
1

Prowadzenie wizytacji w miejscach pozbawienia wolności na

poziomie krajowym:

Rekomendacje Europejskiego Komitetu Zapobiegania

Torturom w świetle regulacji Protokołu Fakultatywnego

Wprowadzenie

Wizyty zapobiegawcze w miejscach pozbawienia wolności stanowią jedno z
najskuteczniejszych narzędzi zapobiegania torturom. Bazując na tym silnym przekonaniu,
Stowarzyszenie Zapobiegania Torturom1 [dalej: SZT] przez 30 lat dążyło do stworzenia
niezależnych mechanizmów wizytujących wszystkie miejsca pozbawienia wolności.
Początkowo wysiłki SZT skupiły się na stworzeniu międzynarodowych organów
prowadzących wizyty. Pierwszym sukcesem było wprowadzenie Europejskiej Konwencji o
zapobieganiu torturom oraz nieludzkiemu lub poniżającemu traktowaniu albo karaniu2 [dalej:
Konwencja], która ustanawiała Europejski Komitet do Spraw Zapobiegania Torturom oraz
Nieludzkiemu lub Poniżającemu Traktowaniu albo Karaniu3 [dalej: Komitet].

Na mocy tej Konwencji Komitet otrzymał mandat do wizytowania w dowolnym momencie
każdego miejsca pobytu osób pozbawionych wolności, w każdym z 46 państw będących
członkami Rady Europy.

Jednak po przyjęciu przez ONZ w dniu 18 grudnia 2002 r. Protokołu Fakultatywnego do
Konwencji w sprawie zakazu stosowania tortur oraz innego okrutnego, nieludzkiego lub
poniżającego traktowania albo karania4 [dalej: Protokół Fakultatywny lub PF], w centrum
zainteresowania znalazły się, obok mechanizmów międzynarodowych, również prewencyjne
mechanizmy krajowe5 [dalej: KMP] służące zapobieganiu aktom tortur. Tekst dokumentu
bazuje na innowacyjnym połączeniu międzynarodowych i krajowych organów wizytujących.
Obecnie, we wszystkich miejscach pozbawienia wolności, wizyty zapobiegawcze będą
realizowane przez nowy Podkomitet do spraw prewencji ONZ6 [dalej: Podkomitet ds.
prewencji] i przez krajowe mechanizmy prewencji. Mechanizmy te powinny zostać
utworzone i powołane przez Państwa-Strony PF. Nie przewiduje on dla KMP żadnej
konkretnej formy organizacyjnej, jednak zawiera postanowienia określające wymogi
dotyczące uprawnień i gwarancji niezbędnych do skutecznego funkcjonowania tych organów.

Fakt, że krajowe mechanizmy prewencji zostały włączone do PF nie oznacza, że wcześniej
nie dostrzegano znaczenia wizyt prowadzonych przez instytucje krajowe. W rzeczywistości,
wspomniany Komitet od początku swego istnienia stale rekomendował utworzenie
„krajowych mechanizmów inspekcyjnych”, dla różnych kategorii miejsc pozbawienia
wolności. Opracował też kryteria ich skuteczności.

1 Ang. the Association Prevention Torture, APT.
2 Ang. the European Convention for the Prevention of Torture and Inhuman or Degrading Treatment or
Punishment, ECPT.
3 Ang. the European Committee for the Prevention of Torture and Inhuman or Degrading Treatment or
Punishment, CPT.
4 Ang. the Optional Protocol to the UN Convention against torture and other cruel, inhuman or degrading
treatment or punishment, OPCAT.
5 Ang. national preventive mechanisms, NPM.
6 Ang. the Subcommittee on the prevention of torture and other cruel, inhuman or degrading treatment or
punishment, SPT.

2

Dlatego też, rekomendacje Komitetu mogą stanowić ważny wkład w debatę dotyczącą
tworzenia krajowych mechanizmów prewencji, nie tylko w krajach europejskich, które są
Stronami Europejskiej Konwencji i PF 7, ale również w innych Państwach-Stronach PF.

Celem niniejszego dokumentu jest przyjrzenie się tym rekomendacjom w świetle kryteriów
przyjętych w Protokole Fakultatywnym, jak również weryfikacja tego, czy Komitet,
sporządzając swoje rekomendacje, brał pod uwagę proponowane w nim rozwiązania. Przy
czym, warto zaznaczyć, że Komitet nie zamieszczał dotychczas wyraźnych odniesień do PF w
swoich raportach z wizytacji na temat Państw-Stron, które podpisały i ratyfikowały Protokół
Fakultatywny8. Jedynym wyjątkiem była Finlandia9.

Niniejszy dokument to przegląd komentarzy Komitetu oraz jego rekomendacji dotyczących
tworzenia organów wizytujących i kryteriów dotyczących ich niezależności oraz analiza
kryteriów gwarantujących skuteczność zapobiegawczych wizytacji. W końcowym fragmencie
zostanie omówiony mandat organów wizytujących i ich uprawnienia związane z wizytami.

1. Tworzenie niezależnego organu wizytującego

Rekomendacje Komitetu odnoszące się do wizyt i mechanizmów inspekcyjnych wyraźnie
wskazują, że „procedury inspekcyjne stanowią podstawowe zabezpieczenie przed nieludzkim
traktowaniem osób przebywających w więzieniach”10.

Z uwagi na powyższe, już w swoich najwcześniejszych raportach Komitet zalecał państwom
„zbadanie możliwości utworzenia systemu regularnych wizyt wykonywanych przez
niezależne instytucje”. Rekomendacje Komitetu dotyczyły różnych kategorii miejsc
pozbawienia wolności.

W pierwszych latach jego funkcjonowania, w centrum zainteresowania znalazły się przede
wszystkim jednostki penitencjarne. W roku 1992, w 2-gim sprawozdaniu ogólnym
dotyczącym jego działalności Komitet sformułował rekomendację, że „przykłada szczególną
wagę do regularnych wizyt niezależnych organów (np.: komisji wizytatorów lub sędziego
nadzorującego wykonanie wyroków) we wszystkich jednostkach penitencjarnych. Organa
takie powinny być uprawnione do wysłuchiwania skarg więźniów. zaś w razie potrzeby
również do podjęcia w tych sprawach działań oraz do dokonania inspekcji na terenie
placówki”11.

W następnych latach Komitet rozszerzył tę rekomendację również na komendy policji,
potwierdzając w 12-tym Sprawozdaniu Ogólnym, że „inspekcje w budynkach należących do
Policji przeprowadzane przez niezależne władze, mogą stanowić ważny wkład w
zapobieganie maltretowaniu osób zatrzymanych przez Policję, a także pomóc w tworzeniu
zadowalających warunków ich pobytu”12. W 1998 roku w Sprawozdaniu Ogólnym znalazły

7 Albania, Chorwacja, Dania, Gruzja, Malta, Polska, Hiszpania, Szwecja i Wielka Brytania.
8 Por. raport z wizytacji w Austrii w kwietniu 2004 r. został opublikowany w lipcu 2005. Austria podpisała PF
we wrześniu 2003. Podobnie raport z wizytacji w Islandii w czerwcu 2004 r. został opublikowany w styczniu
2006. Islandia podpisała PF we wrześniu 2003; raport z wizytacji na Malcie w styczniu 2004 został
opublikowany w sierpniu 2005 r. Malta ratyfikowała PF we wrześniu 2003 r.; raport z wizytacji w Norwegii w
październiku 2005 r. został opublikowany w kwietniu 2006 r. Norwegia podpisała PF we wrześniu 2003 r.;
raport z wizytacji w Polsce w październiku 2004 został opublikowany w marcu 2006. Polska ratyfikowała PF w
lipcu 2005 r.; raport z wizytacji w Rumunii w czerwcu 2004 został opublikowany w styczniu 2006. Rumunia
podpisała PF we wrześniu 2003 r.; raport z wizytacji w Wielkiej Brytanii w marcu 2004 został opublikowany w
czerwcu 2005. Wielka Brytania podpisała PF w czerwcu 2003, zaś ratyfikowała w grudniu 2003 r.
9 Raport z wizytacji w Finlandii w 2003 r., § 19.
10 Raport z wizytacji w Austrii w 2004 r., § 107.
11 Por. 2-gie Sprawozdanie Ogólne, §54
12 Por. 12-ty Sprawozdanie Ogólne na temat działalności,§50.

3

się podobne rekomendacje dotyczące zakładów psychiatrycznych13, a także w placówek
wychowawczych dla nieletnich14. Dotychczas Komitet nie przedstawił jednak jednej,
wspólnej rekomendacji dotyczącej tworzenia mechanizmów inspekcyjnych dla innych
kategorii miejsc, formułuje jednak na ten temat doraźne opinie15. Oznacza to, że
rekomendacje Komitetu dotychczas nie obejmują wszystkich kategorii miejsc, które powinny
podlegać wizytacjom zgodnie z wymogami Protokołu Fakultatywnego16.

Komitet nie zaleca żadnej formy organizacyjnej dla mechanizmu wizytującego. Kładzie
natomiast nacisk na jego niezależność i posiadane uprawnienia. Na podstawie jego
rekomendacji zostały stworzone organy wizytujące różnego typu. W Szwajcarskim kantonie
Ticino, na przykład, została utworzona komisja parlamentarna monitorująca miejsca
pozbawienia wolności17. W Austrii stworzono Komisję Doradczą ds. Praw Człowieka
(Menschenrechstbeirat), która jest uprawniona do wizytacji wszystkich miejsc pozbawienia
wolności podległych Ministerstwu Spraw Wewnętrznych18.

Komitet zazwyczaj z zadowoleniem przyjmuje istnienie organu wizytującego, niezależnie od
jego rodzaju, np. czy jest to komisja wizytacyjna, komitet nadzorczy, komitet praw człowieka,
rzecznik praw obywatelskich, grupa sędziów, prokuratorów, czy organizacje pozarządowe19.

Komitet akceptuje również tworzenie systemów zbudowanych z kilku mechanizmów
działających w jednym kraju20. Czasem przedstawia też rekomendacje dotyczące zmiany,
bądź też rozszerzenia mandatów istniejących już mechanizmów.

Warto zauważyć, że w ostatnich raportach z wizyt Komitet szczegółowo analizuje mandat
tych mechanizmów, oraz sposób ich funkcjonowania. Raporty w tym zakresie były bardziej
krytyczne21. Dotyczyło to w szczególności pracy niektórych biur Rzeczników (Ombudsmans).

13 Komitet przywiązuje dużą wagę do regularnych wizyt w zakładach psychiatrycznych przeprowadzanych przez
niezależne organy (np.: przez sędziego, czy komisję nadzorującą) odpowiedzialne za kontrolowanie jakości
sprawowanej opieki. Przede wszystkim powinny być one uprawnione do poufnych rozmów z pacjentami, oraz
do bezpośredniego przyjmowania od nich skarg, a także do formułowania rekomendacji”. Por. 8-my
Sprawozdanie Ogólne, § 55.
14 „Komitet przywiązuje dużą wagę do regularnych wizyt przeprowadzanych w zakładach wychowawczych dla
nieletnich przez niezależne ciała (np.: komisję wizytatorów, czy sędziego), uprawnionych do przyjmowania
skarg od nieletnich i - w razie potrzeby - podejmowania działań, oraz przeprowadzenia inspekcji budynków
mieszkalnych i innych obiektów.” Por. 9-ty Sprawozdanie Ogólne, §36.
15 Por. raport z wizytacji w Szwecji w 2003 r., § 140: przykład dotyczy miejsc pozbawienia wolności dla osób
uzależnionych; raport z wizytacji w Armenii w 2002 r., § 195 in.: Komitet wskazuje na kontrolę jednostek
wojskowych. Tymczasem w merytorycznej części 7-mego Sprawozdania Ogólnego, który dotyczy
„Cudzoziemców zatrzymanych zgodnie z obcym ustawodawstwem”, Komitet nie wspomina o żadnych
mechanizmach inspekcyjnych.
16 W art. 4.1 PF czytamy, że „Każde Państwo Strona zezwala na przeprowadzanie wizyt (...) w jakimkolwiek
miejscu pozostającym pod jego jurysdykcją i kontrolą, gdzie przebywają lub mogą przebywać osoby
pozbawione wolności na podstawie polecenia organu władzy publicznej bądź za jego namową, zgodą lub
przyzwoleniem. (...)”. Oznacza to m.in., że definicja miejsc pozbawienia wolności jest szeroka i dynamiczna.
17 Por. raport z wizytacji w Szwajcarii w 1996 r., § 121: Komisja została utworzona w 2000 r.
18 Por. raport z wizytacji w Austrii w1990 r., § 87 i w 1994 r., §94. Rzecznik (Menschenrechstbeirat) został
utworzony w 1999 r.
19 Por. raport z wizytacji na Węgrzech w1999 r., § 37: „Komitet chce podkreślić istotną rolę, jaką odgrywają
regularne kontrole zewnętrzne prowadzone w aresztach policyjnych na Węgrzech przez przedstawicieli
organizacji pozarządowych”; również raport z wizytacji w Azerbejdżanie w 2002 r., §44: „Komitet zaleca
władzom Azerbejdżanu wprowadzenie systemu wizyt niezależnych organizacji pozarządowych, w budynkach
należących do policji, podobnych do wizyt realizowanych w placówkach podległych Ministerstwu
Sprawiedliwości”.
20 Por. raport z wizytacji w Polsce w 2004 r., § 138: „Poza inspekcjami prowadzonymi przez sędziów
penitencjarnych, więzienia odwiedzali pracownicy Biura Rzecznika Praw Obywatelskich i niektóre upoważnione
organizacje pozarządowe. Reasumując, istniejący system wydaje się zadowalający”.
21 Por. raport z wizytacji w Austrii w 1999 r., § 163, „Jeśli Komisja Doradczą ds. Praw Człowieka
funkcjonowałaby skutecznie, mogłaby stworzyć znaczące narzędzie ochrony osób pozbawionych wolności przed
nieludzkim traktowaniem”. Zaś podczas wizyty w 2004 r. (por. § 20), po spotkaniu z kluczowymi członkami

4

Komitet uważa, że szeroki zakres działań tych biur w połączeniu z niewielkimi środkami,
jakimi dysponują, uniemożliwia realizację programu regularnych wizyt, jaki przewiduje22.

2. Niezależność

Niezależność to kluczowe kryterium niezbędne do skutecznego funkcjonowania organów
wizytujących. Pojęcie to ma kilka aspektów.

Podczas wizyty w Austrii w 1994 r., Komitet sformułował opinię, że skuteczność
niezależnego organu prowadzącego inspekcję zależy „przede wszystkim od tego, czy będzie
on postrzegany jako organ niezwiązany z policją” 23. W 2004 r. Komitet stwierdził, że
austriacki Rzecznik (Menschenrechstbeirat) „nie może być postrzegany, jako organ
niezależny, gdyż jego działalność finansowana jest przez Ministerstwo Spraw Wewnętrznych,
a Federalny Minister Spraw Wewnętrznych wybiera trzech członków Komisji i reprezentanta
organizacji pozarządowych zasiadającego w Komisji. Decyduje też o zakończeniu kadencji
członków Komisji”24.

Członkowie organów wizytujących powinni być niezależni w stosunku do administracji
placówek, które odwiedzają. Np. na Cyprze członkiem Komitetu Nadzorczego był dyrektor
Szpitala Psychiatrycznego, co Komitet uznał za czynnik „mogący narazić [go] na utratę
niezależności”25.

Na przykładzie austriackim widać jasno, że procedury związane z powoływaniem i
odwoływaniem członków organów wizytujących nie powinny leżeć w gestii władz instytucji
wizytowanych. W Irlandii Komitety Wizytujące spotkały się z krytyką, ponieważ to Minister
Sprawiedliwości wybierał ich członków, zaś ich sekretarzem był pracownik więzienia.26

Organ wizytujący powinien być „niezależny i zewnętrzny”. Nie powinien „organizacyjnie,
ani administracyjnie podlegać” 27 żadnemu ministerstwu. Komitet kładzie szczególny nacisk
na tę kwestię w przypadku zakładów psychiatrycznych, które zwykle wizytowane są przez
komitety społeczne lub fundacje związane z Ministerstwem Polityki Społecznej lub
Ministerstwem Zdrowia28.

Ponadto, zalecenia, w których Komitet podkreśla wagę niezależności organów wizytujących,
zgodne są z wymogiem „niezależności funkcjonalnej”, który został sformułowany w artykule
18 (1) PF. Warto zauważyć, że w niektórych jednak kwestiach, tak Protokół Fakultatywny,
jak i „Zasady Paryskie”, które dotyczą krajowych instytucji praw człowieka, zawierają
bardziej szczegółowe rozwiązania (np.: w zakresie finansowania i członkostwa).

3. Wymogi dotyczące skuteczności wizyt

Komitet opracował wymogi, które powinny zostać spełnione, żeby wizytacje mogły być
skuteczne. Konsekwentnie, podkreśla znaczenie dwóch kluczowych kryteriów: wizytacje
powinny być jednocześnie regularne i niezapowiedziane.

Termin regularność w rozumieniu Komitetu oznacza znaczną częstotliwość monitoringu,
która oparta jest na modelu stosowanym przez „komisje monitoringowe”, zajmujące się jedną

Komisji, Komitet konkludował, że „na podstawie uzyskanych informacji (...) należy wnioskować, że nastąpiło
zmniejszenie skuteczności niektórych elementów statutu Komisji”.
22 Por. raport z wizytacji w Finlandii w 2003, § 19; raport z wizytacji w Danii w 2002, §25; raport z wizytacji w
Islandii w 2004, § 63 i 82.
23 Por. raport z wizytacji w Austrii w 1994 r., § 94.
24 Por. raport z wizytacji w Austrii w 2000 r., § 20.
25 Por. raport z wizytacji na Cyprze w 2000 r., § 66.
26 Por. raport z wizytacji w Irlandii w 1993 r., § 157.
27 Por. raport z wizytacji w Republice Czech w 2002 r., § 102.
28 Por. raport z wizytacji na Łotwie w 2002 r., § 165.

5

placówką. W przypadku tego modelu Komitet przewiduje wizyty cotygodniowe lub, co
najmniej, wizyty realizowane raz w miesiącu29. Wizyty w więzieniach przeprowadzane raz do
roku30, oraz wizyty w komendach policji31 przeprowadzane dwa razy w roku uznał za zbyt
rzadkie, co zmniejsza ich skuteczność. Wizyty w więzieniach przeprowadzane przez
Rzecznika co trzy lata określono jako „nieskuteczne, nie mogące zapewnić właściwego,
stałego nadzoru zewnętrznego. Optymalnym rozwiązaniem byłoby, gdyby takie wizyty były
przeprowadzane co miesiąc”32. Komitet, zalecił także zwiększenie regularności wizyt w
przypadku zakładu psychiatrycznego, który został odwiedzony przez Rzecznika dwa lata
przed jego wizytą33.

W Szwecji, gdzie zakład opiekuńczo-poprawczy dla nieletnich był wizytowany przez
Krajową Komisję Opieki Instytucjonalnej co 2 lata i, w większych odstępstwach czasu przez
Rzecznika, Komitet uznał, że w placówce tej „nie istnieje system regularnych wizyt
prowadzonych przez niezależny organ”34.

Zalecił również, by regularne wizyty były prowadzone w przypadkowych, a nie w stałych
odstępach czasu35.

Protokół Fakultatywny, tak jak zalecenia Komitetu, zawiera wymóg, by KMP „regularnie
badały” sposób traktowania osób pozbawionych wolności (art. 19a). Jednakże „stały
monitoring”36, którego zwolennikami są członkowie Komitetu, wydaje się trudny do
wdrożenia, szczególnie w stosunku do więzień, ze względu na szeroki, obejmujący inne
miejsca pozbawienia wolności, zakres działania KMP. W tym przypadku regularność
powinno się definiować w oparciu o inne kryteria. Podstawowym wyznacznikiem powinien tu
być rodzaj KMP. W przypadku, gdy w kraju funkcjonuje kilka wyspecjalizowanych
mechanizmów, odpowiedzialnych za określone miejsca pozbawienia wolności, łatwiej będzie
osiągnąć większą regularność wizyt. Jednak, jeśli działa tylko jeden KMP odpowiedzialny za
wszystkie kategorie miejsc pozbawienia wolności, organ taki będzie potrzebował znacznie
większych zasobów do zapewnienia właściwej częstotliwości wizyt. Pod uwagę powinny być
brane również założenia wizyt, gdyż dwugodzinna wizyta, którą raz w tygodniu
przeprowadza jeden członek komisji/ takiego organu ma zupełnie inny charakter, niż trwająca
tydzień wizytacja prowadzona przez multidyscyplinarny zespół ekspertów np. Inspektoratu
Więziennego. Pomiędzy tymi dwoma ekstremami jest wiele pośrednich form prowadzenia
regularnych wizyt. Każdy KMP musi wybrać formę przystającą do jego własnej specyfiki.

„Aby wizyty mogły być skutecznym narzędziem zapobiegania nieludzkiemu traktowaniu”,
powinny być one niezapowiedziane. Organy wizytujące powinny być uprawnione do
odwiedzenia każdej placówki w dowolnym czasie. Jeśli to kryterium nie zostanie spełnione37,
wizyty takie według Komitetu nie są skuteczne.

29 Por. raport z wizytacji w Turcji w 2004 r., § 94: „Wizyty powinny odbywać się regularnie – najlepiej raz w
tygodniu lub co najmniej raz w miesiącu jeden lub kilku członków powinno odwiedzać każdą placówkę, za którą
są odpowiedzialni”.
30 Por. raport z wizytacji w Austrii w 2004 r., § 107.
31 Por. raport z wizytacji w Turcji w 2004 r., § 21: „W wielu przypadkach wizyty przeprowadzane przez
prokuratorów są zbyt rzadkie (np.: odbywają się dwa lub trzy razy w roku)”.
32 Por. raport z wizytacji w Finlandii w 2003 r., § 95.
33 Por. raport z wizytacji w Islandii w 2004 r., § 82
34 Por. raport z wizytacji w Szwecji w 2003 r., § 126.
35 Por. raport z wizytacji w Bułgarii w 2002 r., § 25.
36 Por. raport z wizytacji w Finlandii w 2003 r., § 19 i 95.
37 Ibidem.

6

PF nie formułuje w sposób dosłowny wymogu prowadzenia wizyt niezapowiedzianych.
Jednak zdaniem SZP, uprawnienie do przeprowadzania takich wizyt jest kluczowym
wymogiem, który czyni wizyty zapobiegawcze efektywnymi38.

4. Uprawnienia dotyczące wizyt i ich metodologia

Standardowe zalecenia Komitetu dotyczące organów wizytujących dotyczą następujących
uprawnień39:

� wizytacja terenu placówki

� poufne wywiady z osobami pozbawionymi wolności40

� przyjmowanie skarg więźniów i, w razie konieczności, podejmowanie interwencji41

� formułowanie rekomendacji.

Organy wizytujące, a w szczególności sędziowie i prokuratorzy, nie powinni ograniczać
zakresu inspekcji jedynie do kontroli dokumentów prawnych i administracyjnych. Komitet
podkreśla, że nie tylko powinni mieć oni prawo do osobami pozbawionymi wolności 42, ale
powinni z tego prawa korzystać w trakcie każdej wizyty. Komitet dodaje, że również
członkowie innych organów wizytujących „nie powinni ograniczać się do rozmowy z
osobami, które wyraźnie prosiły o taką możliwość, lecz z własnej inicjatywy wchodzić w
kontakt z pozostałymi przebywającymi w danej jednostce”43.

Poza tym podczas takich wizyt, wizytatorzy powinni być „widoczni” nie tylko dla władz i
pracowników więzienia, ale również dla więźniów44. Zasada ta dotyczy także pozostałych
miejsc pozbawienia wolności.

Ważną kwestią jest również to, by organ wizytujący był postrzegany podczas wizyty, jako
organ niezależny. W Bośni, gdzie sędziom w trakcie wizytacji towarzyszyli pracownicy
więzienia i pytali więźniów, czy chcą oni rozmawiać z wizytatorami, zaś wizyta była
zapowiadana dużo wcześniej, Komitet zalecił zmianę procedur, gdyż procedury obowiązujące
„mogły zniechęcać więźniów do zgłaszanie skarg”45.

Organy wizytujące powinny mieć możliwość kontaktu ze wszystkimi kategoriami osób
przebywających w danej placówce46.

38 Wspólna Komisja ds. Praw Człowieka działająca przy Parlamencie Wielkiej Brytanii (the UK Parliament,
Joint Committee on Human Rights), cytując porozumienie podpisane przez rząd zaznaczył ostatnio, że „istotnym
narzędziem gwarantującym bezpieczeństwo”, którym dysponują KMP działające w myśl przepisów PF, „są
niezapowiedziane wizyty”: (Raport z 20-tej Sesji – lata 2005-2006, 22 maj 2006, str. 17-20).
39 W przypadku zakładów psychiatrycznych „Organy takie powinny być, przede wszystkim, uprawnione do
prowadzenia poufnych rozmów z pacjentami, bezpośredniego przyjmowania wszelkich skarg, przekazywania
ich, w razie potrzeby, odpowiednim władzom i do przedstawiania rekomendacji. Następnie kierownictwo
zakładu psychiatrycznego powinno zostać szczegółowo poinformowane o wynikach inspekcji
przeprowadzonych na terenie placówki”. Por. raport z wizytacji w Bułgarii w 2002 r., § 158; raport z wizytacji
Islandii w 2004 r., § 82.
40 W raporcie z wizytacji w 2001 r. Słowenii (§ 88) Komitet po raz pierwszy wspomina, że „rozmowy z
więźniem nie powinni słyszeć, i – w miarę możliwości – widzieć pracownicy więzienia”.
41 Uprawnienie to nie jest wyraźnie sformułowane w PF, jednak jest ono zgodne z prewencyjną funkcją wizyt i
może być ich cennym uzupełnieniem.
42 Por. raport z wizytacji na Litwie 2004 r., § 113; raport z wizytacji w Azerbejdżanie 2002 r., § 44.
43 Por. raport z wizytacji na Litwie w 2004 r., § 113; raport z wizytacji w Bośni-Hercegowinie w 2003 r., § 115;
raport z wizytacji w Azerbejdżanie w 2002 r., § 146.
44 Por. raport z wizytacji w Azerbejdżanie w 2002 r., § 146; raport z wizytacji w Bułgarii w 1999 r., § 159.
45 Por. raport z wizytacji w Bośni-Hercegowinie w 2003 r., § 115.
46 W przypadku, gdy mandat był ograniczony do konkretnej kategorii osadzonych, Komitet sugerował jego
rozszerzenie. Tak było w przypadku Wielkiej Brytanii, gdzie Komisja wizytacyjna była uprawniona do kontaktu
jedynie z osobami uwięzionymi w związku z postępowaniem karnym (por. raport z wizytacji w Wielkiej
Brytanii w 2003 r., § 195); raport z wizytacji w Republice Czech w 2002 r. (§ 101), gdzie sędziowie mogą

7

Jeśli chodzi o to, na co należy zwracać uwagę podczas wizyt, Komitet udzielił informacji
dotyczących jedynie aresztów policyjnych. W tym przypadku, jego zdaniem, organ
wizytujący powinien „zbadać wszystkie kwestie dotyczące sposobu traktowania
zatrzymanych: ich ewidencję; to, czy jest im przekazywana informacja o przysługujących im
prawach i czy prawa te są przestrzegane, zwłaszcza w stosunku do osób przesłuchiwanych;
jakie są materialne warunki pozbawienia wolności47.

Zgodnie z rekomendacjami Komitetu, wszystkie organy wizytujące powinny spisywać
raporty dokonane przez nie ustalenia i formułować rekomendacje. Powinny być one
następnie przedstawiane odpowiednim władzom, nie tylko na poziomie krajowym
(centralnym), ale również na poziomie lokalnym, tj. władzom wizytowanych placówek48.

Zalecenia Komitetu dotyczące praktyki i uprawnień organów wizytujących nie są tak
rozbudowane, jak wymogi sformułowane w PF. Protokół Fakultatywny zawiera jasno
sformułowaną listę uprawnień, które są niezbędne do skutecznego monitoringu.

Konkluzje

Włączenie do Protokołu Fakultatywnego koncepcji krajowych mechanizmów prewencji,
stanowi wyjątkową szansę umożliwiającą stworzenie skutecznych krajowych organów
wizytujących i poprawę jakości działania organów już istniejących. Regulacje te stanowią
wzmocnienie zaleceń w zakresie tworzenia mechanizmów inspekcyjnych, jakie
systematycznie przedstawia Komitet.

Jego zalecenia nadal są podobne do tych, jakie formułowane były przed przyjęciem PF,
dlatego obecnie tworząc nowe rekomendacje powinien on brać pod uwagę istnienie Protokołu
Fakultatywnego. Rekomendacje powinny być tworzone z myślą o kryteriach i gwarancjach
ustanowionych w tym dokumencie, w szczególności o dotyczących uprawnieniach i
niezależności, jakie przyznaje on organom wizytującym.

Krajowe mechanizmy prewencji będą stanowiły dla Komitet ważne źródło informacji.
Dlatego nawiązanie z nimi bezpośredniego kontaktu, może okazać się ważnym elementem w
jego pracy w krajach będących członkami Rady Europy.

Wizja Europy, w której będą działały krajowe, regionalne i międzynarodowe organy
monitorujące wydaje się niepowtarzalną szansą na stworzenie skutecznego systemu
zapobiegania aktom tortur i maltretowania pozbawionych wolności.

odwiedzać tylko osoby skazane oraz raport z wizytacji w Armenii w 2002 (§ 40), gdzie mandat prokuratorów nie
obejmował osób osadzonych w areszcie administracyjnym.
47 Por. 12-ty Sprawozdanie Ogólne, § 50; raport z wizytacji na Litwie w 2002 r., § 17.
48 Por. raport z wizytacji w Bułgarii w 1999 r., §158.

