

Předpisy Polské biskupské konference pro řízení ohledně obvinění ze sexuálních trestných činů

Leszek Adamowicz

1. HISTORIE PARTIKULÁRNÍ POLSKÉ ÚPRAVY

Polská biskupská konference na svém 248. plenárním zasedání dne 20. června 2009 podle pokynů Apoštolského stolce poprvé schválila *Směrnici pro úvodní etapu vnitrocírkevní procedury v případě obvinění duchovních z trestných činů proti šestému přikázání spáchaných s nezletilou osobou*. V návaznosti na novelu dokumentu Kongregace pro nauku víry *Normae de delictis Congregationi pro Doctrina Fidei reservatis seu Normae de delictis contra fidem necnon de gravioribus delictis* ze dne 21. května 2010¹ upravila Polská biskupská konference dne 13. března 2012 výše uvedenou směrnici i její název na *Směrnice pro vstupní kanonické šetření v případě obvinění duchovních z činů proti 6. přikázání Desatera spáchaných s nezletilou osobou mladší 18 let*.²

Oba dokumenty zohledňují kromě kanonické legislativy týkající se této materie také příslušné předpisy polského trestního práva, byť v různé míře. Oba dokumenty začínají preambulí, po níž následuje 21, resp. 19 článků.

Pro srozumitelnost analýzy těchto předpisů budu vycházet ze směrnice z r. 2012 a na směrnici z r. 2009 budu poukazovat pouze v několika záležitostech.

¹ CONGREGATIO PRO DOCTRINA FIDEI, *Normae de delictis Congregationi pro Doctrina Fidei reservatis seu Normae de delictis contra fidem necnon de gravioribus delictis* (21. 5. 2010), AAS 102 (2010): 419–434. Český text: KONGREGACE PRO NAUKU VÍRY, „Normy pro projednávání závažnějších trestných činů vyhrazených Kongregaci pro nauku víry (21. 5. 2010),“ *Acta České biskupské konference* 5 (2010): 124–146.

² Směrnice z let 2009 i 2012 nebyly publikovány. Autor tohoto článku užil textu poskytnutého sekretariátem Polské biskupské konference.

2. CÍLE SMĚRNICE

Úvod dokumentu shrnuje důvody, které vedly Polskou biskupskou konferenci k tomu, aby se zabývala řečenou problematikou v legislativní oblasti, jmenovitě péčí o spásu lidí, o zajištění obecného dobra věřících i ochrany dětí a mládeže:

Církev se jako společenství věřících stará o spásu každého člověka i obecné dobro společnosti, v níž realizuje své poslání. Kvůli Kristu je citlivá ke všemu, co slouží opravdovému dobru člověka, a není lhostejná k tomu, co jej ohrožuje (srov. Jan Pavel II., encyklika *Redemptor hominis*, č. 13). Mezi důležité úkoly směřující k zabezpečení obecného dobra věřících patří přijetí odpovídajícího postoje vůči případům pohlavního zneužívání nezletilých osob, spáchaného duchovními. Snaha o bezpečnost dětí a mládeže je v nauce církve i v jejích disciplinárních rozhodnutích její obzvláštní starostí a rovněž integrální součástí obecného dobra.

Podle polských biskupů „je jedinou možnou odpovědí církve na tento bolestný fenomén jasné hledání pravdy a spravedlnosti a stavění na nich jako na základu.“ Dále se v dokumentu s rozhodností potvrzuje, že „církev považuje pohlavní zneužívání za těžký hřích a požaduje jednoznačnou reakci disciplinární povahy vůči osobám, které jsou usvědčeny ze spáchání takových činů, konání uzdravujícího pokání jak samotným pachatelem, tak celým společenstvím církve, nápravu způsobených křivd a vynaložení veškeré snahy, aby se podobné situace v budoucnosti neopakovaly.“ Daleko více místa je v odůvodnění vydaných předpisů věnováno nutnosti dbát na prevenci jak individuální, tak obecnou, spolu s ochranou společnosti i jednotlivců. Tato motivace byla v předchozí verzi směrnice přítomna jen v omezené míře.

Polská biskupská konference zároveň konstatuje, že „obvinění duchovních z činů proti šestému přikázání s nezletilou osobou do osmnácti let věku mohou také otevírat široké pole zneužívání, a to s ohledem na výjimečnou obtížnost jak v prokázání viny, tak i nevin.“ Obrací též pozornost na „snadnost mediálního využití těchto skutečností k snížení reputace církve nezávisle na jejich prokázání či neprokázání“ a varuje duchovní taktó: „Duchovní sami si mají být vědomi výjimečného významu každé takové situace.“ Ohled na delikátnost této záležitosti „nemůže odůvodnit jakoukoli touhu skrývat či retušovat tyto skutečnosti. Jedná se tu totiž o skutek zakázaný morálním řádem, nadto porušující církevní disciplínu a rovněž znamenající trestný čin v polském právu.“

Osobami, na něž se vztahují jmenované předpisy, jsou jak duchovní v teologickém smyslu slova (biskupové, kněží a jáhni), tak v analogickém smyslu i zasvěcené osoby a dále laici pracující v církevních strukturách (č. 18).

3. PRÁVNÍ ZDROJE NORMATIVY SMĚRNICE – KANONICKÉ A POLSKÉ TRESTNÍ PRÁVO

V další části úvodu Polská biskupská konference uvádí předpisy kanonického i polského práva vztahující se k pojednávané záležitosti.

3.1 Hmotněprávní úprava

V oblasti hmotného trestního práva je z církevních předpisů uveden čl. 6 § 1 norem o závažnějších trestných činech z r. 2010 a kán. 1395 *CIC*, který předvídá trestní postih duchovních rovněž za jiné skutky z oblasti sexuality, které nepodléhají speciálnímu právnímu režimu.

Z předpisů polského práva jsou uvedeny tyto předpisy polského trestního zákoníku z r. 1987:³ čl. 200 – pohlavní styk s nezletilou osobou mladší patnácti let; čl. 198 – pohlavní zneužití osoby s mentálním postižením; čl. 202 §§ 3–4b – výroba, rozšiřování a držení pornografických

³ Zákon ze dne 6. června 1997 r., trestní zákoník, (Dz. U. [Sbírka zákonů] z r. 1997 částka 88, č. 553, částka 128, č. 840, z r. 1999 částka 64, č. 729, částka 83, č. 931, z r. 2000, částka 48, č. 548, částka 93, č. 1027, částka 116, č. 1216, z r. 2001 částka 98, č. 1071, z r. 2003 částka 111, č. 1061, částka 121, č. 1142, částka 179, č. 1750, částka 199, č. 1935, částka 228, č. 2255, z r. 2004 částka 25, č. 219, částka 69, č. 626, částka 93, č. 889, částka 243, č. 2426, z r. 2005 částka 86, č. 732, částka 90, č. 757, částka 132, č. 1109, částka 163, č. 1363, částka 178, č. 1479, částka 180, č. 1493, z r. 2006 částka 190, č. 1409, částka 218, č. 1592, částka 226, č. 1648, z r. 2007, částka 89, č. 589, částka 123, č. 850, částka 124, č. 859, částka 192, č. 1378, z r. 2008 částka 90, č. 560, částka 122, č. 782, částka 171, č. 1056, částka 173, č. 1080, částka 214, č. 1344, z r. 2009 částka 62, č. 504, částka 63, č. 533, částka 166, č. 1317, částka 168, č. 1323, částka 190, č. 1474, částka 201, č. 1540, částka 206, č. 1589, z r. 2010 částka 7, č. 46, částka 40, č. 227 a 229, částka 98, č. 625 a 626, částka 125, č. 842, částka 127, č. 857, částka 152, č. 1018 a č. 1021, částka 182, č. 1228, částka 225, č. 1474, částka 240, č. 1602, z r. 2011 částka 17, č. 78, částka 24, č. 130, částka 39, č. 202, částka 48, č. 245, částka 72, č. 381, částka 94, č. 549, částka 117, č. 678, částka 129, č. 734, částka 133, č. 767, částka 160, č. 964, částka 191, č. 1135, částka 217, č. 1280, částka 233, č. 1381, částka 240, č. 1431).

materiálů zobrazujících nezletilé osoby mladší patnácti let; a také jiné činy (mezi nimi čl. 199 – zneužití vztahu závislosti).

Trestné činy tohoto druhu jsou podle polského práva stíhány na podnět poškozené osoby nebo z úřední povinnosti a většinou podléhají promlčení ve lhůtě patnácti let od jejich spáchání, nejdříve však pět let po nabytí zletilosti oběti.

3.2 *Procesněprávní úprava*

V oblasti procesního práva směrnice odkazuje na čl. 16 norem Kongregace pro nauku víry, kán. 1717 *CIC* a kán. 1468 *CCEO* a uvádějí, že příslušným církevním představeným náleží „provedení předběžného církevního šetření, jehož cílem je stvrzení pravděpodobnosti existence trestného činu neboli důvodnosti obvinění a v případě dosažení takového stvrzení zaslání akt Apoštolskému stolci.“

V další části dokumentu polští biskupové připomínají, že „cílem kanonického předběžného šetření je prostudovat skutečnosti a okolnosti i přičitatelnost domnělého pachatele činu proti šestému příkázání vůči nezletilým osobám mladším osmnácti let věku a rovněž poznat a formálně popsat pravdu, připravit náležitou dokumentaci a znemožnit eventuální pokračování trestné činnosti (pokud by bylo pravděpodobné) a usnadnění nápravy zla“ (čl. 1). Je třeba podtrhnout obrat „poznání a formální popsání pravdy“, užitý autory dokumentu. Zásada poznání objektivní pravdy je podstatná pro kanonická řízení nejen v oblasti trestního práva, ale také např. v procesu ohledně platnosti manželství.⁴ Důraz na pravdu také prakticky realizuje evangelijní zásadu, že objevení a poznání pravdy činí člověka skutečně svobodným (Jan 8,38), a to nejen v životě jednotlivců, ale i společnosti.

Jako kompetentní osoba pro přijetí i vyřizování záležitosti je pak uveden „příslušný církevní představený“, který je povinen po obeznámení se se záležitostí svěřit její provádění určenému knězi nebo na to ustanovené komisi. Oznamovatel se může obrátit jak na představeného obviněné osoby, tak také – z náležitého důvodu (např. vzdálenosti) – na diecézního biskupa dle svého domicilu. V této situaci diecézní biskup

⁴ Srov. BENEDICTUS XVI, *Allocutio ad Tribunale Rotae Romanae in inauguratione Anni Iudicialis* (27. 1. 2007), *AAS* 99 (2007): 86–91.

místa domicilu naváže stabilní spolupráci s představeným obviněné osoby, jehož práva tím nejsou dotčena (čl. 2). Principiálně by představený neměl sám provádět celé důkazní řízení, neboť bezprostřední výkon procesních úkonů by mohl následně ztěžovat proces přijetí rozhodnutí ze strany téhož představeného. Pokud představený rozhodne o zahájení předběžného kanonického šetření, musí jeho prováděním pověřit určitého kněze nebo komisi (kán. 1717 CIC).

4. OVĚŘENÍ A PROJEDNÁNÍ OZNÁMENÍ A OBVINĚNÍ

4.1 Verifikace nahlášených obvinění

Směrnice předepisuje zachování obzvláštní pečlivosti a diskrétnosti v rámci verifikace nahlášených obvinění. V čl. 5 se nachází též požadavek, aby „obdržení listů a rovněž elektronické korespondence, především však telefonických a podobných informací o těchto záležitostech,“ byly důvodem „pro pozvání oznamovatele k bezprostřednímu rozhovoru, a to s ohledem na to, zda se v této záležitosti koná řízení před orgány státu,“ a konkrétně je třeba zohlednit předpisy polského práva určující rozsah zachování mlčenlivosti ohledně přípravného trestního řízení. Týž článek uvádí, že „podrobné zásady vedení rozhovorů jsou uvedeny v příloze č. II tohoto dokumentu týkajícího se způsobu realizace řízení.“ Taková příloha však dosud nebyla zpracována. Teprve na základě „takto přijaté a prozkoumané informace příslušný představený rozhodne, zda se má zahájit předběžné kanonické řízení“ (čl. 6).

4.2 Pomoc obětem trestné činnosti

Ve vztahu k obětem trestné činnosti, jak bezprostředně poškozeným, tak jejich blízkým, biskupové nařizují poskytnout jim „náležitou pastorační péči ujišťující pocit bezpečí, prokazující vůli o laskavé vyslechnutí a přijetí pravdy, usnadňující – je-li třeba – přístup k speciální duchovní a psychologické pomoci, a to s přesvědčením, že tato osoba vyjevením svého utrpení také pomáhá církvi k uzdravení narušeného morálního řádu“ (čl. 3). Představený je též povinen prokázat „přípravenost k poskytnutí duchovní i psychologické pomoci“ (tamtéž). Zde směrnice ob-

sahuje odkaz na přílohu č. I specifikující pomoc obětem, která však rovněž dosud nebyla zpracována.

Nakonec se v čl. 4 přikazuje připomenout a vhodně poučit oznamovatele o právu podání podnětu orgánům činným v trestním řízení podle relevantních předpisů polského práva.

4.3 Různé způsoby vyústění šetření dle situace obviněných

V dalších dvou článcích poukazuje Polská biskupská konference na různé situace, jakých mohou nastat a v jaké se může nacházet duchovní, vůči němuž bylo vzneseno oznámení, takže „pokud by se oznámené skutečnosti týkaly v současnosti probíhajícího dění a jevily se jako pravděpodobné, je třeba pozastavit duchovnímu výkon pastorační činnosti“ (čl. 7). Je to předpis závazné povahy. „Pokud by se oznámené skutečnosti týkaly nedávné minulosti a jevily se jako pravděpodobné, ale bez aktuálního bezprostředního ohrožení,“ je představený povinen rozhodnout, zda je třeba pozastavit duchovnímu jeho činnost nebo zda jej vyloučit z práce s dětmi a mládeží do doby vyjasnění záležitosti, při zohlednění ustanovení, že „v případě obvinění z činů spáchaných před více lety má být tato zásada uplatněna při zachování odpovídající přiměřenosti“ (tamtéž). V každém případě je duchovnímu přikázáno „podrobit se speciální diagnostice a – pokud je třeba – i terapii“ (tamtéž).

Dále „pokud by obvinění bylo vzneseno vůči zemřelému duchovnímu, nemá být zahajováno kanonické řízení, jedině pokud by se vyjasnění této záležitosti jevilo zásadně potřebné pro dobro církve,“ a „oznamovatel má být o těchto okolnostech zpraven“ (čl. 8).

Dokument také připomíná, že obviněnému přísluší presumpce nevinny až do chvíle prokázání viny a že má vždy právo na obhajobu i na poskytnutí psychologické a právní pomoci (čl. 9). V případě, „že by se obvinění nepotvrdilo, je třeba učinit vše pro to, aby byla očištěna jeho dobrá pověst, která utrpěla z důvodu bezdůvodného obvinění“ (tamtéž).

4.4 Způsob vedení řízení

Ohledně procedurálních podrobností směrnice odkazuje na dosud neexistující přílohu a připomíná pouze obecně, že „obvyklým způsobem postupu v etapě předběžného kanonického šetření je shromáždění informací cestou výslechů, shromážděných dokumentů vč. lékařských a psychologických posudků (čl. 10) a že po potvrzení věrohodnosti obvinění příslušný představený zasílá zprávu Kongregaci pro nauku víry (čl. 11) anebo – pokud „obvinění nebylo v předběžném kanonickém řízení potvrzeno – je třeba to písemně konstatovat a akta uchovat v tajném archivu kurie“ ve shodě s kán. 1719 CIC (čl. 12).

5. VZTAH KANONICKÉHO A STÁTNÍHO ŘÍZENÍ

Ve věci vzájemného vztahu kanonického a státního řízení se potvrzuje, že „předběžné kanonické šetření se jednoznačně liší od řízení prováděného podle polského práva“ a v případě, že bylo nejprve zahájeno řízení před státními orgány, nezahajuje se kanonické řízení a již zahájené se pozastavuje do doby zakončení státního řízení (čl. 13). Posledně uvedený předpis vychází z povinnosti zachovat tajemství řízení. Biskupové také připomínají, že „odpovědnost trestní i civilní za trestné činy tohoto druhu nese pachatel jako fyzická osoba“ (čl. 14), „církvní představený má povinnost obeznamit se s usneseními státních orgánů a zohlednit je ve svých rozhodnutích“ (čl. 15).

Pro rozsah spolupráce církevních a státních orgánů směrnice deklaruje, že „akta předběžného kanonického šetření jsou ze zásady určena jen pro vnitřní potřebu církevních představených podílejících se na řízení,“ avšak představený je povinen zvážit, zda tato dokumentace nepředstavuje podklad pro podání odděleného podnětu příslušným státním orgánům ve shodě s polským právem (čl. 16). Tento předpis vychází z čl. 304 § 2 trestního řádu,⁵ který stanoví, že pouze „státní a samosprávné insti-

⁵ Zákon ze dne 6. června 1997, trestní řád (Dz. U. [Sbírka zákonů] z r. 1997 částka 89, č. 555, z r. 1999 částka 83, č. 931, z r. 2000 částka 50, č. 580, částka 62, č. 717, částka 73, č. 852, částka 93, č. 1027, z r. 2001 částka 98, č. 1071, částka 106, č. 1149, z r. 2002 částka 74, č. 676, z 2003 r. částka 17, č. 155, částka 111, č. 1061, částka 130, č. 1188, z r. 2004 částka 51, č. 514, částka 69, č. 626, částka 93, č. 889, částka 240, č. 2405, částka 264, č. 2641, z r. 2005 částka 10, č. 70, částka 48, č. 461, částka 77, č. 680, částka 96, č. 821, částka 141,

tuce, které se v souvislosti se svou činností dozvědí o spáchání trestného činu stíhaného z úřední povinnosti, jsou povinny o tom bezodkladně zpravit prokurátora nebo policii a vykonat potřebné úkony do doby příjezdu orgánu kompetentního k trestnímu řízení nebo do doby vydání nařízení tímto orgánem, aby nedošlo k zničení stop a důkazů trestného činu.“ Církevní instituce již tento požadavek nezavazuje, přičemž však dle § 1 čl. 304 trestního řádu „každá osoba, která se dozví o spáchání trestného činu stíhaného z úřední povinnosti, má povinnost oznámit to prokurátorovi nebo policii,“ a proto je zcela náležité, aby představený tuto věc respektoval.

Je zřejmé, že obsahem tohoto oznámení nesmějí být v žádném případě „informace získané z vnitřní svátostné oblasti (zповědní tajemství) a analogicky je třeba postupovat v případě informací získaných během duchovního vedení“ (čl. 17, srov. též čl. 178 trestního řádu).

6. POŽADAVKY NA FORMACI A PREVENCI

V posledním článku Polská biskupská konference připomíná, že „za účelem prevence zneužívání, o nichž tento dokument pojednává, je třeba dbát o náležitou formaci duchovních a kandidátů duchovního stavu“ a odkazuje na další přílohu, která má obsahovat zásady pro formaci a prevenci u těchto osob (čl. 19).

č. 1181, částka 143, č. 1203, částka 163, č. 1363, částka 169, č. 1416, částka 178, č. 1479, z r. 2006 částka 15, č. 118, částka 66, č. 467, částka 95, č. 659, částka 104, č. 708 a 711, částka 141, č. 1009 a 1013, částka 167, č. 1192, částka 226, č. 1647 a 1648, z r. 2007 částka 20, č. 116, částka 64, č. 432, částka 80, č. 539, částka 89, č. 589, částka 99, č. 664, částka 112, č. 766, částka 123, č. 849, částka 128, č. 903, z r. 2008 částka 27, č. 162, částka 100, č. 648, částka 107, č. 686, částka 123, č. 802, částka 182, č. 1133, částka 208, č. 1308, částka 214, č. 1344, částka 225, č. 1485, částka 234, č. 1571, částka 237, č. 1651, z r. 2009 částka 8, č. 39, částka 20, č. 104, částka 28, č. 171, částka 68, č. 585, částka 85, č. 716, částka 127, č. 1051, částka 144, č. 1178, částka 168, č. 1323, částka 178, č. 1375, částka 190, č. 1474, částka 206, č. 1589, z r. 2010 částka 7, č. 46, částka 98, č. 626, částka 106, č. 669, částka 122, č. 826, částka 125, č. 842, částka 182, č. 1228, částka 197, č. 1307, z r. 2011 částka 48, č. 245 a 246, částka 53, č. 273, částka 112, č. 654, částka 117, č. 678, částka 142, č. 829, částka 191, č. 1135, částka 217, č. 1280, částka 240, č. 1430, 1431 a 1438, částka 279, č. 1645).

ZÁVĚR

Směrnice schválená Polskou biskupskou konferencí r. 2012 a změny, které tu jsou provedeny oproti směrnici z r. 2009, jsou výsledkem zkušeností univerzální církve, jejíž právní předpisy se nacházejí v dokumentech Kongregace pro nauku víry z r. 2010, i změn polského práva a zkušeností partikulárních církví a institutů zasvěceného života v Polsku. Obsahuje jasné definice osob a skutků, na něž se vztahuje kanonická procedura, i vzájemný vztah mezi církevním a státním řízením, což chybělo v předchozí verzi. Dosud však nebyly zformulovány přílohy, na něž směrnice odkazují. Tyto přílohy mají obsahovat zásady poskytování pomoci obětem (příloha č. I), procedurální předpisy ohledně shromažďování a hodnocení důkazních prostředků (příloha č. II) a zásady pro formaci a prevenci (příloha č. III). Teprve dohotovení těchto příloh učiní směrnice kompletním dokumentem.

Norms of the Polish Bishops' Conference for Proceedings Concerning Allegations of Sexual Offense

Key words: Catholic Church; Canon law; Penal law; Crimes; Priesthood; Sexuality

Abstract: The paper describes particular norms of the Polish Conference of Bishops dealing with the investigation of accusations of sexual delicts committed by Catholic clergy. Firstly, it informs about the history of such legislative norms from 2009 and the reasons for their amendment. Subsequently, the author offers an analysis of the new instructions from 2012: its goals, its legal sources in the material and procedural area, the means for verifications of accusations, the instruments for necessary help for victims of delicts, and the relationship between the canonical and secular penal procedure. Finally, he indicates requests for the formation of clergy, as they result from the experiences of dealing with such crimes and accusations, and for their prevention as well.

prof. dr hab. Leszek Adamowicz
Instytut Prawa Kanonicznego
Wydział Prawa, Prawa Kanonicznego i Administracji KUL
Al. Raławickie 14
20-950 Lublin