

Problemy stosowania Konstytucji Polski і Ukrainy w praktyce / Pod redakcja Miroslawa Granata

i Jacka Sobczaka. – Lublin: Webra. – 2004. – C. 208-218.

Ochrona praw i wolności człowieka

przez organy jurysdykcji konstytucyjnej

(na przykładzie Ukrainy i Rzeczypospolitej Polski)

Taras Cymbalistyj

Doktor nauk prawniczych,

Docent Katedry Prawa

 Konstytucyjnego i Administracyjnego

Instytut Prawa

Akademia Gospodarki Narodowej w Tarnopolu

Ukraina

 Najwyższą wartością każdego państwa demokratycznego, prawnego oraz

socjalnego jest dzisiaj człowiek, jego życie, zdrowie, honor i bezpieczeństwo.

Treść i ukierunkowanie działalności państwa określa się przez skuteczność jego

działań co do zapewnienia praw i wolności człowieka. Ustalenie i zapewnienie

praw i wolności człowieka i obywatela jest podstawowym obowiązkiem państwa.

 Główną gwarancją prawną praw i wolności człowieka jest możliwość ich

ochrony sądowej. Każde państwo według własnego uznania określa model takiej

ochrony. Z reguły, jakikolwiek sąd ponosi obowiązek ochrony praw i wolności

konstytucyjnych. A jednak szczególną rolę w tym zakresie odgrywają organy

jurysdykcji konstytucyjnej. Jak słusznie zaznacza N.Witruk, pomyślna realizacja

tego typu kontroli konstytucyjnej przyczynia się do wychowania szacunku do

podstawowych praw i wolności człowieka i obywatela ze strony państwa, taka

ochrona jest gwarancją równorzędnych stosunków pomiędzy państwem a osobą,

rzeczywistego istnienia ich wzajemnych zobowiązań, dodatkowym środkiem

zabezpieczenia pełnienia przez państwo jego obowiązków w zakresie ochrony

praw i wolności obywateli oraz innych osób.
1

1
 Витрук Н. В. Конституционное правосудие. Судебное конституционное право и процесс. – М., 1998. С.

178.

2

 Współcześnie istnieją dwa modele ochrony praw i wolności człowieka i

obywatela. W krajach, gdzie funkcjonuje pierwszy model, organy sądownictwa

konstytucyjnego przeprowadzają jedynie pośrednią ochronę praw i wolności.

Czyli, taka funkcja przeprowadza się przez organy sądownictwa konstytucyjnego

w toku realizacji swoich uprawnień co do rozpatrywania odpowiednich spraw, na

przykład w czasie kontroli konstytucyjności ustaw oraz innych aktów prawnych,

oficjalnego komentowania Konstytucji i ustaw państwa itp. Wśród krajów, w

których funkcjonuje taki model, należy wymienić Bułgarię, Belgię, Włochy,

Rumunię. Taki system działa też na Ukrainie.

 Drugi model przewiduje bezpośrednią ochronę praw i wolności człowieka i

obywatela przez sądy konstytucyjne. W ustawodawstwie państw, gdzie

funkcjonuje taki model, z reguły, ustalona została instytucja skargi konstytucyjnej,

a uprawnienia do ochrony praw człowieka przewidziane są jako składnik

kompetencji organów jurysdykcji konstytucyjnej. Do takich państw należą Austria,

Węgry, Niemcy, Czechy, Chorwacja, jak również Polska.

 Na Ukrainie, zgodnie z artykułem 147 Konstytucji, jedynym organem

jurysdykcji konstytucyjnej jest Konstytucyjny Sąd Ukrainy
2
. Warto zauważyć, że

funkcja ochrony praw i wolności człowieka i obywatela przez Sąd Konstytucyjny

nie jest bezpośrednio przewidziana ani w Konstytucji Ukrainy, ani w ustawie "O

Konstytucyjnym Sądzie Ukrainy". Jednak nie znaczy to, że funkcja ta nie jest w

ogóle przewidziana dla zaznaczonego organu jurysdykcji konstytucyjnej.

Odwrotnie - ona jest podstawową w jego działalności.

 Przeprowadzanie ochrony praw i wolności człowieka wynika z innych

przepisów Ustawy, szczególnie z tych, które regulują zadania Konstytucyjnego

Sądu Ukrainy: zapewnić przewodzenie Konstytucji Ukrainy na całym terytorium

2
 Конституція України. Прийнята Верховною Радою України 28 червня 1996 р. - К., УПФ, 1996.

3

państwa (artykuł 2 Ustawy "O Sądzie Konstytucyjnym Ukrainy"
3
). Wiadomo, że

normy dotyczące praw i wolności człowieka i obywatela, włączone są do

Podstawowej Ustawy. Więc, zapewniając przewodzenie Konstytucji, Sąd

Konstytucyjny zabezpiecza również realizację norm dotyczących praw i wolności

człowieka.

 Takie uprawnienia wynikają z treści przysięgi sędziego Konstytucyjnego

Sądu Ukrainy, w której sędziowie zobowiązują się do "ochrony ładu

konstytucyjnego państwa, konstytucyjnych praw i wolności człowieka i

obywatela" (artykuł 17 Ustawy), z rozdziału 12 "Osobliwości prowadzenia w

sprawach co do zgodności przepisów czynnych aktów prawnych, określonych w

punkcie 1 art. 13 tej Ustawy, z zasadami i normami konstytucyjnymi w zakresie

praw i wolności człowieka i obywatela" Ustawy Ukrainy "O Konstytucyjnym

Sądzie Ukrainy".

 Realizację funkcji ochrony praw i wolności przez Sąd Konstytucyjny

Ukrainy należy rozpatrywać w kilku aspektach według jego kompetencji i

przeprowadzeń.

 Tak, zgodnie z artykułami 147 i 150 Konstytucji Ukrainy, a także punktu 1

artykułu Ustawy "O Konstytucyjnym Sądzie Ukrainy" ostatni rozwiązuje pytanie

co do zgodności Konstytucji (konstytucyjności) ustaw oraz innych aktów

prawnych Parlamentu Ukrainy, aktów Prezydenta Ukrainy, aktów Gabinetu

Ministrów Ukrainy, jak również aktów prawnych Parlamentu Autonomicznej

Republiki Krym. Ponieważ prawa i wolności człowieka i obywatela są ustalone w

Konstytucji, są one jednym z kryteriów oceny konstytucyjności tych aktów. Jeżeli

według wyników kontroli Sąd Konstytucyjny uznaje te akty oraz ich poszczególne

postanowienia za nie

zgodne z Konstytucją, tracą one swoją moc prawną od dnia

uznania ich za nie konstytucyjne.

3
 Закон України “Про Конституційний Суд України” від 16 жовтня 1996 р. – Відомості Верховної Ради. –

1996. -№ 49. – Ст. 272.

4

 Podmiotami prawa do konstytucyjnego podania z tego powodu są:

Prezydent Ukrainy, nie mniej, niż czterdziestu pięciu Deputowanych Parlamentu

Ukrainy (podpis deputowanego nie odwołuje się), najwyższy Sąd Ukrainy,

Rzecznik Praw Obywatelskich Ukrainy, Parlament Autonomicznej Republiki

Krym. Zarówno osoby fizyczne, jak i prawne, konstytucyjne prawa których zostały

naruszone przez uchwalenie odpowiedniego aktu, nie mogą bezpośrednio zwrócić

się do Konstytucyjnego Sądu. One mogą realizować takie prawo tylko przy

pomocy zaznaczonych organów, które w takim razie będą ich reprezentować.

 Przesłankami dla podjęcia zagadnienia o rozpoczęciu prowadzenia w

sprawie dotyczącej zgodności norm czynnego ustawodawstwa z zasadami oraz

normami Konstytucji Ukrainy w zakresie praw i wolności człowieka i obywatela

są:

 - istnienie sprzecznych pytań co do konstytucyjności uchwalonych i

ogłoszonych w ustalonym porządku ustaw oraz innych aktów prawnych;

 - powstanie sprzecznych pytań co do konstytucyjności aktów prawnych,

ujawnionych w procesie sądownictwa ogólnego;

 - powstanie sprzecznych pytań co do konstytucyjności aktów prawnych,

ujawnionych przez organy władzy wykonawczej w toku ich stosowania oraz przez

Rzecznika Praw Obywatelskich w procesie jego działalności.

 Przedmiotem prowadzenia konstytucyjnego w sprawach dotyczących

konstytucyjności norm ustaw, przy pomocy których sprzecznie reguluje się

porządek realizacji konstytucyjnych praw i wolności człowieka i obywatela,

jest rozwiązanie sprzecznych zagadnień co do konstytucyjności norm dwóch lub

więcej ustaw albo aktów międzynarodowego prawa, uznanych za obowiązkowe na

terytorium Ukrainy, które ustalają różny porządek realizacji tych samych

konstytucyjnych praw i wolności; w związku z tym istotnie ograniczają się

możliwości korzystania z nich.

5

 Jeszcze jednym sposobem konstytucyjnej ochrony praw i wolności jest

oficjalne komentowanie przez Konstytucyjny Sąd Ukrainy Konstytucji oraz ustaw

Ukrainy. Według artykułu 42 Ustawy "O Sądzie Konstytucyjnym Ukrainy", w celu

zabezpieczenia realizacji czy ochrony konstytucyjnych praw i wolności człowieka

i obywatela, jak również praw osoby prawnej, może zostać złożona odezwa (apel)

do Sądu Konstytucyjnego Ukrainy o konieczności oficjalnego komentowania

Konstytucji Ukrainy oraz ustaw.

 Podmiotami takiej odezwy są obywatele Ukrainy, cudzoziemcy, osoby nie

posiadające obywatelstwa, jak również osoby prawne. Podstawą dla odezwy

konstytucyjnej jest istnienie niejednoznacznego stosowania przepisów Konstytucji

Ukrainy albo ustaw Ukrainy przez sądy Ukrainy, inne organy władzy państwowej

jeżeli podmiot prawa do konstytucyjnej odezwy uważa, że to może spowodować

naruszenie jego konstytucyjnych praw i wolności (artykuł 94 Ustawy "O Sądzie

Konstytucyjnym Ukrainy"). Czyli, takie osoby powinny być osobiście

zainteresowani w decyzji sądu Konstytucyjnego, ponieważ mianowicie ich

prawom i wolnościom została wyrządzona szkoda lub było stworzone

niebezpieczeństwo jej wyrządzenia.

 Szczególnie warto zaznaczyć, że takie żądanie Ustawy jako istnienie

niejednoznacznego stosowania Konstytucji lub ustaw Ukrainy istotnie ogranicza

możliwości osób fizycznych i prawnych w zakresie ochrony swoich praw w Sądzie

Konstytucyjnym Ukrainy, ponieważ faktycznie muszą one bądź szukać faktów nie

jednoznacznego stosowania ustawodawstwa, bądź czekać, aż takie fakty nastąpią.

Jednoznaczne, choć i nieprawidłowe stosowanie Konstytucji albo Ustaw Ukrainy

według litery Ustawy, nie jest przesłanką odezwy do Sądu Konstytucyjnego z

powodu ochrony własnych praw. Dlatego ta część Ustawy "O Konstytucyjnym

Sądzie Ukrainy" potrzebuje uzupełnienia.

 Jeżeli Sąd Konstytucyjny w czasie rozpatrywania sprawy co do oficjalnego

komentowania Ustawy (jej poszczególnych przepisów), ustali jej niezgodność z

6

Konstytucją Ukrainy, to w takim prowadzeniu on rozwiązuje zagadnienie nie

konstytucyjności tej Ustawy lub jej poszczególnych przepisów (część druga

artykułu 94 Ustawy). Takie postanowienie jest bardzo ważnym środkiem ochrony

praw i wolności człowieka, zwłaszcza dla obywateli nie będących podmiotami

podania konstytucyjnego dotyczącego zgodności ustaw oraz innych aktów

prawnych Konstytucji Ukrainy.

 Ponadto, ważność tego środka ochrony polega na tym, że w czasie

rozpatrywania indywidualnych odezw Sąd Konstytucyjny wywiera wpływ na całą

praktykę prawniczą, skierowując ją w konstytucyjne koryto i zapewniając ochronę

praw i wolności w stosunku do pytań, będących przedmiotem oficjalnego

komentowania w systemie władzy wykonawczej i sądowniczej, jak również

popiera odpowiedzialny stosunek tych organów do zabezpieczenia praw i wolności

w toku stosowania aktów normatywnie-prawniczych.
4

 W Polsce konstytucyjna kontrola sądowa (w polskiej literaturze prawniczej

częściej stosuje się terminu "Kontrola konstytucyjności prawa") przeprowadza się

przez Trybunał Konstytucyjny, który działa na mocy odpowiednich przepisów

Konstytucji Rzeczypospolitej Polski z dnia 2 kwietnia 1997 roku oraz ustawy "O

Trybunale Konstytucyjnym" z dnia 1 sierpnia 1997 roku. Podobnie jak na

Ukrainie, ochrona praw i wolności

człowieka i obywatela przeprowadza się przez organy sądownictwa

konstytucyjnego - Trybunał Konstytucyjny - w czasie rozpatrywania spraw, które

należą do jego kompetencji, zwłaszcza:

1) zgodności ustaw i umów międzynarodowych z Konstytucją;

2) zgodności ustaw z ratyfikowanymi umowami międzynarodowymi,

których ratyfikacja wymagała uprzedniej zgody wyrażonej w ustawie;

4
 Чубар Л. Захист прав і свобод людини і громадянина у конституційному судочинстві України // Вісник

Конституційного Суду України. – 2000р. - № 1. – С. 88-89.

7

3) zgodności przepisów prawa, wydawanych przez centralne organy

państwowe, z Konstytucją, ratyfikowanymi umowami

międzynarodowymi i ustawami;

4) skargi konstytucyjnej;

5) sporów kompetencyjnych pomiędzy centralnymi konstytucyjnymi

organami państwa;

6) zgodności z Konstytucją celów lub działalności partii politycznych
5
.

Więc, w wymienionych przypadkach Trybunał Konstytucyjny przeprowadza nie

prostą, lecz pośrednią ochronę praw i wolności, przecież rozwiązując zagadnienia

konstytucyjności, on opiera się na przepisy Konstytucji, które przewidują prawa i

wolności człowieka i obywatela.

 Jednak osobliwością statusu prawniczego Trybunału Konstytucyjnego w

porównaniu z Sądem Konstytucyjnym Ukrainy jest to, że w jego kompetencji są

rozpatrywania i rozstrzygnięcia skarg konstytucyjnych, określone w

ustawodawstwie Polski, tzn. Trybunał Konstytucyjny przeprowadza bezpośrednią

ochronę praw i wolności człowieka i obywatela.

 Instytucja skargi konstytucyjnej jest aktualnie bardzo rozpowszechniona w

całym świecie. Jej istota polega na tym, że obywatele posiadają prawo apelu do

organów sądowej kontroli konstytucyjnej z żądaniem sprawdzania

konstytucyjności normatywnych aktów, w których, ich zdaniem, zostały naruszone

ich prawa i wolności. Niestety, w ustawodawstwie ukraińskim taka instytucja nie

znalazła swego odzwierciedlenia. Można to usprawiedliwić chęcią ustawodawcy

zapobiec nadmiernemu obciążeniu Sądu Konstytucyjnego Ukrainy takimi

sprawami. A jednak ogranicza to możliwości swoich praw przy pomocy

narodowych środków prawniczych, a mianowicie w Sądzie Konstytucyjnym.

 W tych krajach, gdzie instytucja skargi konstytucyjnej została ustalona w

ustawodawstwie, taką skargę mogą wnosić osoby, prawa których (z ich punktu

5
 Ustawa o Trybunale Konstytucyjnym, z dnia 1 sierpnia 1997 roku.

8

widzenia) zostały naruszone. Oprócz tego, mogą ją wnosić organizacje publiczne i

organy państwowe (na przykład Rzecznik Praw Obywatelskich), którzy działają w

zakresie ochrony praw człowieka. W niektórych państwach wraz z skargami

konstytucyjnymi osób, istnieją tak zwane skargi zbiorowe, czyli skargi grupy osób

w interesach publicznych.

 W Polsce skarga konstytucyjną może złożyć każdy, czyje prawa i wolności

zostały naruszone przez akt prawny, na podstawie którego sąd bądź organ

administracji podjął końcową decyzję o jego prawach, wolnościach lub

obowiązkach, określonych w Konstytucji. Wskazówka, że skarga może zostać

wniesiony przez każdego, powoduje wniosek o szerokim kręgu podmiotów

złożenia skargi konstytucyjnej. Mogą ją wnosić polscy i zagraniczny obywatele,

osoby nie posiadające obywatelstwa, partie, osoby prawne.

 Przedmiot skargi konstytucyjnej w różnych państwach określa się w inne

sposoby. Zależy to od modelu systemu sądowego, tradycji prawniczych itp. W

ogóle, przedmiotem skargi konstytucyjnej mogą być akty normatywno-prawne

(akty parlamentu, akty Prezydenta, przewodniczącego Rządu, inne rodzaje aktów),

akty stosujące prawo oraz praktyka stosująca prawo.

Skarga konstytucyjna może konstytucyjność ustawy lub innego aktu

normatywnego, na podstawie którego sąd albo inny organ administracji publicznej

podjął ostateczną decyzję o prawach lub wolnościach, przewidzianych w

Konstytucji.

 Słuszną i ciekawą jest norma, sformułowana w artykule 46 Ustawy "O

Sądzie Konstytucyjnym", według której skarga konstytucyjna może być wniesiony

po wyczerpaniu toku instancyjnego. Pozwala to zapobiec nadmiernemu

załadowaniu Trybunału Konstytucyjnego. Ustawa formułuje też inne ograniczenia

w zakresie złożenia skarg w celu tworzenia możliwości dla skutecznej i normalnej

pracy Trybunału. Wśród takich ograniczeń należy wymienić:

9

- ograniczenie terminów złożenia skargi - w ciągu dwóch miesięcy od dnia

podjęcia ostatecznej decyzji przez odpowiedni organ;

- istnienie ustalonej formuły skargi;

- istnienie procedury uprzedniego rozpatrywania skargi.

 Ponadto, ograniczeniem w zasadzie są także wyżej wspomniane wymagania

dotyczące podmiotów i przedmiotów oskarżenia.

 Polska wersja ochrony praw i wolności człowieka i obywatela przez organy

sądownictwa konstytucyjnego jest dość interesująca i zasługuje na uwagę na

Ukrainie. Dotyczy to zwłaszcza regulacji instytucji skargi konstytucyjnej. W

związku z tym słusznie byłoby skorzystać z tego doświadczenia i udzielić

obywatelom prawa odezwy do Sądu Konstytucyjnego Ukrainy, ale tylko po

wyczerpaniu wszystkich innych środków prawa.

 Więc, organy sądownictwa konstytucyjnego zajmują bardzo ważne miejsce

w mechanizmie ochrony konstytucyjnych praw i wolności człowieka i obywatela

na Ukrainie i w Polsce. Większość rozpatrywanych przez nich spraw i podjętych

decyzji w ten lub inny sposób dotyczą zapewnienia praw człowieka. Oprócz tego,

są wszystkie podstawy dla twierdzenia, że już sam fakt istnienia takiego organu

kontroli konstytucyjnej w znacznym stopniu dyscyplinuje organy władzy

państwowej, zmusza ich działać zgodnie z ustawodawstwem Ukrainy, skierowując

swoją działalność na zapewnienie praw i wolności człowieka i obywatela.

