B. J. Stefańska

Przedawnienie w hiszpańskim prawie karnym


Blanka Julita Stefańska

Przedawnienie w hiszpańskim prawie karnym

Streszczenie

Przedmiotem artykułu jest przedawnienie przestępstwa i przedawnienie wykonania kary i środków zabezpieczających uregulowane w hiszpańskim kodeksie karnym z 1995 r. Omówione zostały okresy wymagane do przedawnienia przestępstwa i wykroczenia oraz wykonania kar i środków zabezpieczających, początek ich biegu, a także sposoby ich obliczania.

I. Wprowadzenie

Hiszpański kodeks karny z 1995 r.
 w art. 130 ust. 1 określa 7 przypadków wygaśnięcia odpowiedzialności karnej, a wśród nich wymienia wygaśnięcie odpowiedzialności karnej
 z powodu przedawnienia przestępstwa (pkt 6) oraz przedawnienia kary lub środka zabezpieczającego (pkt 7). Ustawodawca w tym ostatnim wypadku użył skrótu myślowego, gdyż de facto chodzi o przedawnienie wykonania kary lub środka zabezpieczającego. Przepis ten nie wspomina o przedawnieniu wykroczenia jako okoliczności powodującej wygaśnięcie odpowiedzialności karnej. Jest ono zawarte expressis verbis w art. 131 ust. 2 h.k.k. Uregulowanie tej kwestii w odrębnym przepisie, który nie mówi o wygaśnięciu odpowiedzialności karnej, sugeruje, że przedawnienie wykroczenia nie powoduje wygaśnięcia odpowiedzialności karnej. Za tym, że wywołuje taki skutek, przemawia wykładnia systemowa. Przepis ten jest bowiem zamieszczony w rozdziale zatytułowanym „O przyczynach wygaśnięcia odpowiedzialności karnej” tytułu VII „O wygaśnięciu odpowiedzialności karnej i jej skutkach”. Ponadto, byłoby irracjonalne, gdyby przedawnienie wykroczenia nie stanowiło okoliczności powodującej wygaśnięcie odpowiedzialności karnej, skoro kodeks karny wyraźnie dopuszcza taką możliwość w przypadku przestępstwa. Stosując rozumowanie argumentum a maiori ad minus, trzeba przyjąć, że tym bardziej skutek taki następuje także w przypadku przedawnienia wykroczenia.

II. Przedawnienia przestępstwa i wykroczenia

Okresy wymagane do przedawnienia przestępstwa zależą od kryteriów: ilościowego oraz jakościowego
. 

Według pierwszego kryterium uwzględnia się, niezależnie od jakości naruszonego dobra prawnego i wagi czynu, ustawowe zagrożenie karą, które jest zależne od rodzaju przestępstwa. W zależności od charakteru i czasu trwania kary dzielą się na: ciężkie, mniej ciężkie i lekkie (art. 33 ust. 1 h.k.k.). Zgodnie z art. 13 h.k.k. przestępstwami ciężkimi są naruszenia, za które ustawa przewiduje karę ciężką (ust. 1), przestępstwami mniej ciężkimi są te, za które ustawa przewiduje karę mniej ciężką (ust. 2).

Drugie zaś z kryterium uwzględnia jakość chronionego dobra prawnego i w zależności od jego wagi ustanowiono krótszy lub dłuższy okres przedawnienia.

W myśl art. 131 ust. 1 h.k.k. przestępstwa przedawniają się:

· po 20 latach, gdy górną granicą ustawowego zagrożenia za przestępstwo jest kara więzienia 15 lat lub wyższa; 

· po 15 latach, gdy górną granicą ustawowego zagrożenia jest kara pozbawienia praw powyżej lat 10 lub kara więzienia powyżej 10 lat, ale poniżej lat 15;

· po 10 latach, gdy górną granicą ustawowego zagrożenia jest kara pozbawienia praw lub kara więzienia powyżej 5 lat, a nie przekraczająca lat 10;

· po 5 latach, w przypadku pozostałych przestępstw, z wyjątkiem przestępstw zniesławienia i znieważenia, które przedawniają się po roku.

Okresy te są inne w przypadku np. przestępstw podatkowych oraz popełnienia przestępstwa przez nieletniego
.

Ustawa 5/2000 z dnia 12 stycznia 2000 r. regulująca odpowiedzialność karną nieletnich
 ustanawia szczególne okresy przedawnienia. Zgodnie z art. 15 tej ustawy przedawnienie następuje po upływie: 

· 5 lat w przypadku przestępstw ciężkich, dla których kodeks karny przewiduje karę powyżej 10 lat;

· 3 lata w przypadku jakiekolwiek innego przestępstwa ciężkiego;

· rok w przypadku przestępstw mniej ciężkich.

Jeżeli chodzi o wykroczenia popełnione przez nieletniego, to również złagodzono kodeksowy okres o połowę i wynosi on 3 miesiące.

Nie przedawniają się przestępstwa przeciwko ludzkości i ludobójstwa oraz przestępstwa przeciwko osobom lub dobrom chronionym w przypadku konfliktu zbrojnego, z wyjątkiem przestępstw przewidzianych w art. 614
 oraz przestępstwa terrorystyczne, jeśli ich skutkiem była śmierć osoby (art. 131 ust. 4 h.k.k.).

Wykroczenia przedawniają się po upływie 6 miesięcy (art. 131 ust. 2 h.k.k.). Wykroczeniami są naruszeniami, za które ustawa przewiduje karę lekką (art. 13 ust. 3 h.k.k.). 

W literaturze wskazuje się, że ustawodawca zapomniał uregulować okres przedawnienia w przypadku, gdy górna granica ustawowego zagrożenia wynosi dokładnie 10 lat, zarówno co do kary więzienia, jak i pozbawienia praw. Twierdzi się, że przepis mówi o ustawowym zagrożeniu powyżej 10 lat albo poniżej, a z drugiej strony wyraźnie reguluje on to w przypadku kary więzienia w rozmiarze 15 lat. W części szczególnej stypizowano przestępstwa zagrożone w górnej granicy karą 10 lat, np. typ kwalifikowany przestępstwa nakłaniania do samobójstwa lub współudział w dokonaniu samobójstwa jest zagrożony karą więzienia od 6 do 10 lat (art. 143 ust. 3 h.k.k.), zaś przestępstwo porwania i postawienia warunku w celu zwolnienia porwanej osoby jest zagrożone karą więzienia od 6 do 10 lat (art. 164 h.k.k.). W związku z tym przyjmuje się, że istnieje w tym zakresie luka
.

Prezentowany jest też pogląd, że de lege lata nie ma innego rozwiązania, niż absurdalnie przyjmować, że przestępstwa te nie ulegają nigdy przedawnieniu wobec braku regulacji
. Inni uważają, że przypadek ten może być interpretowany w ramach ogólnego przepisu dotyczącego pozostałych przestępstw (okres ten wynosi 5 lat), choć zaznaczają, że to rozwiązanie, pomimo korzystnego wymiaru dla oskarżonego, nie znajduje uzasadnienia w ściśle językowej wykładni oraz deformuje układ okresów
. 

Większość przedstawicieli doktryny stoi jednak na stanowisku, że w przypadku przestępstw, których górny próg ustawowego zagrożenia wynosi 10 lat, winien mieć zastosowanie okres 10 lat (tj. dla kary nieprzekraczającej10 lat)
. 

Problem ten wynika chyba z niezrozumienia treści art. 131 ust. 1 h.k.k., w zakresie przedawnienia przestępstwa zagrożonego kara pozbawienia praw lub kara więzienia powyżej 5 lat, a nieprzekraczającą lat 10. Kara 10 lat mieści się w określeniu „nieprzekraczająca lat 10” (no excede de 10). Słowo „przekracza” oznacza „dochodzenie do poziomu przewyższającego coś ustalonego wcześniej, jakiegoś wskaźnika”
, a „nieprzekraczalny” – „taki, którego nie można przekroczyć”
. Językowe znaczenie tego słowa nie pozostawia wątpliwości, że w zwrocie „nieprzekraczająca 10 lat” mieści się też kara w rozmiarze 10 lat.

W wypadku tzw. złożonej kary
 przyjmuje się okres przedawnienia przestępstwa wymagany dla kary, która ma dłuższy okres przedawnienia (art. 131 ust. 3 h.k.k.). Uregulowanie to jest słuszne, gdyż powala dokładnie ustalić okres przedawnienia
, a nadto jest racjonalne.

III. Przedawnienie wykonania kary i środków zabezpieczających 

Hiszpański kodeks karny przedawnienie wykonania kary wiąże wyłącznie z upływem okresów, które zależne są od rodzaju i rozmiaru kary. Okresy te są dłuższe niż wymagane do przedawnienia przestępstw. Jest to uzasadnione względami prewencji ogólnej i szczególnej. 

Zgodnie z art. 133 ust. 1 h.k.k. przedawniają się z upływem: 

· 30 lat – kary więzienia powyżej 30 lat;

· 25 lat – kary więzienia 15 lat i dłuższe, ale nieprzekraczające lat 30;

· 20 lat – kary pozbawienia praw powyżej 10 lat oraz kary więzienia powyżej 10 lat, ale poniżej 15 lat;

· 15 lat – kary pozbawienia praw powyżej 6 lat, ale nieprzekraczające 10 lat oraz kary więzienia powyżej 5 lat i nieprzekraczające 10 lat;

· 10 lat – pozostałe kary ciężkie;

· 5 lat – kary mniej ciężkie;

· roku – kary lekkie.

Karami ciężkimi są: a) więziennie powyżej 5 lat; b) pozbawienie praw publicznych i honorowych; c) pozbawienie prawa wykonywania funkcji, zawodu, władzy rodzicielskiej, zajmowania stanowisk i urzędów na okres dłuższy niż 5 lat; d) zawieszenie w pracy lub zakaz zajmowania urzędu państwowego na okres powyżej 5 lat; e) pozbawienie prawa prowadzenia pojazdów silnikowych i motorowerów na okres powyżej 8 lat; f) pozbawienie prawa posiadania i noszenia broni na okres powyżej 8 lat; g) pozbawienie prawa pobytu w określonych miejscach lub przybywania do nich na okres powyżej 5 lat; h) zakaz zbliżania się do ofiary lub do członków jej rodziny lub innych osób określonych przez sąd lub trybunał na okres dłuższy niż 5 lat; i) zakaz komunikowania się z ofiarą lub z członkiem jej rodziny lub z innymi osobami określonymi przez sąd lub trybunał na okres dłuższy niż 5 lat (art. 33 ust. 2 h.k.k.).

Karami mniej ciężkimi są: a) więzienie od 3 miesięcy do 5 lat; b) pozbawienie prawa wykonywania funkcji, zawodu, władzy rodzicielskiej, zajmowania stanowisk i urzędów na okres do 5 lat; c) zawieszenie w pracy lub zakaz zajmowania urzędu państwowego na okres do 5 lat; d) pozbawienie prawa prowadzenia pojazdów silnikowych i motorowerów na okres od roku i 1 dnia do 8 lat; e) pozbawienie prawa posiadania i noszenia broni na okres od roku i 1 dnia do 8 lat; f) pozbawienie prawa pobytu w określonych miejscach lub do przybywania do nich na okres od 6 miesięcy do 5 lat; g) zakaz zbliżania się do ofiary lub do członków jej rodziny lub innych osób określonych przez sąd lub trybunał na okres do 6 miesięcy do 5 lat; h) zakaz komunikowania się z ofiarą lub z członkiem jej rodziny lub z innymi osobami określonymi przez sąd lub trybunał na okres od 6 miesięcy do 5 lat; i) grzywna w stawkach dziennych powyżej 2 miesięcy; j) grzywna proporcjonalna niezależnie od jej wysokości; k) praca na rzecz wspólnoty od 31 do 80 dni (art. 33 ust. 3 h.k.k.).

Karami lekkimi są: a) pozbawienie prawa prowadzenia pojazdów silnikowych i motorowerów na okres od 3 miesięcy 1 do roku; b) pozbawienie prawa posiadania i noszenia broni na okres od 3 miesięcy do roku; c) pozbawienie prawa pobytu w określonych miejscach lub do przybywania do nich na okres krótszy niż 6 miesięcy; d) zakaz zbliżania się do ofiary lub do członków jej rodziny lub innych osób określonych przez sąd lub trybunał na okres od miesiąca do poniżej 6 miesięcy; e) zakaz komunikowania się z ofiarą lub członkami jej rodziny lub z innymi osobami określonymi przez sąd lub trybunał na okres od miesiąca do poniżej 6 miesięcy; f) grzywna w stawkach dziennych od 10 dni do 2 miesięcy; g) obowiązek pobytu w określonym miejscu; h) praca na rzecz wspólnoty od 1 do 30 dni (art. 33 ust. 4 h.k.k.).

Podobnie jak w przypadku przestępstw, przedawnienie wykonania kary zostało wyłączone dla kar za przestępstwa przeciwko ludzkości i ludobójstwa oraz przestępstwa przeciwko osobom lub dobrom chronionym w przypadku konfliktu zbrojnego, z wyjątkiem przestępstw przewidzianych w art. 614 oraz dla kar za przestępstwa terrorystyczne, jeśli spowodowały one śmierć osoby (art. 133 ust. 2 h.k.k.).

Podstawę do obliczenia okresu przedawnienia wykonania kary stanowi konkretna kara wymierzona w prawomocnym wyroku. Nie można przyjmować kary abstrakcyjnie przewidzianej w typie przestępstwa, bowiem ustawodawca wyraźnie wskazał, że chodzi o karę orzeczoną w prawomocnym wyroku
. 

W literaturze przyjmuje się, że okres ten wyznacza wymiar kary pozostającej do odbycia. Należałoby zatem np. odliczyć okres tymczasowego aresztowania, bądź częściowe darowanie kary w wyniku ułaskawienia, w przypadku zaś naruszenia warunków odbywania kary – czas jej odbycia
. Prima vista mogłoby się wydawać, że jest to pogląd słuszny, gdyż – jak podkreśla się – część odpowiedzialności karnej, która już wygasła z powodów przewidzianych przez prawo, np. odbycia kary, darowania, ponownie jest brana pod uwagę na potrzeby innego powodu wygaśnięcia odpowiedzialności karnej
. Jest to stanowisko nietrafne Jego aprobowanie prowadziłoby do niekompatybilności, gdyż ze względu na braku wyraźnej regulacji przerwania biegu okresu przedawnienia, przyjmuje się, że bieg okresu od uprawomocnienia się wyroku oraz od przerwania biegu kumulują się i jego biegu nie liczy się od początku, gdyż wówczas skazany traciłby okres, jaki upłynął do momentu przerwania biegu
.

W doktrynie spory wywołała kwestia okresu przedawnienia wykonania w przypadku kar kumulatywnych. 

Jedni prezentują pogląd, że okres przedawnienia liczy się oddzielnie dla każdej kary, argumentując to dosłownym znaczeniem przepisu, w którym używa się zwrotu w liczbie mnogiej „nałożone kary”
. Inni natomiast uważają, że wyznacznikiem okresu przedawnienia powinien być najdłuższy okres przedawnienia dla orzeczonych kar, analogicznie jak w wypadku przedawnienia przestępstwa
. Słusznie preferuje się to ostatnie rozwiązanie, które jest wewnętrznie spójne
.

Zauważa się, że kodeksowa wykładnia wyrażenia użytego w art. 133 ust. 1 h.k.k., tj. „nałożone kary”, jako zobowiązująca do odrębnego potraktowania tych kar pozostaje bez wpływu na końcowy skutek, gdyż bieg ich przedawnienia rozpoczyna się w tym samym momencie, a zatem dies a quo jest jednorazowe. W wypadku gdy upłynie najdłuższy okres przedawnienia wykonania kary, pozostałe już uprzednio upłynęły i kary uległy wcześniej przedawnieniu
.

Wykonanie kar dodatkowych przedawnia się wraz z przedawnieniem wykonania kar głównych, bowiem bez nich tracą one swój sens
.

W literaturze, podobnie jak w wypadku przedawnienia przestępstw, twierdzi się, że ustawodawca pominął okresy przedawnienia kary więzienia oraz pozbawienia praw w wymiarze 10 lat. Wskazuje się, że można odnieść ten okres do przypadku „pozostałych kar ciężkich”, co z jednej strony jest rozwiązaniem literalnie wynikającym z kodeksu i jedynym, które nie jest niekorzystne dla skazanego. Za słuszniejszą uznaje się wykładnię zgodną z sensem i znaczeniem przepisu, wypełniającą niedopatrzenie ustawodawcy, że w grę wchodzi okres 15 lat ustanowiony dla kar „więzienia powyżej 5 lat, a nieprzekraczającej 10 lat”, zamiast przyjmować okres 20 lat ustanowionego dla „więzienia powyżej 10 lat, a mniej niż 15 lat”
. Te same argumenty, które podniesiono przy omawianiu tego problemu co do przedawnienia przestępstwa, odnoszą się także do tej kwestii. 

Wykonanie środków zabezpieczających przedawnia się – w myśl art. 135 ust. 1 h.k.k. – „po 10 latach, jeśli pozbawiały wolności powyżej 3 lat, oraz po 5 latach, jeśli pozbawiały wolności w wymiarze 3 lat bądź mniej lub miały inny charakter”
.

IV. Obliczanie terminów przedawnienia przestępstwa i wykroczenia

Okres przedawnienia jest określony konkretną liczbą lat, a co do wykroczeń liczbą miesięcy. Kodeks karny nie definiuje terminów rok i miesiąc
. W związku z tym w literaturze proponuje się dwie możliwości ich znaczenia.

Pierwsza opiera się na założeniu, że w tym wypadku chodzi o ogólny problem stosowania przepisu prawnego. Proponuje się stosowanie art. 5 h.k.c., według którego „jeśli okresy ustanowiono w miesiącach lub latach, biegną od daty do daty” W przypadku gdy w danym miesiącu nie ma daty, w której rozpoczął się bieg okresu, sugeruje się odniesienie do ostatniego dnia miesiąca upływu okresu
. Możliwość stosowania tego przepisu znajduje uzasadnienie w art. 4 ust. 2 k.c., który stanowi, iż przepisy tego kodeksu stosowane są subsydiarnie w kwestiach uregulowanych przez inne ustawy. 

Rozwiązaniu temu zarzuca się naruszenie szczególnych gwarancji, które powinny obejmować materię karną, a zwłaszcza wymogów pewności prawnej i równości. Lata oraz w większości miesiące nie zawsze trwają tyle samo czasu, a zatem czas przedawnienia liczony od daty do daty nie jest ustalany a priori, zależy od daty popełnienia przestępstwa, lat przestępnych lub od miesięcy, które mają od 28 do 31 dni. Takie obliczanie może nieść za sobą niepewność oraz fakt, że to samo przestępstwo będzie przedawniać się z upływem różnych okresów
.

Drugie rozwiązanie opiera się kryterium wykładni logicznej
. Z tego punktu widzenia, uznaje się za ważną przesłankę nadaniu pojęciom „miesiące” i „lata” takiego samego znaczenia we wszystkich przepisach kodeksu karnego, które używają tych terminów, niezależnie od tego, czy chodzi o rozmiar kary, czy o okresy przedawnienia. Byłoby bowiem nielogiczne, gdyby ustawodawca miał na myśli różne pojmowanie okresu miesiąca czy roku w przypadku ustalania okresów przedawnienia oraz długości kary. Wskazuje się w literaturze, że wychodząc z takiego założenia, odnośnie długości kar ustawodawca w art. 50 ust. 4 h.k.k., w którym reguluje grzywnę w stawkach dziennych, wyraźnie mówi, że jeżeli grzywna wymierzona będzie w miesiącach lub latach, to wówczas miesiące mają 30 dni, a rok ma 360 dni
.

Propozycji tej zarzucono, że opiera się na analogii, co pozostaje w sprzeczności art. 4 ust 1 h.k.k., który stanowi, że „Ustawy karne nie będą stosowane w innych przypadkach niż tych wyraźnie przez nie przewidzianych”. Niemniej, w doktrynie popiera się to rozwiązanie, gdyż wykładnia ta działa na korzyść oskarżonego, a jest to główną zasadą w kwestii przedawnienia oraz wynika ona z samej zasady tej instytucji. Ponadto, zostało ono przyjęte w judykaturze
.

Zgodnie z art. 132 ust. 1 h.k.k. terminy przedawnienia przestępstwa biegną od dnia, w którym popełniono naruszenie karalne. Regulacja ta wywołała wątpliwości co do ustalenia początkowego terminu dies a quo biegu przedawnienia przestępstwa. W doktrynie rodzi wątpliwości czas popełnienia przestępstwa (tempus commissi delicti). 
Niepodzielany jest również pogląd co do stosowania zasady dies a quo non computator in termino. Dowodzi się, że jest ona przewidziana w art. 5 ust. 1 h.k.c. jedynie dla okresów wyrażonych w dniach, a nie w przypadku okresów wyrażonych w miesiącach czy latach
. Proponuje się wykładnię zwrotu „od dnia, kiedy popełniono naruszenie” polegającą na rozpoczęciu biegu okresu od dnia następnego od jego popełniania. Wykładnia ta jest jednak wyraźnie niekorzystna dla oskarżonego i dlatego trudno ją zaaprobować
.

Zgodnie z tzw. perspektywą celowościową przyjmuje się jednolite rozwiązanie, co oznacza ujednolicenie terminu „miejsca popełnienia”. Podnosi się, że twierdzenie, iż czyn zabroniony ma miejsce w różnych momentach, jest sprzeczne z punktu widzenia zdarzenia w świecie fizycznym, a nie z punktu widzenia prawnego, gdzie problem czasu zamienia się w kwestię czysto ocenną i wybiera się z pomiędzy różnych relacji czasowych moment, który jest brany pod uwagę w danym przypadku
.

W związku z powyższym przyjmuje się tzw. teorię dyferencjacji czy też oceny prawnej
. Zgodnie z tą teorią za znaczący moment dla przedawnienia przestępstwa uznaje się moment, w którym nastąpił skutek. W przypadku zaś, gdy miało miejsce retroaktywne stosowanie ustawy karnej, przyjmuje się za jedynie kryterium spójne z zasadą praworządności moment popełnienia czynu
. Hiszpański kodeks karny w art. 7 przyjął kryterium czynu, uznając, że „W celu określenia ustawy karnej obowiązującej w czasie, uznaje się, że przestępstwa oraz wykroczenia są popełniane w momencie, kiedy podmiot dokonuje czynu lub zaniecha czynu, który powinien był wykonać”.

Powstał jednak problem, czy art. 7 h.k.k. uniemożliwia stosowanie interpretacji w kwestii przedawnienia zgodnie z kryterium oceny prawnej. W doktrynie przyjmowano za początek biegu przedawnienia moment popełnienia czynu zabronionego
. Słusznie podnoszono, na co wskazuje art. 7 in principio h.k.k., że treść tego przepisu nie dotyczy przedawnienia, jego zaś zakres stosowania odnosi się wyłącznie do problemu następstwa ustaw
. Ponadto, potwierdza ten wniosek treść art. 132 h.k.k., który precyzuje, że w niektórych szczególnych wypadkach, np. co do przestępstwa ciągłego oraz ciągu przestępstw, znaczącym momentem nie jest czyn początkowy, tylko dokonanie czynu bezprawnego. Podkreśla się, że byłoby bowiem absurdalne i sprzeczne z istotą przedawnienia uznanie w tym wypadku wykładni wynikającej z paremii ubi lex voluit, dixie, ubi non dixie, noluit, która przyjmuje, iż tylko wyraźnie wskazane przypadki stanowią wyjątek od zasady, która ustanawia początek biegu okresu od popełnienia czynu
. 

Wydawać by się mogło, że użyte w art. 132 ust. 1 h.k.k. sformułowanie „okresy biegną od dnia, w którym popełniono naruszenie karalne”, rozwiązuje problem ustalenia granicy początkowej biegu terminu przedawnienia. W doktrynie jednak zauważono, że regulacja ta w rzeczywistości nie rozwiązuje tej kwestii, gdyż właśnie chodzi o ustalenie momentu popełnienia naruszenia
. Przyjmuje się jednak, że wyrażenie „naruszenie karalne” użyte w przepisie oznacza „naruszenie normy”. Należy je rozumieć jako kompletne zrealizowanie elementów określających bezprawność czynu (ujemna ocena czynu i skutku)
.

Kryterium jest chwila ustania zamachu na dobro prawnie chronione, gdyż tylko w takim momencie ustaje to, co jest przedmiotem dezaprobaty społecznej i może zacząć się stopniowa zamiana zdarzenia na zdarzenie czysto historyczne, na czym właśnie polega instytucja przedawnienia
.

Hiszpański kodeks karny nie określa ostatniego dnia okresu przedawnienia. W orzecznictwie przyjmuje się, iż dies ad quem winno upłynąć w całości, co powoduje wydłużenie tego okresu. Uzasadnieniem tej tezy jest odwołanie się do art. 1960 ust. 3 kodeksu cywilnego, który stanowi, że „Dzień, w którym zaczyna bieg termin, uznaje się za cały, ale również i ostatni dzień musi upłynąć w całości” oraz art. 185 ust. 1 ustawy o Władzy Sądowniczej
, w myśl którego „Okresy procesowe biegną zgodnie z postanowieniami Kodeksu cywilnego. W przypadku okresów wyznaczonych w dniach, wyłączone są soboty, niedziele oraz dni świąteczne”
. Inni uważają, iż ten ostatni przepis nie ma na względzie instytucji przedawnienia w prawie karnym, a istotny jest np. dla przedawnienia zasiedzenia
. 

V. Obliczanie terminów przedawnienia wykonania kary 

Artykuł 134 h.k.k. ustanawia różne momenty dla rozpoczęcia biegu przedawnienia wykonania kary: 

· datę prawomocnego wyroku, 

· datę naruszenia warunków kary, jeśli wyrok zaczął być wykonywany.

Inaczej moment ten jest określony dla wypadku, gdy udzielono skazanemu przerwy w wykonaniu kary ze względu na stwierdzony u niego trwały stan ciężkiego zaburzenia umysłowego (art. 60 h.k.k.) Mimo że przepis nie ustanawia wyraźnie dies a quo, to należy przyjąć, iż jest nim dzień zarządzenia przerwy.

Problemy rodzi określenie granicy początkowej biegu przedawnienia wykonania kary w wypadku, gdy skazany odbywa kolejno kary wymierzone za różne przestępstwa. Zgodnie z art. 75 h.k.k. jeśli wszystkie lub niektóre z kar wymierzone za różne przestępstwa nie mogą być odbywane jednocześnie przez skazanego, to wówczas są wykonywane w kolejności zależnej od ich surowości. W kontekście tej regulacji w doktrynie zwraca się uwagę, że w wypadku, gdy nie dochodzi do rozpoczęcia odbywania kar, w stosunku do wszystkich orzeczonych, a tylko niektórych z nich, zaczyna jednocześnie biec okres do przedawnienia ich wykonania. Gdyby przyjąć, że bieg okresu przedawnienia zaczyna się w chwili uprawomocnienia się wyroku, może dojść do tego, że w chwili wyznaczenia momentu rozpoczęcia odbywania mniej surowszej kary upłynął już okres jej przedawnienia. Z tego też względu proponuje się przyjąć, iż w takich wypadkach okres przedawnienia w przypadku kar następujących po sobie zaczyna biec od daty, w której wygasła bezpośrednio poprzedzająca ją kara
.

Inaczej jest w wypadku, gdy skazany nie rozpoczął odbywać żadnej z kar i w okresie tym upłynął okres przedawnienia ich wykonania. W takiej sytuacji trafnie przyjmuje się, że nastąpiło jednoczesne przedawnienie tych kar
, gdyż początek okresu przedawnienia zaczął biec w tym samym momencie. Rozwiązanie to różnicuje bieg przedawnienia od tego, czy rozpoczęto wykonanie kary; możliwe jest przedawnienie kary, której wykonanie nie zostało rozpoczęte, a nie jest to dopuszczalne w wypadku sprawcy, który rozpoczął odbywanie kary. Słusznie w doktrynie rozwiązania tego nie uznaje się za niesprawiedliwe, wywodząc, że przedawnienie nie jest innym rodzajem odbycia kary, a każda przyczyna wygaśnięcia odpowiedzialności karnej ma swoje własne przesłanki i cele
.

Hiszpański kodeks karny nie reguluje przerwania lub zawieszenia biegu przedawnienia wykonania kary
. W doktrynie jednak przyjmuje się, że bieg przedawnienia wykonania kary zostaje przerwany w chwili rozpoczęcia odbywania kary, jako że odbywanie kary oraz jej przedawnienie wzajemnie się wykluczają. W przeciwnym razie – jak już wskazywano – doszłoby do tego, że niektóre kary mogłyby ulec przedawnieniu w trakcie ich odbywania, co byłoby absurdalne
.

Jeżeli zaś chodzi o warunkowe zawieszenie wykonania kary pozbawienia wolności, to w literaturze wyrażony jest pogląd o możliwości przedawnienia kary przed upływem okresu zawieszenia
. Spotkał się on jednak z krytyką i przeciwko takiemu stanowisku podnosi się, że warunkowe zawieszenie wykonania kary jest wykonaniem kary bez rzeczywistego jej odbycia. Za tym, że zawieszenie wykonania kary oznacza w rzeczywistości wykonanie, choć bez rzeczywistego jej odbycia, przemawia fakt, iż nie zostało ono wymienione w art. 130 h.k.k. jako okoliczność powodująca wygaśnięcie odpowiedzialności karnej
, Mając na uwadze wzajemne wyłączanie się wykonania kary oraz jej przedawnienia, przyjmuje się, że przedawnienie nie może nastąpić dopóki wykonanie kary jest zawieszone. 

Nie jest to stanowisko słuszne. Z faktu niewymienienia w art. 130 h.k.k. kary z warunkowym zawieszeniem nie sposób wyprowadzić wniosku, że warunkowe zawieszenie wykonania kary jest wykonaniem kary bez rzeczywistego jej odbycia, gdyż przepis ten nie zawiera wszystkich przypadków wygaśnięcia odpowiedzialności karnej
, jak np. przedawnienia wykonania środka zabezpieczającego
.

VI. Obliczanie terminów przedawnienia środków zabezpieczających

Co do przedawnienia wykonania środka zabezpieczającego hiszpański kodeks karny przewiduje rożne okresy, w zależności od tego, czy środek taki jest orzeczony samoistnie, czy obok kary. Zasadą jest, że okres przedawnienia środka zabezpieczającego, orzeczonego samoistnie, biegnie od dnia wydania prawomocnego orzeczenia, w którym zastosowano środek zabezpieczający (art. 135 ust. 2 h.k.k.).

Brak jest jednak regulacji w kwestii, od jakiego momentu należy go liczyć w wypadku, gdy w trakcie wykonywania środka zabezpieczającego sędzia lub trybunał podejmie decyzję o odstąpieniu od dalszego jego stosowania lub zastąpi go innym, albo zawiesi jego wykonanie w razie poprawy sprawcy (art. 97 h.k.k.).

Jeżeli środek zabezpieczający został orzeczony obok kary, to okres przedawnienia biegnie od wygaśnięcia kary. Artykuł 135 ust. 3 h.k.k. wprost stanowi, że „Jeżeli wykonanie środka zabezpieczającego nastąpiło po odbyciu kary, okres przedawnienia wykonania środka karnego biegnie od wygaśnięcia kary”. Oznacza to, że początek biegu przedawnienia wykonania środka zabezpieczającego zależy od przyczyny wygaśnięcia kary, np. darowania na mocy ułaskawienia, jej przedawnienia lub odbycia. 

W wypadku zbiegu kar i środków zabezpieczających polegających na pozbawieniu wolności sędzia lub trybunał zarządza w pierwszej kolejności wykonanie środka, a czas jego wykonania jest zaliczany na poczet kary. Oznacza to odwrócenie biegu przedawnienia
.

Wyraźnie jest uregulowana, inaczej niż w wypadku kary, kwestia przedawnienia wykonywania następujących po sobie środków zabezpieczających. W myśl art. 135 ust. 2 h.k.k. okres ich przedawnienia w przypadku odbywania następujących po sobie środków zabezpieczających biegnie od momentu, od którego powinien być wykonywany. Regulacja ta dotyczy środków zabezpieczających orzeczonych samoistnie, czyli bez orzeczenia kary.

VII. Wnioski

Konkludując, wydaje się, że regulacja instytucji przedawnienia, pomimo licznych nowel od czasu promulgowania obowiązującego kodeksu karnego z 1995 r. oraz uwag krytycznych doktryny, nie doczekała się udoskonalenia. Nie wprowadzono żadnych nowych rozwiązań i nie wprowadzono postulatów dopracowania oraz wyraźnego uregulowania poszczególnych kwestii postulowanych przez przedstawicieli doktryny prawa karnego.

Statute of limitations in Spanish criminal law

Abstract

This paper addresses a statute of limitations for offences and a statute of limitations for enforcement of a penalty and relief as regulated by the Spanish Penal Code, 1995. Discussed are: time limits required for a crime or (petty)offence, penalties, and reliefs to become statute-barred, moment the time limit starts to run, and time limit calculations.
� 	Ley Orgánica 10/1995, de 23 de noviembre, del Código Penal (BOE núm 281 de 24 de noviembre de 1995), cytowany dalej h.k.k.


� 	Wygaśnięcie odpowiedzialności karnej to te szczególne okoliczności, które mają miejsce po popełnieniu przestępstwa i powodują, iż ustaje prawo państwa do nałożenia kary (ius punendi), wykonania kary, a dla sprawcy zanika obowiązek odcierpienia kary.


� A. Gili Pasual, La Prescripción en Derecho Penal, Aranzadi 2001, s. 101.


� Nieletni to osoba powyżej 14 lat, a poniżej 18. roku życia.


� 	Ley Orgánica 5/2000, de 12 de enero, reguladora de la responsabilidad penal de los menores (BOE núm. 11 de 13 de enero de 2000).


� 	Artykuł 614 stanowi: Kto w okolicznościach konfliktu zbrojnego dokona lub poleci dokonania jakiegokolwiek innego naruszenia lub czynów sprzecznych z postanowieniami umów międzynarodowych, w których Hiszpania jest stroną, związanych z kierowaniem do wrogości, ustalaniem środków i sposobów walki, ochroną rannych, chorych i rozbitków, należnym traktowaniem jeńców wojennych, ochroną osób cywilnych i ochroną dóbr kultury w przypadku konfliktu zbrojnego, podlega karze więzienia od 6 miesięcy do 2 lat.


� 	M. A. Boldova Pasamar, (w:) L. Gracia Martín (coord.), Tirant lo Blanch, Las consecuencias jurídicas del delito en el nuevo Código Penal español, Walencja, s. 334.


� 	J. L. Manzanarez Samaniego, Apuntes sobre la prescrpción del delito y la casación penal: alegación “ex novo”, apreciación de oficio y posible incidencia durante la tramitación del recurso, AP 1988, s. 1612.


� 	A. Gili Pasual, La Prescripción..., s. 103.


� 	F. Morales Prats, Comentario al. Cap I, Título VII (Libro I) del Código penal, (w:) G. Quintero Olivares (dir.), Comentarios al Nuevo Código Penal Aranzadi, Pampeluna, 1996, s. 645; C. Rey González, La prescripción de la infracción penal (en el Código de 1995), Marcial Pons, Barcelona, 1999, s. 123; G. Guinarte Cabada, Comentario a los arts 130 y ss. del Código Penal, (w:) Cometarios al Código Penal de 1995; T. S. Vives Antón (coord.), t. I, Tirant lo Blanch, Walencja 1996, s. 680; F. Pastor Alcoy, La prescripción de los delitos y faltas. Análisis jurisprudencial, Revista General del Derecho, 1993, s. 28 i nast.


� 	Praktyczny słownik współczesnej polszczyzny, pod red. H. Zgółkowej, t. 33, Poznań 2001, s. 308.


� 	Praktyczny słownik…, t. 24, Poznań 1999, s. 56.


� Chodzi o przyjmowane w literaturze polskiej zagrożenie kumulatywne karami.


� A. Gili Pasual, La Prescripción..., s. 103.


� 	A. Del Toro Marzal, Comentarios a los arts. 112 y ss. Del Antiguo Código Penal”, (w:) J. Córdoba Roda, G. Rodríguez Mourullo, Comentarios al Código Penal, t. II, Ariel, Barcelona, 1972, s. 694; F. Morales Prats, Comentario..., s. 652; G. Guinarte Cabada, Comentario..., s. 686; J. L. Manzanarez Samaniego, Apuntes..., s. 1642; M. A. Boldova Pasamar, (w:) Las consecuencias jurídicas del delito..., s. 342.


� 	Pogląd ten podzielają: J. Álvarez García, Comentario a los arts. 112 y ss. del Antiguo Código Penal, (w:) J. López Barja de Quiroga, L. Rodríguez Ramos (coord.), Código Penal Comentado Akal, Madryt, 1990, s. 304; F. Morales Prats, Comentario..., s. 652, zaś przeciwko J. L. Manzanarez Samaniego, Apuntes..., s. 1643.


� J. Álvarez García, Comentario..., s. 304.


� A. Gili Pasual, La Prescripción..., s. 131.


� 	J. L. Manzanarez Samaniego, Apuntes..., s. 1640 i nast., przywołuje również argumenty o charakterze historycznym.


� 	A. Del Toro Marzal, Comentarios..., s. 696; J. Álvarez García, Comentario..., s. 305.


� A. Gili Pasual, La Prescripción..., s. 131.


� Ibidem, s. 132.


� Ibidem.


� 	G. Guinarte Cabada, Comentario..., s. 686; J. L. Manzanarez Samaniego, Apuntes..., s. 1643; M. A. Boldova Pasamar, (w:) Las consecuencias jurídicas del delito..., s. 342.


� A. Gili Pasual, La Prescripción..., s. 132.


� 	Brak takiego wyjaśnienia nie dotyczy tylko okresu przedawnienia, ale również i kar. C. Rey González, La prescripción..., s. 123, podkreśla wagę braku tych definicji, gdyż kodeks bardzo często odwołuje się do miesięcy i lat.


� 	Do art. 5 ust. 1 kodeksu cywilnego odwołują się: F. Morales Prats, Comentario..., s. 649; S. Mir Puig, Derecho Penal. Parte General, 4a y 5a ed., Barcelona 1996, 1998, s. 33–47.


� A. Gili Pasual, La Prescripción..., s. 134.


� C. Rey González, La prescripción..., s. 118 i nast.


� 	Przeciwnie twierdzi G. Guinarte Cabada, Comentario..., s. 682, gdyż uznaje, że art. 50 ust. 4 ma ograniczony zakres stosowania tylko do ustalenia kwoty grzywny, dlatego opowiada się za kryterium „od daty do daty” ustanowionym w kodeksie cywilnym.


� A. Gili Pasual, ibidem, s. 136.


� Ibidem, s. 137.


� Ibidem.


� E. Mezger, Tratado…, s. 262.


� Jej zwolennikime jest cyt. wyżej E. Mezger.


� A. Gili Pasual, La Prescripción..., s. 137.


� 	Tak też twierdzi M. Quintanar Díez, Sobre el cómputo de plazo prescriptivo en los delitos imprudentes, Cuadernos de Política Criminal 1996, nr 58, s. 277, opowiadając się za rozwiązaniem, które uznaje za zgodne z kryterium sprawiedliwości materialnej w zakresie przestępstw zawinionych. Por. C. Conde Pumpido Ferreiro, Comentario al. Art. 7 del Código Penal, (w:) Código Penal. Doctrina y Jurisprudencia, t. I, Trivium, Madryt 1997, s. 391.


� 	F. Morales Prats Comentario al. Cap. I Título VII (Libro I) del Código Penal, (w:) G. Quintero Olivares (dir.), Comentarios al Nuevo Código Penal Aranzadi, Pampeluna, 1996, s. 63; J. J. González Rus /Ma I. González Tapia, Comentario al art. 7 del Código Penal, (w:) M. Cobo del Rosal (dir.), Comentarios al Código Penal t. I, Edersa, Madryt 1999, s. 274.


� A. Gili Pasual, La Prescripción..., s. 138.


� 	J. M. Tamarit Sumalla, Desvalor de resultado y prescripción en el delito imprudente, (w:) Recopilación de ponencias y comunicaciones. Planes provinciales y territoriales de formación, Consejo Geberal del Poder Judicial, 1992, s. 271.


� 	E. Borja Jiménez, La terminación del delito, Anuario de Derecho Penal y Ciencias Penales, 1995, s. 183.


� A. Gili Pasual, ibidem, s. 143.


� 	Ley Orgánica 6/1985, de 1 de julio, del Poder Judicial (BOE núm. 157, de 02 de julio de 1985).


� Cyt. przez C. Rey González, La prescripción..., s. 103.


� A. Gili Pasual, La Prescripción..., s. 136.


� M. A. Boldova Pasamar, (w:) Las consecuencias jurídicas del delito..., s. 343.


� 	Tak twierdzi F. Morales Prats Comentario…, s. 654; G. Guinarte Cabada, Comentario..., s. 687.


� A. Gili Pasual, La Prescripción..., s. 169.


� Poprzednio obowiązujący hiszpański kodeks karny z 19944 r. przewidywał przerwanie biegu i i uznanie przebytego okres za bezskuteczny w wypadku, gdy zakazany popełnił nowe przestępstwo przed upływem okresu przedawnienie, z tym że okres ten mógł biec od nowa (art. 116 ust. 2).


� 	G. Guinarte Cabada, Comentario al. art. 134, (w:) Comentarios al Códifo Penal, I, Tirant lo Blanch, Walencja, 1996, s. 688; F. Morales Prats, Comentario…, s. 655; J. L. Manzanares Samaniego, Apuntes..., s. 1644.


� A. Gili Pasual, ibidem, s. 170.


� J. L. Manzanares Samaniego, ibidem, s. 1645.


� A. Gili Pasual, La Prescripción..., s. 170.


� 	Wprawdzie S. Mir Puig twierdzi, iż przedawnienie wykonania środka karnego nie może być uznawane za przesłankę wygaśnięcia odpowiedzialności karnej, gdyż środki zabezpieczające nie oznaczają odpowiedzialności karnej sensu stricto. Zobacz szerzej S. Mir Puig, Derecho Penal…, s. 33/54.


� A. Gili Pasual, ibidem, s. 177.


132
Prokuratura 

i Prawo 1, 2014 

121
Prokuratura

i Prawo 1, 2014


