

Sygn. akt SNO 45/16

UCHWAŁA

Dnia 18 października 2016 r.

Sąd Najwyższy - Sąd Dyscyplinarny w składzie:

SSN Eugeniusz Wildowicz (przewodniczący)

SSN Maria Szulc

SSN Karol Weitz (sprawozdawca)

Protokolant Katarzyna Wojnicka

przy udziale Zastępcy Rzecznika Dyscyplinarnego Sądu Okręgowego [...]

w sprawie A. F.

sędziego Sądu Rejonowego

po rozpoznaniu na posiedzeniu w dniu 18 października 2016 r.,

zażaleń, wniesionych przez wnioskodawcę i jego pełnomocnika

na uchwałę Sądu Apelacyjnego - Sądu Dyscyplinarnego

z dnia 19 lipca 2016 r., sygn. akt ASDo (...),

w przedmiocie zezwolenia na pociągnięcie sędziego do odpowiedzialności karnej

1) utrzymuje w mocy zaskarżoną uchwałę;

2) zasądza od Skarbu Państwa na rzecz adwokata B. B. kwotę 738 zł (siedemset trzydzieści osiem złotych), w tym 23% VAT, tytułem kosztów nieopłaconej pomocy prawnej udzielonej z urzędu w postępowaniu odwoławczym oraz kwotę 229 zł (dwieście dwadzieścia dziewięć złotych) tytułem zwrotu kosztów przejazdu;

3) kosztami postępowania odwoławczego obciąża Skarb Państwa.

UZASADNIENIE

R. M. reprezentowany przez wyznaczonego z urzędu adwokata A. M. złożył wniosek o zezwolenie na pociągnięcie do odpowiedzialności karnej sędziego Sądu Rejonowego A. F. podając, że wniósł do Sądu Rejonowego prywatny akt oskarżenia przeciw sędziemu A. F. oskarżając go o popełnienie czynu wypełniającego znamiona art. 212 i art. 216 k.k., a polegającego na zniesławieniu go i pomówieniu o świadczenie usług prawniczych w ramach prowadzonej działalności gospodarczej oraz o celowe powodowanie wydłużenia procesu.

Uchwałą z dnia 19 lipca 2016 r. Sąd Apelacyjny – Sąd Dyscyplinarny odmówił zezwolenia na pociągnięcie do odpowiedzialności karnej sędziego Sądu Rejonowego A. F.

Sąd Apelacyjny – Sąd Dyscyplinarny ustalił, że postanowieniem z dnia 7 lipca 2015 r., w sprawie o sygn. akt VI GNc (...), wydanym na skutek wniosku pozwanego R. M. o zwolnienie od kosztów sądowych i ustanowienie pełnomocnika z urzędu, sędziego A. F. zwolnił pozwanego od kosztów sądowych i oddalił wniosek o ustanowienie pełnomocnika. W uzasadnieniu tego postanowienia zawarte zostały między innymi stwierdzenia, że pozwany zna przepisy prawa i potrafi z nich korzystać w sposób wpływający na korzystne dla pozwanego wydłużenie toku postępowania oraz że do niedawna prowadził działalność gospodarczą polegającą na udzielaniu klientom porad prawnych.

Sąd ustalił także, że R. M. odbywa obecnie karę pozbawienia wolności, jednak uprzednio prowadził działalność gospodarczą. Z zaświadczenia o wpisie do Centralnej Ewidencji i Informacji o Działalności Gospodarczej zawartego w aktach sprawy VI Gc upr (...) wynika, że jednym ze wskazanych przedmiotów prowadzonej przez niego działalności gospodarczej była działalność prawnicza. Ponadto, w sprawie VI GNc (...) po wydaniu nakazu zapłaty pozwany R. M. złożył zarzuty zawierające wniosek o wyłączenie wszystkich sędziów sądu rejonowego, który został wprawdzie oddalony, ale jego rozpatrywanie przez sądy obu instancji spowodowało wydłużenie postępowania w sprawie niemal o rok.

W ocenie Sądu Apelacyjnego – Sądu Dyscyplinarnego taki stan faktyczny nie dał podstawy do zezwolenia na pociągnięcie do odpowiedzialności karnej sędziego A. F., gdyż nie zostały spełnione przesłanki określone w art. 80 § 2c ustawy z dnia 27 lipca 2001 r. – Prawo o ustroju sądów powszechnych, (jedn. tekst: Dz. U. z 2015 r., poz. 133 ze zm., dalej: „u.s.p.”). Zawarte w uzasadnieniu postanowienia dnia 7 lipca 2015 r. stwierdzenia nie wypełniały ani znamion zniesławienia określonych w art. 212 k.k., ani znamion zniewagi wskazanych w art. 216 k.k.

Zażalenia na uchwałę z dnia 19 lipca 2016 r. wnieśli wnioskodawca oraz jego pełnomocnik.

Pełnomocnik zarzucił obrazę przepisów prawa materialnego, tj. art. 212 § 1 k.k., przez niewłaściwą wykładnię i przyjęcie, że zachowanie sędziego A. F., polegające na pomówieniu R. M. o świadczenie przez niego pomocy prawnej nie mogło go poniżyć w opinii publicznej w sytuacji, w której wykonywanie zawodu prawniczego wiąże się z dominującymi negatywnymi ocenami społecznymi i jako takie objęte jest dyspozycją wskazanego przepisu. Zarzucił następnie błąd w ustaleniach faktycznych, mogący mieć wpływ na treść uchwały, wyrażający się w przyjęciu, że wnioskodawca w dacie składania wniosku o ustanowienie pełnomocnika z urzędu zajmował się wykonywaniem działalności gospodarczej polegającej na odpłatnym udzielaniu porad prawnych, co dokumentował wpis w Centralnej Ewidencji i Informacji o Działalności Gospodarczej. Ponadto zarzucił obrazę przepisów postępowania mogącą mieć wpływ na treść uchwały, tj. art. 7 k.p.k. przez przekroczenie zasady swobodnej oceny dowodów, w tym oceny dokumentów wskazanych przez wnioskodawcę i nieuwzględnienie zasad prawidłowego rozumowania oraz wskazań wiedzy i doświadczenia życiowego i ustalenie, że w dacie składania przez R. M. wniosku o ustanowienie pełnomocnika z urzędu w Centralnej Ewidencji i Informacji o Działalności Gospodarczej widniał wpis o wykonywaniu działalności gospodarczej polegającej na odpłatnym udzielaniu porad prawnych.

Wnioskodawca w złożonym własnym zażaleniu podniósł, że sposób i treść ustalenia co do wykonywania przez niego działalności gospodarczej polegającej na

świadczeniu porad prawnych były wadliwe, gdyż w czasie rozpatrywania wniosku o ustanowienie pełnomocnika takiej działalności nie wykonywał, a w zaświadczeniu z Centralnej Ewidencji i Informacji o Działalności Gospodarczej z tego okresu nie było wpisu o tej działalności. Zarzucił też, że jego wniosek o wyłączenie sędziów nie był jedynym powodem przewleczenia o rok postępowania w sprawie o sygn. akt VI GNc (...). Podkreślił, że skoro swoją aktywność gospodarczą budował na założeniu o braku związków z „palestrą, prawnikami”, negując wielokrotnie traktowanie jego firmy jako prawnej, to sugestia, że świadczył porady prawne, stanowiła zniesławienie i naraziła go na utratę zaufania, a także była sposobem na dokuczenie i prowokację. Zarzut celowego działania w zamiarze przedłużenia postępowania był pomówieniem, gdyż korzystał on tylko z przysługujących mu uprawnień.

Oboje żalący wnieśli o uchylenie uchwały, przy czym pełnomocnik wnioskował o przekazanie sprawy do ponownego rozpoznania Sądowi Apelacyjnemu – Sądowi Dyscyplinarnemu, a wnioskodawca o wydanie zezwolenia na pociągnięcie sędziego A. F. do odpowiedzialności karnej.

Sąd Najwyższy – Sąd Dyscyplinarny zważył, co następuje:

Wbrew twierdzeniom zawartym w obu zażaleniach Sąd Apelacyjny – Sąd Dyscyplinarny nie ustalił, że w dacie składnia przez R. M. wniosku o ustanowienie pełnomocnika z urzędu w sprawie VI GNc (...) w Centralnej Ewidencji i Informacji o Działalności Gospodarczej miał widnieć wpis odnoszący się do wykonywania przez R. M. działalności gospodarczej polegającej na odpłatnym udzielaniu porad prawnych bądź że w tej dacie R. M. taką wykonywał. Sąd Apelacyjny – Sąd Dyscyplinarny ustalił jedynie, że R. M. uprzednio prowadził działalność gospodarczą i że w świetle zaświadczenia o wpisie do Centralnej Ewidencji i Informacji o Działalności Gospodarczej, zamieszczonego w aktach sprawy VI Gc upr (...), jednym ze wskazanych przedmiotów prowadzonej przez niego działalności gospodarczej była działalność prawnicza. Nie odniósł tych ustaleń – w aspekcie czasowym – do chwili składania przez R. M. wniosku o ustanowienie pełnomocnika z urzędu w sprawie VI GNc (...). Było to oczywiste, skoro w treści uzasadnienia postanowienia z dnia 7 lipca 2015 r., w sprawie o sygn. akt VI GNc (...) znalazło się

stwierdzenie, że R. M. „do niedawna” (czyli w jakimś czasie wcześniej) prowadził działalność gospodarczą polegającą na udzielaniu klientom porad prawnych.

Znamieniem przestępstwa określonego w art. 212 § 1 k.k. jest zachowanie sprawcy polegające na pomawianiu, tj. przypisywaniu pomawianemu czegoś, co jest oceniane negatywnie i co w konsekwencji może doprowadzić do jego poniżenia w opinii publicznej lub może narazić go na utratę zaufania potrzebnego do danego stanowiska, zawodu lub rodzaju działalności. Jednak o zniesławiającym charakterze wiadomości przekazywanych przez sprawcę nie decyduje subiektywne poczucie pokrzywdzonego, lecz wyłącznie ocena obiektywna, tj. stwierdzenie, czy w odczuciu społecznym jest to zniesławienie. Nie wyczerpuje znamion zniesławienia zachowanie polegające na wyrażaniu opinii w ramach wykonywania uprawnień i obowiązków, z wyjątkiem sytuacji, gdy są one świadomie nieprawdziwe, a formułujący je działa w zamiarze ugodzenia w dobre imię lub podważania zaufania do osoby opiniowanej (por. wyroki Sądu Najwyższego z dnia 23 maja 2002 r., V KKN 435/00, niepubl., z dnia 18 grudnia 2000 r., IV KKN 331/00, niepubl.).

Przestępstwo zniewagi (art. 216 § 1 k.k.) polega na ublizzeniu komuś słowem lub czynem, ciężką obrazę i jest skierowane przeciw godności osobistej człowieka (czci wewnętrznej). O tym, czy zachowanie ma charakter znieważający, decydują dominujące w społeczeństwie oceny i normy obyczajowe, a nie samo subiektywne przekonanie osoby rzekomo znieważonej (por. wyrok Sądu Najwyższego z dnia 7 maja 2008 r., III KK 234/07, OSNKW 2008, nr 9, poz. 69, a także uchwałę Sądu Najwyższego z dnia 5 czerwca 2012 r., SNO 26/12, niepubl.).

Ustalony w sprawie stan faktyczny przesądza, że zachowanie sędziego A. F., wyrażające się w zawarciu w uzasadnieniu postanowienia z dnia 7 lipca 2015 r., w sprawie o sygn. akt VI GNc (...), stwierdzeń dotyczących tego, że R. M. zna przepisy prawa i potrafi z nich korzystać w sposób wpływający na korzystne dla pozwanego wydłużenie toku postępowania i że do niedawna prowadził działalność gospodarczą polegającą na udzielaniu klientom porad prawnych, nie wypełnia znamion zniesławienia (art. 212 § 1 k.k.), bądź zniewagi (art. 216 § 1 k.k.).

Trafnie Sąd Apelacyjny – Sąd Dyscyplinarny wskazał, że oceniając zasadność wniosku o ustanowienie pełnomocnika z urzędu sędziego A. F. był uprawniony i obowiązany do oceny umiejętności R. M. w zakresie samodzielnego prowadzenia sprawy (por. art. 117 § 5 k.p.c.), czerpiąc wiedzę na ten temat nie tylko na podstawie jego zachowania w postępowaniu w sprawie o sygn. akt VI GNc (...), ale także z informacji uzyskanych w toku spraw wcześniej rozpatrywanych z udziałem R. M. (por. art. 228 § 2 k.p.c.). Wyrażona w uzasadnieniu postanowienia z dnia 7 lipca 2015 r., w sprawie o sygn. akt VI GNc (...), ocena co do umiejętności R. M. i powołana na jej rzecz argumentacja nie jest oparta na informacjach nieprawdziwych. Nie może być również obiektywnie uznana za zniesławiającą bądź znieważającą. Twierdzenie, że R. M. nie chciał być kojarzony ze środowiskiem prawniczym, ponieważ nie szczyci się ono najlepszą sławą, ma charakter subiektywny. Próba jego generalizowania i wywodzenia w ten sposób wniosku o obiektywnie negatywnym wydźwięku stwierdzenia, że prowadził on w przeszłości działalność gospodarczą polegającą na udzielaniu porad prawnych, nie ma podstaw. Za stwierdzeniem, że R. M. potrafił korzystać z przepisów prawa w sposób wpływający na korzystne dla niego wydłużenie toku postępowania, nie kryje się sugestia, że działał on celowo w zamiarze przewleczenia postępowania, lecz ocena, że znał przepisy prawa w sposób pozwalający na umiejętne korzystanie z przysługujących mu uprawnień procesowych.

Według art. 80 ust. 2c u.s.p. sąd dyscyplinarny wydaje uchwałę zezwalającą na pociągnięcie do odpowiedzialności karnej sędziego, jeżeli zachodzi dostateczne prawdopodobieństwo popełnienia przez niego przestępstwa. W niniejszej sprawie nie tylko nie można przyjąć, iżby istniało takie prawdopodobieństwo, lecz jest oczywiste, że do popełnienia przestępstwa nie doszło, skoro zachowanie sędziego A. F. nie wypełnia znamion zniesławienia (art. 212 § 1 k.k.) bądź zniewagi (art. 216 § 1 k.k.). Dlatego odmowa wyrażenia zgody na pociągnięcie do odpowiedzialności karnej była uzasadniona, a oba zażalenia kwestionujące tę uchwałę były niezasadne.

Z tych względów Sąd Najwyższy rozstrzygnął, jak w uchwale (art. 437 § 1 k.p.k. w zw. z art. 128 u.s.p.).

Wobec przyznania przez Sąd Apelacyjny – Sąd Dyscyplinarny adwokatowi A. M. wynagrodzenia za nieopłaconą pomoc prawną udzieloną wnioskodawcy z urzędu w pierwszej instancji w świetle treści art. 84 § 2 zd. 1 k.p.k. nie było podstaw do przyznawania pełnomocnikowi dalszego wynagrodzenia.

O kosztach postępowania Sąd Najwyższy orzekł na podstawie art. 133 u.s.p.

R. G.