

PODSTAWY PRAWA KARNEGO (Kryminologia – studia niestacjonarne)

Pojęcie i cele kary kryminalnej, charakterystyka katalogu kar

mgr Monika Czechowska
Katedra Prawa Karnego Materialnego
Wydział Prawa, Administracji i Ekonomii
Uniwersytet Wrocławski

Uniwersytet
Wrocławski

POJĘCIE KARY KRYMINALNEJ

W refleksji naukowej o obowiązującym prawie karnym na ogół zgodnie przyjmuje się, że pojęcie „**kara kryminalna**” używane jest w języku prawniczym dla określenia **społecznie ujemnej reakcji na popełnione przestępstwo, wyrażającej jego potępienie, i która ze swej istoty stanowi osobistą dolegliwość dla jego sprawcy wymierzoną przez konstytucyjnie uprawniony do tego organ państwa.**

Uniwersytet
Wrocławski

POGLĄDY PRZEDSTAWICIELI DOKRYNY

D. Garland:

„Kara stanowi nie tylko funkcję stopnia rozwoju cywilizacyjnego społeczeństwa, ale jest także czynnikiem kształtującym ten rozwój. Kara bowiem zawiera w sobie zawsze doniosły ze społecznego punktu widzenia przekaz informacyjny o tym, jaki wzorzec powinno postępowania w danej społeczności obowiązuje, na jakim systemie wartości został on oparty, i wreszcie, jaka jest „cena” naruszenia przyjętego ładu”.

POGLĄDY PRZEDSTAWICIELI DOKRZYNY

Z. Sienkiewicz:

Kara to „przewidziana w ustawie, stosowana przez sądy, ujemna reakcja na popełnione przestępstwo, polegająca na zadaniu sprawcy osobistej dolegliwości mającej na celu zadośćuczynienie społecznemu poczuciu sprawiedliwości oraz wypełniającej cele prewencyjne”.

POGLĄDY PRZEDSTAWICIELI DOKRZYNY

 A. Zoll, W. Wróbel:

Kara to „osobista dolegliwość zadana sprawcy przestępstwa, będącą reakcją na popełnione przestępstwo, wyrażającą potępienie przestępstwa, wymierzoną przez konstytucyjnie uprawniony do tego organ państwa”.

POGLĄDY PRZEDSTAWICIELI DOKRYTYNY

L. Gardocki:

Kara „to osobista dolegliwość ponoszona przez sprawcę jako odpłata za popełnione przestępstwo, wyrażająca potępienie popełnionego przez niego czynu i wymierzona w imieniu państwa przez sąd”.

A. Marek:

„Kara kryminalna to osobista dolegliwość ponoszona przez sprawcę jako odpłata za popełnione przestępstwo, wyrażająca potępienie popełnionego przez niego czynu i wymierzana w imieniu państwa przez sąd”.

Uniwersytet
Wrocławski

CECHY KARY:

- § określona w akcie prawnym o randze ustawy,
- § stosowana przez sądy,
- § ujemna reakcja na popełnione przestępstwo,
- § polegająca na zadaniu sprawcy osobistej dolegliwości,
- § mająca na celu zadośćuczynienie społecznemu poczuciu sprawiedliwości,
- § wypełniającej cele prewencyjne

CELE KARY

→ skutki, które poprzez jej zastosowanie będziemy chcieli osiągnąć

- I. cel **sprawiedliwościowo-retrybutywny** (zaspokojenie społecznego poczucia sprawiedliwości)
- II. cel **ogólnoprewencyjny** (dodatkowo, zapobiegawcze oddziaływanie na ogół społeczeństwa)
- III. cel **szczególnoprewencyjny** (wychowawcze i zapobiegawcze oddziaływanie na sprawcę przestępstwa)
- IV. cel **kompensacyjny** (naprawienie szkody lub usatysfakcjonowanie pokrzywdzonego)

Uniwersytet
Wrocławski

Charakterystyka katalogu kar

GRZYWNA

**OGRANICZENIE
WOLNOŚCI**

**POZBAWIENIE
WOLNOŚCI**

**25 LAT
POZBAWIENIA
WOLNOŚCI**

**DOŻYWOTNIE
POZBAWIENIE
WOLNOŚCI**

Uniwersytet
Wrocławski

CHARAKTERYSTYKA KATALOGU KAR

Katalog kar ujęty w art. 32 KK przewiduje pięć rodzajów kar.

Są to:

- 1) **grzywna**;
- 2) **ograniczenie wolności**;
- 3) **pozbawienie wolności**;
- 4) **25 lat pozbawienia wolności**;
- 5) **dożywotnie pozbawienie wolności**.

Ponadto w części wojskowej Kodeksu karnego występuje orzekana w stosunku do żołnierzy odrębna rodzajowo kara **aresztu wojskowego** (por. § 8 pkt II).

Uniwersytet
Wrocławski

Kary w katalogu kar zostały **uszeregowane według abstrakcyjnie ujętego stopnia ich dolegliwości:**

od kary najłagodniejszej (grzywny)

do najsurowszej (kary dożywotniego pozbawienia wolności)

Uniwersytet
Wrocławski

Taki układ kar wraz z zasadami określonymi w art. 3 i 53–59 KK ma wskazywać sędziemu ustawowe priorytety w wyborze rodzaju kary i jest odzwierciedleniem **nowej filozofii karania**, zgodnie z którą w przypadku możliwości wyboru rodzaju kary najpierw należy rozważyć możliwość zastosowania kary łagodniejszego rodzaju, a dopiero ustalenie, że kara ta nie jest wystarczająca z punktu widzenia realizacji celów kary określonych w art. 53 KK, należy zastosować karę surowszą.

KARA IZOLACYJNA JAKO *ULTIMA RATIO* (ostateczny środek)

Uniwersytet
Wrocławski

I. KARA GRZYWNY

- § najłagodniejsza sankcja karna na gruncie kodeksu karnego,
- § jedna z dwóch, obok kary ograniczenia wolności, kar nieizolacyjnych,
- § jedyna, przewidzianą w kodeksie karnym, kara majątkowa
- § podstawowy środek reakcji karnej w stosunku do "drobnej" i "średniej" przestępczości

Uniwersytet
Wrocławski

Istota kary grzywny

Istotą grzywny jest dolegliwość ekonomiczna, sprowadzająca się do ingerencji w sferę dóbr majątkowych sprawcy. Dolegliwość ta jest realizowana przez przymus wpłacenia na rzecz Skarbu Państwa określonej przez sąd w wyroku skazującym kwoty.

Grzywna, jak każda kara kryminalna, jest dolegliwością wyrządzaną sprawcy przestępstwa i ma charakter osobisty. W razie śmierci skazanego nieuiszczona (nieściągnięta) grzywna nie podlega wykonaniu i nie obciąża majątku skazanego.

Art. 33 [Grzywna]

§ 1. Grzywnę wymierza się w stawkach dziennych, określając liczbę stawek oraz wysokość jednej stawki; jeżeli ustawa nie stanowi inaczej, najniższa liczba stawek wynosi **10**, zaś najwyższa **540**.

§ 2. Sąd może wymierzyć grzywnę także obok kary pozbawienia wolności wymienionej w art. 32 pkt 3, jeżeli sprawca dopuścił się czynu w celu osiągnięcia korzyści majątkowej lub gdy korzyść majątkową osiągnął.

§ 3. Ustalając stawkę dzienną, sąd bierze pod uwagę dochody sprawcy, jego warunki osobiste, rodzinne, stosunki majątkowe i możliwości zarobkowe; stawka dzienna nie może być niższa od **10 złotych**, ani też przekraczać **2000 złotych**.

Podstawy prawne orzekania grzywny

GRZYWNA SAMOISTNA

grzywnę orzekaną jako
jedyną karą
za przestępstwo

GRZYWNA KUMULATYWNA

grzywna orzekaną
obok kary pozbawienia
wolności

GRZYWNA AKCESORYJNA

grzywna **związana** z
instytucją warunkowego
zawieszenia wykonania
kary pozbawienia wolności

Uniwersytet
Wrocławski

MODELE WYMIERZANIA KARY GRZYWNY

W polskim ustawodawstwie karnym występuje **systemowy dualizm w orzekaniu grzywny**:

SYSTEM STWEK DZIENNYCH

SYSTEM KWOTOWY

Uniwersytet
Wrocławski

SYSTEM STWEK DZIENNYCH

Istotną cechą wymiaru grzywny wedle tzw. stawek dziennych jest jego **dwuetapowość**:

1) W pierwszym etapie sąd orzeka **liczbę stawek dziennych**

Chodzi tu o rozstrzygnięcie co do surowości kary, czyli wymiar kary *sensu stricto* !

2) W drugim etapie sąd określa **wysokość stawki dziennej**

Biorąc zgodnie z art. 33 § 3 KK pod uwagę dochody sprawcy, jego warunki osobiste, rodzinne, stosunki majątkowe i możliwości zarobkowe.

Uniwersytet
Wrocławski

GRZYWNA W STAWKACH DZIENNYCH

ILOŚĆ STAWEK x WYSOKOŚĆ STAWKI

Standardowo najniższa liczba stawek dziennych grzywny wynosi **10**, zaś najwyższa **540**.

Modyfikacje:

- Kara nadzwyczajnie obostrzona → 810 stawek (art. 38 § 2 KK)
- Kara łączna → 810 stawek (art. 86 § 1 KK)
- Kara łączna grzywny w sytuacji zbiegu grzywny kwotowej z grzywną wymierzoną w stawkach dziennych → sąd wymierza karę łączną grzywny w granicach od najwyższej z kar tego rodzaju wymierzonych za poszczególne przestępstwa do ich sumy, nie przekraczając jednak 4500 stawek dziennych grzywny lub najwyższej z kar grzywny, jeżeli przekracza ona 4500 stawek dziennych (art. 86 § 2b KK)
- grzywna kumulatywna związana z przestępstwami stypizowanymi w art. 296 § 3 KK, art. 297 § 1 KK oraz art. 299 KK → 3000 stawek (art. 309 KK)
- przestępstwo z art. 221 KK oraz art. 255 § 3 KK → 180 stawek

Uniwersytet
Wrocławski

GRZYWNA W STAWKACH DZIENNYCH

ILOŚĆ STAWEK x WYSOKOŚĆ STAWKI

Wysokość stawki dziennej **nie może być niższa od 10 zł**, ani też przekraczać **2000 zł** (art. 33 § 3 KK).

Uniwersytet
Wrocławski

SYSTEM KWOTOWY

Grzywna kumulatywna z art. 33 § 2 KK szacowana jest **na takiej samej zasadzie, jak grzywna samoistna**. Należy mieć jednak na uwadze, że przez czas, gdy skazany odbywa karę pozbawienia wolności, jego bieżący dochód może być zmniejszony bądź sprawca może być go całkowicie pozbawiony. Również możliwości zarobkowe sprawcy pozbawionego wolności są, przez czas jej odbywania, zwykle istotnie zmniejszone.

Uniwersytet
Wrocławski

II. KARA OGRANICZENIA WOLNOŚCI

- § druga obok kary grzywny kara nieizolacyjna,
- § kara pośrednia między grzywną a karą pozbawienia wolności,
- § ma być karą orzekaną w reakcji na drobną i średnią przestępczość, stanowiąc jednocześnie **środek alternatywny zarówno wobec grzywny** (w sytuacji gdy ukaranie tą karą jest niedopuszczalne lub niecelowe), jak też **wobec kary pozbawienia wolności z warunkowym zawieszeniem jej wykonania**

Art. 34 [Ograniczenie wolności]

§ 1. Jeżeli ustawa nie stanowi inaczej, kara ograniczenia wolności trwa **najkrócej miesiąc, najdłużej 2 lata**; wymierza się ją w miesiącach i latach.

§ 1a. Kara ograniczenia wolności polega na:

- 1) obowiązku wykonywania nieodpłatnej, kontrolowanej **pracy** na cele społeczne;
- 2) (uchylony)
- 3) (uchylony)
- 4) **potrąceniu** od 10% do 25% wynagrodzenia za pracę w stosunku miesięcznym na cel społeczny wskazany przez sąd.

§ 1b. Obowiązki i potrącenie, o których mowa w § 1a, orzeka się łącznie lub osobno.

§ 2. W czasie odbywania kary ograniczenia wolności skazany:

- 1) nie może bez zgody sądu zmieniać miejsca stałego pobytu;
- 2) (uchylony)
- 3) ma obowiązek udzielania wyjaśnień dotyczących przebiegu odbywania kary.

§ 3. Wymierzając karę ograniczenia wolności, sąd może orzec świadczenie pieniężne wymienione w art. 39 pkt 7 lub obowiązki, o których mowa w art. 72 § 1 pkt 2–7a.

Art. 35 [Praca na cele społeczne]

§ 1. Nieodpłatna, kontrolowana praca na cele społeczne jest wykonywana w wymiarze **od 20 do 40 godzin w stosunku miesięcznym**.

§ 2. Potrącenie wynagrodzenia za pracę może być orzeczone wobec osoby zatrudnionej; w okresie, na jaki zostało orzeczone potrącenie, skazany nie może rozwiązać bez zgody sądu stosunku pracy.

§ 3. (uchylony)

§ 4. Do orzekania świadczenia pieniężnego wymienionego w art. 39 pkt 7 oraz obowiązków, o których mowa w art. 72 § 1 pkt 2–7a, przepis art. 74 stosuje się odpowiednio.

Elementy treściowe kary ograniczenia wolności wyznacza art. 34 § 1a–2 KK

OBLIGATORYJNE

1. zakaz zmiany miejsca stałego pobytu bez zgody sądu
2. obowiązek udzielania wyjaśnień dotyczących przebiegu odbywania kary

WZGLĘDNIIE OBLIGATORYJNE

1. obowiązek wykonywania nieodpłatnej, kontrolowanej pracy na cele społeczne
2. potrącenie od 10% do 25% wynagrodzenia za pracę w stosunku miesięcznym na cel społeczny wskazany przez sąd.

Podstawy prawne i przesłanki orzekania

- Kodeks karny w Części szczególnej przewiduje **ponad 100 typów przestępstw zagrożonych karą ograniczenia wolności**, przy czym **kara ta zawsze występuje w alternatywie z innymi karami**, tzn. z karą grzywny lub – częściej – z grzywną i karą pozbawienia wolności (zwykle w wymiarze do roku, a zwłaszcza do lat 2, wyjątkowo zaś w wymiarze do lat 3 lub od 3 miesięcy do lat 5). Kara ograniczenia wolności występuje także w sankcjach przepisów wielu szczególnych ustaw karnych.
- Kara ograniczenia wolności może być również orzeczona w pewnych sytuacjach, **gdy przepis karny nie przewiduje jej wprost jako sankcji** za popełnienie określonego przestępstwa. Chodzi tu o przypadek nadzwyczajnego złagodzenia kary pozbawienia wolności grożącej za występki, na podstawie art. 60 § 6 pkt 3 lub 4 KK, oraz o przypadek orzeczenia kary ograniczenia wolności zamiast pozbawienia wolności, na podstawie art. 37a KK.

Uniwersytet
Wrocławski

Wymiar kary ograniczenia wolności

Przepisy karne przewidujące w sankcjach karę ograniczenia wolności nie określają granic jej wymiaru. Granice te wynikają z art. 34 § 1 KK, który ustala je w wysokości miesiąca (**granica dolna**) i 2 lata (**granica górna**), stanowiąc jednocześnie, że karę ograniczenia wolności **wymierza się w pełnych latach i miesiącach**.

Odstępstwo od zasady, że dolną granicą wymiaru kary ograniczenia wolności jest miesiąc, ustanawia art. 57a § 1 KK, zgodnie z którym przy skazywaniu za występki o charakterze chuligańskim (jego definicję zawiera art. 115 § 21 KK) sąd wymierza karę przewidzianą za przypisane sprawcy przestępstwo w wysokości nie niższej od dolnej granicy ustawowego zagrożenia zwiększonego o połowę.

Środki fakultatywnie orzekane razem z karą ograniczenia wolności

Wymierzając karę ograniczenia wolności, sąd może orzec środek karny w postaci świadczenia pieniężnego lub następujące obowiązki o charakterze probacyjnym:

1. przeproszenia pokrzywdzonego,
2. wykonywania ciężącego na skazanym obowiązku łożenia na utrzymanie innej osoby,
3. wykonywania pracy zarobkowej, do nauki lub przygotowania się do zawodu,
4. powstrzymania się od nadużywania alkoholu lub używania innych środków odurzających,
5. poddania się terapii uzależnień,
6. poddania się terapii, w szczególności psychoterapii lub psychoedukacji,
7. uczestnictwa w oddziaływaniach korekcyjno-edukacyjnych,
8. powstrzymania się od przebywania w określonych środowiskach lub miejscach,
9. powstrzymania się od kontaktowania się z pokrzywdzonym lub innymi osobami w określony sposób lub zbliżania się do pokrzywdzonego lub innych osób.

Uniwersytet
Wrocławski

III. KARA POZBAWIENIA WOLNOŚCI

§ Kara terminowego pozbawienia wolności

§ Celem wykonania kary pozbawienia wolności określa art. 67 KKW przewidujący, że jest nim wzbudzanie w skazanym woli współdziałania w kształtowaniu jego społecznie pożądaných postaw, w szczególności poczucia odpowiedzialności oraz potrzeby przestrzegania porządku prawnego i tym samym powstrzymania się od powrotu do przestępstwa

Uniwersytet
Wrocławski

Art. 37 [Pozbawienie wolności]

Kara pozbawienia wolności wymieniona w art. 32 pkt 3 trwa **najkrócej miesiąc, najdłużej 15 lat**; wymierza się ją w miesiącach i latach.

Uniwersytet
Wrocławski

Wymiar kary pozbawienia wolności

Karę pozbawienia wolności wymierza się w miesiącach i latach (art. 37 zd. 2 KK).

Kara pozbawienia wolności może być określona wyjątkowo w dniach w następujących wypadkach:

- przy orzekaniu kary łącznej pozbawienia wolności, jeżeli łączeniu podlega kara pozbawienia wolności z karą ograniczenia wolności (art. 87 § 1 KK);
- przy określaniu zastępczej kary pozbawienia wolności za nieuiszczoną grzywnę (art. 46 § 2–4 KKW),
- Przy określaniu zastępczej kary pozbawienia wolności w związku z uchylaniem się od odbywania kary ograniczenia wolności (art. 65 § 1 i 2 KKW).

Zasady obliczania czasu trwania kary pozbawienia wolności

Czas odbytej kary pozbawienia wolności oblicza się stosownie do art. 12c KKW, przewidującego, że jeżeli kara lub inny środek podlegający wykonaniu według przepisów KKW są określone w tygodniach, miesiącach lub latach, przyjmuje się w postępowaniu wykonawczym, że **tydzień liczy się za dni 7, miesiąc za dni 30, a rok za dni 365.**

Zgodnie z art. 12d KKW, za dzień trwania kary pozbawienia wolności przyjmuje się okres 24 godzin liczony od chwili rzeczywistego pozbawienia wolności.

Uniwersytet
Wrocławski

Początek wykonywania kary liczy się od dnia: przyjęcia skazanego lub ukaranego, który zgłosił się do odbycia kary, zatrzymania skazanego lub ukaranego, który został doprowadzony do odbycia kary, wprowadzenia do wykonania orzeczenia w stosunku do osoby pozbawionej wolności (art. 80a KKW).

Kara kończy się w dniu upływu tylu dni, ile dni wynosi jej wymiar obliczony zgodnie z art. 12c KK (art. 80b § 3 KKW). Zgodnie z zasadą *a momento ad momentum* (od chwili do chwili), przy ustalaniu czasu zakończenia odbywania kary pozbawienia wolności należy uwzględnić nie tylko dzień wdrożenia kary do wykonania, ale i konkretną godzinę.

IV. KARA 25 LAT POZBAWIENIA WOLNOŚCI

- § kara terminowego pozbawienia wolności,
- § funkcjonuje obok kary dożywotniego pozbawienia wolności i razem z nią należy do tzw. **kar eliminujących** sprawcę z funkcjonowania w życiu społecznym,
- § w założeniu miała spełniać funkcję ochrony społeczeństwa przed najgroźniejszymi przestępcami, nierokującymi poprawy w dłuższej perspektywie czasu,
- § karę tę wymierza tylko wtedy, gdy jej wybór uzasadnia **wysoki stopień winy i społecznej szkodliwości czynu**, brak okoliczności łagodzących, a także wzgląd na charakter sprawcy, jego szczególne społeczne właściwości i głęboką demoralizację

Uniwersytet
Wrocławski

WYKONYWANIE KARY 25 LAT POZBAWIENIA WOLNOŚCI

→ kara ta jest wykonywana na podstawie przepisów obejmujących terminową karę pozbawienia wolności (art. 67–168a KKW) z odrębnościami wskazanymi wprost w treści przepisów, np. zgodnie z art. 88 § 3 pkt 2 KKW skazanego na karę 25 lat pozbawienia wolności **osadza się w zakładzie karnym typu zamkniętego.**

V. KARA DOŻYWOTNIEGO POZBAWIENIA WOLNOŚCI

- § karę tę przywrócono z dniem 20.11.1995 r. z uwagi na eliminację kary śmierci,
- § kara ta ma spełniać funkcję ochrony społeczeństwa przed najgroźniejszymi przestępcami, nierokującymi poprawy w dłuższej perspektywie czasu,
- § kara o charakterze eliminacyjnym z uwagi na trwałą, w założeniu, eliminację sprawcy z życia społecznego wynikającą z rozmiarów kary, jak i przewidywanego procesu prizonizacji (inaczej: uwięziennienia), polegającego na zmianach w osobowości skazanego prowadzących do jego przywyknięcia do funkcjonowania w izolacji i utracie zdolności do samodzielnego funkcjonowania poza zakładem karnym (tzw. syndrom trwałej izolacji, por. wyr. SA w Krakowie z 19.5.2009 r., II AKa 79/05)

Uniwersytet
Wrocławski

Ograniczenia w orzekaniu kary dożywotniego pozbawienia wolności

Z uwagi na faktyczny brak waloru resocjalizująco-wychowawczego, kary dożywotniego pozbawienia wolności **nie orzeka się wobec sprawcy, który w czasie popełnienia przestępstwa nie ukończył 18 lat** (art. 54 § 2 KK), niezależnie od tego kiedy kara została mu wymierzona

Uniwersytet
Wrocławski

Wykonywanie kary dożywotniego pozbawienia wolności

Pomimo że kara ta jest odmienna rodzajowo od kary terminowego pozbawienia wolności, czyli kary z art. 32 pkt 3 KK **jest ona wykonywana na podstawie przepisów obejmujących terminową karę pozbawienia wolności** (art. 167–168a KKW) z odrębnościami wskazanymi wprost w treści przepisów, np. zgodnie z art. 88 § 3 pkt 2 KKW **skazanego na karę dożywotniego pozbawienia wolności osadza się w zakładzie karnym typu zamkniętego.**

Uniwersytet
Wrocławski

KARA DOŻYWOTNIEGO POZBAWIENIA WOLNOŚCI a ZASADA HUMANITARYZMU

Zobacz e.g.:

- Wyrok ETPC w sprawie *Vinter i inni przeciwko Wielkiej Brytanii* z dnia 9 lipca 2013 r.
- Wyrok ETPC w sprawie *László Magyar przeciwko Węgrom* z dnia 20 maja 2014 r.

Uniwersytet
Wrocławski

KATALOG KAR A KARA ŚMIERCI

Kodeks karny z 1997 r. jest pierwszym polskim kodeksem, który **nie przewiduje kary śmierci**.

Twórcy Kodeksu wyszli z założenia, że kara ta nie da się pogodzić z zasadą godności człowieka i współczesnym systemem wartości. Stwierdzili, że przeciwko karze śmierci przemawiają wyniki badań kryminologicznych, które dowiodły, iż nie jest ona w stanie odstraszać potencjalnych przestępców, że rezygnacja z kary śmierci nie prowadzi do wzrostu zagrożenia najcięższą przestępczością. Funkcję zaś zabezpieczenia społeczeństwa przed najgroźniejszymi przestępcami może skutecznie przejąć kara dożywotniego pozbawienia wolności i do pewnego stopnia kara 25 lat pozbawienia wolności. Rezygnacja z kary śmierci odpowiada także standardom wyznaczonym przez postanowienia Protokołu Nr 6 do EKPCz, który Polska ratyfikowała w 2000 r.

