
Seminarium doktoranckie 14 mają 2009 r.

1. Powitanie – prof. T. Skoczny

2. Maciej Bernatt - prezentacja - Wzorzec sprawiedliwości proceduralnej w ujęciu
teoretycznym

♦ Od sprawiedliwości materialnej do sprawiedliwości proceduralnej
normy materialne potrzebują procedury, ocenianie co sprawiedliwe a co nie.

1) koncepcja umowy społecznej (Hobbes, Rousseau, Rawls) - rezygnacja z wolności
na rzecz pewnej struktury, w ramach której sprawiedliwość

2) koncepcja imperatywu kategorycznego Kanta i koncepcja dyskursu (Perelman,
Habermas, Alexy). Habermas – teoria komunikacji, dyskursu – on decyduje a nie w
jak umowie społecznej samodzielny wybór jednostki. Dyskurs jest jednak oparty na
procedurze gwarantującej wszystkim równe szanse, zwycięża „siła lepszego
argumentu”

♦ Zalety proceduralnego ujęcia sprawiedliwości
- sprawiedliwe to co zgodne z uprzejmie przyjętymi regułami, uniknięcie sporów
aksjologicznych co dobre a co złe, tworzy gwarancje dla uczestników postępowania –
pewność przejrzystość

♦ Doskonała sprawiedliwość proceduralna – dążenie do doskonałego funkcjonowania
procedury
podział tortu, jest kryterium, procedura prowadząca do oczekiwanego rezultatu;
niefunkcjonuje w praktyce, ważne jednak takie budowanie procedury aby w jak w
największym zakresie gwarantowała oczekiwany rezultat – trafność procedury

♦ Niedoskonała sprawiedliwość proceduralna – efekt niegwarantowany; ważenie interesów
proces karny, wiemy jaki skutek chcemy osiągnąć, brak jest doskonałej procedury,
kryterium prowadzącego, niedoskonałość bo konieczność ważenia pomiędzy równymi
interesami (koszty procedury w ujęciu szerokim), taki balancing model w amerykańskiej
klauzuli due process

♦ Czysta sprawiedliwość proceduralna – poprawna procedura
jak gra hazardowa, prowadzi do sprawiedliwego rezultatu (który jest wcześniej nieznany) –
kluczowe prawo do wysłuchania

Wartości proceduralne
♦ Sprawiedliwy przebieg procesu nie gwarantuje sprawiedliwego
rozstrzygnięcia

♦ Związek taki może, ale nie musi wystąpić

♦ Oderwanie patrzenia na procedurą jako instrumentu
prowadzącego do sprawiedliwego (skutecznego?) rozstrzygnięcia
(spojrzenie process oriented, a nie result oriented)
- ocena procesu wg jego przebiegu a nie jego rozstrzygnięcia; szczególnie, że na
początku procesu nie wiemy jakie rozstrzygnięcie będzie prawidłowe – stąd konieczne
sprawiedliwe procedury same w sobie, nie traktowane instrumentalnie jako środek
prowadzący do prawidłowego rozstrzygnięcia

- badania wskazują, że taki punkt widzenia przyjmuje też jednostka, oceniając
postępowanie w jej sprawie lub innych (psychospołeczna teoria sprawiedliwości
proceduralnej)

♦ Wskazanie na wartości, które powinny w ramach procedury obowiązywać:
Summers wyróżnia m.in.:
- zasadę uczestnictwa polegająca na stworzeniu odpowiednich reguł uczestnictwa w
procesie decyzyjnym.
- słuszność proceduralna - wiąże się ona zwłaszcza z zapewnieniem równego dostępu do
procesu.
- humanitaryzm i szacunek dla godności ludzkiej
- prywatność
- praworządność proceduralna - polegać ona powinna na zapewnieniu pewności i
przewidywalności w stosowaniu reguł procesowych.
- racjonalność proceduralna. Polega więc na na poddaniu argumentów i okoliczności
faktycznych sprawy starannej i obiektywnej analizie, odpowiednim ważeniu dowodów w
sprawie i bezstronnemu decydowaniu
- przeprowadzenie procesu we właściwym czasie;

♦ System wdrażania wartości proceduralnych – jasne reguły, znane uprzednio, system
sankcji i możliwość zaskarżenia naruszenia reguł proceduralnych, kontroli i sankcji

Ogólne zasady prawa
♦ Sprawiedliwość proceduralna – pojęcie nie ma stricte normatywnego charakteru;
♦ Różne pojęcia w różnych aktach prawnych, zawsze pewna
wiązka wartości (gwarancji), sprawiedliwość proceduralna
odnoszona także do działań administracji:
1. sprawiedliwość proceduralna jako element demokratycznego państwa prawnego
(Konstytucja)
- wywodzona z art. 2 Konstytucji, wydaje się zbiorem zasad znajdującym zastosowanie
przy ocenie procedury jako takiej (asesorzy – SK 7/06; przeciwdziałanie arbitralności)

2. sprawiedliwość proceduralna jako element prawa do sądu
(Konstytucja) – w większości przypadków tak analizowana przez TK, wiele gwarancji,
ostatnio jako czwarty element prawa do sądu, a więc w szerszym ujęciu sprawiedliwości
proceduralnej dodane odpowiednie gwarancje instytucjonalne
Skutkiem nierzetelnych procedur jest faktyczne zawieszenia obowiązywania
konstytucyjnego prawa do sądu, a pośrednio do unicestwienia innych praw i wolności
konstytucyjnych, których ochronę gwarantuje prawo do sądu (np. godność osobistą, życie,
wolność, prawo własności). Kształt procedury ma niewątpliwe znaczenie dla realizacji
niemal wszystkich praw podmiotowych. W związku z tym procedury odgrywają ogromną
rolę gwarancyjną z punktu widzenia praw i wolności jednostki. Skutkuje to możliwością
otwarcia koncepcji sprawiedliwości proceduralnej na inne zasady i wartości konstytucyjne,
które powinny być uwzględnione w procesie (SK 30/05). Sprawiedliwość proceduralna
wiązać się więc będzie z należytą ochroną prawa do prywatności (art. 47 Konstytucji) i
ochroną tajemnicy komunikowania się (art. 49 Konstytucji RP). Jej istotnym elementem
powinno być również stworzenie odpowiednich gwarancji dla obowiązywania zasady
domniemania niewinności oraz zakazu samooskarżania się.

3. sprawiedliwość proceduralna a praworządność; jej odniesienie do działań
administracji (Konstytucja)
zasada zaufania obywateli do państwa w zw. z zasadą praworządności w postępowaniu
administracyjnym, rola służebna administracji wobec jednostki, zasada legalizmu w art. 7,
K 20/01 – dyrektywa interpretacji przepisów kompetencyjnych w sposób ścisły i z
odrzuceniem w odniesieniu do organów władzy publicznej zasady: co nie jest zakazane,
jest dozwolone oraz K 4/06 - posługiwania się przez ustawodawcę zwrotami
niedookreślonymi musi być szczególnie rygorystyczna w odniesieniu do przepisów, które
mogą być stosowane w ramach działań władczych organu władzy publicznej,
wkraczających w sferę konstytucyjnych praw i wolności jednostek, wymaga szczególnej
kontroli, K 33/00, nie można w przepisach pozostawiać organom mającym je stosować
nadmiernej swobody przy ustalaniu w praktyce zakresu podmiotowego i przedmiotowego
ograniczeń konstytucyjnych wolności i praw jednostki.

4. prawo do rzetelnego procesu, prawo do obrony – Konwencja (art. 6)
− równość broni – usytuowanie stron na równych pozycjach, możliwość

zaprezentowania stanowiska wobec każdego dokumentu stanowiącego materiał
dowodowy (sprawa nr 39594/98 Kress przeciwko Francji, 7 czerwiec 2001)

− organizacja i skład sądu - (i) niezależność od egzekutywy, (ii) stabilność urzędu
sędziego, (iii) zachowanie gwarancji rzetelnego postępowania.

− przebieg procedury
− wykonanie orzeczenia
− criminal charges – szeroko Ozturk v. Niemcom (prawo drogowe) – wymaga

rozpatrzenia sprawy w pierwszej instancji przez niezawisły i bezstronny sąd (prawo
konkurencji to nie minor offences)

− art. 6 ma zastosowanie do przedsiębiorców – Dombo Beheer przeciwko Holandii
Comingersoll v. Portugal 35382/97; podobnie art. 8 Niemietz

− Praworządność postrzegana również jako zgodność działania z procedurą –
stosowanie środków odpowiadających uczciwej i właściwej procedurze (Winterwerp
v. Nteherlands)

− odniesienie Konwencji np. do działań francuskiego urzędu skarbowego (Bendenoun
v. Fancji) – jako criminal charges, czy w Fayed v. UK – do urzędników
prowadzących postępowanie wyajśniajće (jego gwarancje) - 78.

− Fayed: In arriving at their findings of fact or conclusions, the Inspectors were under
a duty to act fairly and to give anyone whom they proposed to criticise in their report
a fair opportunity to answer the allegations against them. Although the
investigation was administrative and not judicial in nature, the Inspectors
were bound by what are known under English law as "the rules of natural
justice"

5. prawo do obrony, prawo do wysłuchania, prawo do sprawiedliwego procesu,
prawo do dobrej administracji (prawo UE)

− różne pojęcia: sprawiedliwa rozprawa, sprawiedliwy proces, prawo do obrony,
sprawiedliwość naturalna, w najnowszych orzeczeniach pojęcie sprawiedliwego
procesu (Baustahlgewebe)

− najpowszechniej przyjęta terminologia prawo do obrony rozumiana w sposób
podobny jak na gruncie art. 6 Konwencji; rozumiane jako grupa wartości które
powinny być przestrzegane w każdym postępowaniu, również administracyjnym
(Michelin v. Komisja 322/81)

− prawo do obrony, prawo do sprawiedliwego procesu jako jedna z praw
fundamentalnych UE Transocean (17/74) – wysłuchanie przed wydaniem decyzji

antymonopolowej przez Komisję; prawo do wysłuchania
− możliwość ustosunkowania się do wszystkich obciążających i uniewinniających

dowodów (85/76 Hoffman La Roche)
− rozsądny termin Baustahlgewebe
− prawo do wysłuchania tam gdzie możliwość nałożenia sankcji C-135/92 Fiskano lub

w nowszym orzecznictwie szerzej gdy wydany akt może mieć ujemny skutek dla
danego podmiotu T 450/95 Lisrestal

− art. 41 KPP powoływany bezpośrednio przez SPI T 54/99 max mobil
Telekommunikation Service v Komisja

− liczne orzecznictwo na gruncie spraw z zakresu konkurencji, ustalone szczegółowo
reguły proceduralne istotne z punktu widzenia prawa do sprawiedliwego procesu:
m.in. zakres, zakaz samooskarżania, ne bis in idem, zakres prawa do wysłuchania,
ochrona tajemnicy przedsiębiorstwa

6. czynny udział strony w postępowaniu (kodeks postępowania administracyjnego)
− podstawowa gwarancja sprawiedliwości proceduralnej na gruncie kpa
− inne zasady na gruncie kpa składające się na sprawiedliwość proceduralną –

uwzględnianie słusznego interesu obywateli (art. 7 kpa), budowy zaufania (art. 8),
czy udzielania informacji stronom postępowania (art. 9 kpa) czy dwuinstancyjności
postępowania (art. 15)

− sprawiedliwość proceduralna związana z praworządnością, ale wywodzona również
z art. 2 Konstytucji RP

− ponadto orzecznictwo NSA – sprawiedliwość proceduralna znajduje zastosowanie
w kontroli działalności administracji przez sądy, pojawia się powoływana wprost

7. prawo do rzetelnego procesu - due process (prawo USA)
− element praworządności, pełne zastosowanie do działań administracji
− kluczowe SN, US Mathews – test ważenia- interes prywatny, ryzyko błędu, interes

państwowy; podobny poziom ochrony jak w UE, w US większy zakres ustnej
rozprawy

− gwarancje proceduralne dotyczące zarówno postępowania sądowego i
administracyjnego, w tym najważniejszą w postaci prawa do wysłuchania, kształtują
procedurę tak, by była uczciwa.

− procedura uczciwa jest prowadzona z zgodnie z ustalonymi przepisami i zasadami,
które spełniają funkcję gwarancyjną dla praw podmiotowych (B.A. Garner, 2004).
Zgodnie z piątą poprawką Konstytucji Stanów Zjednoczonych (dotyczącą rządu
federalnego), „żadna osoba nie może być pozbawiona życia, wolności lub
własności, bez należytego procesu prawnego […]”, podczas gdy czternasta
poprawka odnosi to do stanów.

Wzorzec sprawiedliwości proceduralnej – katalog wartości
Na każdą z wartości składają się inne zasady lub konkretne wartości procesowe

♦ prawo do wysłuchania, polegająca na stworzeniu odpowiednich reguł uczestnictwa w
procesie decyzyjnym. Jej obowiązywanie w procesie przyczynić się może do osiągnięcia
bardziej prawidłowego rezultatu – możliwość zgłaszania przez stron dowodów i
podnoszenia argumentów korzystnych dla nich skutkować powinno ostatecznym
rozstrzygnięciem bliższym prawdy. Szczególne znaczenie przy procesie inkwizycyjnym,
gdzie kumulacja uprawnień w ręku jednego organu; dotyczy postępowania dowodowego,
nie ma jednak charakteru absolutnego – prawa i wolności innych osób (np. prywatność)

♦ słuszność postępowania - wiąże się ona zwłaszcza z zapewnieniem równego dostępu
do procesu. Obowiązywanie bez względu na to czy końcowe rozstrzygnięcie jest

korzystne dla jednej czy drugiej strony procesu. Do naruszenia zasady słuszności
proceduralnej doszłoby wtedy, gdy końcowe rozstrzygnięcie byłoby korzystne dla strony,
której w praktyce nie dano możliwości czynnego udziału w procesie. W podobnych
sytuacjach strony w procesie powinny być traktowane w ten sam sposób – na przykład
gdyby jedna ze stron została wysłuchana osobiście, a druga miała możliwość tylko
pisemnego składania wyjaśnień, to uznać należy, że doszło do naruszenia zasady
słuszności proceduralnej. Słuszność proceduralna zakłada ponadto wyrównywanie szans
procesowych strony słabszej. Przykładem na powyższe byłoby wprowadzenie obowiązku
posiadania w określonych przypadkach obrońcy przez oskarżonego.
Za element słuszności uznaję także częściowo praworządność proceduralną - polegać
ona powinna na zapewnieniu pewności i przewidywalności w stosowaniu reguł
procesowych. Naruszeniem tej zasady byłoby pozostawienie podmiotowi
rozstrzygającemu zbyt szerokiego uznania. Odmianą słuszności także racjonalność
proceduralna. Jest ona przeciwieństwem arbitralności. Polega więc na na poddaniu
argumentów i okoliczności faktycznych sprawy starannej i obiektywnej analizie,
odpowiednim ważeniu dowodów w sprawie, bezstronnemu decydowaniu w oparciu
wyłącznie o meritum sprawy oraz wyczerpującemu uzasadnieniu wydanego
rozstrzygnięcia.

♦ ochrona interesów jednostki – prywatności, interesów majątkowych – tajemnicy
zawodowej; tu też humanitaryzm i szacunek dla godności ludzkiej - reguły procesowe
powinny zabraniać np. zbytniej ingerencji w prywatność tortur (np. jako sposobu zbierania
dowodów), nawet jeżeli posłużenie się nimi miałoby doprowadzić w okolicznościach
konkretnej sprawy do właściwego i zgodnego z prawdą ostatecznego rozstrzygnięcia.
Niedopuszczalne jest również posługiwanie się środkami, które wpływać mogą na
zeznania świadków (np. w postaci środków odurzających). Uwzględnienie w odniesieniu
do reguł proceduralnych godności ludzkiej zakłada równy dostęp do procesu bez względu
na posiadane cechy (np. rasę czy status społeczny).

♦ sądowa kontrola decyzji, element praworządności, powszechnie akceptowane jako
zasada sądu nad administracją - w świetle tej zasady konieczne jest również istnienie
efektywnych mechanizmów kontroli sposobu podejmowania decyzji (a więc przebiegu
procesu) jak i jej samej (a więc ostatecznego rozstrzygnięcia).

♦ rozstrzygnięcie sprawy we właściwym terminie - proces nie powinien być ani przewlekły
ani rozstrzygnięty zbyt szybko (bez wystarczającej analizy). Jednostka ma zarazem prawo
do poznania w odpowiednim terminie ostatecznego (prawomocnego i co do zasady
niewzruszalnego) rozstrzygnięcia w jej sprawie. Realizacja tej wartości procesowej będzie
badana zasadniczo w okolicznościach konkretnej sprawy.

♦ bezstronność i niezawisłość organu orzekającego – sfera instytucjonalna, organ
administracji to nie sąd, ale w przypadku niektórych z tych organów, które posiadają
kompetencje odnoszące się bezpośrednio do praw i wolności jednostki konieczne jest jak
najszersze ujmowanie gwarancji niezawisłości – dotyczy to zarówno sfery zewnętrznej -
umiejscowienia organu w strukturze państwowej (niezależności od władzy wykonawczej
sensu stricto) jak i wewnętrznej – bezstronności osoby podejmującej decyzje oraz dążeniu
do wyodrębnienie funkcji oskarżycielskiej i orzeczniczej (hearing officer)

Model procedury (sprawiedliwej)
A) Obowiązywanie reguł, gwarantujących wartości proceduralne
(centralne znaczenie czynnego udziału strony w postępowaniu);
B) Takie zbudowanie procedury, aby w jak największym zakresie

służyła osiągnięciu prawidłowego rezultatu - była skuteczna (poza
obszarem mojej dalszej analizy); w imię B nie można jednak
ograniczać A;
C) Przy konstruowaniu i wdrażaniu procedury konieczne jest
ważenie różnych interesów – z jednej strony interesu państwa a z
drugiej jednostki. C nie znajdzie jednak zastosowania gdy w
danych okolicznościach ważenie niedopuszczalne (godność,
wysłuchanie).

Postępowanie przed organem ochrony konkurencji
♦ Możliwość odniesienie wzorca sprawiedliwości proceduralnej do
postępowania przed organem ochrony konkurencji (jego specyfika)
- dyskusja

3. Dyskusja
prof. Wróbel, SN
- Czy sprawiedliwość proceduralna ma charakter metazasady? Czy raczej jest wywodzona
z innych zasad ogólnych?
- Sprawiedliwość proceduralna wynika z kpa, czy potrzebne jest poszukiwanie jej innych
źródeł?
- Użyteczność budowania jednego wzorca sprawiedliwości proceduralnej – postępowanie
antymonopolowe ma charakter hybrydowy – inne zasady obowiązują w postępowaniu
przed uokik a inne przed sądami.
- Odnoszenie pojęcia niezawisłości tylko do sądu, nie do organu administracji
- Utrwalone orzecznictwo SN, że SOKiK sądem pierwszej instancji. Przed nim wszystkie
gwarancje proceduralne, możliwość skorygowania błędów Prezesa UOKiK

Marcin Kolasiński, Baker (?)
- SOKiK nie zawsze może naprawić błędy proceduralne popełnione przez Prezesa
UOKiK, np. brak możliwości wpływania na warunki koncentracji, określone przez Prezesa
UOKiK.
- Postępowanie przed UOKiK jako szczególne postępowanie administracyjne, wymaga
znaczących gwarancji czynnego udziału strony w postępowaniu, nie jest wystarczające
tylko informowanie o zarzutach w sytuacji w której strona nie ma możliwości faktycznego
zapoznania się z materiałem dowodowym sprawy – zbyt mało czasu, akta zawierają
niemalże wyłącznie znaną stronie komunikację z urzędem.
- Brak statement of objections w Polsce – ograniczone prawo do wysłuchania

dr Monika Bychowska, UOKiK
- w postępowaniu przed Prezesem UOKiK zachowane de facto wszystkie gwarancje
procesowe, w szczególności strony otrzymują postanowienie o wszczęciu postępowania
wraz z zarzutami, mają możliwość ustosunkowania się do nich, otrzymują informację o
zamknięciu postępowania i mogą się wypowiedzieć przed wydaniem decyzji
- czym jest prawo do wysłuchania? Zbyt częste sięganie przez Prezesa UOKiK po
rozprawę stanowiłoby zagrożenie dla tajemnicy przedsiębiorstwa i byłoby trudne
praktycznie
- nie można mówić o braku bezstronności osób podejmujących decyzję – podejmuje ją
jednoosobowy organ administracji – Prezes UOKiK

prof. Zbigniew Kmieciak, NSA
- ciekawy temat
- koncepcja sprawiedliwości proceduralnej jest niezwykle interesująca, wyzwaniem jest

natomiast jej sprowadzenie na poziom konkretnej procedury i przeprowadzenie
dogmatycznoprawnej analizy w tym zakresie.
- choć brak jest jednorodnej formuły sprawiedliwości proceduralnej to zawsze jest ona
wiązana z konkretną grupą wartości
- u Summersa koncepcja sprawiedliwości proceduralnej ma charakter teoretyczny i
uniwersalny zarazem, może być odnoszona do różnego rodzaju procedury, stanowi
inspirację dla budowania idealnej procedury
- równocześnie sprawiedliwość proceduralna może zostać odzwierciedlona w ramach
rzeczywistej procedury i być traktowana jako zespół wymagań dla konkretnej sprawy.
Przykładem jest tutaj zwłaszcza stosowanie amerykańskiej klauzuli due process. Jej
zakres i sposób stosowania uzależniony jest od okoliczności konkretnej sprawy.
- sprawiedliwość proceduralną można postrzegać i stosować z punktu widzenia pewnego
stanu rzeczy i odnosić do stosowania prawa
- można ją też wiązać ze sposobem budowania procedury i odnosić do pewnych jej
obiektywnych wymagań
- duże znaczenie zasad unijnych, prawo do dobrej administracji
- organ administracji powinien być niezależny, cechuje go niezależność, nie niezawisłość;
dowodem jest funkcjonowanie w niektórych państwach sędziów administracyjnych,
podejmujących bezstronne decyzje w ramach organu administracji

Michał Ziółkowski, UW
- sprawiedliwość proceduralna nie jest metazasadą, wynika z zasady demokratycznego
państwa prawnego – art. 2 Konstytucji; nie jest zasadą równoległą w stosunku do tej
ostatniej. Może być traktowana jako dyrektywa interpretacyjna działań organów państwa
na zasadzie bezstronności (rozumianej jak ang. fairness) w sytuacji ingerencji w sferę
praw podmiotowych (prawa do sądu, tajemnicy komunikowania się, prawa do prywatności
etc.)

prof. Mirosław Wyrzykowski, UW, sędzia TK
- istotą prezentowanego zagadnienia jest skonfrontowanie modelu sprawiedliwości
proceduralnej z modelem postępowania przed organem ochrony konkurencji i
odpowiedzenie na pytanie czy on odpowiada czy nie (np. ze względu na przedmiot
postępowania)
- sprawiedliwość proceduralna jest ogólną zasadą prawa, nie może być analizowana w
sposób sprawiedliwość proceduralna vs. ogólne zasady prawa
- jej bardzo ważnym elementem jest ważenie interesów przy stosowaniu procedury
- czy sprawiedliwość proceduralna to katalog wartości? Czy raczej uprawnień jednostki u
podstaw których leżą pewne wartości?
- słuszność postępowania jest rezultatem zastosowania istotnych elementów składowych
danej procedury
- niezawisłość jest instrumentem, który ostatecznie prowadzi do bezstronności
- w państwie demokratycznym urzędnik kieruje się pewnymi kryteriami – stanowi to
gwarancję sprawiedliwości
- sprawiedliwość proceduralna może być oceniana z punktu widzenia początkowych
oczekiwań – jeżeli wynik zastosowania procedury nie odpowiada w dużym stopniu (np.
większym niż 70 %) początkowym oczekiwaniom to można twierdzić, że procedura ta nie
jest sprawiedliwa

prof. Tadeusz Skoczny
- praca doktorska M. Bernatta oparta będzie o analizę dogmatycznoprawną – będzie
prowadzona w oparciu o rozwiązania konkretnych przepisów prawnych i praktykę ich
stosowania

- z punktu widzenia niezależności i bezstronności organu niezwykle istotna jest jego
struktura instytucjonalna, krytyka modelu monistycznego i monokratycznego w odniesieniu
do organu ochrony konkurencji, inne, lepsze rozwiązania na świecie, w ramach CSAiR
trwają prace porównawcze nad rozwiązaniami na świecie

Maciej Bernatt
- sprawiedliwość proceduralna powinna być odnoszona do działań organów administracji,
przy świadomości jednak, że niektóre z jej gwarancji będą w większym zakresie
gwarantowane w postępowaniu sądowym
- sprawiedliwość proceduralna nie jest metazasadą, wynika z Konstytucji i stanowi ogólną
zasadę postępowania administracyjnego; ogólne zasady prawa administracyjnego
stanowią z punktu widzenia pracy doktorskiej ważne źródło przy określaniu
sprawiedliwości proceduralnej w odniesieniu do organu ochrony konkurencji
- fakt, że w polskim modelu ochrony konkurencji SOKiK orzeka jako sąd pierwszej instancji
nie powoduje, że w ramach postępowaniu przed Prezesem UOKiK nie powinno być brane
pod uwagę gwarancje proceduralne, wynikające ze sprawiedliwości proceduralnej, SOKiK
nie zawsze jest w stanie skorygować błędy proceduralne popełnione popełnione przez
Prezesa UOKiK, np. w zakresie zbierania materiału dowodowego; często natomiast uznaje
ustalenia faktyczne dokonane przez Prezesa UOKiK za swoje własne
- prace nad rozprawą doktorską są na zbyt wczesnym etapie aby odpowiedzieć na pytanie
na ile zasady sprawiedliwości proceduralnej są realizowane w postępowaniu
antymonopolowym
- sprawiedliwość proceduralna jest ogólną zasadą prawa
- prawo do wysłuchania (utożsamiane zwłaszcza z prawem do obrony) powinno znaleźć w
pełni zastosowanie w postępowaniu przed organem ochrony konkurencji, dobre byłoby jak
najczęstsze przeprowadzanie rozprawy; istnieją środki aby zapewnić w jej ramach
ochronę tajemnicy przedsiębiorstwa (jawna rozprawa jest przecież elementem
postępowania przed SOKiK); właśnie brak częstego przeprowadzenia rozprawy jest w
doktrynie postrzegany in minus, gdy zestawiamy model europejski i amerykański
postępowania w sprawach ochrony konkurencji

prof. Wyrzykowski
- istotą pracy jest właściwe zdefiniowane sprawiedliwości proceduralnej; jest to pojęcie
własne, definiowalne

Bartosz Turno
- istotne jest stosowanie w praktyce zasad sprawiedliwości proceduralnej, może okazać
się bowiem, że w praktyce Prezes UOKiK ich przestrzega, w sytuacji braku wystarczająco
dobrych rozwiązań ustawowych
- istotne jest jednak także zbadanie czy w przepisach obecnie obowiązujących wdrożona
jest zasada sprawiedliwości proceduralnej
- ciekawa byłaby analiza pod kątem zasady sprawiedliwości proceduralnej całego systemu
ochrony konkurencji, a więc również postępowania przed sądami, a nie tylko Prezesem
UOKiK

prof. Z. Kmieciak
- odwołanie do sądu od decyzji Prezesa UOKiK ma w swojej istocie charakter „full appeal”,
postępowanie przed organem ochrony konkurencji jest tak naprawdę postępowaniem
pierwszoinstancyjnym, SOKiK posiada natomiast uprawnienie do ponownej pełnej,
merytorycznej analizy sprawy – jest więc drugą instancją merytoryczną
- obowiązujące na świecie modele sądowej kontroli administracji ewoluują, ciężko
zwłaszcza mówić obecnie o jednorodnym modelu kontroli kasacyjnej; coraz częściej sądy

administracyjne posiadają same uprawnienie do ponownego przeprowadzenia
postępowania dowodowego, jeżeli uznają to za konieczne.

prof. T. Skoczny
- podziękowanie za udział w dyskusji
- informacja o ukazaniu się nowego komentarza Becka do ustawy o ochronie konkurencji i
konsumentów pod red. T. Skocznego.

