

Zakres rozszerzony - moduł 31

Sądy i Trybunały


Opracowanie:

Janusz Korzeniowski

nauczyciel konsultant ds. edukacji obywatelskiej
w Zachodniopomorskim Centrum Doskonalenia Nauczycieli

Spis slajdów

- ***Władza sądownicza:*** 3 – 4
- ***Rodzaje i struktura sądów:*** 5
- ***Sądy powszechne:*** 6 – 9
- ***Sądy administracyjne:*** 10 – 11
- ***Sądy wojskowe:*** 12
- ***Sąd Najwyższy:*** 13 – 14
- ***Krajowa Rada Sądownictwa:*** 15 – 16
- ***Trybunał Konstytucyjny:*** 17 – 21
- ***Trybunał Stanu:*** 22 – 24

Bibliografia: 25

Władza sędziowska

Władza sędziowska jest władzą odrębną i niezależną od innych władz. Jest ona sprawowana przez dwa rodzaje organów — **sądy i trybunały**.

Konstytucja nie definiuje pojęcia sądu.

W pewnym uproszczeniu można przyjąć, że **sędziem** jest organ wyposażony we władzę sprawujący wymiar sprawiedliwości, niezależny i odrębny od innych organów, składający się z sędziów, to jest osób o odpowiednich kwalifikacjach zawodowych i wyposażonych w atrybut niezawisłości, rozpoznający sprawy i rozstrzygający je zgodnie z wymogami procedur i na podstawie powszechnie obowiązującego prawa.

Władza sądownicza

Trybunały to **Trybunał Konstytucyjny** i **Trybunał Stanu**; są to organy władzy sądowniczej o szczególnych funkcjach, ściśle przez Konstytucję określonych, i o znaczeniu ustrojowym odmiennym od sądów.

Sądy — zgodnie z art. 175 ust. 1 Konstytucji — sprawują w Rzeczypospolitej Polskiej wymiar sprawiedliwości.

Za ***wymiar sprawiedliwości*** uznać należy działalność państwa realizowaną przez niezależne sądy, a polegającą na stosowaniu przepisów obowiązującego prawa do konkretnych stanów faktycznych, rozpoznawanych w sprawach karnych i cywilnych oraz w sprawach z zakresu prawa administracyjnego.

Rodzaje i struktura sądów

Konstytucja wyróżnia w art. 175 cztery rodzaje sądów:

- sądy powszechne,
- Sąd Najwyższy,
- sądy administracyjne,
- sądy wojskowe.

Jednocześnie Konstytucja dopuszcza możliwość utworzenia **sądu wyjątkowego** lub **trybu doraźnego** rozpoznawania spraw przed sądem, zastrzega jednak wyraźnie, że możliwość taka istnieje wyłącznie w czasie wojny.

Sądy powszechne

Sądy powszechne sprawują wymiar sprawiedliwości

we wszystkich sprawach z wyjątkiem spraw ustawowo zastrzeżonych dla właściwości innych sądów (art. 177 Konstytucji). Istnieje zatem domniemanie kompetencji sądów powszechnych, inne kategorie sądów mają kognicję ograniczoną do spraw wyraźnie wskazanych w ustawach.

Sądy powszechne rozpoznają zatem sprawy cywilne, rodzinne, z zakresu prawa pracy i ubezpieczeń społecznych, karne i o wykroczenia.

Strukturę, organy, kompetencje sądów powszechnych i zasady ich funkcjonowania oraz nadzór administracyjny nad nimi reguluje ustawa z dnia 27 lipca 2001 r. — Prawo o ustroju sądów powszechnych.

Sądami powszechnymi są sądy **rejonowe, okręgowe i apelacyjne.**

Sądy powszechne

W **sądach rejonowych** tworzone są wydziały: cywilny, karny, rodzinny i nieletnich, pracy, ksiąg wieczystych oraz — w sądzie rejonowym mającym siedzibę w mieście będącym siedzibą sądu okręgowego – wydział gospodarczy (wydział taki można utworzyć także w sądzie rejonowym mającym siedzibę w mieście na prawach powiatu).

Sądy powszechne

Sąd okręgowy dzieli się na wydziały: cywilny, karny, penitencjarny i nadzoru nad wykonywaniem orzeczeń karnych, pracy (sąd pracy), gospodarczy (sąd gospodarczy).

W Sądzie Okręgowym w Warszawie działają ponadto jako wydziały: sąd ochrony konkurencji i konsumentów, odrębny wydział do spraw rejestrowych powierzonych temu sądowi na podstawie odrębnych przepisów, sąd wspólnotowych znaków towarowych i wzorów przemysłowych.

Sądy powszechne

Sąd apelacyjny dzieli się na wydziały: cywilny, karny, pracy i ubezpieczeń społecznych.

W Sądzie Apelacyjnym w Warszawie działa ponadto Wydział Lustracyjny.

Sądy tworzy i znosi Minister Sprawiedliwości, po zasięgnięciu opinii Krajowej Rady Sądownictwa, w drodze rozporządzenia.

Organami sądów są:

w sądzie rejonowym — prezes sądu,

w sądzie okręgowym — prezes sądu oraz kolegium sądu okręgowego,

w sądzie apelacyjnym — prezes sądu oraz kolegium sądu apelacyjnego.

Prezes sądu kieruje sądem i reprezentuje go na zewnątrz, jest także zwierzchnikiem służbowym sędziów danego sądu.

Sądy administracyjne

Sądy administracyjne sprawują wymiar sprawiedliwości przez kontrolę działalności administracji publicznej oraz rozstrzyganie sporów kompetencyjnych i o właściwość między organami jednostek samorządu terytorialnego, samorządowymi kolegiami odwoławczymi i między tymi organami a organami administracji rządowej.

Kontrola działalności administracji publicznej dotyczy zgodności z prawem.

Sądami administracyjnymi są **wojewódzkie sądy administracyjne**, które rozpoznają sprawy w pierwszej instancji, oraz **Naczelny Sąd Administracyjny**, który sprawuje nadzór nad działalnością wojewódzkich sądów administracyjnych w zakresie orzekania w trybie określonym ustawami, a w szczególności rozpoznaje środki odwoławcze od orzeczeń tych sądów i podejmuje uchwały wyjaśniające zagadnienia prawne oraz rozpoznaje inne sprawy należące do jego właściwości na mocy innych ustaw.

Sądy administracyjne

Sędziowie sądów administracyjnych mają status bardzo zbliżony do sędziów sądów powszechnych. W sprawowaniu swojego urzędu są niezawisli i podlegają tylko Konstytucji oraz ustawom.

Sędziów sądów administracyjnych do pełnienia urzędu na stanowisku sędziowskim powołuje, na wniosek Krajowej Rady Sądownictwa, Prezydent Rzeczypospolitej Polskiej.

Sądy wojskowe

Sądy wojskowe działają na podstawie ustawy z dnia 21 sierpnia 1997 r. — Prawo o ustroju sądów wojskowych jako wojskowe sądy okręgowe i garnizonowe.

Sądy wojskowe to sądy wyłącznie karne — rozpoznają sprawy o przestępstwa popełnione przez żołnierzy pozostających w czynnej służbie, a także o niektóre przestępstwa popełnione przez pracowników cywilnych wojska i żołnierzy sił zbrojnych państw obcych.

Sądy wojskowe tworzone są (i znoszone) w drodze rozporządzenia przez Ministra Obrony Narodowej w porozumieniu z Ministrem Sprawiedliwości, po zasięgnięciu opinii Krajowej Rady Sądownictwa.

Nadzór nad działalnością sądów wojskowych w zakresie orzekania (nadzór judykacyjny) sprawuje Sąd Najwyższy.
Zwierzchni nadzór administracyjny sprawuje Minister Sprawiedliwości.

Sąd Najwyższy

Zasady powoływania sędziów Sądu Najwyższego

Pierwszy Prezes SN jest powoływany przez Prezydenta Rzeczypospolitej Polskiej na sześcioletnią kadencję spośród sędziów Sądu Najwyższego w stanie czynnym.

Prezesów SN powołuje i odwołuje, na wniosek Pierwszego Prezesa SN, Prezydent Rzeczypospolitej Polskiej spośród sędziów Sądu Najwyższego w stanie czynnym.

Pierwszy Prezes SN jest także z urzędu przewodniczącym Trybunału Stanu oraz członkiem Krajowej Rady Sądownictwa.

Prezesi SN są zastępcami Pierwszego Prezesa SN i kierują pracą poszczególnych izb.

Sąd Najwyższy

Kompetencje Sądu Najwyższego

Sąd Najwyższy sprawuje wymiar sprawiedliwości przez zapewnienie w ramach nadzoru zgodności z prawem oraz jednolitości orzecznictwa sądów powszechnych i wojskowych; czyni to przez rozpoznawanie kasacji oraz innych środków odwoławczych.

Podejmuje także uchwały rozstrzygające zagadnienia prawne i rozstrzyga inne sprawy określone w ustawach; rozpoznaje np. protesty wyborcze oraz stwierdza ważność wyborów do Sejmu i Senatu oraz wyboru Prezydenta Rzeczypospolitej Polskiej, a także ważność referendum ogólnokrajowego i referendum konstytucyjnego, opiniuje projekty ustaw i innych aktów normatywnych, na podstawie których orzekają i funkcjonują sądy, a także innych ustaw w zakresie, w którym uzna to za celowe.

Krajowa Rada Sądownictwa

Zadania Krajowej Rady Sądownictwa

Krajowa Rada Sądownictwa jest konstytucyjnym organem o szczególnym charakterze i pozycji ustrojowej, której podstawowym zadaniem, zgodnie z art. 186 ust. 1 Konstytucji, jest ochrona niezależności sądów i niezawisłości sędziów.

Skład, organizację i kompetencje Rady określa ustawa z dnia 27 lipca 2001 r. o Krajowej Radzie Sądownictwa.

W skład Krajowej Rady Sądownictwa wchodzi:

- 1) Pierwszy Prezes SN, Minister Sprawiedliwości, Prezes NSA i osoba powołana przez Prezydenta Rzeczypospolitej;
- 2) piętnastu członków wybranych spośród sędziów SN, sądów powszechnych, sądów administracyjnych i sądów wojskowych;
- 3) czterech członków wybranych przez Sejm spośród posłów oraz dwóch członków wybranych przez Senat spośród senatorów.

Krajowa Rada Sądownictwa

Kompetencje Rady

Krajowa Rada Sądownictwa w szczególności: rozpatruje i ocenia kandydatury do pełnienia urzędu sędziowskiego na stanowiskach sędziów Sądu Najwyższego i Naczelnego Sądu Administracyjnego oraz na stanowiska sędziowskie w sądach powszechnych, wojewódzkich sądach administracyjnych i w sądach wojskowych, przedstawia Prezydentowi wnioski o powołanie sędziów w Sądzie Najwyższym, Naczelnym Sądzie Administracyjnym, sądach powszechnych, wojewódzkich sądach administracyjnych i sądach wojskowych, rozpatruje wnioski o przeniesienie sędziów w stan spoczynku oraz wyraża zgodę na dalsze zajmowanie stanowiska przez sędziego, który ukończył 65. rok życia, wyraża opinie w sprawie powołania i odwołania prezesa albo wiceprezesa sądu powszechnego albo sądu wojskowego.

Ponadto Rada uchwała zbiór zasad etyki zawodowej sędziów i czuwa nad ich przestrzeganiem.

Trybunał Konstytucyjny

Kompetencje Trybunału Konstytucyjnego

W porównaniu ze stanem obowiązującym do wejścia w życie Konstytucji zakres kompetencji TK został poszerzony.

Wprawdzie TK stracił prawo dokonywania powszechnie obowiązującej wykładni ustaw, to jednak otrzymał wiele nowych zadań znacznie poszerzających zakres kompetencji, które można uszeregować następująco:

- Podstawowym zadaniem TK jest **orzekanie o zgodności z Konstytucją ustaw**, a także z Konstytucją, umowami międzynarodowymi ratyfikowanymi na mocy upoważnienia parlamentu i ustawami — innymi aktów prawnych. Należy podkreślić, że orzeczenia o zgodności ustaw z Konstytucją mają ostateczny charakter, tak więc Sejm nie może decydować ostatecznie o losach ustawy, gdyż będzie związany orzeczeniem TK.

Trybunał Konstytucyjny

Kompetencje Trybunału Konstytucyjnego c.d.

- Kontroli TK poddane zostały umowy międzynarodowe, stało się to konieczne m.in. z powodu zaliczenia ratyfikowanych na podstawie upoważnienia ustawowego umów międzynarodowych do kategorii źródeł powszechnie obowiązującego prawa.
W konsekwencji TK orzeka o zgodności ustaw z ratyfikowanymi na podstawie ustawowego upoważnienia umowami międzynarodowymi.
Na wniosek Prezydenta TK może badać zgodność z Konstytucją umowy międzynarodowej przed jej ratyfikacją.
- Trybunał Konstytucyjny orzeka też o zgodności z Konstytucją, ratyfikowanymi umowami międzynarodowymi i ustawami aktów normatywnych wydawanych przez centralne organy państwowe.

Trybunał Konstytucyjny

Kompetencje Trybunału Konstytucyjnego c.d.

- Nowym uprawnieniem TK jest **orzekanie w sprawach skargi konstytucyjnej**.

Skargę tę może wnosić do TK, po wyczerpaniu wszelkich procedur, każdy, którego konstytucyjna wolność lub prawo zostały naruszone. Wnosi się wówczas skargę w sprawie zgodności z Konstytucją, ustawą lub innym aktem normatywnym, na podstawie którego sąd lub organ administracji publicznej orzekł ostatecznie o wolnościach, prawach lub obowiązkach skarżącego określonych w konstytucji.

- Kolejna kompetencja obejmuje **orzekanie o zgodności z Konstytucją celów lub działalności partii politycznych**.
Gdy zaś chodzi o badanie zgodności działalności partii TK, stosuje się przepisy Kodeksu postępowania karnego.

Trybunał Konstytucyjny

Kompetencje Trybunału Konstytucyjnego c.d.

- Trybunał uzyskał nową kompetencję, a jest nią **rozstrzyganie sporów kompetencyjnych pomiędzy centralnymi konstytucyjnymi organami państwa.**

Ograniczenie tej kompetencji do organów centralnych wynika stąd, że spory kompetencyjne między organami samorządu terytorialnego i administracją rządową rozpatrują sądy administracyjne.

- Do kompetencji Trybunału Konstytucyjnego należy rozstrzyganie o stwierdzeniu przeszkody w sprawowaniu urzędu Prezydenta w sytuacji, gdy nie jest on w stanie powiadomić o tym Marszałka Sejmu.

Trybunał Konstytucyjny

Orzeczenia Trybunału Konstytucyjnego

Artykuł 190 ust. 1 Konstytucji nadaje orzeczeniom Trybunału Konstytucyjnego moc powszechnie obowiązującą, są one zatem ostateczne.

Trybunał Stanu

Zasady odpowiedzialności przed Trybunałem Stanu

Za naruszenie Konstytucji lub ustawy, w związku z zajmowanym stanowiskiem lub w zakresie swojego urzędowania, **odpowiedzialność konstytucyjną** przed Trybunałem Stanu ponoszą:

- ✓ Prezydent RP,
- ✓ Prezes Rady Ministrów oraz członkowie Rady Ministrów,
- ✓ Prezes Narodowego Banku Polskiego,
- ✓ Prezes Najwyższej Izby Kontroli,
- ✓ członkowie Krajowej Rady Radiofonii i Telewizji,
- ✓ Naczelnny Dowódca Sił Zbrojnych.

Trybunał Stanu

Za **czyny, które nie wypełniają znamion przestępstwa**, Trybunał Stanu wymierza łącznie lub osobno **następujące kary**:

- utratę czynnego i biernego prawa wyborczego (na okres od 2 do 10 lat),
- zakaz zajmowania kierowniczych stanowisk lub pełnienia funkcji związanych ze szczególną odpowiedzialnością w organach państwowych i w organizacjach społecznych (na okres od 2 lat do na stałe),
- utratę wszystkich lub niektórych orderów i odznaczeń oraz (na okres od 2 do 10 lat) utratę zdolności do ich uzyskania.
- W każdym wypadku, gdy wina oskarżonego zostanie stwierdzona, Trybunał orzeka utratę urzędu bądź stanowiska, z którego pełnieniem związana była odpowiedzialność konstytucyjna.

Trybunał może, z uwagi na szczególne okoliczności sprawy, przestać na stwierdzeniu winy oskarżonego.

Trybunał Stanu

Za **czyny wypełniające znamiona przestępstwa** Trybunał Stanu wymierza **kary przewidziane w ustawach karnych**.

Za naruszenie zakazu prowadzenia działalności gospodarczej połączonej z osiągnięciem korzyści z majątku Skarbu Państwa lub samorządu terytorialnego oraz zakazu nabywania tego majątku, poseł (senator), uchwałą Sejmu (Senatu), podjętą na wniosek Marszałka, może być pociągnięty do odpowiedzialności przed Trybunałem Stanu, który orzeka w przedmiocie pozbawienia mandatu.


Bibliografia

- Lewandowski J., *Elementy prawa*, Warszawa 2011.
- *Polskie prawo konstytucyjne w zarysie*, Górecki D. (red.), Warszawa 2008.