D. Czerniak
Obowiązki państwa wobec ofiar zgwałcenia…

Dominika Czerniak

Obowiązki państwa wobec ofiar zgwałcenia na tle orzecznictwa strasburskiego

Streszczenie

W artykule dokonano analizy obowiązków, jakie ciążą na państwach, które ratyfikowały Europejską Konwencję o Ochronie Praw Człowieka i Podstawowych Wolności względem ofiar zgwałcenia. Precyzyjne określenie, do jakich działań zobligowane są państwa, jest utrudnione, ponieważ obowiązki te nie wynikają wprost z tekstu Konwencji, a Europejski Trybunał Praw Człowieka stwierdza ich istnienie przez wykorzystanie i rozwinięcie koncepcji „pozytywnych obowiązków państw”. W artykule w pierwszej kolejności wskazano, w jaki sposób Trybunał definiuje zgwałcenie, czym są pozytywne obowiązki oraz jak zmieniały się podstawy ich wyinterpretowania w odniesieniu do zgwałcenia. Następnie przedstawione zostały pozytywne obowiązki materialne i proceduralne, dotychczas wywiedzione z Konwencji w orzecznictwie Trybunału, oraz te, związane z ochroną ofiar w toku procesu karnego. Zwrócono również uwagę na ewolucję „pozytywnych obowiązków”, stopniowe rozszerzanie ich zakresu a także dokonano oceny tytułowej koncepcji i wskazano na wątpliwości, jakie wiążą się z jej dalszym rozwojem.

I. Wprowadzenie

W orzecznictwie Europejskiego Trybunału Praw Człowieka (dalej: ETPCz) podkreśla się, że obowiązkiem władzy publicznej jest ochrona jednostki przed nadużyciem jej wolności seksualnej oraz zwalczanie i przeciwdziałanie przestępczości seksualnej
. Nie sposób jednak nie zauważyć, że opierając się na literalnym brzmieniu Europejskiej Konwencji o Ochronie Praw Człowieka i Podstawowych Wolności (dalej: EKPCz), trudno wywieść jakiekolwiek konkretne zobowiązania w tym zakresie – poza niedopuszczalnością stosowania przemocy seksualnej przez funkcjonariuszy organów władzy publicznej, którą uznaje się za tortury lub nieludzkie lub poniżające traktowanie (art. 3 EKPCz)
. Nałożenie na państwa – strony EKPCz szczególnych powinności w tym zakresie jest możliwe poprzez wykorzystanie i rozwinięcie koncepcji pozytywnych obowiązków państwa. Analizując najbardziej aktualne orzecznictwo należy zauważyć, że Trybunał coraz częściej zajmuje się sprawami o zgwałcenie, stale rozwijając „pozytywne obowiązki” państwa w stosunku do ofiar tego przestępstwa. Warto zatem sprawdzić, czego ETPCz wymaga od państw – sygnatariuszy Konwencji w celu ochrony autonomii seksualnej jednostki.

Przed przystąpieniem do szczegółowych rozważań należy wyjaśnić, w jaki sposób ETPCz definiuje zgwałcenie oraz czym są „pozytywne obowiązki”. Trybunał przyjmuje, że zgwałceniem jest każdy niedobrowolny stosunek seksualny, niezależnie od tego, jakie relacje łączą ofiarę ze sprawcą
, czy stawiała ona czynny opór
 oraz jakiej jest płci
. Dochodzi do niego w przypadku naruszenia autonomii seksualnej jednostki, czyli wtedy, gdy nie wyraziła ona świadomie, w sposób wolny od przymusu, strachu i dezorientacji, przyzwolenia na zbliżenie
. Chodzi zatem nie tyle o zamanifestowanie sprzeciwu poprzez stawianie fizycznego oporu sprawcy, ale brak wyraźnej, dobrowolnej zgody na stosunek seksualny, wyrażonej w okolicznościach, które nie nasuwają wątpliwości co do przyczyn jej wyrażenia. Organy państwa nie mogą uzależniać karalności zgwałcenia od istnienia bezpośredniego dowodu w postaci użycia siły przez sprawcę oraz fizycznych obrażeń ofiary, która broniła się przed gwałtem czy zeznań naocznych świadków
.

Natomiast „pozytywne obowiązki” to koncepcja wypracowana w orzecznictwie ETPCz. Mimo że nie zostały one wyrażone wprost w EKPCz, zdaniem ETPCz ich istnienie nie budzi wątpliwości, ponieważ wynikają z „przedmiotu i celu Konwencji”
. Zwraca on uwagę, że niektóre prawa nie przedstawiałyby żadnej rzeczywistej wartości, gdyby nie zakładały podjęcia przez państwo „pozytywnych” działań
. Podkreśla także, że dokonując wykładni EKPCz, nie powinno się ściśle opierać na jej literalnym brzmieniu, ale konieczna jest taka interpretacja norm konwencyjnych, która dostosuje je do współczesnych warunków, zapewniając tym samym skuteczną i efektywną ochronę zagwarantowanych w niej praw
. Za niewystarczające należy uznać wyłącznie powstrzymanie się organów państwa od naruszenia określonych praw czy wolności, np. prawa do życia. W celu stworzenia kompletnego systemu ochrony prawa człowieka konieczne jest uzupełnienie takich negatywnych zobowiązań
 obowiązkami państwa o charakterze pozytywnym. W konsekwencji państwa mają nie tylko obowiązek powstrzymania się od określonych działań i poszanowania praw człowieka, ale jednocześnie są zobligowane do podjęcia aktywności
, poprzez wprowadzenie odpowiedniego ustawodawstwa czy zapewnienia jego realizacji w praktyce. Tylko takie postępowanie zapewni bowiem, że prawa i wolności wynikające z EKPCz nie będą jedynie iluzoryczną gwarancją poszanowania praw jednostki
, ale staną się praktycznym i efektywnym narzędziem ochrony praw człowieka.

Biorąc za kryterium podziału rodzaj aktywności, jakiej oczekuje się od danego państwa, w orzecznictwie ETPCz pozytywne obowiązki dzieli się na materialne i proceduralne
. Nie uprzedzając dalszych rozważań, w skrócie można stwierdzić, że obowiązki materialne wiążą się z koniecznością wprowadzenia odpowiedniego ustawodawstwa, które zagwarantuje ochronę praw i wolności wyrażonych w EKPCz, a proceduralne z wykonywaniem go w taki sposób, by stanowiło skuteczną gwarancję poszanowania praw człowieka. Kryterium stosowane przez ETPCz to jednak nie jedyna możliwość klasyfikacji pozytywnych zobowiązań państwa. W doktrynie, abstrahując od rozróżnienia na obowiązki materialne i proceduralne, dzieli się je niekiedy na pięć kategorii: wprowadzenie ram prawnych w celu ochrony praw i wolności; zapobieganie naruszeniom tych praw; dostarczanie informacji, jeżeli zostały zagrożone lub naruszone; właściwe reagowanie na każdy przypadek nieuprawnionej ingerencji w prawa i wolności jednostki (efektywne śledztwo); zapewnienie środków, które pozwolą zapobiegać naruszeniom
. Jeszcze inny sposób klasyfikacji pozytywnych obowiązków proponuje A. Mowbray. Autor ten wskazuje na istnienie dwóch rodzajów pozytywnych zobowiązań państw – ochronę praw i wolności wynikających z EKPCz oraz pomoc jednostce poprzez przeprowadzenie skutecznego śledztwa wtedy, gdy organy państwa posiadają wiarygodną informację o naruszeniu norm konwencyjnych
.

Wydaje się jednak, że podział stosowany przez ETPCz pozwoli najlepiej zaprezentować, jakie pozytywne zobowiązania ciążą na państwach w odniesieniu do skutecznej ochrony jednostki przed zgwałceniem. Dla przejrzystości rozważań odrębnie analizowane będą obowiązki związane ze skuteczną ochroną ofiar w toku postępowania karnego. Coraz częściej ETPCz zwraca bowiem uwagę na konieczność zapobiegania wtórnej wiktymizaji, zwłaszcza, gdy postępowanie jest prowadzone w sprawach o przemoc seksualną, oraz podkreśla konieczność zrównoważenia praw ofiar wynikających z EKPCz z prawem oskarżonego do obrony. Ponadto, obowiązki te są autonomiczne względem ochrony przed zgwałceniem, wynikają z innych norm konwencyjnych i mają charakter zarówno materialny, jak i proceduralny
.

II. Konwencyjne podstawy wyinterpretowania pozytywnych obowiązków państwa i ich zakres w przypadku zgwałcenia

Początkowo ETPCz przyjmował, że zgwałcenie narusza przede wszystkim wolność seksualną oraz prawo jednostki do dysponowania jej życiem seksualnym, będące elementem prawa do poszanowania życia prywatnego (art. 8 EKPCz)
. W wyroku X. i Y. przeciwko Holandii ETPCz podkreślił, że dla zapewnienia skutecznej ochrony praw wynikających z art. 8 EKPCz konieczne jest nie tylko powstrzymanie się od ingerencji w prywatność jednostki
, ale obowiązkiem władzy publicznej jest podjęcie odpowiednich działań poprzez wprowadzenie przepisów, które zapewnią efektywną ochronę przed nadużyciem jej wolności seksualnej, także w relacjach między osobami prywatnymi. W późniejszym orzeczeniu, czyli M. C. przeciwko Bułgarii, Trybunał zauważył, że zgwałcenie ma dwa aspekty
. Godzi nie tylko w wolność seksualną jednostki, ale jednocześnie prowadzi do naruszenia integralności fizycznej i psychicznej o takiej dolegliwości, że w zależności od okoliczności uznaje się ten czyn za nieludzkie lub poniżające traktowanie albo tortury, co mieści się w zakresie art. 3 EKPCz
. ETPCz przypomniał także, że przepis ten wyraża jedną z podstawowych wartości w demokratycznym społeczeństwie, tj. absolutną ochronę fizycznej i psychicznej integralności jednostki, a na państwach spoczywa wynikający z art. 1 EKPCz obowiązek zagwarantowania każdemu, kto znajduje się pod ich jurysdykcją, korzystania z praw i wolności wynikających z Konwencji
. Z dwóch aspektów zgwałcenia wynikają zatem dwa rodzaje obowiązków państwa – wprowadzenie ustawodawstwa, które zapewni efektywną ochronę autonomii seksualnej jednostki (art. 8 EKPCz) oraz wykonywanie go w taki sposób, by ochrona ta była efektywna, co wiąże się z koniecznością przeprowadzenia „skutecznego postępowania” (pozytywny obowiązek proceduralny – art. 3 EKPCz). W wyroku M.C. przeciwko Bułgarii podstawą do wyprowadzenia pozytywnych obowiązków były rozpatrywane łącznie art. 3 i 8 EKPCz. Wydaje się jednak, że decyzja ETPCz wynikała ze szczególnych okoliczności sprawy, tj. luki w kryminalizacji zgwałcenia na skutek błędnej interpretacji znamion tego przestępstwa i wymogu istnienia „bezpośredniego dowodu gwałtu” w postaci śladów przemocy czy zeznań naocznych świadków, co skutkowało nieprzeprowadzeniem „skutecznego postępowania”. Zasadniczo, rozpoznając sprawy o zgwałcenie, jeżeli Trybunał stwierdza, że państwo nie wypełniło ciążących na nim obowiązków materialnych bądź proceduralnych wynikających z art. 3 EKPCz, nie rozpatruje odrębnie zarzutu naruszenia art. 8 EKPCz, przyjmując, że w takich przypadkach ochrona autonomii seksualnej jednostki mieści się w zakresie art. 3 EKPCz
. Należy jednak zauważyć, że stwierdzenie naruszenia art. 3 EKPCz w relacjach między osobami prywatnymi jest możliwe wyłącznie na płaszczyźnie pozytywnych obowiązków proceduralnych. Materialną odpowiedzialność za zgwałcenie państwo ponosi tylko wtedy, gdy czyn ten został popełniony przez funkcjonariuszy organów państwa
.

Warto również zwrócić uwagę na wyroki C. A. S. i C. S przeciwko Rumunii oraz Y. przeciwko Słowenii, gdzie obok stwierdzenia naruszenia art. 3 EKPCz w aspekcie proceduralnym ETPCz stwierdził, że przebieg postępowania karnego doprowadził do naruszenia art. 8 EKPCz. W sprawie C. A. S. przeciwko Rumunii ETPCz uznał, że państwo nie zapewniło ofierze i jej rodzinie – zgwałconemu chłopcu – należytej ochrony i wsparcia, m.in. nigdy nie został przesłuchany w obecności psychologa, a jedyną „poradą”, którą otrzymali, była sugestia pedagoga szkolnego, by przeprowadzili się w inne miejsce
. W drugiej ze wskazanych spraw ofiarę wielokrotnie przesłuchiwano w czasie procesu, była narażona na obraźliwe i upokarzające uwagi sprawcy, a organy procesowe nie zapobiegły takim działaniom, mimo istnienia odpowiednich regulacji w prawie krajowym
. Jednakże pozytywne obowiązki wyinterpretowane z art. 8 EKPCz nie dotyczą samego zgwałcenia, ale odnoszą się do ochrony godności ofiary oraz zapobiegania wtórnej wiktymizacji.

Pierwsze orzeczenia, w których ETPCz nie kwestionował ustawodawstwa państw członkowskich, wydawane w sprawach o zgwałcenie dotyczyły sytuacji, gdy sprawcami byli funkcjonariusze władzy publicznej
 albo gdy wiedzieli oni o długotrwałym stosowaniu przemocy seksualnej, ale nie podjęli żadnych czynności
, lub ofiara znajdowały się pod władzą lub kontrolą organów państwa, jak np. więźniowie
. Wyrok w sprawie M. C. przeciwko Bułgarii zmienił stanowisko Trybunału, co do zakresu odpowiedzialności państwa za przemoc seksualną. Europejski Trybunał po raz pierwszy uznał, że państwo może ponosić odpowiedzialność za zgwałcenie na gruncie EKPCz także w relacjach między osobami prywatnymi, wskazując, że wynika to z art. 3 EKPCz rozpatrywanego w połączeniu z art. 1 EKPCz
. Konsekwencją rozwoju „pozytywnych obowiązków” jest tzw. horyzontalna skuteczność Konwencji
, zgodnie z którą państwa są odpowiedzialne za naruszenie praw i wolności zagwarantowanych w EKPCz w relacjach miedzy osobami prywatnymi
. Trybunał podkreśla, że państwa są zobligowane zapewnić każdemu możliwość korzystania z praw i wolności zagwarantowanych w Konwencji, a władza państwowa musi zapobiegać naruszeniom EKPCz oraz naprawić ich skutki. Organy państwa mają obowiązek wymagać od osób znajdujących się pod ich jurysdykcją przestrzegania Konwencji i ponoszą odpowiedzialność, gdy nie są w stanie tego obowiązku wykonać
.

Ciekawym zagadnieniem jest zakres temporalny ochrony jednostki przed zgwałceniem, ponieważ także w tym zakresie ETPCz rozszerza stosowanie Konwencji. Trybunał uznaje bowiem, że posiada jurysdykcję temporalną do badania wykonania przez państwo pozytywnych obowiązków proceduralnych z art. 3 EKPCz także wtedy, gdy do zgwałcenia doszło przed ratyfikowaniem Konwencji przez dane państwo
. W wyroku W. przeciwko Słowenii przypomniał, że obowiązki materialne i proceduralne to dwie odrębne kategorie pozytywnych zobowiązań państwa, a wymogi proceduralne są autonomiczne względem materialnych gwarancji danego przepisu
. W sprawie W. przeciwko Słowenii ofiara została zgwałcona w 1990 r., czyli 4 lata przed ratyfikowaniem przez Słowenię EKPCz, także postępowanie karne zostało wszczęte przed tą datą. Niemniej ETPCz uznał, że z uwagi na przewlekłość procesu, organy procesowe wykonywały znaczną ilość czynności po przystąpieniu do Konwencji, dlatego jest on uprawniony do sprawdzenia, czy zostały spełnione pozytywne obowiązki proceduralne wynikające z art. 3 EKPCz. Jednak bardziej kontrowersyjnym problemem wydaje się być dopuszczalność retrospektywnego zastosowania aktualnego rozumienia pozytywnych obowiązków do oceny działań państwa w zakresie ochrony ofiar przemocy seksualnej, w okresie, kiedy koncepcja ta de facto jeszcze nie istniała. W sprawie O’Keeffe przeciwko Irlandii Trybunał uznał się właściwym do rozstrzygnięcia, czy państwo w latach 70. XX wieku w należyty sposób chroniło dzieci przed wykorzystywaniem seksualnym w szkołach, biorąc w istocie pod uwagę wymogi i standardy wypracowane w orzecznictwie w następnych dziesięcioleciach na gruncie art. 3 EKPCz. W zdaniu odrębnym część sędziów nie zgodziła się ze stanowiskiem Trybunału, stwierdzając, że doszło do nadmiernego rozszerzenia zakresu pozytywnych zobowiązań państwa wynikających z art. 3 EKPCz, a w konsekwencji ich dalszy rozwój przestaje być przewidywalny
.
III. Pozytywne obowiązki materialne

Upraszczając, można stwierdzić, że pozytywne obowiązki materialne są wskazówką dla ustawodawcy, jakie normy powinien wprowadzić, by efektywnie chronić prawa i wolności jednostki zagwarantowane w Konwencji. W odniesieniu do zgwałcenia jest to przede wszystkim konieczność uchwalenia przepisów karnych, które pozwolą ukarać sprawcę tego czynu. Powyższe wiąże się nie tylko z penalizacją gwałtu, rozumianego jako każdy niedobrowolny stosunek seksualny, ale również wprowadzeniem odpowiednich ram proceduralnych, które pozwolą właściwie zareagować na to przestępstwo. Wydaje się, że obecnie tym zakresie pozytywne obowiązki materialne niejako zostały skodyfikowane w aktach prawa międzynarodowego (m.in. w Konwencji Rady Europy z dnia 11 maja 2011 r. o zapobieganiu i zwalczaniu przemocy wobec kobiet i przemocy domowej
, Zaleceniach Rec (2002)5 Komitetu Ministrów z dnia 30 kwietnia 2002 r. w sprawie ochrony kobiet przed przemocą
 czy Konwencji Rady Europy z dnia 12 lipca 2007 r. o ochronie dzieci przed seksualnym wykorzystywaniem i niegodziwym traktowaniem w celach seksualnych
. Niemiej zakres ochrony autonomii seksualnej wypracowany w orzecznictwie ETPCz ma bardziej uniwersalny charakter. Wskazane wyżej akty prawa międzynarodowego mogą błędnie sugerować, że konieczność wprowadzenia odpowiednich przepisów karnoprawnych mających zagwarantować efektywną ochronę przed zgwałceniem odnosi się wyłącznie do ochrony kobiet i dzieci. Nie budzi jednak wątpliwości, że każdy przejaw przemocy seksualnej musi być karany, niezależnie od wieku i płci sprawcy oraz ofiary, a jej ofiarami są również mężczyźni
.

W cytowanych wcześniej wyrokach X. i Y. przeciwko Holandii oraz M. C. przeciwko Bułgarii Trybunał stwierdził, że środki cywilnoprawnej ochrony wolności seksualnej jednostki są niewystarczające. W sytuacji, gdy naruszona zostaje istota prawa z art. 8 EKPCz, konieczne jest wprowadzenie takich przepisów, które będą działały odstraszająco na potencjalnych sprawców zgwałcenia, zapewnią efektywną ochronę autonomii seksualnej jednostki, także w relacjach między osobami prywatnymi, i zapobiegną podobnym zdarzeniom w przyszłości, a taki efekt można osiągnąć wyłącznie za pomocą prawa karnego
. Jednocześnie przyznał, że takie regulacje są zasadniczo stosowane przez państwa, niemniej podkreślił, że zakres karnoprawnej ochrony prawa do dysponowania życiem seksualnym nie może zawierać luk
. Warto jednak odnieść się do wyroku C. A. S i C. S. przeciwko Rumunii. Ofiarami zgwałcenia byli chłopcy, ale sprawcy nie można było przypisać odpowiedzialności za ten czyn, ponieważ w okresie, w którym do niego doszło, w Rumunii nie obowiązywały przepisy karne, które przewidywały odpowiedzialność za zgwałcenie także wtedy, gdy ofiarą był mężczyzna. Trybunał stwierdził jednak, że w tym aspekcie nie doszło do naruszenia EKPCz, ponieważ sprawcy przemocy seksualnej – mimo że nie można było im przypisać odpowiedzialności za gwałt – mogli zostać oskarżeni m.in. o wykorzystanie seksualne małoletniego czy czyn nieobyczajny („sexual perversion”)
.

Wprowadzenie regulacji karnomaterialnych nie zwalnia jednak państwa od umożliwienia ofierze zgwałcenia otrzymania zadośćuczynienia, proporcjonalnego do krzywd, jakich doznała w wyniku tego przestępstwa. Ochrona cywilnoprawna przed nieludzkim lub poniżającym traktowaniem powinna występować łącznie z tą wynikającą z prawa karnego. W wyroku M.C. przeciwko Polsce ETPCz, uwzględniając okoliczności sprawy – skarżący przebywał w areszcie śledczym, a funkcjonariusze organów państwa mieli zagwarantować mu bezpieczeństwo osobiste – uznał, że doszło do naruszenia art. 3 EKPCz w aspekcie materialnym z uwagi na rażąco niską kwotę zadośćuczynienia. Funkcjonariusze organów państwa nie zapewnili skarżącemu przebywającemu w areszcie odpowiedniej ochrony, nie przestrzegali procedur obowiązujących w systemie penitencjarnym, które miały zapobiegać nieludzkiemu lub poniżającemu traktowaniu osadzonych, a zasądzona przez polski sąd kwota 750 euro odszkodowania była nieproporcjonalna do krzywdy wyrządzonej skarżącemu i znacząco odbiegała od tych, przyznawanych przesz Trybunał w podobnych sprawach
.

IV. Pozytywne obowiązki proceduralne

Pozytywne obowiązki proceduralne można uznać za uzupełnienie obowiązków materialnych i, jak już zostało wcześniej wskazane, Trybunał ocenia ich realizację niezależnie od naruszenia materialnych gwarancji danego przepisu Konwencji
. Odwołując się do tej koncepcji, dąży bowiem do zapewnienia maksymalnej efektywności praw wynikających z EKPCz
, wskazując, że nie tylko ustawodawstwo, ale również jego wykonywanie powinno gwarantować poszanowanie praw wynikających z Konwencji. Ogólnie można stwierdzić, że formułując pozytywne obowiązki proceduralne, ETPCz wymaga od państwa organizacji wewnętrznych procedur, która zapewni właściwą reakcję na naruszenie praw konwencyjnych. Trybunał uznał bowiem, że państwo jest odpowiedzialne za prowadzone postępowania karne w tych przypadkach, gdzie przedmiotem jest działanie, które może zostać uznane za ingerencję w prawa człowieka
.

Pozytywne obowiązki proceduralne pierwotnie zostały wypracowana na gruncie art. 2 EKPCz. Przyjmowano, że w każdym przypadku – niezależnie od tego, czy śmierć była wynikiem działania funkcjonariuszy publicznych, czy też nie – gdy władze państwa zostały poinformowane o śmierci osoby, są zobowiązane przeprowadzić postępowanie celem wyjaśnienia okoliczności tego zdarzenia. Przepisy karnomaterialne, których zadaniem jest przede wszystkim odstraszenie od popełniania przestępstw godzących w prawo z art. 2 EKPCz, muszą zostać wsparte „przez system egzekwowania wymiaru sprawiedliwości zapobiegający i zwalczający naruszenia tych przepisów”
. W wyroku Assenov przeciwko Bułgarii ETPCz stwierdził, że wymóg skutecznego postępowania należy odnieść także do przypadków naruszenia art. 3 EKPCz. W przeciwnym bowiem razie „ogólny zakaz tortur, nieludzkiego lub poniżającego traktowania i karania, niezależnie od jego fundamentalnego znaczenia byłby w praktyce nieskuteczny”
. W pierwszym okresie zakres pozytywnych proceduralnych obowiązków państwa wynikających z art. 2 i 3 EKPCz był różny, ale stopniowo ETPCz „przenosił” wymogi wypracowane na gruncie art. 2 EKPCz do spraw, gdzie naruszono wolność od tortur, nieludzkiego lub poniżającego traktowania, także aktualnie są one bardzo zbliżone. Najważniejsza różnica, która dotychczas nie została jeszcze zniwelowana, dotyczy sposobu wszczęcia postępowania. W przypadku naruszenia art. 2 EKPCz funkcjonariusze państwa mają obowiązek prowadzić postępowanie z urzędu, niezależnie od inicjatywy osób najbliższych zmarłego. Natomiast w odniesieniu do art. 3 EKPCz taki bezwzględny wymóg nie obowiązuje i Trybunał nie stwierdza naruszenia Konwencji, jeżeli ściganie określonego przestępstwa jest warunkowane otrzymaniem przez organy procesowe stosownego zgłoszenie ze strony pokrzywdzonego lub jego najbliższych
.

Przechodząc do szczegółowej charakterystyki pozytywnych proceduralnych obowiązków państwa, należy zauważyć, że początkowo dotyczyły one przedsądowego etapu postępowania karnego (obowiązek przeprowadzenia skutecznego śledztwa). Obecnie jednak ETPCz wskazuje, że w tych przypadkach, gdzie naruszone zostały prawa z art. 3 EKPCz, konieczne jest rozszerzenie pozytywnych obowiązków proceduralnych także na etap postępowania sądowego
. W konsekwencji obowiązkiem państwa jest „uruchomienie efektywnego wymiaru sprawiedliwości”
, czyli przeprowadzenie „skutecznego postępowania”. W wyroku Maslova i Nalbandov przeciwko Rosji, podsumowując dotychczasowe orzecznictwo, ETPCz wskazał, że minimalnymi warunkami „skutecznego postępowania” są niezależność organów procesowych; poddanie postępowania kontroli publicznej
; niezwłoczność reakcji na naruszenie praw zagwarantowanych w Konwencji oraz prowadzenie postępowania z należytą starannością
. Mimo różnicy w odpowiedzialności państwa w przypadku, gdy sprawcą zgwałcenia był funkcjonariusz publiczny a gdy doszło do niego między osobami prywatnymi, wymogi skutecznego postępowania są w obu przypadkach podobne
.

„Skuteczne postępowanie” powinno zatem doprowadzić do ustalenia stanu faktycznego sprawy i wykrycia sprawców przestępstwa. Nie chodzi jednak o rezultat w postaci ukarania konkretnej osoby, ale o sposób prowadzenia postępowania
, czyli, czy obiektywnie oceniając, było możliwe wykrycie osób odpowiedzialnych naruszenia praw i wolności z art. 3 EKPCz. Obowiązek ten nie oznacza natomiast prawa pokrzywdzonego do żądania ścigania wskazanej przez niego osoby
. Z perspektywy analizowanego zagadnienia niecelowym jest jednak omawianie wszystkich powyższych wymogów, ale warto zwrócić uwagę na te, które są szczególnie eksponowane w orzeczeniach wydawanych w sprawach o zgwałcenie.

ETPCz podkreśla znaczenie niezwłocznego wszczęcia postępowania wtedy, gdy organy procesowe posiadają wiarygodną informację o zgwałceniu. Nie mogą lekceważyć doniesień, ponieważ np. ofiara wcześniej spotykała się z domniemanym sprawcą
. Warto również zauważyć, że jeżeli o gwałt podejrzewani są funkcjonariusze publiczni, a ofiarą była osoba zatrzymana, Trybunał stosuje swoisty „odwrócony ciężar dowodu”, ponieważ, w sytuacji, gdy państwo musi wykazać, że jego „podwładni” nie są odpowiedzialni za naruszenie art. 3 EKPCz
, ETPCz przypisuje niezwłocznemu wszczęciu postępowania szczególne znaczenie, ponieważ tylko możliwie szybka reakcja organów państwa umożliwi zebranie i zabezpieczenie najlepszych dowodów w postaci śladów kryminalistycznych czy zeznań naocznych świadków. Nie ulega wątpliwości, że w sprawach o zgwałcenie duże znaczenie mają ślady biologiczne, które łatwo ulegają zanieczyszczeniu lub zniszczeniu, zatem opóźnienia mogą skutkować niemożnością ustalenia sprawców przestępstwa i okoliczności popełnienia czynu.

Jak już zostało wyżej wskazane, organy procesowe muszą być niezależne, prowadzić śledztwo z należytą z starannością i rozważyć wszystkie okoliczności sprawy. Niezależność jest tym bardziej istotna, jeżeli podejrzanymi o zgwałcenie są funkcjonariusze publiczni. Konieczna jest wówczas „niezależność organów prowadzących ściganie od organów „podejrzanych” o naruszenie”
. Natomiast wymóg staranności oznacza nie tylko obowiązek zgromadzenia wszelkich dostępnych dowodów, przesłuchania świadków, ale również ocenę zebranych materiałów w sposób spójny i obiektywny. Trybunał podkreśla, że śledztwa prowadzone w sprawach o przemoc seksualną są dość skomplikowane, a przeżycia ofiary mogą skutkować tak znaczną traumą, że nie będzie ona w stanie odpowiedzieć organom procesowym o zgwałceniu. Niemniej nie zwalnia to ich z obowiązku zbadania okoliczności zdarzenia, w takim zakresie, w jakim jest to obiektywnie możliwe, np. nie można zaniechać zabezpieczenia śladów biologicznych na ubraniu ofiary
. Ponadto, konieczne jest zbadanie wszystkich wersji i bezstronna ocena okoliczności sprawy, niezależnie od relacji, jakie łączą lub łączyły sprawcę z ofiarą. W tym kontekście warto krótko odnieść się do wyroku I. P. przeciwko Mołdawii. Skarżąca twierdziła, że została zgwałcona i pobita przez byłego partnera. Z opinii lekarza wynikało, że na ciele ma obrażenia charakterystyczne dla ofiar gwałtu, a organy procesowe dysponowały zeznaniami świadków, którzy widzieli jak były partner ją bije i zmusza, by wsiadła z nim do samochodu. Prokurator zignorował wszystkie dowody i uznał, że stosunek seksualny był oparty na konsensusie. Ponadto przyjął, że nie można wnieść oskarżenia o czyny mniejszej wagi (naruszenie nietykalności cielesnej na skutek pobicia) z uwagi na ich przedawnienie. W uzasadnieniu swojej decyzji wskazał, że gwałtowną reakcję byłego partnera można usprawiedliwić „niemoralnym” zachowaniem skarżącej, która wieczorem poszła na spacer z innym mężczyzną i nie odbierała od niego telefonów. Trybunał nie wyrażając opinii na temat winy byłego partnera skarżącej, stwierdził, że postępowanie w jej sprawie było dalekie od pozytywnych obowiązków państwa w zakresie skutecznego ścigania i karania gwałtu oraz innych przejawów przemocy seksualnej
.

Trybunał uznaje również za niedopuszczalne wszczynanie postępowania przeciwko ofierze zgwałcenia i stawianie jej zarzutu np. utrzymywania niezgodnych z prawem stosunków seksualnych. Prowadzi to bowiem do dodatkowego poniżenia pokrzywdzonego poprzez uznanie go za osobę współodpowiedzialną za czyn, do którego doszło wbrew jego woli i za który nie ponosi żadnej winy. Takich działań organów procesowych nie można w żadnym razie uznać za przejaw efektywnego reagowania na każdy przypadek stosowania przemocy seksualnej czy wykorzystywania seksualnego. W wyroku P. i S. przeciwko Polsce ETPCz stwierdził, że niezależnie od tego, że finalnie dochodzenie przeciwko skarżącej – zgwałconej 14-latce – zostało umorzone, sam fakt jego wszczęcia był „szczególnie uderzający”, a postępowanie organów procesowych wynikało z braku zrozumienia jej położenia
.

Trybunał podkreśla także, że niezbędnym warunkiem „efektywnego wymiaru sprawiedliwości" jest sprawne prowadzenie postępowania. Chodzi nie tylko o rozstrzygnięcie sprawy w rozsądnym terminie, ale brak opóźnień, m.in. we wszczęciu postępowania, identyfikacji i przesłuchaniu świadków
, czy nieuzasadnionego odraczania rozpraw
. Bez względu na ostateczne rozstrzygnięcie mechanizmy ustanowione w prawie krajowym powinny działać w praktyce, a przewlekłość postepowania karnego nie może skutkować przedawnieniem karalności przestępstwa
 czy zniszczeniem niezbędnych dowodów. Organy procesowe powinny być zatem odpowiednio przygotowane tak, by cierpienia psychiczne zadane ofierze w wyniku ich zaniedbań nie pozostały bezkarne. W przypadku rozpatrywania spraw o zgwałcenie sprawny przebieg postępowania jest istotny także ze względu na psychiczne i psychologiczne skutki tego przestępstwa m.in. silne depresje, stany lękowe czy zespół stresu pourazowego (PTSD). W literaturze psychologicznej wskazuje się, że ofiary muszą przejść przez cztery fazy – antycypacji, wpływu, rekonstrukcji i podjęcia decyzji – zanim odbudują utracone poczucie bezpieczeństwa i na nowo zorganizują sobie życie, a faza rekonstrukcji nie rozpocznie się, dopóki postępowanie karne nie zostanie zakończone
.

M. Wąsek-Wiaderek zauważa, że przedstawiony powyżej katalog pozytywnych proceduralnych obowiązków państwa w świetle najnowszego orzecznictwa należałoby uzupełnić o proporcjonalność reakcji prawnokarnej
. Efektywna ochrona przed torturami, nieludzkim lub poniżającym traktowaniem lub karaniem wiąże się z obowiązkiem państwa wymierzenia sprawcom sprawiedliwości, zatem nie powinno dochodzić do dysproporcji między wagą czynu zabronionego a karą wymierzoną oskarżonemu. Początkowo ETPCz stosował to kryterium wtedy, gdy naruszenie art. 3 EKPCz było wynikiem działań lub zaniedbań funkcjonariuszy władzy publicznej, ale obecnie podobny standard przyjmowany jest w relacjach między osobami prywatnymi tzn. w obszarze horyzontalnego oddziaływania Konwencji
. Dotychczas w orzeczeniach wydawanych w sprawach o zgwałcenie ETPCz skupiał się na sposobie prowadzenia postępowania i działalności organów procesowych, ochronie ofiar w toku procesu, a nie rezultacie w postaci proporcjonalnego ukarania sprawcy. Jednak, co już zostało wyżej wskazane, oceniał on zarówno zasadność wszczęcia postępowania w konkretnej sprawie, jak i podstawy oraz przesłanki jego umorzenia.

Konsekwencją rozwoju pozytywnych proceduralnych obowiązków państwa było przyznanie także tym pokrzywdzonym, którzy uczestniczą w postępowaniu wyłącznie w celu wspierania oskarżenia i nie dochodzą roszczeń cywilnych
, „pośredniego” prawa do rzetelnego procesu, porównywalnego z gwarancjami wynikającymi z art. 6 ust. 1 EKPCz. W związku ze zmianą podejścia do roli ofiary w postępowaniu karnym trudno współcześnie uzasadnić zawężenie prawa do rzetelnego procesu wyłącznie do oskarżonego. Jednocześnie twórcza wykładnia art. 6 EKPCz nie może prowadzić do przełamania literalnego brzmienia tego przepisu, który jako beneficjenta zawartych w nim gwarancji procesowych wprost wskazuje oskarżonego oraz osobę, która domaga się rozstrzygnięcia o prawach lub obowiązkach o charakterze cywilnym. Pozytywne proceduralne obowiązki państwa wywodzone z art. 3 EKPCz w zw. z art. 1 EKPCz pozwalają na zminimalizowanie luki w zakresie praw procesowych ofiar przestępstw. Konwencję uznaje się za dokument, który powinien odzwierciedlać zmiany społeczne i poddawać interpretacji uwzględniającej aktualny kontekst jej funkcjonowania oraz zmieniające się okoliczności
. Jednocześnie, dzięki metodom interpretacji tekstu Konwencji stosowanym przez Trybunał
, unika on zarzutu prowadzenia wykładni contra legem. Oczywiście ETPCz znacząco rozszerza zakres zastosowania Konwencji, ale wydaje się, że w przypadku pozytywnych obowiązków proceduralnych nadal mieści się w jej językowych granicach.

V. Szczególne pozytywne obowiązki w zakresie ochrony ofiar zgwałcenia w toku postępowania karnego

Odrębna analiza pozytywnych obowiązków w zakresie ochrony ofiar zgwałcenia wydaje się być uzasadniona z kilku względów. Zobowiązania państwa w tym zakresie nie dotyczą ochrony autonomii seksualnej jednostki, ale mają na celu jej zapobieganiu wtórnej wiktymizacji, będącej skutkiem niewłaściwego prowadzenia postępowania karnego. Jest to kategoria pozytywnych obowiązków o charakterze stricte prewencyjnym. Podstawą do ich wyinterpretowania jest art. 8 EKPCz, gwarantujący każdemu prawo do poszanowania życia prywatnego. O ile pozytywne obowiązki materialne związane z poszanowaniem prawa do życia prywatnego wynikają z tekstu EKPCz, to nie sposób nie zauważyć, że przepis ten nie zawiera wyraźnych wymogów proceduralnych. Jednak w sytuacji, gdy istnieje obawa naruszenia istoty prawa do poszanowania życia prywatnego, a państwo może realnie zapobiec takim działaniom bez nadmiernego obciążenia swoich funkcjonariuszy, ETPCz uznaje, że dysponuje odpowiednimi mechanizmami do kontroli, czy w rzeczywistości jednostka ma możliwość korzystania z prawa z art. 8 EKPCz.

Trybunał słusznie twierdzi, że proces karny nie powinien wiązać się z dodatkową traumatyzacją ofiary i powodować nieuzasadnionych dolegliwości. Jego zdaniem z art. 8 EKPCz wynikają w tym zakresie zarówno pozytywne obowiązki materialne – czyli wprowadzenie odpowiedniego ustawodawstwa zapewniającego ochronę ofiary w toku procesu
 – i proceduralne, związane z koniecznością stosowania w praktyce tych unormowań. Postępowanie karne w sprawach o zgwałcenie musi być bowiem prowadzone ze szczególną delikatnością, uzasadnioną charakterem tego przestępstwa, które godzi w najintymniejszą sferę życia człowieka, a jego skutkiem jest szczególne poniżenie ofiary
. Trybunał zwraca uwagę na specyficzny charakter postępowań dotyczących przestępczości seksualnej, uznając, że powinny być one zorganizowane w taki sposób, by niepotrzebnie nie narażać ofiar na dodatkowe cierpienia, które wiążą się przede wszystkim z nieuniknioną konfrontacją ze sprawcą oraz koniecznością złożenia zeznań
. Podkreśla również, że chociaż udział w procesie czy przesłuchanie zawsze stanowi dolegliwość dla ofiary, to nie może ona przekroczyć pewnej granicy
 i konieczne jest zrównoważenie interesów oskarżonego związanych z realizacją prawa do obrony z prawami świadków i pokrzywdzonych wynikających z art. 8 EKPCz
.

Europejski Trybunał wskazuje także, że organy procesowe mają obowiązek chronić integralność psychiczną ofiary przestępstwa i są zobowiązane zagwarantować, by inne osoby uczestniczące w procesie traktowały ją z należytą godnością i nie pogłębiały jej cierpień, np. biegli lekarze ginekolodzy muszą być odpowiednio przeszkoleni, żeby poprzez niewłaściwe formułowanie pytań nie intensyfikować cierpień ofiary zgwałcenia
. Liczba przesłuchań powinna być ograniczona, ponieważ konieczność wielokrotnego składania zeznań zmusza ofiarę do powrotu do traumatycznych wydarzeń
. Zwraca również uwagę, że w przesłuchaniach powinien uczestniczyć psycholog, zapewniając niezbędne wsparcie ofierze zwłaszcza wtedy, gdy ofiarą zgwałcenia było dziecko
.

Nie sposób jednak nie zauważyć, że ochrona praw ofiar w toku procesu, zwłaszcza jej integralności psychicznej, którą ETPCz uznaje za element prawa do poszanowania życia prywatnego, może prowadzić do uszczuplenia praw oskarżonego (m.in. prawa do osobistego przesłuchania świadka wynikającego z art. 6 ust. 3 lit. d EKPCz. Trybunał wskazuje jednak, że prawo do obrony nie jest nieograniczone. W sprawach o zgwałcenie, gdzie bezpośrednia konfrontacja z domniemanym sprawcą jest trudnym doświadczeniem dla ofiary, prawo do jej osobistego przesłuchania przez oskarżonego powinno być przedmiotem wnikliwej oceny sądu. Ponadto, ma on obowiązek nadzorować sposób zadawania pytań, to w jaki sposób są formułowane, w szczególności, czy nie sugerują odpowiedzi oraz czy ich celem nie jest poniżenie lub zastraszenie pokrzywdzonego
.

VI. Podsumowanie

Orzecznictwo wydawane w sprawach o zgwałcenie jest w spójne i stosunkowo łatwo można z niego wywnioskować, do jakich działań – na gruncie pozytywnych obowiązków – zobligowane są państwa członkowskie. Po pierwsze, konieczne jest wprowadzenie odpowiedniego ustawodawstwa, dzięki któremu będzie możliwe pociągnięcie do odpowiedzialności karnej osób, które naruszyły autonomię seksualną innego człowieka – niezależnie od jego wieku, płci, relacji, jakie ich łączą i tego, czy istnieją wyraźne ślady stosowania przemocy oraz zapewnienie możliwości dochodzenia uzasadnionych roszczeń przez pokrzywdzonych w postępowaniu cywilnym (pozytywne obowiązki materialne). Po drugie, państwa muszą zapewnić, by wymiar sprawiedliwości był efektywny, co wiąże się z obowiązkiem przeprowadzenia skutecznego postępowania (pozytywne obowiązki proceduralne). Warunki „skutecznego postępowania” są takie same jak w innych sprawach, w których ETPCz rozpoznaje zarzut naruszenia art. 3 EKPCz. Niemniej sposób prowadzenia postępowania powinien być determinowany szczególnym charakterem przestępstwa, jakim jest zgwałcenie. Pozytywne obowiązki proceduralne muszą być zatem wykonywane w taki sposób, by nie narazić ofiary na dodatkowe cierpienia. Jest to szczególnie widoczne w najnowszych orzeczeniach ETPCz, w którym wymaga on od państw podjęcia działań służących ochronie pokrzywdzonego, także kosztem ograniczenia prawa do obrony oskarżonego. Uwzględniając orzecznictwo wydawane w sprawach o zgwałcenie, można w zasadzie zaryzykować stwierdzenie, że na gruncie pozytywnych proceduralnych obowiązków państwa, obok „pośredniego” prawa do rzetelnego procesu, Trybunał z art. 3 i 8 EKPCz wywiódł swoisty „konwencyjny standard minimalny praw procesowych ofiar przemocy seksualnej”, analogiczny do tego, który przysługuje oskarżonemu na podstawie art. 6 ust. 2 i 3 EKPCz
.

Na zakończenie warto pokusić się o ocenę pozytywnych zobowiązań państw, mając na uwadze orzecznictwo wydawane w sprawach o zgwałcenie. Koncepcja pozytywnych obowiązków państwa prowadzi do przedefiniowana klasycznego myślenia o prawach człowieka jako instrumentu chroniącego go przed działaniami organów państwa
. Obecnie państwo staje się gwarantem poszanowania podstawowych praw i wolności jednostki zagwarantowanych w Konwencji. Jak już zostało wskazane, skutkuje to niewątpliwie rozszerzeniem zakresu jej stosowania, a w konsekwencji nałożeniem na państwo zobowiązań, których istnienia nie było świadome w chwili przystąpienia do EKPCz. Ponieważ zobowiązania te nie zawsze wynikają wyraźne z tekstu Konwencji, niekiedy trudno stwierdzić, czy Trybunał dokonuje wykładni prawa, czy też – na mocy swoich orzeczeń – w istocie tworzy nowe normy prawne.

Nie można jednak zaprzeczyć, że zasadniczą zaletą pozytywnych obowiązków jest uwspółcześnienie norm konwencyjnych i dostosowanie ich do warunków dnia dzisiejszego. W konsekwencji zminimalizowane zostały luki w zakresie ochrony praw i wolności jednostki, wynikające przede wszystkim z faktu, że twórcy Konwencji nie byli w stanie przewidzieć tak znaczących zmian w rozumieniu praw człowieka. Wydaje się również, że dzięki teorii „pozytywnych zobowiązań” ETPCz dąży do zagwarantowania każdemu – niezależnie od tego, w jakim państwie doszło do naruszenia praw konwencyjnych – dostępu do instytucji wymiaru sprawiedliwości na podobnych warunkach. Celem Trybunału nie jest jednak harmonizacja ustawodawstwa czy narzucenie określonych rozwiązań, ale wprowadzenie jakościowo jednolitego poziomu ochrony praw człowieka, co wiąże się m.in. z właściwą reakcją na informację o popełnionym przestępstwie, skutecznym prowadzeniem postępowania czy otrzymaniem słusznego zadośćuczynienia. Niekiedy – tak jak we wskazanym wcześniej wyroku M.C. przeciwko Bułgarii – na skutek orzeczeń Trybunału dochodzi do przełamania w jednym państwa utrwalonych wzorców kulturowych, które nie przystają do warunków współczesnego społeczeństwa i które nie obowiązują już innych państwach Rady Europy. W doktrynie podkreśla się, że w takich przypadkach ETPCz posługuje się wykładnią dynamiczną i, ograniczając margines swobody państwa, narzuca mu przyjęcie określonych rozwiązań. Czynnikiem z jednej strony warunkującym skorzystanie z tej metody, a z drugiej uzasadnieniem i usprawiedliwieniem jej stosowania, jest natura prawa zagwarantowanego w EKPCz, które w konkretnej sprawie zostało naruszone bądź zagrożone i jego ochrona wymaga bardziej stanowczej reakcji Trybunału
.
Mimo niewątpliwych zalet związanych z podnoszeniem standardów ochrony praw człowieka problematyczne wydaje się wytyczenie jednoznacznych ram, które ograniczą zakres pozytywnych obowiązków, tak by nie doszło do nieproporcjonalnego obciążenia państw zobowiązaniami, których nie jest w stanie wykonać. Czy państwo może być odpowiedzialne za coś, czego nie przewidywało w chwili podpisania Konwencji ani nie istniało w chwili dokonywania jej wykładni? Nie sposób bowiem nie zauważyć, że w zasadzie według dzisiejszych standardów oceniane są zdarzenia, które niekiedy miały miejsce dekady temu. W związku z powyższym ocena pozytywnych obowiązków państwa nie może być w pełni pozytywna i nieuchronnie nasuwa się pytanie, czy w dalszej perspektywie działalność ETPCz da się usprawiedliwić dążeniem do ochrony godności człowieka.

Positive obligations on states towards rape victims under Strasbourg case law

Abstract

This paper examines obligations towards rape victims, imposed on the states that have ratified the Convention for the Protection of Human Rights and Fundamental Freedoms. It is found fairly challenging to define measures states must take, as the obligations are not directly enshrined in the text of the Convention, and the European Court of Human Rights declares the existence thereof by applying and developing the concept of “positive obligations of states”. Clarified are: the definition of rape as adopted by the Court, the essence of positive obligations, and changes in the basis for interpretation-based determination of the said obligations in the case of rape. Moreover, presented are substantial and procedural positive obligations so far inferred by the Court from the Convention and reflected in the Court’s case law. Discussed are also obligations concerning the protection of victims during criminal proceedings. Highlighted are the evolution of “positive obligations” and the gradual extension of the scope of the said obligations. Furthermore, assessed is the concept of the positive obligations on the states towards rape victims under Strasbourg case law, and doubts are formulated connected with further development of the concept.

� 	M. Balcerzak, Zakres ochrony życia seksualnego w orzecznictwie Europejskiego Trybunału Praw Człowieka, (w:) C. Mik, K. Gałka, Między wykładnią a tworzeniem prawa. Refleksje na tle orzecznictwa Europejskiego Trybunału Praw Człowieka, Toruń 2011, s. 248–251 i cytowane tam orzecznictwo.

� 	Por. art. 3 i 8 EKPCz. Należy podkreślić, że ETPCz uznaje za tortury zgwałcenie osoby zatrzymanej przez funkcjonariuszy organów państwa (tak: wyrok ETPCz z dnia 25 września 1997 r. w sprawie Aydin przeciwko Turcji, skarga nr 23178/9, § 86 oraz wyrok ETPCz z dnia 24 stycznia 2008 r. w sprawie Maslova i Nalbandov przeciwko Rosji, skarga nr 839/02 § 99 i 105). Tak również A. Reidy, The prohibition of torture, Strasbourg 2002, s. 14.

� 	Wyrok ETPCz z dnia 22 listopada 1995 r. w sprawie S. W. przeciwko Zjednoczonemu Królestwu, skarga nr 20166/92, § 44. Trybunał stwierdził, że rezygnacja ze ścigania gwałtów małżeńskich byłaby niezgodna nie tylko z cywilizowaną ideą małżeństwa, ale także z istotą EKPCz, czyli poszanowaniem dla ludzkiej godności i wolności człowieka.

� 	Wyrok ETPCz z dnia 4 grudnia 2003 r. w sprawie M. C. przeciwko Bułgarii, skarga nr 39272/98, § 163–166.

� Por. m.in. wyrok ETPCz z dnia 20 marca 2012 r., w sprawie C. A. S. i C. S. przeciwko Rumunii, skarga nr 26692/05, § 76–77.

� 	M. Płatek, Przestępstwo zgwałcenia w świetle prawa i z perspektywy osób poszkodowanych, (w:) J. Piotrowska, A. Synakiewicz (red.), Dość milczenia. Przemoc seksualna wobec kobiet i problem gwałtu w Polsce, Warszawa 2011, s. 30. Tak również: I. Roagna, Ochrona prawa do poszanowania życia prywatnego i rodzinnego w Europejskiej Konwencji o Ochronie Praw Człowieka, Strasburg 2012, s. 26–27.

� 	Wyrok ETPCz z dnia 4 grudnia 2003 r. w sprawie M. C. przeciwko Bułgarii, skarga nr 39272/98, § 182.

� 	Por. J. Czepek, Zobowiązania pozytywne państwa w sferze praw człowieka pierwszej generacji na tle Europejskiej Konwencji Praw Człowieka, Olsztyn 2014, s. 40 i cytowane tam orzecznictwo.

� 	Wyrok ETPCz z dnia 9 października 1979 r. w sprawie Airey przeciwko Irlandii, skarga nr 6289/73, § 25.

� 	Tak wyrok ETPCz z dnia 25 kwietnia 1978 r. w sprawie Tryer przeciwko Zjednoczonemu Królestwu, skarga nr 5856/72, § 31. Trybunał w tym orzeczeniu uznał, że EKPCz należy traktować jako „living instrument”.

� 	Szerzej o koncepcji negatywnych zobowiązań państwa: J. Czepek, Zobowiązania pozytywne państwa…, s. 13–16 oraz J. F. Kombe, Positive obligations under the European Convention on Human Rights, Human rights handbooks, Council of Europe 2007, nr 7, s. 10–14.

� 	Wydaje się, że „nałożenie na państwa obowiązku podjęcia działań” najlepiej oddaje istotę pozytywnych obowiązków w sytuacji, gdy brak jest zgodnej definicji wypracowanej przez doktrynę czy orzecznictwo ETPCz. Por. A. Mowbray, The Development of Positive Obligations under the European Convention on Human Rights, Oxford–Portland–Oregon 2004, s. 2.

� Por. J. F. Kombe, Positive obligations under…, s. 8–10.

� 	Por. J. F. Kombe, Positive obligations under…, s. 16–17. Por. również A. Mowbray, The Development of Positive…, s. 5–6.

� 	A. Mowbray, The Development of Positive…, s. 5–6 i wskazana tam literatura. Jeszcze inny podział stosuje C. Dröge, Positive Verpflicht ungen der Staaten in der Europäischen Menschenrechtskonvention, s. 383, http://www.mpil.de/files/pdf2/beitr159.pdf.

� 	A. Mowbray, ibidem, s. 225–227. Wydaje się, że zastosowana przez Autora klasyfikacja wynika z założenia, że na państwach, w związku z prawami człowieka, spoczywają trzy rodzaje zobowiązań – szanować (obowiązek negatywny), chronić i umożliwić korzystanie w praktyce (obowiązki pozytywne).

� 	Warto jednak zauważyć, że M. Wąsek-Wiaderek wskazuje, że ochrona ofiar przestępstw mieści się w zakresie pozytywnych obowiązków materialnych (por. tejże, O pozytywnych obowiązkach państwa na gruncie art. 2 i 3 Europejskiej Konwencji Praw Człowieka – wykładnia czy tworzenie prawa?, (w:) C. Mik, K. Gałka, Między wykładnią a tworzeniem prawa. Refleksje na tle orzecznictwa Europejskiego Trybunału Praw Człowieka, Toruń 2011, s. 130, natomiast J. Czepek uznaje je za obowiązki proceduralne (por. tegoż, Zobowiązania pozytywne państwa…, s. 127).

� 	K. Dudka, Procesowe aspekty przestępstwa zgwałcenia, (w:) M. Mozgawa (red.), Przestępstwo zgwałcenia, Warszawa 2012, s. 129.

� 	Wyrok ETPCz z dnia 26 marca 1985 r. w sprawie X. i Y. przeciwko Holandii, skarga nr 8978/80, § 23.

� 	Wyrok ETPCz z dnia 4 grudnia 2003 r. w sprawie M. C. przeciwko Bułgarii, skarga nr 39272/98, § 149 i 150.

� 	Europejski Trybunał podkreśla, że art. 3 EKPCz wyraża jedną z najbardziej podstawowych wartości demokratycznego społeczeństwa. Aby konkretny czyn mieścił się w zakresie art. 3 EKPCz, „złe traktowanie musi osiągnąć minimalny poziom dolegliwości”, a „ocena tego minimum zależy od wszystkich okoliczności sprawy, takich jak czas trwania, skutki fizyczne lub psychiczne oraz w niektórych przypadkach, płeć, wiek i stan zdrowia ofiary” (wyrok ETPCz z dnia 12 lutego 2008 r. Kafkaris przeciwko Cyprowi, skarga nr 21906/04, § 95). Por. również: § 14 i 15 zdania odrębne sędziego P. Charletona w sprawie O’Keeffe przeciwko Irlandii (wyrok ETPCz z dnia 28 stycznia 2014 r., skarga nr 35810/09).

� J. Czepek, Zobowiązania pozytywne państwa…, s. 98 i cytowana tam literatura.

� 	Por. m.in. wyrok ETPCz z dnia 15 maja 2012 r. w sprawie I. G. przeciwko Mołdawii, skarga nr 53519/07, § 45. Odmiennie: wyrok ETPCz z dnia 31 lipca 2012 r. w sprawie Tyagunowa przeciwko Rosji, skarga nr 19433/07, § 74, gdzie ETPCz rozpatrywał łącznie naruszenie art. 3 i 8 EKPCz.

� Por. M. Wąsek-Wiaderek, O proceduralnych obowiązkach państwa…, s. 132–133.

� Wyrok ETPCz z dnia 20 marca 2012 r. w sprawie C. A. S. i C. S. przeciwko Rumunii, skarga nr 26692/05, § 82.

� Wyrok ETPCz z dnia 28 maja 2015 r. w sprawie Y. przeciwko Słowenii, skarga nr 41107/10, § 36.

� 	Por. wyrok ETPCz z dnia 25 września 2007 r. w sprawie Aydin przeciwko Turcji, skarga nr 23178/94, § 83–87. Należy jednak podkreślić, że w takiej sytuacji nie jest konieczne odwoływanie się do koncepcji pozytywnych zobowiązań, ponieważ zakaz stosowania tortur, nieludzkiego i poniżającego traktowania przez organy państwa wynika z treści EKPCz (por. przypis nr 2).

� 	Por. wyrok ETPCz z dnia 10 października 2002 r. w sprawie D. P. i J. C. przeciwko Zjednoczonemu Królestwu, skarga nr 38719/97, § 109.

� 	Por. L. Garlicki, (w:) L. Garlicki (red.), Konwencja o Ochronie Praw Człowieka i Podstawowych Wolności, t. I: Komentarz do artykułów 1–18, Warszawa 2010, s. 135.

� 	Wyrok ETPCz z dnia 4 grudnia 2003 r. w sprawie M. C. przeciwko Bułgarii, skarga nr 39272/98, § 153.

� Por. J. F. Kombe, Positive obligations…, s. 15. Szerzej D. Xenos, The Positive Obligations of the State Under the European Convention of Human Rights, Routledge 2012, s. 28–38.

� 	Tak wyrok ETPCz z dnia 8 kwietnia 2004 r. Assanidze przeciwko Gruzji, skarga nr 71503/01, § 146. Por. również B. Hofstötter, European Court of Human Rights: Positive obligations in E. and others vs. United Kingdom, International Journal of Constitutional Law 2004, nr 3, t. 2, s. 527–528.

� 	Wyrok ETPCz z dnia 8 kwietnia 2004 r. w sprawie Assanidze przeciwko Gruzji, skarga nr 71503/01, § 146. Trybunał zauważa jednak, że obowiązki z art. 1 i 3 EKPCz powinny być interpretowane w taki sposób, by nie nakładać na państwo zbytnich obciążeń, zatem nie każde „złe traktowanie” wiąże się z odpowiedzialnością państwa za gruncie Konwencji. Tak wyrok ETPCz z dnia 28 stycznia 2014 r. w sprawie O’Keeffe przeciwko Irlandii, skarga nr 35810/09, § 144.

� 	Tak wyrok ETPCz z dnia 23 stycznia 2014 r. w sprawie W. przeciwko Słowenii, skarga nr 24125/06, § 38–44.

� 	Szerzej na temat oderwania obowiązków proceduralnych od odpowiedzialności państwa za naruszenie art. 2 i 3 EKPCz zob. M. Wąsek-Wiaderek, O proceduralnych obowiązkach państwa…, s 138–139. Warto zauważyć, że pierwsze orzeczenia były wydawane w sprawach rozpatrywanych na gruncie art. 2 EKPCz. „Oderwanie” obowiązków proceduralnych od materialnych i rozszerzenie jurysdykcji temporalnej na gruncie art. 3 EKPCz jest stosunkowo nową liną orzeczniczą (por. wyrok ETPCz z dnia 19 stycznia 2010 r. w sprawie Tuna przeciwko Turcji, skarga nr 22339/03, § 58).

� 	Por. § 9–11 zdania odrębnego sędziów Zupančića, Gyulumyana, Kalaydjieva, de Gaetano i Wojtyczka do wyroku z dnia 28 stycznia 2014 r. w sprawie O’Keeffe przeciwko Irlandii, skarga nr 35810/09. Chociaż ETPCz w § 133 wskazanego wyroku stwierdził, że nie jest możliwe wsteczne zastosowanie norm prawnych i obecnych standardów do wydarzeń z 1973 r., sędziowie Zupančić, Gyulumyan, Kalaydjieva, de Gaetano i Wojtyczek słusznie zauważyli, że Trybunał nie był w stanie przytoczyć orzecznictwa z okresu sprzed 1973 r. a akty prawne, do których się odwoływał, zawierają wyłącznie ogólne zasady związane z ochroną dzieci i nie mają charakteru wiążącego. Podkreślili także, że prawidłowa analiza aktów prawa międzynarodowego, do których odnosił się ETPCz, wbrew twierdzeniom Trybunału, wskazuje przede wszystkim na deficyt w zakresie ochrony praw dzieci aż do 1989 r., tj. do czasu wejścia w życie Konwencji o Prawach Dziecka.

� Por. art. 35 i 55 Konwencji; http://conventions.coe.int/Treaty/EN/Treaties/Html/210.htm.

� Https://wcd.coe.int/

� Por. art. 18 Konwencji; http://ms.gov.pl/Data/Files/_public/ppwd/akty_prawne/rada_europy/–konwe2.pdf.

� 	Co więcej wydaje się, że ciemna liczba przestępstwa zgwałcenia, gdzie ofiarą był mężczyzna jest wielokrotnie większa niż w przypadku kobiet. Zob. � HYPERLINK "http://www.jimhopper.com/male-ab/" �http://www.jimhopper.com/male-ab/�, � HYPERLINK "https://rainn.org/get-information/types-of-sexual-assault/male-sexual-assault" �https://rainn.org/get-information/types-of-sexual-assault/male-sexual-assault�.

� 	Por. wyrok ETPCz z dnia 26 marca 1985 r. w sprawie X. i Y. przeciwko Holandii, skarga nr 8978/80, § 24 i 27 oraz wyrok ETPCz z dnia 4 grudnia 2003 r. w sprawie M. C. przeciwko Bułgarii, skarga nr 39272/98, § 148–153 oraz 186.

� Szerzej o sprawie X. i Y. przeciwko Holandii: A. Mowbray, The Development of the positive…, s. 127–130.

� 	Wyrok ETPCz z dnia 20 marca 2012 r. w sprawie C. A. S. i C. S. przeciwko Rumunii, skarga nr 26692/05, § 74.

� 	Wyrok ETPCz z dnia 3 marca 2015 r. w sprawie M. C. przeciwko Polsce, skarga nr 23692/09, § 93–95. Por. również wyrok ETPCz z dnia 23 stycznia 2014 r. w sprawie W. przeciwko Słowenii, skarga nr 24125/06, § 73.

� M. Wąsek-Wiaderek, O proceduralnych obowiązkach…, s. 128.

� 	Szerzej M. Wąsek-Wiaderek, ibidem, s. 128–143. Autorka zastanawia się, czy rozwój koncepcji pozytywnych obowiązków proceduralnych da się jeszcze „umieścić pod szyldem wykładni postanowień Konwencji”.

� 	M. Wąsek-Wiaderek, O dostępie pokrzywdzonego do sądu w prawie europejski i polskiej procedurze karnej, (w:) P. Kardas, W. Wróbel (red.), Państwo prawa i prawo karne. Księga jubileuszowa prof. Andrzeja Zolla, t. II, Warszawa 2012, s. 1829.

� 	Wyrok ETPCz z dnia 5 stycznia 2010 r. w sprawie Railean przeciwko Mołdawii, skarga nr 23401/04, § 27.

� Wyrok ETPCz z dnia 28 października 1998 r. w sprawie Assenov przeciwko Bułgarii, skarga nr 24760/94, § 101–102. W doktrynie zawraca się uwagę, że w przeciwieństwie do art. 2 EKPCz z art. 3 EKPCz nie wynikają wprost zobowiązania pozytywne państwa. Szerzej L. Garlicki, Konwencja o Ochronie Praw Człowieka…, s. 135–137.

� 	Por. M. A. Nowicki, Nowe standardy Konwencji dotyczące krajowej ochrony podstawowych praw, (w:) J. Czapska, A. Gaberle, A. Światłowski, A. Zoll, Zasady procesu karnego wobec wyzwań współczesności. Księga ku czci prof. dr hab. Stanisława Waltosia, Warszawa 2000, s. 194–196 oraz M. Wąsek-Wiaderek, O pozytywnych obowiązkach państwa…, s. 133. Odmiennie w odniesieniu do zgwałcenia: E. Zielińska, Wnioskowy tryb ścigania w przypadku przestępstwa zgwałcenia: ochrona ofiar czy przyzwolenie na bezkarność sprawców i bezczynność systemu wymiaru sprawiedliwości, (w:) K. Krajewski (red.), Nauki penalne wobec problemów współczesnej przestępczości. Księga jubileuszowa z okazji 70. rocznicy urodzin Profesora Andrzeja Gaberle, Warszawa 2007, s. 348–349. Szerzej o trybie ścigania zgwałcenia zob. W. Jasiński, Uwagi o trybie ścigania przestępstwa zgwałcenia, Prok. i Pr. 2014, nr 1, s. 68(74.

� 	Tak m.in. wyrok ETPCz z dnia 23 stycznia 2014 r. w sprawie W. przeciwko Słowenii, skarga nr 24125/06, § 65 i wskazane tam orzecznictwo oraz wyrok ETPCz z dnia 15 stycznia 2015 r. w sprawie N. D. przeciwko Słowenii, skarga nr 16605/09, § 56.

� M. Wąsek-Wiaderek, System prawa karnego procesowego…, s. 90–91.

� Szerzej J. F. Kombe, Positive obligations under…, s. 34–35.

� Por. m.in. wyrok ETPCz z dnia 24 stycznia 2008 r. w sprawie Maslova i Nalbandov przeciwko Rosji, skarga nr 839/02, § 91 i wskazane tam orzecznictwo.

� 	Por. m.in. wyrok ETPCz z dnia 31 lipca 2012 r. w sprawie Tyagunowa przeciwko Rosji, skarga nr 19433/07, § 65 czy wyrok ETPCz z dnia 20 marca 2012 r. w sprawie C. A. S. i C. S. przeciwko Rumunii, skarga nr 26692/05, § 69.

� 	Wyrok ETPCz z dnia 24 stycznia 2012 r. w sprawie P. M. przeciwko Bułgarii, skarga nr 49669/07, § 63 oraz wyrok ETPCz z dnia 3 marca 2015 r. w sprawie S. Z. przeciwko Bułgarii, skarga nr 29263/12, § 44.

� 	Tak wyrok ETPCz z dnia 12 lutego 2004 r. w sprawie Perez przeciwko Francji, skarga nr 47287/99, § 70.

� 	Wyrok ETPCz z dnia 28 kwietnia 2015 r. w sprawie I. P. przeciwko Mołdawii, skarga nr 33708/12, § 33.

� 	Por. wyrok ETPCz z dnia 24 stycznia 2008 r. w sprawie Maslova i Nalbandov przeciwko Rosji, skarga nr 839/02, § 99–100. ETPCz przypomniał, że w sprawach, gdzie ofiarą nieludzkiego lub poniżającego traktowania albo karania lub tortur była osoba znajdująca się np. w areszcie stosowany jest standard „dowodu ponad rozsądną wątpliwość” (proof beyond reasonable doubt). Jeżeli tylko funkcjonariusze organów państwa znają dokładny przebieg zdarzenia, a osoba znajdująca się pod ich bezpośrednią kontrolą doznała obrażeń ciała, to przyjmuje się, że to oni ponoszą za nie odpowiedzialność. Domniemanie to może jednak zostać obalone, jeżeli organy państwa przedstawią wystarczająco silne dowody przeciwne.

� M. Wąsek-Wiaderek, System prawa karnego…, s. 91.

� 	Tak wyrok ETPCz z dnia 31 lipca 2012 r. w sprawie Tyagunowa przeciwko Rosji, skarga nr 19433/07, § 69 i 70.

� 	Wyrok ETPCz z dnia 28 kwietnia 2015 r. w sprawie I. P. przeciwko Mołdawii, skarga nr 33708/12, § 33–36.

�	Wyrok ETPCz z dnia 30 października 2012 r. w sprawie P. i S. przeciwko Polsce, skarga nr 57375/08, § 165.

� 	Wyrok ETPCz z dnia 24 stycznia 2012 r. w sprawie P. M. przeciwko Bułgarii, skarga nr 49669/07, § 64.

� 	Wyrok ETPCz z dnia 3 marca 2015 r. w sprawie S.Z. przeciwko Bułgarii, skarga nr 29263/12, § 51.

� 	Por. wyrok ETPCz z dnia 15 stycznia 2015 r. w sprawie N. D. przeciwko Słowenii, skarga nr 16605/09, § 58 oraz wyrok ETPCz z dnia 17 października 2006 r. w sprawie Okkali przeciwko Turcji, skarga nr 52067/99, § 65.

� 	Szerzej na temat psychologicznych i psychicznych skutków zgwałcenia: M. Budyn-Kulik, Wybrane wiktymologiczne (i psychologiczne) aspekty zgwałcenia, (w:) M. Mozgawa (red.), Przestępstwo zgwałcenia, Warszawa 2012, s. 265–268.

� 	M. Wąsek-Wiaderek, System prawa karnego…, s. 91.

� M. Wąsek-Wiaderek, O proceduralnych obowiązkach…, s. 135–137.

� 	Szerzej W. Gliniecki, Prawo pokrzywdzonego do uczciwego procesu karnego – nowe wyzwanie dla polskiego i międzynarodowego systemu ochrony praw człowieka, (w:) E. Dynia, C. P. Kłak (red.), Europejski system ochrony praw człowieka a ustawodawstwo polskie, Rzeszów 2005, s. 277.

� 	A. Wiśniewski, Wykładnia ewolucyjna Europejskiej Konwencji Praw Człowieka i podstawowych wolności z 1950 r., Gdańskie Studia Prawnicze 2005, t. XIV, s. 545.

� 	A. Wiśniewski wskazuje, że na trzy metody wykładni EKPCz: ewolucyjną, dynamiczną i autonomiczną. Szerzej A. Wiśniewski, Wykładnia ewolucyjna Europejskiej Konwencji…, s. 551–555.

� 	W wyroku Y. przeciwko Słowenii Trybunał wziął pod uwagę uregulowania prawa międzynarodowego nakładające na państwa obowiązek wprowadzenia ustawodawstwa gwarantującego ochronę ofierze przestępstwa przed wtórną wiktymizacją i zastraszeniem tj.: art. 49, 54 i 56 Konwencji Rady Europy z dnia 11 maja 2011 r. o zapobieganiu i zwalczaniu przemocy wobec kobiet i przemocy domowej; art. 19–23 dyrektywy PE i Rady 2012/29/UE z dnia 25 października 2012 r. ustanawiającej normy minimalne w zakresie praw, wsparcia i ochrony ofiar przestępstw oraz zastępującej decyzję ramową Rady 2001/220/WSiSW oraz art. 4 deklaracji ONZ z dnia 29 października 1985 r. o podstawowych zasadach sprawiedliwości dla ofiar przestępstw i nadużyć władzy.

� 	Wyrok ETPCz z dnia 22 listopada 1995 r. w sprawie S. W. przeciwko Zjednoczonemu Królestwu, skarga nr 20166/92, § 44 oraz wyrok ETPCz z dnia 4 grudnia 2003 r. w sprawie M. C. przeciwko Bułgarii, skarga nr 39272/98, § 153.

� 	Por. wyrok ETPCz z dnia 28 maja 2015 r. w sprawie Y. przeciwko Słowenii, skarga nr 41107/10, § 104 i 114.

� M. Balcerzak, Zakres ochrony życia seksualnego…, s. 250.

� 	Por. wyrok ETPCz z dnia 28 maja 2015 r. w sprawie Y. przeciwko Słowenii, skarga nr 41107/10, § 114.

� Wyrok ETPCz z dnia 28 maja 2015 r. w sprawie Y. przeciwko Słowenii, skarga nr 41107/10, § 112.

� 	Wyrok ETPCz z dnia 3 marca 2015 r. w sprawie S. Z. przeciwko Bułgarii, skarga nr 29263/12, § 52.

� 	Tak wyrok ETPCz z dnia 20 marca 2012 r. w sprawie C. A. S. i C. S. przeciwko Rumunii, skarga nr 26692/05, § 82 oraz wyrok ETPCz z dnia 31 lipca 2012 r. w sprawie Tyagunowa przeciwko Rosji, skarga nr 19433/07, § 69. W sprawach, gdzie ofiarą przemocy seksualnej było dziecko, ETPCz podkreśla, że pomoc psychologa w postępowaniu karnym jest w zasadzie niezbędna z uwagi na konieczność poszanowania godności i integralności psychicznej ofiary.

� Wyrok ETPCz z dnia 28 maja 2015 r. w sprawie Y. przeciwko Słowenii, skarga nr 41107/10, § 109.

� 	Przykładowo prawo do posiadania obrońcy (art. 6 ust. 3 lit. b EKPCz) można porównać z prawem ofiar do przesłuchania w obecności psychologa. Prawu oskarżonego do osobistego przesłuchania świadka wynikającemu z art. 6 ust. 3 lit. d EKPCz odpowiada po stronie pokrzywdzonego prawo do przesłuchania bez obecności oskarżonego. Domniemanie niewinności (art. 6 ust. 2 EKPCz) można uznać za podobne do „domniemania pokrzywdzenia”, które może zostać obalone poprzez wykazanie, że stosunek seksualny oparty był na konsensusie. Natomiast prawo oskarżonego do obrony, w tym zagwarantowania mu odpowiedniego czasu do przygotowywania się do niej jest niejako tożsame z prawem ofiary do otrzymania wsparcia psychologicznego od organów procesowych, prawem do poszanowania i ochrony jej godności w toku procesu oraz prawa do niezwłocznego wszczęcia i przeprowadzenia postępowania.

� Szerzej M. Piechowiak, Filozofia praw człowieka, Lublin 1999, s. 150–162.

� A. Wiśniewski, Wykładania ewolucyjna Europejskiej Konwencji…, s. 548.

48
Prokuratura

i Prawo 6, 2016

49
Prokuratura

i Prawo 6, 2016

