

Psychopatologia- zajęcia nr 2

rok akademicki 2018/2019

Aleksandra Polak-Kruszyk

Uniwersytet
Wrocławski

Wydział Prawa,
Administracji i Ekonomii

KATEDRA PRAWA KARNEGO WYKONAWCZEGO

Niepoczytalność - co dalej?

OPINIA BIEGLYCH PSYCHIATRÓW

Sprawcy o głębokim i znacznym upośledzeniu są zazwyczaj opiniowani jako niepoczytalni (Art. 31 § 1 KK), natomiast w przypadku upośledzenia umiarkowanego spotyka się propozycje opiniowania ograniczonej poczytalności w czasie popełnienia czynu zabronionego (Art. 31 § 2 KK).

Niepoczytalność wyklucza możliwość postawienia sprawcy zarzutu „złego wyboru” i świadomego naruszenia normy prawnej ze względu na stan psychiczny. W większości systemów prawnych prowadzi do wyłączenia odpowiedzialności karnej.

Paragraf 1 - **Nie popełnia przestępstwa, kto, z powodu choroby psychicznej, upośledzenia umysłowego lub innego zakłócenia czynności psychicznych, nie mógł w czasie czynu rozpoznać jego znaczenia lub pokierować swoim postępowaniem.**

Paragraf 2- *Jeżeli w czasie popełnienia przestępstwa zdolność rozpoznania znaczenia czynu lub kierowania postępowaniem była w znacznym stopniu ograniczona, sąd może zastosować nadzwyczajne złagodzenie kary.*

Paragraf 3 - *Przepisów § 1 i 2 nie stosuje się, gdy sprawca wprowadził się w stan nietrzeźwości lub odurzenia powodujący wyłączenie lub ograniczenie poczytalności, które przewidywał albo mógł przewidzieć*

Art. 31 § 3 KK - w sytuacji w której sprawca sam wprowadził się w stan nietrzeźwości lub odurzenia powodujący wyłączenie lub ograniczenie poczytalności powyższych przepisów nie stosuje się - **niepoczytalność zawiniona** - paragraf 3 **wyłącza wyłączenie winy** - sprawca odpowiada na zasadach ogólnych. Sąd nie stosuje nadzwyczajnego złagodzenia kary.

Niepoczytalność - co dalej?

WNIOSEK O UMORZENIE POSTĘPOWANIA I ZASTOSOWANIE ŚRODKÓW ZABEZPIECZAJĄCYCH

- ▶ To czy czyn został popełniony w stanie niepoczytalności określa opinia o stanie zdrowia psychicznego podejrzanego wydana przez dwóch biegłych lekarzy psychiatrów powołanych przez prokuratora w postępowaniu przygotowawczym (art. 202 § 1 kpk)
- ▶ Wniosek o umorzenie postępowania i zastosowanie środków zabezpieczających może skierować **wyłącznie prokurator**
- ▶ Możliwość złożenia takiego wniosku uzależniona jest od kumulatywnego wystąpienia dwóch przestępstw zawartych w art. 324 § 1 kpk:
 - **Popęłnienia czynu w stanie niepoczytalności przez podejrzanego**
 - **Zaistnienia podstaw do zastosowania środków zabezpieczających**
- ▶ W razie **niewwzględnienia wniosku** (uznania, że nie zachodzą podstawy do zastosowania środków zabezpieczających) sąd przekazuje sprawę do dalszego prowadzenia prokuratorowi, na co przysługuje zażalenie (art. 324 § 2 i 3 kpk)

Niepoczytalność - co dalej?

W trakcie przesłuchania:

- ▶ Już na etapie pierwszego przesłuchania w charakterze podejrzanego, **prokurator zadaje pytanie o :**
 - Stan zdrowia (czy był leczony neurologicznie, psychiatrycznie, odwykowo)
 - Uzależnienia (alkohol, narkotyki, inne substancje)
- ▶ **Odpowiedź twierdząca** na którekolwiek z pytań powoduje co do zasady konieczność powołania biegłych lekarzy psychiatrów i wystąpienia do Sądu Rejonowego z wnioskiem o wyznaczenie obrońcy z urzędu.

POSTANOWIENIE

o zasięgnięciu opinii – powołaniu biegłego

Wrocław, dnia 02 sierpnia 2017 roku

[REDAKTOWANE] - prokurator Prokuratury Rejonowej dla Wrocławia Stare Miasto uwzględniając dane zebrane w sprawie o sygn. PR [REDAKTOWANE] prowadzonej przeciwko [REDAKTOWANE] i innym podejrzanemu o popełnienie czynu z art. 18 § 3 k.k. w zw. z art. 286 § 1 k.k.

na podstawie art. 193 § 1 k.p.k., 194 k.p.k., 198 § 1 k.p.k. i 202 § 1 k.p.k.

postanowił

- I. Zasięgnąć opinii dwóch biegłych lekarzy psychiatrów z listy biegłych Sądu Okręgowego we Wrocławiu – [REDAKTOWANE] w celu stwierdzenia po przeprowadzonym jednorazowym badaniu psychiatrycznym:
- 1) czy podejrzany [REDAKTOWANE] cierpi na chorobę psychiczną, upośledzenie umysłowe lub inne zaburzenia czynności psychicznych?
 - 2) czy podejrzany [REDAKTOWANE] w czasie popełnienia zarzucanych mu czynów miał zachowaną zdolność rozpoznania jego znaczenia i pokierowania swym postępowaniem, a jeśli nie to czy zdolność ta była wyłączona czy też ograniczona oraz z jakiego powodu?
 - 3) jaki jest aktualny stan zdrowia psychicznego podejrzanego [REDAKTOWANE] i czy może brać on udział w prowadzonym przeciwko niemu postępowaniu?
 - 4) czy stan zdrowia psychicznego podejrzanego [REDAKTOWANE] pozwala mu na prowadzenie obrony w sposób samodzielny i rozsądny?
 - 5) czy podejrzany [REDAKTOWANE] jest uzależniony od środków odurzających, substancji psychotropowych lub alkoholu?
 - 6) czy w przypadku stwierdzenia wyłączonej czy też ograniczonej poczytalności podejrzanego zachodzą okoliczności uzasadniające stosowanie wobec niego środków zabezpieczających wskazanych w art. 93 a i 93 b Kodeksu karnego?

- II. udostępnić biegłemu następujące akta w zakresie niezbędnym do wykonania opinii (art. 198 § 1 k.p.k.) – PR 2 Ds 194.2017
- III. Zakreślić termin do wydania opinii – 7 dni od daty przeprowadzonego badania.

W związku z treścią art. 197 § 3 i art. 190 § 1 k.p.k. uprzedza się, że za wydanie niezgodnej z prawdą opinii grozi odpowiedzialność karna z art. 233 § 4 k.k. (kara pozbawienia wolności od roku do lat 10), a jeżeli sprawca działa nieumyślnie, narażając na istotną szkodę interes publiczny- odpowiedzialność karna z art. 233 § 4a k.k. (kara pozbawienia wolności do lat 3).

UZASADNIENIE

Prokuratura Rejonowa dla Wrocławia Stare Miasto nadzoruje postępowanie przygotowawcze prowadzone przeciwko [REDAKTOWANO] podejrzanemu o popełnienie czynu z art. 18 § 3 k.k. w zw. z art. 286 § 1 k.k.

W toku postępowania ustalono, iż zachodzi uzasadniona wątpliwość co do poczytalności podejrzanego z uwagi na deklarowane leczenie psychiatryczne oraz uzależnienie od alkoholu.

Ponieważ wydanie opinii o stanie zdrowia psychiczne podejrzanego wymaga wiadomości specjalnych i ma istotne znaczenie dla rozstrzygnięcia sprawy, postanowiono jak w sentencji.

Prokurator Prokuratury Rejonowej
[REDAKTOWANO]

Pouczenie:

Podejrzanemu i jego obrońcy oraz pokrzywdzonemu i jego pełnomocnikowi przysługuje prawo do wzięcia udziału w przesłuchaniu biegłych oraz zapoznania się z opinią złożoną na piśmie. Podejrzanego pozbawionego wolności nie sprowadza się, jeśli zachodzą przeszkody wymienione w art. 318 kpk.

Na powyższe postanowienie zażalenie nie przysługuje (art. 459 § 2 *in fine* i art. 466 § 1 kpk w zw. z art. 465 § 1 kpk).

Biegłemu i specjaliście nie będącemu funkcjonariuszem organów procesowych przysługuje wynagrodzenie za wykonaną pracę oraz zwrot poniesionych wydatków niezbędnych dla wydania opinii (art. 618f § 1 k.p.k.). Wysokość wydatków należy wykazać na podstawie złożonego rachunku (art. 618f § 2 k.p.k.) lub oświadczenia (§ 8 rozporządzenia Ministra Sprawiedliwości z dnia 24 kwietnia 2013 r. w sprawie określenia stawek wynagrodzenia biegłych, taryf zryczałtowanych oraz sposobu dokumentowania wydatków niezbędnych do wydania opinii w postępowaniu karnym),

Biegłemu, tłumaczowi i specjaliście nie będącemu funkcjonariuszem organów procesowych wezwanym przez sąd lub organ prowadzący postępowanie przygotowawcze w przypadku nieskorzystania z ich usług przysługuje zwrot utraconego zarobku lub dochodu (art. 618h §1 k.p.k.). Utratę zarobku lub dochodu oraz ich wysokość uprawniony powinien wykazać (art. 618h § 2 k.p.k.),

Biegłemu, tłumaczowi i specjaliście nie będącemu funkcjonariuszem organów procesowych powołanym przez organ procesowy przysługuje zwrot kosztów podróży z miejsca jego zamieszkania do miejsca wykonywania czynności w wysokości rzeczywiście poniesionych racjonalnych i celowych kosztów przejazdu własnym

Środki zabezpieczające

Środki zabezpieczające orzeka się gdy:

- ▶ Sprawca nie odpowiada karnie (z uwagi na niepoczytalność)
- ▶ Gdy sprawca zostaje skazany, ale względy prewencyjne przemawiają za orzeczeniem wobec niego środków zabezpieczających o charakterze terapeutycznym bądź izolujących od społeczeństwa, chroniąc przed ponownym popełnianiem przestępstw
- ▶ Orzeczenie środków zabezpieczających następuje w wyroku skazującym albo przed ukończeniem wykonania kary pozbawienia wolności

Środki zabezpieczające

Środki zabezpieczające wykonuje się:

- ▶ Zależy od tego czy chodzi o zabezpieczające środki wolnościowe, czy pobyt w zakładzie psychiatrycznym oraz jaka jest podstawa ich orzeczenia
- Jeżeli wobec sprawcy wykonywana jest kara pozbawienia wolności, środki zabezpieczające, o których w art. 93a § 1 pkt 1-3 kk można orzec **do czasu jej wykonania** tej kary, jednak nie wcześniej niż na 6 miesięcy przed przewidywanym warunkowym zwolnieniem
- Jeżeli został orzeczony pobyt w zakładzie psychiatrycznym wobec sprawców, o których mowa w art. 93c pkt 2 kk (skazanych działających w stanie ograniczonej poczytalności), jego wykonanie następuje **przed** wykonaniem kary pozbawienia wolności, **podczas przerwy** w wykonywaniu tej kary lub **po** jej wykonaniu. Wówczas o zwolnieniu z zakładu sąd rozstrzyga na podstawie wyników leczenia
- Jeżeli sprawca został skazany na karę pozbawienia wolności bez warunkowego zawieszenia, karę 25 lat pozbawienia wolności, karę dożywotniego pozbawienia wolności- orzeczony środek zabezpieczający stosuje się **po** odbyciu kary lub warunkowym zwolnieniu, chyba, że ustawa stanowi inaczej

Środki zabezpieczające

- ▶ **Czasu stosowania środków zabezpieczających** nie określa się z góry- dotyczy to również pobytu w zakładzie psychiatrycznym
- ▶ Sąd uchyla środek zabezpieczający, gdy jego dalsze stosowanie nie jest konieczne - zależy od oceny stanu zdrowia sprawcy (*czy zachodzi nadal wysokie prawdopodobieństwo, że sprawca ponownie popełni czyn zabroniony*)
- ▶ Sąd nie rzadziej niż co 6 miesięcy orzeka w przedmiocie dalszego stosowania danego środka
- ▶ **W razie uzyskania opinii**, że dalszy pobyt nie jest konieczny, sąd bezzwłocznie orzeka o zwolnieniu z zakładu psychiatrycznego
- ▶ **W przypadku zwolnienia z zakładu psychiatrycznego** sąd może orzec środki wolnościowe lub terapeutyczne
- ▶ Jeśli orzeczono inny środek zabezpieczający (wolnościowy lub terapeutyczny), sąd orzeka o dalszym jego stosowaniu, nie rzadziej niż **co 12 miesięcy**
- ▶ **Środki zabezpieczające** orzeka sąd - w wyroku skazującym lub przed ukończeniem wykonywania kary pozbawienia wolności. Orzeczenie o umieszczeniu w zakładzie psychiatrycznym - **tylko w wyroku**

Środki zabezpieczające

W Kodeksie Karnym można wyróżnić kilka rodzajów środków zabezpieczających:

- ▶ środki wolnościowe
- ▶ środki o charakterze terapeutycznym
- ▶ środki leczniczo- izolacyjne

Środki wolnościowe

Środki zabezpieczające wolnościowe: elektroniczna kontrola miejsca pobytu a także środki karne wymienione w art. 39 pkt 2-3

- Sprawca, wobec którego orzeczono elektroniczną kontrolę miejsca pobytu, ma obowiązek poddania się nieprzerwanej kontroli miejsca swojego pobytu sprawowanej za pomocą urządzeń technicznych, w tym noszonego nadajnika (art. 93e KK)
- Inną grupą środków zabezpieczających o charakterze wolnościowym są środki karne wymienione w art. 39 pkt 2-3, orzekane wówczas tytułem środka zabezpieczającego m.in.:
 - ▶ nakaz okresowego opuszczenia lokalu zajmowanego wspólnie z pokrzywdzonym,
 - ▶ zakaz przebywania w określonych środowiskach lub miejscach,
 - ▶ zakaz kontaktowania się z określonymi osobami lub zbliżania się do określonych osób

Środki o charakterze terapeutycznym

*Środki zabezpieczające o charakterze terapeutycznym: **terapia lub terapia uzależnień** (art. 93f § 2 KK)*

- Obowiązek stawiennictwa we wskazanej przez sąd placówce w terminach wyznaczonych przez sąd
- W przypadku **terapii uzależnień** sprawca ma obowiązek poddania się leczeniu uzależnienia od alkoholu, środka odurzającego lub innego podobnie działającego środka, **we wskazanej przez sąd placówce leczenia odwykowego**
- **W pewnych przypadkach** orzeczenie terapii może polegać na obowiązku poddania się terapii farmakologicznej zmierzającej do osłabienia popędu płciowego.
- Inną formą terapii jest **psychoterapia lub psychoedukacja**, której celem jest poprawa funkcjonowania sprawcy w społeczeństwie

Środki o charakterze izolacyjnym

Środki zabezpieczające o charakterze izolacyjnym: pobyt w zakładzie psychiatrycznym

- ▶ Sąd orzeka pobyt w zakładzie psychiatrycznym **tylko wtedy**, gdy ustawa tak stanowi (art. 93b § 5 KK)
- ▶ Kodeks karny przewiduje następujące **podstawy orzeczenia obligatoryjnego** umieszczenia sprawcy w odpowiednim zakładzie psychiatrycznym:
 - Jeżeli sprawca popełnił czyn zabroniony w stanie niepoczytalności określonej w art. 31 § 1 KK i istnieje wysokie prawdopodobieństwo, że popełni on ponownie czyn zabroniony o znacznej społecznej szkodliwości w związku z chorobą psychiczną lub upośledzeniem umysłowym (art. 93 g § 1 KK)
 - Jeżeli sprawca został skazany za przestępstwo w stanie ograniczonej poczytalności określonej w art. 31 § 2 KK na karę pozbawienia wolności bez warunkowego zawieszenia jej wykonania, karę 25 lat pozbawienia wolności lub karę dożywotniego pozbawienia wolności, sąd orzeka pobyt w odpowiednim zakładzie psychiatrycznym i istnieje wysokie prawdopodobieństwo, że popełni on czyn zabroniony o znacznej społecznej szkodliwości w związku z chorobą psychiczną lub upośledzeniem umysłowym
 - Jeżeli sprawca został skazany za przestępstwo określone w art. 148, art. 156, art. 197, art. 198, art. 199 §2 lub art. 200 §1 popełnione w związku z zaburzeniem preferencji seksualnej, na karę pozbawienia wolności bez warunkowego zawieszenia jej wykonania, karę 25 lat pozbawienia wolności lub karę dożywotniego pozbawienia wolności, sąd orzeka pobyt w odpowiednim zakładzie psychiatrycznym i istnieje wysokie prawdopodobieństwo, że skazany popełni przestępstwo przeciwko życiu, zdrowiu lub wolności seksualnej w związku z zaburzeniami preferencji seksualnych (art. 93g § KK)

Grupa sprawców czynów zabronionych

Wydzielone 5 kategorii podmiotów co do których środki te są orzekane

Zgodnie z art. 93 c KK można orzec środki zabezpieczające wobec sprawcy:

- ▶ Co do którego umorzono postępowanie o czyn zabroniony popełniony w stanie niepoczytalności określonej w art. 31 § 1;
- ▶ W razie skazania za przestępstwo popełnione w stanie ograniczonej poczytalności określonej w art. 31 § 2;
- ▶ W razie skazania za przestępstwo określone w art. 148, 156, 197, 198, art. 199 § 2 lub art. 200 § 1, popełnione w związku z zaburzeniem preferencji seksualnej;
- ▶ W razie skazania na karę pozbawienia wolności bez warunkowego zawieszenia za przestępstwa określone w rozdziale XIX, XXIII, XXV lub XXVI, popełnione w związku z zaburzeniem osobowości o takim charakterze lub nasileniu, że zachodzi co najmniej wysokie prawdopodobieństwo popełnienia czynu zabronionego z użyciem przemocy;
- ▶ W razie skazania za przestępstwo popełnione w związku z uzależnieniem od alkoholu, środka odurzającego lub innego podobnie działającego środka;
- Aktualna regulacja zawiera rozszerzenie kategorii sprawców na sprawców wykazujących **zaburzenia osobowości**
- **ZABURZENIA** muszą być poważne

Środki karne

Stosowane wobec sprawców z zaburzeniami

- ▶ Środki karne podobnie jak kary, zawierają w sobie **mniejszy lub większy stopień dolegliwości**.
- ▶ Ich treść odpowiada zatem treści kary.
- ▶ Charakteryzują się funkcją **prewencyjną i zabezpieczającą**.
- ▶ Względem tej szczególnej grupy mają na celu **próbę korekty zaburzeń psychicznych** czy też **objęcie terapią uzależnień** w drodze postawienia barier które mają uniemożliwić lub co najmniej utrudnić popełnianie czynów zabronionych podobnych do tych, których się dopuścili
- ▶ Aby mogły być skuteczne w dłuższej perspektywie warunkiem jest równoległe objęcie takich osób oddziaływaniami terapeutycznymi odpowiednimi ze względu na stan zdrowia
- ▶ W KK dopuszczono możliwość kumulacji środków karnych orzekanych obok kary w stosunku do tego samego sprawcy za to samo przestępstwo
- ▶ Wykonywane są po karze pozbawienia wolności, a orzekane wraz z nią

Środki karne

Postępowanie wykonawcze charakteryzuje się dużą elastycznością w zakresie reagowania na zmieniające się potrzeby skazanego i wynikające stąd konsekwencje dla porządku prawnego

- ▶ Przewidziano zatem rozwiązania uwzględniające te zmiany i dopasowujące kształt orzeczonego wcześniej środka do aktualnych wymogów ochrony społeczeństwa.
- ▶ Taką instytucją jest **art. 84 § 1 kk** który przewiduje możliwość bezwarunkowego uznania za wykonane wybranych środków karnych po upływie okresu na jaki były orzeczone i przez przynajmniej rok wykonywane - jeśli skazany przestrzegał w tym czasie porządku prawnego.
- ▶ To może stanowić dodatkowy czynnik motywacyjny dla skazanego
- ▶ Zastosowanie **art. 84 § 1 kk** świadczy o tym, że wobec skazanego zachodzi pozytywna prognoza kryminologiczna

Środki karne

Zgodnie z **art. 39 kk** środkami karnymi są:

- ▶ 1) Pozbawienie praw publicznych
- ▶ 2) Zakaz zajmowania określonego stanowiska, wykonywania określonego zawodu lub prowadzenia określonej działalności gospodarczej
 - ▶ 2a) Zakaz prowadzenia działalności związanej z wychowaniem, leczeniem, edukacją małoletnich lub opieką nad nimi
 - ▶ 2b) Zakaz przebywania w określonych środowiskach lub miejscach, kontaktowania się z określonymi osobami, zbliżania się do określonych osób lub opuszczania określonego miejsca pobytu bez zgody sądu
 - ▶ 2c) Zakaz wstępu na imprezę masową
 - ▶ 2d) Zakaz wstępu do ośrodków gier i uczestnictwa w grach hazardowych
 - ▶ 2e) Nakaz okresowego opuszczenia lokalu zajmowanego wspólnie z pokrzywdzonym
- ▶ 3) Zakaz prowadzenia pojazdów
- ▶ 4) *uchylony*
- ▶ 5) *uchylony*
- ▶ 6) *uchylony*
- ▶ 7) Świadczenie pieniężne
- ▶ 8) Podanie wyroku do publicznej wiadomości

Środki karne

*Do środków karnych należą również zakazy związane z wykonywaniem pracy zarobkowej.
Zgodnie z **art. 41 kk**:*

- ▶ **§1** Sąd może orzec zakaz zajmowania określonego stanowiska albo wykonywania określonego zawodu, jeżeli sprawca nadużył przy popełnieniu przestępstwa stanowiska lub wykonywanego zawodu albo okazał, że dalsze zajmowanie stanowiska lub wykonywanie zawodu zagraża istotnym dobrom chronionym prawem.
- ▶ **§ 1a.** Sąd może orzec zakaz zajmowania wszelkich lub określonych stanowisk, wykonywania wszelkich lub określonych zawodów albo działalności, związanych z wychowaniem, edukacją, leczeniem małoletnich lub z opieką nad nimi na czas określony albo dożywotnio w razie skazania na karę pozbawienia wolności za umyślne przestępstwo przeciwko życiu lub zdrowiu na szkodę małoletniego. Sąd orzeka zakaz zajmowania wszelkich lub określonych stanowisk, wykonywania wszelkich lub określonych zawodów albo działalności, związanych z wychowaniem, edukacją, leczeniem małoletnich lub z opieką nad nimi na czas określony albo dożywotnio w razie skazania za przestępstwo przeciwko wolności seksualnej lub obyczajności na szkodę małoletniego.
- ▶ **§ 1b.** Sąd orzeka dożywotnio zakaz, o którym mowa w § 1a, w razie ponownego skazania sprawcy w warunkach określonych w tym przepisie.
- ▶ **§ 2.** Sąd może orzec zakaz prowadzenia określonej działalności gospodarczej w razie skazania za przestępstwo popełnione w związku z prowadzeniem takiej działalności, jeżeli dalsze jej prowadzenie zagraża istotnym dobrom chronionym prawem.

Środki karne stosowane w stosunku do sprawców z zaburzeniami

Środki, które mogą znaleźć potencjalnie zastosowanie wobec tej grupy:

- ▶ **art. 41 § 1a i 1b KK** Zakaz zajmowania wszelkich lub określonych stanowisk, wykonywania wszelkich lub określonych zawodów albo działalności związanych z wychowaniem, edukacją, leczeniem małoletnich lub opieką nad nimi
 - Orzekany fakultatywnie lub obligatoryjnie
 - Na czas określony (od roku do 15 lat) bądź dożywotnio
 - Warunkiem jego orzeczenia **jest skazanie na karę pozbawienia wolności przeciwko wolności seksualnej lub obyczajności na szkodę małoletniego, a także za umyślne przestępstwo przeciwko życiu i zdrowiu na szkodę małoletniego**

Środki karne stosowane w stosunku do sprawców z zaburzeniami

Środki, które mogą znaleźć potencjalnie zastosowanie wobec tej grupy:

- ▶ **art. 39 pkt 2b KK** Zakaz przebywania w określonych środowiskach lub miejscach, kontaktowania się z określonymi osobami, zbliżania się do określonych osób lub opuszczania określonego miejsca pobytu bez zgody sądu
 - orzekany obligatoryjnie lub fakultatywnie
 - orzekany terminowo od roku do 10
 - **Fakultatywnie** w razie skazania za przestępstwo przeciwko wolności seksualnej lub obyczajności na szkodę małoletniego lub inne przestępstwo przeciwko wolności oraz w razie skazania za umyślne przestępstwo z użyciem przemocy, w tym zwłaszcza przemocy wobec osoby najbliższej
 - **Obligatoryjnie** w razie skazania na karę pozbawienia wolności bez warunkowego zawieszenia jej wykonania za przestępstwo przeciwko wolności seksualnej lub obyczajności na szkodę małoletniego.
 - **Może być połączony** z obowiązkiem zgłaszania się do Policji lub innego wyznaczonego organu w określonych odstępach czasu, a także kontrolowany w systemie dozoru elektronicznego

Środki karne stosowane w stosunku do sprawców z zaburzeniami

Środki, które mogą znaleźć potencjalnie zastosowanie wobec tej grupy:

- ▶ **art. 39 pkt 2e KK** Nakaz okresowego opuszczenia lokalu zajmowanego wspólnie z pokrzywdzonym
 - orzekany obligatoryjnie lub fakultatywnie
 - orzekany terminowo od roku do 10
 - **Fakultatywnie** w razie skazania za przestępstwo przeciwko wolności seksualnej lub obyczajności na szkodę małoletniego lub inne przestępstwo przeciwko wolności oraz w razie skazania za umyślne przestępstwo z użyciem przemocy, w tym zwłaszcza przemocy wobec osoby najbliższej
 - **Obligatoryjnie** w razie skazania na karę pozbawienia wolności bez warunkowego zawieszenia jej wykonania za przestępstwo przeciwko wolności seksualnej lub obyczajności na szkodę małoletniego.
 - **Może być połączony** z obowiązkiem zgłaszania się do Policji lub innego wyznaczonego organu w określonych odstępach czasu

Środki karne stosowane w stosunku do sprawców z zaburzeniami

Środki, które mogą znaleźć potencjalnie zastosowanie wobec tej grupy:

- ▶ **art. 39 pkt 3 KK Zakaz prowadzenia pojazdów**
 - orzekany obligatoryjnie lub fakultatywnie
 - zakazem mogą być objęte pojazdy określonego rodzaju lub wszelkie pojazdy mechaniczne
 - orzekany jest na czas określony - od roku do 15 lat
 - Wobec sprawców przestępstw przeciwko bezpieczeństwu w komunikacji, popełnionych w stanie nietrzeźwości lub pod wpływem środka odurzającego- na okres nie krótszy niż 3 lata
 - Stan nietrzeźwości / pozostawanie pod wpływem środków odurzających czy psychotropowych może być wynikiem uzależnienia od alkoholu czy innych środków odurzających

Środki karne

Aby były skuteczne w stosunku do tej kategorii sprawców:

- ▶ Powinny być wsparte oddziaływaniami leczniczymi bądź terapeutycznymi
- ▶ Ich rola w stosunku do tej grupy sprowadza się w dużej mierze do spełniania funkcji zabezpieczającej tj. uniemożliwienia lub utrudnienia popełnienia im określonego rodzaju przestępstw