaka, *Porównawcze prawo konstytucyjne współczesnych państw demokratycznych*, Warszawa 2007, s. 536–537. Bardziej szczegółowe informacje o organizacji sądownictwa konstytucyjnego w poszczególnych krajach UE zob. podręcznik pod red. P. Sameckiego, *Ustrój Unii Europejskiej i ustroje państw członkowskich*, Warszawa 2007.

dające się z przewodniczących jednostek terytorialnych oraz centrale związkowe, jak w Ekwadorze⁶².

Wybór członków sądów konstytucyjnych przez parlament uważany jest za silnie upolityczniony, bowiem to partie polityczne mają ogromny, o ile nie wyłączny, wpływ na wybór sędziów, a nierzadko też na wyłanianie kandydatów. Może stawiać to pod znakiem zapytania niezależność sędziów, którzy są ostatecznie rekomendowani przez daną partię polityczną. Jednak, jak zwracają uwagę eksperci⁶³, sędziowie konstytucyjni orzekając o zgodności danych norm z konstytucją wpływają na kształt ustawodawstwa, a więc to ustawodawcy powinni mieć wpływ na wybór składu sądu konstytucyjnego, na zasadzie równoważenia wpływu tegoż sądu na ustawodawstwo. Ten sposób wyboru sędziów daje też sądowi konstytucyjnemu tzw. legitymację demokratyczną⁶⁴, co jest niezwykle istotne z punktu widzenia zasad funkcjonowania demokratycznego państwa prawa. Wydaje się jednak, że zarzut upolitycznienia przeważa nad ewentualnymi atutami przypisywanymi temu sposobowi wyboru sędziów sądów konstytucyjnych.

II. Wybór wspólnie przez parlament i głowę państwa

Takie rozwiązanie nie jest stosowane zbyt często. Przykładem kraju, gdzie sędziów sądu konstytucyjnego wybiera prezydent i parlament, jest Rumunia. Trzech członków sądu konstytucyjnego jest mianowanych przez prezydenta. Obydwie izby parlamentu wybierają natomiast po trzech sędziów (łącznie dziewięciu sędziów zasiada w sądzie konstytucyjnym Rumunii). Rozwiązanie to jest zresztą oparte na procedurze wyboru sędziów przyjętej we Francji, gdzie w skład Rady Konstytucyjnej (odpowiednik polskiego TK) wchodzi członkowie mianowani przez prezydenta i przewodniczących obu izb parlamentu. Co ważne, w skład francuskiej Rady Konstytucyjnej mogą wejść również byli prezydenci Republiki⁶⁵. Jednak, w przeciwieństwie do bliżej nieokreślonych kwalifikacji potencjalnych sędziów konstytucyjnych we Francji, w Rumunii kandydat na sędziego musi mieć co najmniej osiemnastoletni staż zawodowy i wyższe wykształcenie prawnicze⁶⁶.

⁶² B. Banaszak, *op. cit.*, s. 536.

⁶³ M.in. L. Garlicki za B. Banaszak, *ibidem*.

⁶⁴ B. Banaszak, *op. cit.*, s. 537.

⁶⁵ *Ibidem*.

⁶⁶ W. Brodziński, *Rumunia*, [w:] P. Sarnecki (red.), *op. cit.*, s. 344.

III. Wybór przez głowę państwa

Wybór członków sądu konstytucyjnego przez głowę państwa odbywa się w niewielu krajach. Przykładem jest Austria, gdzie formalnie wyboru wszystkich członków Trybunału Konstytucyjnego dokonuje prezydent, ale na wniosek kilku podmiotów. Mianowicie, na wniosek rządu federalnego prezydent mianuje prezesa, wiceprezesa TK, sześciu członków i trzech zastępców członków sądu konstytucyjnego, a na wniosek Rady Narodowej — trzech sędziów i jednego zastępcę. Pomimo iż to głowa państwa dokonuje wyboru, pośrednio mają nań wpływ wyżej wskazane podmioty. Podobny tryb wyboru można zaobserwować w Turcji czy na Słowacji. Model ten może być stosowany w nieco zmodyfikowanej formule, gdy wyboru dokonuje głowa państwa, ale wybór ten musi być zatwierdzony przez parlament — w całości (jak np. w Albanii) czy przez jedną z izb (jak np. w Czechach)⁶⁷.

Sędziowie odpowiednika sądu konstytucyjnego w Irlandii (the High Court and the Supreme Court) są wybierani przez prezydenta, który na mocy irlandzkiej konstytucji podejmuje decyzje osobiście, korzystając z opinii rządu. Wybór sędziów jest więc wynikiem decyzji politycznej podjętej przez władzę wykonawczą. W przeciwieństwie do rozwiązań w USA, gdzie decyzję o wyborze sędziego Sądu Najwyższego musi zatwierdzić senat, w Irlandii prezydent korzysta jedynie z opinii rządu. Legitymacja demokratyczna towarzyszy temu wyborowi w tym sensie, że rząd, który wspiera decyzję prezydenta, pochodzi z demokratycznych wyborów⁶⁸. Co ważne, głos doradczy w sprawie wyboru sędziów może mieć tzw. Judicial Appointments Advisory Board, do którego muszą zgłaszać się prawnicy niebędący sędziami, ale z intencjami bycia wybranymi na to stanowisko. Zespół doradczy rozpatruje aplikacje takich osób, a następnie przekazuje listę potencjalnych kandydatów na sędziów rządowi. Opinie te nie są jednak wiążące, czyli rząd nie musi wybierać osoby, która została zaproponowana przez głos doradczy⁶⁹.

IV. Wybór wspólnie przez organy trzech władz

Przykładem kraju, gdzie na mocy konstytucji wybór członków sądu konstytucyjnego dokonywany jest przez reprezentantów trzech władz, są Włochy. Pięciu sędziów Trybunału Konstytucyjnego Włoch powo-

⁶⁷ B. Banaszak, *op. cit.*, s. 537.

⁶⁸ Informacja na podstawie niepublikowanego opracowania przygotowanego przez Eamonn O’Hanrahan.

⁶⁹ *Ibidem*.

ływanych jest przez prezydenta, pięciu przez obie izby parlamentu na wspólnym posiedzeniu i wreszcie pięciu — przez sędziów wyższych sądów administracyjnych i powszechnych, przy czym trzech członków wybiera Trybunał Kasacyjny, jednego Trybunał Obrachunkowy i jednego Rada Stanu (sąd administracyjny)⁷⁰.

Zarzut upolitycznienia dotyczy również tego sposobu wyboru sędziów, bowiem 2/3 składu sędziowskiego jest *de facto* wybierane przez dominujące partie polityczne. We Włoszech załamał się system partyjny istniejący przez cztery dekady, w ramach którego przy wyborze sędziów sądu konstytucyjnego obowiązywało porozumienie partyjne co do wyboru sędziów. Okazało się wtedy, iż wybory na łączonym posiedzeniu obydwu izb parlamentu były bezowocne. Wskutek tego w 1995 r. we włoskim Trybunale Konstytucyjnym pozostawały nieobsadzone stanowiska sędziowskie. Kiedy wreszcie wybrano sędziów na wakujące miejsca, okazało się, iż wybór odzwierciedlał porozumienie między partiami sprzed lat⁷¹. Obrazuje to zdecydowanie wpływy polityczne w obsadzeniu kluczowych stanowisk sędziowskich.

Członkowie sądów konstytucyjnych wybierani są przez trzy władze m.in. w Bułgarii, Hiszpanii, Mołdawii, na Ukrainie⁷². W Hiszpanii sędziów Trybunału Konstytucyjnego, którego skład wynosi 12 sędziów, powołuje Król, ale na wniosek różnych organów. I tak, na wniosek Kongresu powoływanych jest czterech sędziów, kolejnych czterech na wniosek Senatu, dwóch na wniosek rządu i wreszcie dwóch na wniosek Rady Głównej Władzy Sądowniczej. Kandydaci muszą się rekrutować spośród sędziów prokuratorów, profesorów prawa, funkcjonariuszy publicznych czy adwokatów⁷³.

Jak stwierdziła Podkomisja ds. Sędziów działająca w ramach tzw. Komisji Weneckiej (Rada Europy), w krajach o dłuższej tradycji demokratycznej to zwykle władza wykonawcza ma decydujący głos w sprawie wyboru sędziów. Taki system może gwarantować niezależność sędziów, ale tylko pod warunkiem, że jest oparty na wykształconej przez lata kulturze politycznej. W krajach, które stały się demokracjami w późniejszym czasie, zdarzają się nadużycia związane z procedurą wyboru sędziów i polegają one głównie na zbyt dużym upolitycznieniu tej procedury. Aby temu za-

⁷⁰ B. Banaszak, *op. cit.*, s. 537.

⁷¹ M.L. Volcansek, *Appointing Judges the European Way*, *Fordham Urban Law Journal*, No 363, 2007.

⁷² B. Banaszak, *op. cit.*, s. 538.

⁷³ J. Karp, *Królestwo Hiszpanii*, [w:] P. Sarnecki (red.), *op. cit.*, s. 216–217.

pobiec, konieczne jest włączenie w system konstytucyjny odpowiednich gwarancji niezależności sędziów. Nadanie parlamentowi kompetencji wyboru sędziów, co w krajach europejskich jest bardzo częste, nie jest najtrafniejszym rozwiązaniem ze względu na ryzyko przewagi czynników politycznych nad czynnikami merytorycznymi⁷⁴. Ma to szczególne znaczenie dla wyboru sędziów sądów konstytucyjnych, których decyzje wpływają na ustawodawstwo. Pokusa podmiotów politycznych popierania konkretnej kandydatury w zamian za przyszłe korzystne decyzje może być większa.

Komisje do spraw sędziów

Rozwiązaniem problemu zbyt upolitycznienia wyboru sędziów przez parlament może być powołanie specjalnych komisji sędziowskich, które powinny składać się z przewodniczących sądów najwyższej instancji oraz przedstawicieli zawodów prawniczych. Skład takiej komisji powinien być wybrany przez samych sędziów, ale dodatkowo — aby zapewnić komisji legitymację demokratyczną — część jej członków powinien wybierać parlament spośród prawników i profesorów prawa. Problemem może być jednak tutaj tzw. korporacyjność, typowa dla środowiska prawniczego, co może ograniczyć prawnikom niezależnym dostęp do w członkostwa w teże komisji. W kontekście sądownictwa konstytucyjnego zadaniem takiej komisji byłoby przede wszystkim wyłanianie najlepiej przygotowanych kandydatów na sędziów TK. Wybór przez z natury polityczne organy, jak prezydent czy parlament, zostałby dokonany w oparciu o listę kandydatów przygotowaną przez niezależne, apolityczne ciało czyli opisaną wyżej komisję⁷⁵.

Kadencje sędziów

Niemal we wszystkich sądach konstytucyjnych sędziowie wybierani są na określoną w czasie kadencję. Wyjątek od tej zasady stanowią Austria, Belgia i Serbia, gdzie sędziowie konstytucyjni powoływani są dożywotnio, co w praktyce oznacza, że pełnią funkcję w sądach konstytucyjnych do osiągnięcia wieku emerytalnego (w zależności od kraju — 65 lub 70 lat). Czas trwania kadencji sędziów sądów konstytucyjnych wynosi od 6 (np. w Mołdawii) do 12 lat (np. Niemcy, Włochy, Słowacja). W więk-

⁷⁴ Venice Commission, „Judicial Appointment”, Revised discussion paper prepared by the Secretariat for the meeting of the Sub-commission on the Judiciary, CDL-JD(2007)001 of 14 March 2007; Venice Commission, Meeting report: 1st Meeting of the Sub-commission on the Judiciary of 14 December 2006, Council of Europe, Strasbourg 2007.

⁷⁵ *Ibidem*.

szości krajów, oprócz ograniczonej w czasie kadencji, obowiązuje też zasada zakazu ponownego wyboru (np. w Niemczech, Portugalii, Polsce i we Włoszech). Zakaz reelekcji ma na celu zagwarantowanie większej niezależności sędziego, który kończy kadencję. Można się bowiem spodziewać, że nie będzie on zabiegał o aprobatę ze strony żadnej z rządzących partii⁷⁶.

Wymiana składu sędziowskiego może powodować ewentualne zmiany w orzecznictwie. To ostatnie nie może jednak zmieniać się drastycznie, co z kolei jest zagwarantowane poprzez wprowadzenie indywidualnego wyboru po zakończeniu kadencji poszczególnych sędziów (np. w Polsce) lub częściowe odnawianie składu (np. na Litwie, we Francji i w Hiszpanii 1/3 składu odnawiana jest co trzy lata, a kadencja sędziów wynosi dziewięć lat)⁷⁷. Warto zauważyć, że jeśli sąd konstytucyjny jest nową instytucją, a regułą jest to, że wybór sędziów jest indywidualny, to na początku i tak skład pozostaje przynajmniej przez kilka lat niezmienny, o ile nie zajdą procesy naturalne (choroba, śmierć) czy nie nastąpi odwołanie. Z czasem jednak skład zaczyna się różnicować.

Co istotne, ciągłość pracy sądu konstytucyjnego jest możliwa tylko wtedy, gdy stanowiska sędziowskie są obsadzone (jeśli do tego zobowiązują przepisy regulujące funkcjonowanie sądu konstytucyjnego) w wymaganej liczbie, niezbędnej do orzekania. W historii kilku sądów konstytucyjnych w Europie zdarzyły się sytuacje, gdy skład trybunału nie był pełny z uwagi na to, iż albo wstrzymywane było zaprzysiężenie sędziego, albo parlament nie wybrał sędziego spośród kandydatów. To były przypadki we Włoszech (w 1995 r.), w Polsce (pod koniec 2006 i na początku 2007 r.) i na Łotwie, gdzie, jak wspomniano, wakat był problemem przez kilka lat. W związku z utrzymującą się sytuacją, gdy jedno lub więcej stanowisk sędziowskich pozostawało nieobsadzonych, powstały pomysły, by ustępujący sędziowie pozostawali na swoich stanowiskach aż do momentu zaprzysiężenia nowych sędziów. To rozwiązanie jest obecnie stosowane w Niemczech, Bułgarii, Portugalii, Hiszpanii oraz na Litwie i Łotwie. Inne rozwiązania przyjmowane w europejskich sądach konstytucyjnych służące zapewnieniu ciągłości orzekania to wprowadzenie regulacji zobowiązującej podmiot wybierający sędziów TK do wyboru następców odpowiednio wcześniej, jak w Rumunii, gdzie wybór musi być dokonany na miesiąc przed upływem kadencji ustępującego sędziego, czy na Węgrzech, gdzie następcy muszą być wybrani trzy miesiące

⁷⁶ Píše o tym m.in. A.G. Tarr, *Designing an appointive system: the key issues*, 34 *Fordham Urban Law Journal*, No. 291, 2007.

⁷⁷ B. Banaszak, *op. cit.*, s. 538; J. Karp, *op. cit.*, s. 216–217.

przed upływem kadencji poprzedników⁷⁸. Rozpoczęcie i sfinalizowanie procedury wyborczej odpowiednio wcześniej gwarantuje, po pierwsze, pełną obsadę stanowisk sędziowskich, a po drugie, wybór dokonuje się w spokojniejszej atmosferze.

Kadencje sędziów sądów konstytucyjnych są zazwyczaj dłuższe niż kadencje wszystkich innych organów państwa, jak np. prezydenta, rządu, parlamentu, ombudsmana czy analogicznych instytucji. Daje to szansę na względną stabilizację linii orzeczniczej i niezależność od ewentualnych zawirowań politycznych. Dodatkowo fakt, iż sędziowie zazwyczaj nie mogą być wybierani na to stanowisko ponownie, uniezależnia sędziego od ewentualnych pokus orzekania w taki sposób, aby przypodobać się aktualnej opcji politycznej, która ewentualnie miałaby dokonać ponownego wyboru na to stanowisko. Brak zakazu ponownej elekcji jest dość nietypowym rozwiązaniem w zakresie organizacji sądownictwa konstytucyjnego, ale zdarza się (np. w Chorwacji, Czechach, Słowacji, na Węgrzech). Przykładowo, na Węgrzech ustępujący sędzia konstytucyjny może być ponownie wybrany, ale tylko raz⁷⁹.

Debata nad kandydaturami

Poza procedurą zgłaszania i wyboru kandydatów na sędziów konstytucyjnych interesującym zagadnieniem jest również debata nad kandydaturami. W wielu krajach, jak się wydaje, procedura wyboru sędziów uniemożliwia debatę publiczną czy chociażby zaznajomienie opinii publicznej z sylwetką zawodową lub poglądami kandydatów na członków sądów konstytucyjnych. Nierzadko bowiem cały proces wyboru kandydatów odbywa się w ramach jednego (głównie parlamentu) lub kilku organów państwowych (parlament, głowa państwa, wymiar sprawiedliwości). Jak zauważają niektórzy autorzy, uwaga obserwatorów częściej skupia się na samej procedurze i jej potencjalnie politycznym charakterze, nie zaś na kwalifikacjach kandydatów. Przynajmniej nie w satysfakcjonującym stopniu⁸⁰.

⁷⁸ Venice Commission, Report „The continuity of the functioning of the Constitutional Court as the guarantee of its independence” przedstawiony podczas seminarium „The Constitutional Court in the system of state bodies” Crucial problems and ways to resolve them”, Kiev, Ukraine, 1–17 May 2008, CDL-JU(2008)017, Strasbourg 2008.

⁷⁹ G. Kuca, *Republika Węgierska*, [w:] P. Samecki, (red.), *op. cit.*, s. 399.

⁸⁰ Np. G. Alan Tarr, *op. cit.*

Doświadczenia amerykańskie

W tym kontekście warto zwrócić uwagę na standardy procedury wyboru sędziów Sądu Najwyższego w USA. Pełni on także funkcję sądu konstytucyjnego. Otóż kandydaci na sędziów przechodzą tam swoisty *screening*. Otrzymują, między innymi, bardzo szczegółowe kwestionariusze z pytaniami, na które odpowiedź wymaga nierzadko wracania pamięcią do szczegółów wydarzeń sprzed kilkunastu lat. Przykładowo, od kandydata na sędziego Sądu Najwyższego oczekuje się, iż wskaże szczegóły wszystkich wystąpień publicznych w okresie, kiedy sprawował funkcję sędziego. Informacje, których oczekuje się od kandydata, to w praktyce przynajmniej kilkadziesiąt, o ile nie kilkaset pozycji, z tematyką wystąpienia, informacją, jakie koszty zostały z tego tytułu poniesione, kto finansował podróże związane z danym wystąpieniem czy też jaki dochód z tytułu danego wystąpienia został osiągnięty⁸¹. W amerykańskim systemie prawnym wybór sędziów Sądu Najwyższego jest niezwykle ważny. Szczególnie interesują się nim środowiska prawnicze. Kadencja sędziów jest tu bezterminowa, a wpływ orzeczeń tego sądu na wykładnię prawa ogromny. To oznacza, iż wybór członka Sądu Najwyższego musi być decyzją najlepszą, opartą na możliwie najszerzej wiedzy o kandydacie.

W USA stanowisko sędziego Sądu Najwyższego jest niezwykle zaszczytną, trudno dostępną funkcją. Szanse na to stanowisko powinni mieć tylko najlepsi kandydaci, rozpoznani przez gremium wybierające (Prezydent za zgodą senatu) czy opiniujące (np. American Bar Association). Ale funkcja sędziego Sądu Najwyższego to nie tylko zaszczyt dla nominowanego kandydata, który z sukcesem przejdzie procedurę wyborczą, ale też szansa dla Prezydenta, który poprzez nominację danego sędziego pokazuje pożądany przez siebie kierunek orzecznictwa. Nie dziwi więc, że przy tak doniosłej roli sędziów Sądu Najwyższego w USA zaangażowanie różnych podmiotów w procedurę wyborczą, polegające m.in. na organizowaniu tzw. publicznych przesłuchań, jest relatywnie duże.

W ciągu ostatnich 200 lat do Sądu Najwyższego w USA zostało wybranych ok. 140 sędziów. Informacje o wyborach sędziów stały się powszechnie dostępne w 1916 r., gdy Komitet ds. Sędziów Senatu (Senate Judiciary Committee) przeprowadził publiczne „wysłuchania” i opublikował raport na temat wyboru sędziego Louis D. Brandeis, pierwszego sędziego amerykańskiego SN pochodzenia żydowskiego. Sam wybiera-

⁸¹ Informacje na temat zawartości kwestionariusza dla kandydata na sędziego Sądu Najwyższego w USA na podstawie: United States Senate Committee on the Judiciary, Questionnaire for Judicial Nominees, dostępny pod adresem: <http://i2.cdn.turner.com/cnn/2009/images/06/04/questionnaire-2009.pdf> [22.01.2010].

ny sędzia nie wypowiadał się jednak podczas tego publicznego „wysłuchania”. Dopiero niecałą dekadę później, wybierany wówczas sędzia SN Harlan F. Stone wypowiadał się we własnym imieniu podczas publicznego „wysłuchania” przed Komitetem. Przesłuchanie to trwało zresztą 6 godzin, a jego przebieg był transkrybowany. Wydaje się, że tradycji publicznych „wysłuchań” można się doszukiwać właśnie w tym fragmencie amerykańskiej historii sądownictwa, bowiem podczas kolejnych wyborów sędziów SN w USA publiczne „wysłuchania” stanowiły już stały element praktyki wyborczej. Włączenie elementu debaty publicznej z udziałem kandydatów pozwoliło na lepsze poznanie kompetencji potencjalnych sędziów i ewentualne eliminowanie tych kandydatur, które okazywały się zbyt kontrowersyjne⁸².

W USA proces wyboru sędziów jest również przedmiotem szczególnego zainteresowania stowarzyszeń prawników. Jedną z zewnętrznych — względem rządu — organizacji uczestniczących w publicznej debacie i ocenie kwalifikacji kandydatów na sędziów SN jest American Bar Association (ABA), które gromadzi informacje o kandydatach. Początkowo stowarzyszenie to zbierało informacje na „zlecenie” kręgów prezydenckich, a obecnie raczej odpowiada na zapotrzebowanie członków Senatu. Wspomniane Stowarzyszenie deklaruje działalność apolityczną, a dokonywane przez siebie oceny opiera w głównej mierze na kryterium kwalifikacji zawodowych. To kryterium obejmuje takie elementy, jak zdolności intelektualne, umiejętności analityczne, umiejętność dokonywania oceny danej sytuacji, znajomość prawa i wreszcie doświadczenie zawodowe. Przedmiotem oceny nie są takie kwestie, jak postawa ideologiczna czy filozoficzna kandydata.

W celu dokonania merytorycznej oceny kandydatów ABA wykorzystuje odpowiedzi na pytania kwestionariusza osobowego przygotowanego przez Departament Sprawiedliwości dla kandydatów. Dodatkowo przedstawiciele specjalnej komisji w ramach stowarzyszenia przeprowadzają wywiady z kandydatami i ewentualnie innymi osobami. Chodzi o przypisanie kandydatowi oceny „dobrze przygotowany”, „przygotowany” czy „nieprzygotowany”. Opinie ABA przedstawiane były podczas publicznych „wysłuchań” w ramach Komisji w Senacie. Opinia stowarzyszenia jest swoistym głosem doradczym. Można zaobserwować, że w ciągu lat zmieniło się podejście do wydawanych przez ABA opinii. O ile wcześniej (1952–2001) prezydenci USA mieli zwyczaj konsultować wybór przed przedstawieniem tej decyzji Senatowi, o tyle obecnie ABA ma

⁸² J. Resnik, *Judicial Selection and Democratic Theory: Demand, Supply, and Life Tenure*, *Cardozo Law Review*, No. 579, 2005.

możliwość poznania i opiniowania kandydatów właściwie po tym, jak wybór kandydata jest już dokonany⁸³.

Inną organizacją związaną z procedurą wyboru sędziów SN w USA jest Federalist Society (FS). Co ciekawe, organizacja ta jest krytycznie nastawiona względem ABA⁸⁴, uważając to stowarzyszenie za zbyt liberalne i zbyt polityczne środowisko. Procedurę wyboru sędziów SN obserwują również Alliance for Justice i Brennan Center, które publikują w specjalnych biuletynach oraz na stronach internetowych informacje o wyborach sędziów, stwarzając w ten sposób okazję wyrażania dezaprobaty lub poparcia dla konkretnych kandydatów⁸⁵.

Ocena kwalifikacji zawodowych kandydatów

Jeśli chodzi o kwalifikacje kandydatów na sędziów sądów konstytucyjnych, zazwyczaj na pierwszy plan wysuwa się, co nie dziwi, wysoki poziom wiedzy prawniczej. Nie wszędzie jest to wymóg na tyle precyzyjnie określony, by było wiadomo, jaki poziom studiów czy jaki poziom praktyki w zawodzie prawnika pozwala na osiągnięcie odpowiednio wysokiego poziomu kwalifikacji. Nie wszystkie ustawodawstwa precyzują wymogi względem członków sądów konstytucyjnych na tyle, by można było jednoznacznie rozsądzić, czy kwalifikacje prawnicze kandydata są wystarczająco wysokie. Stąd, jak twierdzą eksperci (m.in. autorzy opinii w ramach prac tzw. Komisji Weneckiej), istnienie specjalnej komisji składającej się z doświadczonych prawników, autonomicznej względem organów wybierających sędziów, pozwoliłoby na właściwą ocenę kandydatów. Wyżej wymienione rekomendacje Podkomisji ds. Sędziów mogłyby posłużyć za wskazówki co do trybu powoływania członków tej komisji i zasad jej działania.

Bardziej obiektywnym kryterium może być podanie konkretnej liczby lat praktyki w zawodzie prawnika, którą powinien odbyć kandydat na sędziego. W krajach europejskich długość stażu zawodowego w środowisku prawniczym kształtuje się w przedziale od 10 (jak w Polsce) do 18 lat (w Rumunii). W wielu krajach jest to 15 lat, np. w Niemczech⁸⁶.

⁸³ *Ibidem*.

⁸⁴ Dowodem na to jest wydawany przez tę organizację Biuletyn „The ABA Watch”, w którym Federalist Society stara się wykazać polityczność działań ABA.

⁸⁵ J. Resnik, *op. cit.*

⁸⁶ P. Sarnecki (red.), *op. cit.*

Istotnym wymogiem stawianym kandydatom na sędziów jest osiągnięcie określonego wieku (np. w Niemczech — 40 lat, na Węgrzech — 45). Ukończenie czterdziestego roku życia wydaje się optymalną granicą wiekową, bowiem, jak wskazują liczne opracowania, wiek ten zazwyczaj wiąże się już ze zdobyciem wystarczającego doświadczenia zawodowego i życiowego, co jest ważne dla ogólnej oceny sylwetki kandydata.

Ograniczenia dla polityków

W niektórych krajach kandydaci na sędziów konstytucyjnych nie powinni, w ogóle lub w określonym czasie poprzedzającym wybór, pełnić niektórych funkcji. Dla przykładu, na Węgrzech na stanowisko sędziego konstytucyjnego może być wybrany tylko ten kandydat, który w okresie czterech lat przed wyborami sędziów TK nie był członkiem partii politycznej, nie pełnił żadnej funkcji w rządzie czy też i nie zajmował kluczowego stanowiska w administracji publicznej⁸⁷. Gdyby takie kryteria obowiązywały w Polsce, nie mogłoby dojść do zgłoszenia, a następnie wyboru, kilku spośród byłych lub obecnie zasiadających w TK sędziów. Niewykluczone, że wprowadzenie tego typu restrykcji w polskich regulacjach dotyczących procedury wyboru sędziów TK pozwoliłoby przynajmniej w części zniwelować krytyczne głosy o zbytym upolitycznieniu Trybunału poprzez obsadzanie go, między innymi, czynnymi dotąd politykami.

⁸⁷ G. Kuca, *op. cit.*, s. 399.

LITERATURA:

Banaszak B., *Porównawcze prawo konstytucyjne współczesnych państw demokratycznych*, wyd. 2, Warszawa 2007.

Bell J., *Judicial Appointments: Some European Experiences*, referat przygotowany na konferencję „Judicial Reform: Function, Appointment and Structure”, Cambridge 2003.

Brodziński W., Rumunia, [w:] P. Sarnecki (red.), *Ustrój Unii Europejskiej i ustroje państw członkowskich*, Warszawa 2007, s. 335–345.

Karp J., Królestwo Hiszpanii, [w:] P. Sarnecki (red.), *Ustrój Unii Europejskiej i ustroje państw członkowskich*, Warszawa 2007, s. 203–218.

Kuca G., Republika Węgierska, [w:] P. Sarnecki (red.), *Ustrój Unii Europejskiej i ustroje państw członkowskich*, Warszawa 2007, s. 385–401.

Resnik J., *Judicial Selection and Democratic Theory: Demand, Supply, and Life Tenure*, *Cardozo Law Review* No. 579, 2005.

Sarnecki P. (red.), *Ustrój Unii Europejskiej i ustroje państw członkowskich*, Warszawa 2007.

Tarr A.G., *Designing an appointive system: the key issues*, 34 *Fordham Urban Law Journal* No. 291, 2007.

United States Senate Committee on the Judiciary, *Questionnaire for Judicial Nominees*, dostępny pod adresem: <http://i2.cdn.turner.com/cnn/2009/images/06/04/questionnaire-2009.pdf> [22.01.2010].

Venice Commission, (na dole) *Judicial Appointment*”, Revised discussion paper prepared by the Secretariat for the meeting of the Sub-commission on the Judiciary of 14 March 2007, CDL-JD(2007)001; Strasbourg 2007.

Venice Commission, *Meeting report: 1st Meeting of the Sub-commission on the Judiciary* of 14 December 2006, CDL-JD-PV(2007)001; Strasbourg 2007.

Venice Commission, Report „The continuity of the functioning of the Constitutional Court as the guarantee of its independence” przedstawiony podczas seminarium „The Constitutional Court in the system of state bodies” Crucial problems and ways to resolve them”, Kiev, Ukraine, 1–17 May 2008, CDL-JU(2008)017, Strasbourg 2008.

Volcansek M.L., *Appointing Judges the European Way*, *Fordham Urban Law Journal*, No. 363, 2007.

Załącznik 1.

Krótką informacją o projekcie OMKS (Obywatelski Monitoring Kandydatów na Sędziów)

Działania podjęte w ramach projektu

Szczegółowe informacje na temat działań podjętych w ramach programu „Obywatelski Monitoring Kandydatów na Sędziów” oraz materiały wymieniane poniżej można znaleźć na stronie projektu OMKS monitoringsedziow.org.pl oraz w raporcie z realizacji projektu opublikowanym w 2007 r. i także dostępnym na stronie (między innymi w raporcie znajduje się zbiorcza tabela *Kalendarium działań w ramach projektu oraz kalendarium wyborów sędziów TK*). Poniżej zamieszczamy tylko kilka informacji o najważniejszych działaniach programu oraz list autorów projektu, w którym przedstawiają oni tę inicjatywę.

Analiza prawa. W ramach analizy prawa opracowano m.in. dokument *Zasady i procedura wyboru sędziów polskiego trybunału konstytucyjnego* (autor P. Radzewicz) zawierający m. in. „kalendarium procesu wyboru sędziego trybunału konstytucyjnego przez Sejm” uzupełnione diagramem przejrzyste pokazującym kolejne etapy wyborów. Opracowano także *Wybory sędziów Trybunału Konstytucyjnego 1997–2006. Wnioski z analizy dokumentacji sejmowej* (autor W. Staśkiewicz).

Opracowanie ankiety dla kandydatów na sędziów. W ramach projektu powstał dokument *Pytania do kwestionariusza osobowego kandydata na sędziego* (na podstawie wskazówek koordynatorów projektu stworzył go P. Radzewicz). Kwestionariusz był rozsyłany do kandydatów na sędziów z prośbą o wypełnienie lub przekazanie informacji dających odpowiedź na zawarte w nim pytania (kwestionariusz jest dostępny na stronie projektu).

Kontakty z kandydatami na sędziów. W trakcie projektu starano się skontaktować z wszystkimi zgłoszonymi kandydatami na sędziów wykorzystując wszelkie możliwości oficjalnego kontaktu. Kontakt miał na celu

przedstawienie projektu i jego założeń, prośbę o spełnienie oczekiwań projektu dotyczących zbierania informacji o kandydatach oraz uczestnictwa w „wysłuchaniu publicznym”.

Profile kandydatów na sędziów. Każdorazowo po oficjalnym ogłoszeniu kandydatów na sędziów przystępowaliśmy do zebrania informacji na ich temat. Na podstawie tych informacji opracowano tzw. profile kandydata na sędziego. Profile, jak i część informacji przekazanych przez kandydatów została ogłoszona w Internecie na stronie projektu.

„Publiczne wysłuchanie” kandydatów na sędziów. Planowaliśmy zorganizowanie tzw. „wysłuchań publicznych”, czyli spotkań kandydatów na sędziów z przedstawicielami środowisk prawniczych i mediów, w sytuacjach, jeśli pozwalał na to czas między ogłoszeniem informacji o tym kto kandyduje a głosowaniem w Sejmie. Z trzech zaplanowanych spotkań odbyły się dwa. W każdym wzięł udział jeden kandydat na sędziego (z tym że raz był on jedynym kandydatem, a raz jednym spośród kilkorga kandydatów).

Monitoring procedur parlamentarnych. Na bieżąco monitorowaliśmy w ramach projektu wszystkie procedury parlamentarne dotyczące wyborów. Kierowano pisma i zapytania do organów Sejmu i klubów parlamentarnych. Monitorowano przebieg odpowiednich posiedzeń Sejmowej Komisji Sprawiedliwości i Praw Człowieka.

Fundacja im. Stefana Batorego
ul. Sapieżyńska 10a,
00-215 Warszawa
tel.: /22/ 536 02 00;
fax.: /22/ 536 02 20
www.batory.org.pl

Helsińska Fundacja Praw Człowieka
ul. Zgoda 11,
00-018 Warszawa
tel.: /22/ 556 44 40;
fax.: /22/ 556 44 50
www.prawaczlowieka.pl

Polska Sekcja Międzynarodowej Komisji Prawników
ul. Podchorążych 20,
00-721 Warszawa
tel.: /22/ 553 07 07;
fax.: /22/ 553 07 57
www.mkp.org.pl

Warszawa, dnia 4 października 2006 r.

Obywatelski Monitoring Kandydatów na Sędziów **Informacja o projekcie**

Celem programu „Obywatelski monitoring kandydatów na sędziów” jest udział społeczeństwa obywatelskiego w debacie na temat kandydatów na stanowiska sędziowskie w sądach i trybunałach najwyższych instancji: Trybunale Konstytucyjnym, Sądzie Najwyższym, Trybunale Stanu, Naczelnym Sądzie Administracyjnym, Europejskim Trybunale Praw Człowieka w Strasburgu oraz Europejskim Trybunale Sprawiedliwości w Luksemburgu.

W Polsce dyskutuje się o kandydatach na wiele stanowisk państwowych, natomiast, jak dotąd, nie utrwaliła się tradycja publicznych debat o kandydatach na stanowiska sędziowskie. Warto to zmienić. Sądy — trzecia władza — odgrywają w demokratycznym państwie prawa rolę fundamentalną i dlatego ważne jest to, kim są sędziowie. Proces ich wyboru powinien być transparentny i dawać możliwość zabrania głosu różnym środowiskom, w tym organizacjom pozarządowym oraz korporacjom prawniczym, radom wydziałów prawa i innym zainteresowanym instytucjom.

Zamierzamy włączyć społeczeństwo obywatelskie w proces wyboru sędziów. Chcemy to osiągnąć poprzez wypracowanie rozwiązań modelowych, które pozwolą przedstawicielom społeczeństwa wziąć udział w publicznej debacie o kandydatach. Taka debata powinna się odbywać na podstawie ogólnie dostępnych informacji i obiektywnych kryteriów oceny. Wśród zaplanowanych działań przewidujemy m.in.: zebranie i publikację informacji o zaproponowanych kandydatach, skierowanie do nich ankiety oraz organizację „publicznych przesłuchań” kandydatów.

Pierwszym przedsięwzięciem realizowanym w ramach projektu jest monitoring wyborów do Trybunału Konstytucyjnego w 2006 roku. Naszą ambicją jest kontynuacja programu i wprowadzenie na stałe do polskiej praktyki elementu udziału organizacji społecznych w debacie nad kandydatami na stanowiska sędziowskie. Naszymi wzorami w tej mierze są podobne projekty prowadzone w innych krajach (np. w USA).

Szczegółowych informacji udzielają koordynatorzy projektu:

Grzegorz Wiaderek

Fundacja im. Stefana
Batorego

Łukasz Bojarski

Helsińska Fundacja
Praw Człowieka

Zbigniew Lasocik

Sekcja Polska
Międzynarodowej
Komisji Prawników

Załącznik 2. Wyciąg z przepisów regulujących wybory sędziów TK

Konstytucja Rzeczypospolitej Polskiej¹

Art. 194. 1. Trybunał Konstytucyjny składa się z 15 sędziów, wybieranych indywidualnie przez Sejm na 9 lat spośród osób wyróżniających się wiedzą prawniczą. Ponowny wybór do składu Trybunału jest niedopuszczalny.

2. Prezesa i Wiceprezesa Trybunału Konstytucyjnego powołuje Prezydent Rzeczypospolitej spośród kandydatów przedstawionych przez Zgromadzenie Ogólne Sędziów Trybunału Konstytucyjnego.

Art. 195. 1. Sędziowie Trybunału Konstytucyjnego w sprawowaniu swojego urzędu są niezawisli i podlegają tylko Konstytucji.

2. Sędziom Trybunału Konstytucyjnego zapewnia się warunki pracy i wynagrodzenie odpowiadające godności urzędu oraz zakresowi ich obowiązków.

3. Sędziowie Trybunału Konstytucyjnego w okresie zajmowania stanowiska nie mogą należeć do partii politycznej, związku zawodowego ani prowadzić działalności publicznej nie dającej się pogodzić z zasadami niezależności sądów i niezawisłości sędziów.

Ustawa o Trybunale Konstytucyjnym²

Art. 5. 1. W skład Trybunału wchodzi piętnastu sędziów Trybunału.

2. Sędziego Trybunału wybiera Sejm na 9 lat.

3. Sędzią Trybunału może być osoba, która posiada kwalifikacje wymagane do zajmowania stanowiska sędziego Sądu Najwyższego lub Naczelnego Sądu Administracyjnego.

4. Kandydatów na stanowisko sędziego Trybunału przedstawia co najmniej 50 posłów lub Prezydium Sejmu. Uchwała Sejmu w sprawie wyboru sędziego Trybunału zapada bezwzględną większością głosów w obecności co najmniej połowy ogólnej liczby posłów.

5. Osoba wybrana na stanowisko sędziego Trybunału składa wobec Prezydenta Rzeczypospolitej ślubowanie następującej treści: „Ślubuję uroczyście przy wykonywaniu powierzonych mi obowiązków sędziego Trybunału Konstytucyjnego

¹ Konstytucja Rzeczypospolitej Polskiej z 2 kwietnia 1997 r. (Dz. U. z 16 lipca 1997 r.) Dz.U. 1997 nr 78 poz. 483 1997.10.17

² Ustawa o Trybunale Konstytucyjnym z 1 sierpnia 1997 r. (Dz. U. z 1 września 1997 r., Nr 102, poz. 643).

służyć wiernie Narodowi, stać na straży Konstytucji, a powierzone mi obowiązki wypełniać bezstronnie i z najwyższą starannością.” Ślubowanie może być złożone z dodaniem zdania „Tak mi dopomóż Bóg”.

6. Odmowa złożenia ślubowania jest równoznaczna ze zrzeczeniem się stanowiska sędziego Trybunału.

Art. 12. 1. Organami Trybunału są: Zgromadzenie Ogólne oraz prezes Trybunału.

2. Zgromadzenie Ogólne tworzą sędziowie Trybunału.

Art. 15. 1. Prezesa i wiceprezesa Trybunału powołuje Prezydent Rzeczypospolitej spośród dwóch kandydatów przedstawionych na każde stanowisko przez Zgromadzenie Ogólne.

2. Kandydatów na stanowisko prezesa lub wiceprezesa Trybunału wybiera Zgromadzenie Ogólne spośród sędziów Trybunału, którzy w głosowaniu tajnym uzyskali kolejno największą liczbę głosów. Wybór powinien być dokonany nie później niż trzy miesiące przed upływem kadencji urzędującego prezesa lub wiceprezesa. W przypadku opróżnienia stanowiska prezesa lub wiceprezesa Trybunału wyboru kandydatów dokonuje się w terminie jednego miesiąca.

3. Obradom Zgromadzenia Ogólnego w części dotyczącej wyboru kandydatów na stanowisko prezesa i wiceprezesa Trybunału przewodniczy najstarszy wiekiem sędzia Trybunału uczestniczący w Zgromadzeniu Ogólnym.

Ustawa o Sądzie Najwyższym³

Art. 22. § 1. Do pełnienia urzędu na stanowisku sędziego Sądu Najwyższego może być powołany ten, kto:

- 1) ma obywatelstwo polskie i korzysta z pełni praw cywilnych i publicznych;
- 2) jest nieskazitelnego charakteru;
- 3) ukończył wyższe studia prawnicze w Polsce i uzyskał tytuł magistra lub zagraniczne uznane w Polsce;
- 4) wyróżnia się wysokim poziomem wiedzy prawniczej;
- 5) jest zdolny, ze względu na stan zdrowia, do pełnienia obowiązków sędziego;
- 6) ma co najmniej dziesięcioletni staż pracy na stanowisku sędziego lub prokuratora albo wykonywania w Polsce zawodu adwokata, radcy prawnego lub notariusza.

§ 2. Wymagania, o których mowa w § 1 pkt 6, nie dotyczą osoby, która pracowała w polskiej szkole wyższej, w Polskiej Akademii Nauk, w instytucie naukowo-badawczym lub innej placówce naukowej, mając tytuł naukowy profesora albo stopień naukowy doktora habilitowanego nauk prawnych.

³ Ustawa o Sądzie Najwyższym z 23 listopada 2002 r. (Dz. U. z 31 grudnia 2002 r., Nr 240, poz. 2052).

Ustawa Prawo o ustroju sądów administracyjnych⁴

Art. 6. § 1. Do pełnienia urzędu na stanowisku sędziego wojewódzkiego sądu administracyjnego może być powołany ten, kto:

- 1) ma obywatelstwo polskie i korzysta z pełni praw cywilnych i obywatelskich,
- 2) jest nieskazitelnego charakteru,
- 3) ukończył wyższe studia prawnicze w Polsce i uzyskał tytuł magistra lub zagraniczne uznane w Polsce,
- 4) jest zdolny, ze względu na stan zdrowia, do pełnienia obowiązków sędziego,
- 5) ukończył 35 lat życia,
- 6) wyróżnia się wysokim poziomem wiedzy w dziedzinie administracji publicznej oraz prawa administracyjnego i innych dziedzin prawa związanych z działaniem organów administracji publicznej,
- 7) pozostawał co najmniej osiem lat na stanowisku sędziego, prokuratora, radcy w Prokuraturii Generalnej Skarbu Państwa albo przynajmniej przez osiem lat wykonywał zawód adwokata, radcy prawnego lub notariusza albo przez dziesięć lat pozostawał w instytucjach publicznych na stanowiskach związanych ze stosowaniem lub tworzeniem prawa administracyjnego lub pracował w charakterze asesora sądowego w wojewódzkim sądzie administracyjnym co najmniej dwa lata,

§ 2. Wymagania, o których mowa w § 1 pkt 7, nie dotyczą osób z tytułem naukowym profesora lub ze stopniem naukowym doktora habilitowanego nauk prawnych.

§ 3. W wyjątkowych przypadkach Prezydent Rzeczypospolitej Polskiej, na wniosek Krajowej Rady Sądownictwa, może powołać kandydata na stanowisko sędziego mimo krótszych, niż określone w § 1 pkt 7, okresów pozostawania na stanowiskach wymienionych w tym punkcie lub wykonywania zawodu adwokata, radcy prawnego lub notariusza.

§ 4. Osoby, o których mowa w § 2, mogą być zatrudnione na stanowisku sędziego również w niepełnym wymiarze czasu pracy.

Art. 7. § 1. Do pełnienia urzędu na stanowisku sędziego Naczelnego Sądu Administracyjnego może być powołany ten, kto spełnia wymagania określone w art. 6 § 1 pkt 1–4 i 6, jeżeli ukończył 40 lat oraz pozostawał co najmniej dziesięć lat na stanowisku sędziego lub prokuratora albo przynajmniej przez dziesięć lat wykonywał zawód adwokata, radcy prawnego lub notariusza. Wymaganie ukończenia 40 lat nie dotyczy sędziego, który co najmniej przez trzy lata pozostawał na stanowisku sędziego wojewódzkiego sądu administracyjnego.

§ 2. Do powołania na stanowisko sędziego Naczelnego Sądu Administracyjnego stosuje się także przepisy art. 6 § 2–4.

⁴ Ustawa Prawo o ustroju sądów administracyjnych z 25 lipca 2002 r. (Dz. U. z 20 września 2002 r., Nr 153 poz. 1269).

Regulamin Sejmu Rzeczypospolitej Polskiej⁵

Art. 4⁶. 1. Po złożeniu przez posłów ślubowania Marszałek-Senior przeprowadza wybór Marszałka Sejmu.

2. Kandydata na Marszałka Sejmu może zgłosić co najmniej 15 posłów. Poseł może poprzeć tylko jedną kandydaturę.

3. Sejm wybiera Marszałka Sejmu bezwzględną większością głosów w obecności co najmniej połowy ustawowej liczby posłów.

4. Jeżeli zgłoszono więcej niż jednego kandydata, a w pierwszym głosowaniu żaden z kandydatów nie uzyskał bezwzględnej większości głosów, przed kolejnymi turami głosowania usuwa się z listy kandydatów nazwisko tego kandydata, który w poprzedniej turze uzyskał najmniejszą liczbę głosów. Jeżeli tę samą najmniejszą liczbę głosów uzyskało dwóch lub więcej kandydatów, przed kolejną turą głosowania usuwa się nazwiska tych kandydatów.

5. Jeżeli w wyniku zastosowania procedury określonej w ust. 3 i 4 nie dojdzie do dokonania wyboru, wybór Marszałka Sejmu przeprowadza się ponownie.

Art. 26. 1. Sejm wybiera zastępców przewodniczącego i członków Trybunału Stanu, sędziów Trybunału Konstytucyjnego, członków Kolegium Instytutu Pamięci Narodowej — Komisji Ścigania Zbrodni przeciwko Narodowi Polskiemu, członków Rady Polityki Pieniężnej, członków Krajowej Rady Radiofonii i Telewizji, a także posłów — członków Krajowej Rady Sądownictwa. [...]

Art. 30. 1. Wnioski w sprawie wyboru lub powołania przez Sejm poszczególnych osób na stanowiska państwowe określone w art. 26 i 29 mogą zgłaszać Marszałek Sejmu albo co najmniej 35 posłów, z tym że na stanowisko sędziego Trybunału Konstytucyjnego — Prezydium Sejmu albo co najmniej 50 posłów, a na stanowisko Rzecznika Praw Dziecka — Marszałek Sejmu, Marszałek Senatu, grupa co najmniej 35 posłów lub co najmniej 15 senatorów. Art. 4 ust. 2 zdanie drugie stosuje się odpowiednio.

2. Do wniosku dołącza się uzasadnienie, dane o kandydacie i jego zgodę na kandydowanie.

3. Wnioski składa się Marszałkowi Sejmu w terminie:

- 1) 30 dni przed upływem kadencji,
- 2) 21 dni od dnia odwołania lub stwierdzenia wygaśnięcia mandatu,
- 3) ustalonym przez Marszałka Sejmu w pierwszym dniu pierwszego posiedzenia Sejmu – w stosunku do kandydatów na zastępców przewodniczącego i członków Trybunału Stanu,
- 4) ustalonym przez Marszałka Sejmu w przypadku wyboru organu po raz pierwszy, jeżeli ustawa nie określiła terminów zgłaszania kandydatów, a także kolejnych wyborów, jeżeli upływ kadencji nie wynika z aktów ogłoszonych w Dzienniku Urzędowym Rzeczypospolitej Polskiej „Monitor Polski”.

⁵ Uchwała Sejmu Rzeczypospolitej Polskiej Regulamin Sejmu Rzeczypospolitej Polskiej z 30 lipca 1992 r., tekst ujednolicony, stan na dzień 11 stycznia 2010 r.

⁶ W artykule nie ma mowy o sędziach TK, jednak dalsze przepisy do tego artykułu odsyłają.

4. Poddanie pod głosowanie wniosków w sprawie wyboru lub powołania przez Sejm poszczególnych osób na stanowiska państwowe określone w art. 26–29 nie może odbyć się wcześniej niż siódmego dnia od dnia doręczenia posłom druku zawierającego kandydatury, chyba że Sejm postanowi inaczej.
 5. Wnioski w sprawie wyboru lub powołania przez Sejm poszczególnych osób na stanowiska państwowe określone w art. 26–29 albo odwołania z tych stanowisk Marszałek Sejmu kieruje do właściwej komisji sejmowej w celu zaopiniowania. Inna zainteresowana komisja może delegować swoich przedstawicieli na posiedzenie komisji właściwej.
 6. Opinię w sprawie wniosku, o którym mowa w ust. 1, komisja przedstawia na piśmie Marszałkowi Sejmu.
 7. Marszałek Sejmu zarządza doręczenie posłom druku zawierającego opinię komisji.
 8. Rozpatrzenie przez Sejm wniosku, o którym mowa w ust. 1, może się odbyć nie wcześniej niż następnego dnia po dniu doręczenia posłom druku zawierającego opinię komisji.
 9. Sejm w szczególnych wypadkach może skrócić postępowanie przez przystąpienie do rozpatrzenia wniosku: 1) bez przesyłania go do właściwej komisji, 2) w terminie krótszym niż określony w ust. 8.
- Art 31.** 1. Wybór albo powołanie poszczególnych osób na stanowiska państwowe określone w art. 26–29 następuje bezwzględną większością głosów, z tym że powołanie i odwołanie Prezesa Instytutu Pamięi Narodowej — Komisji Ścigania Zbrodni przeciwko Narodowi Polskiemu następuje większością 3/5 głosów.
2. W przypadku zgłoszenia więcej niż jednego kandydata na dane stanowisko, a w razie wyboru osób, o których mowa w art. 26 ust. 2 — większej liczby kandydatów niż wynosi liczba stanowisk, których wybór dotyczy, stosuje się odpowiednio przepisy art. 4 ust. 4 i 5.
 3. Uchwałę o wyborze, powołaniu albo odwołaniu ogłasza się w Dzienniku Urzędowym Rzeczypospolitej Polskiej „Monitor Polski”.

Przepisy dotyczące odpowiedzialności dyscyplinarnej sędziów TK Ustawa o Trybunale Konstytucyjnym⁷

Art. 6. [...] 8. W zakresie nie uregulowanym w ustawie do praw i obowiązków oraz odpowiedzialności dyscyplinarnej sędziów Trybunału stosuje się odpowiednio przepisy dotyczące praw i obowiązków oraz odpowiedzialności dyscyplinarnej sędziów Sądu Najwyższego.

Art. 7. 1. Zgodę na pociągnięcie do odpowiedzialności karnej lub pozbawienie wolności sędziego wyraża Zgromadzenie Ogólne Sędziów Trybunału, zwane dalej „Zgromadzeniem Ogólnym”, z wyłączeniem sędziego Trybunału, którego wniosek dotyczy.

2. Prezes Trybunału niezwłocznie informuje Zgromadzenie Ogólne o zatrzymaniu sędziego Trybunału i zajęтым przez siebie w tej sprawie stanowisku.

⁷ Ustawa o Trybunale Konstytucyjnym z 1 sierpnia 1997 r. (Dz. U. z 1 września 1997 r.)

3. Przed podjęciem uchwały w sprawie, o której mowa w ust. 1, Trybunał wysłuchuje wyjaśnień zainteresowanego sędziego, chyba że nie jest to możliwe. Uchwała zapada większością 2/3 głosów sędziów Trybunału uczestniczących w Zgromadzeniu Ogólnym.

4. Do czasu podjęcia przez Trybunał uchwały wyrażającej zgodę na pociągnięcie sędziego Trybunału do odpowiedzialności karnej lub pozbawienie wolności, wolno w stosunku do niego podejmować tylko czynności nie cierpiące zwłoki.

Art. 8. Sędzia Trybunału odpowiada dyscyplinarnie za naruszenie przepisów prawa, uchybienie godności swego urzędu lub inne nieetyczne zachowanie, mogące podważyć zaufanie do jego osoby.

Art. 9. 1. W postępowaniu dyscyplinarnym orzeka Trybunał:

- 1) w pierwszej instancji — w składzie pięciu sędziów Trybunału,
- 2) w drugiej instancji — w pełnym składzie sędziów Trybunału.

2. Sędziów do składów orzekających i rzecznika dyscyplinarnego ustala w drodze losowania Zgromadzenie Ogólne.

3. Od orzeczeń dyscyplinarnych nie przysługuje kasacja.

Art. 10. Karami dyscyplinarnymi są:

- 1) upomnienie,
- 2) nagana,
- 3) usunięcie ze stanowiska sędziego Trybunału.

Art. 11. 1. Wygaśnięcie mandatu sędziego Trybunału stwierdza Zgromadzenie Ogólne na skutek:

- 1) zrzeczenia się stanowiska sędziego Trybunału,
- 2) stwierdzenia orzeczeniem komisji lekarskiej trwałej niezdolności do pełnienia obowiązków sędziego Trybunału z powodu choroby, ułomności lub upadku sił,
- 3) skazania prawomocnym wyrokiem sądu,
- 4) prawomocnego orzeczenia dyscyplinarnego o skazaniu na karę usunięcia ze stanowiska sędziego Trybunału.

2. Wygaśnięcie mandatu sędziego Trybunału na skutek śmierci stwierdza prezes Trybunału.

3. Zgromadzenie Ogólne podejmuje uchwałę po przeprowadzeniu stosownego postępowania wyjaśniającego, a w szczególności po zaznajomieniu się z aktami postępowania karnego lub dyscyplinarnego i wysłuchaniu zainteresowanego, chyba że nie jest to możliwe. W przypadku trwałej niezdolności do pełnienia obowiązków ze względu na stan zdrowia, Trybunał może zwrócić się do odpowiedniego zakładu opieki zdrowotnej o wyrażenie opinii o stanie zdrowia sędziego Trybunału.

4. Akt stwierdzający wygaśnięcie mandatu prezes Trybunału przekazuje Marszałkowi Sejmu.