R. A. Stefański

Ustawowe zaostrzenie represji…

Ryszard A. Stefański

Ustawowe zaostrzenie represji za przestępstwa komunikacyjne

Streszczenie

Przedmiotem artykułu są zmiany wprowadzone do kodeksu karnego ustawą z dnia 12 lutego 2010 r. o zmianie ustawy – Kodeks karny, ustawy – Kodeks karny wykonawczy oraz ustawy – Prawo ochrony środowiska (Dz. U. Nr 40, poz. 227), w wyniku których w istotny sposób zaostrzono odpowiedzialność karną sprawców przestępstw komunikacyjnych, popełnionych w stanie nietrzeźwości lub pod wpływem środka odurzającego. Polegają one m.in. na wprowadzeniu kwalifikowanego typu przestępstwa prowadzenia pojazdu mechanicznego w stanie nietrzeźwości lub pod wpływem środka odurzającego (art. 178a § 4 k.k.) oraz względnie obligatoryjnego zakazu prowadzenia wszelkich pojazdów mechanicznych na zawsze (art. 42 § 3 k.k.). Autor poddaje je krytycznej analizie i wykazuje błędność niektórych uregulowań oraz ich niespójność z innymi rozwiązaniami kodeksowymi. Ponadto, dokonując analizy statycznej przestępczości w komunikacji, wykazuje, że podjęcie tak radykalnych środków – wbrew temu co wskazywali twórcy noweli – nie znajduje uzasadnienia w poziomie i dynamice tej przestępczości.

I. Wprowadzenie

Ustawą z dnia 12 lutego 2010 r. o zmianie ustawy – Kodeks karny, ustawy – Kodeks karny wykonawczy oraz ustawy – Prawo ochrony środowiska
 w istotny sposób zaostrzono odpowiedzialność karną sprawców przestępstw komunikacyjnych, popełnionych w stanie nietrzeźwości lub pod wpływem środka odurzającego
. Wydawać by się mogło, że zmiany te są godne pochwały, gdyż uczestnicy ruchu drogowego, a zwłaszcza kierujący pojazdami, znajdujący się w stanie nietrzeźwości lub pod wpływem środka odurzającego, stanowią poważne zagrożenie dla bezpieczeństwa tego ruchu. Problem jednak w tym, że uczyniono to w sposób nieudolny, dekomponując kodeks karny, a ponadto wybrano narzędzie, które nie jest najlepsze dla osiągnięcia założonego celu, jakim ma być poprawa bezpieczeństwa ruchu drogowego.

Wprowadzone tą ustawą zmiany polegają na:
· stworzeniu kwalifikowanego typu przestępstwa prowadzenia pojazdu mechanicznego w stanie nietrzeźwości lub pod wpływem środka odurzającego w razie wcześniejszego prawomocnego skazania za prowadzenie pojazdu mechanicznego w stanie nietrzeźwości lub pod wpływem środka odurzającego (art. 178a § 1), za przestępstwo określone w art. 173, art. 174, art. 177 lub art. 355 § 2 k.k., popełnione w stanie nietrzeźwości lub pod wpływem środka odurzającego lub popełnienia przestępstwa prowadzenia pojazdu w stanie nietrzeźwości lub pod wpływem środka odurzającego w okresie obowiązywania zakazu prowadzenia pojazdów mechanicznych orzeczonego za przestępstwo (art. 178a § 4 k.k.),

· określeniu względnie obligatoryjnego zakazu prowadzenia wszelkich pojazdów mechanicznych na zawsze w stosunku do sprawcy będącego w stanie nietrzeźwości, pod wpływem środka odurzającego lub który zbiegł z miejsca zdarzenia w razie skazania za ciężkie przestępstwo komunikacyjne, tj. którego następstwem jest śmierć człowieka lub ciężki uszczerbek na jego zdrowiu (art. 42 § 3 k.k.),

· rozszerzeniu możliwości orzeczenia nawiązki za przestępstwo określone w art. 173, art. 174, art. 177 lub art. 355 k.k. na wszystkich skazanych, a nie tylko prowadzących pojazdy mechaniczne, będących w stanie nietrzeźwości lub pod wpływem środka odurzającego lub którzy zbiegli z miejsca zdarzenia (art. 47 § 1 k.k.),

· przewidzeniu możliwości orzeczenia świadczenia pieniężnego także na sprawców przestępstw stypizowanych w art. 179 i art. 180 k.k. (art. 49 § 2 k.k.),

· wyłączeniu możliwości orzeczenia grzywny albo kary ograniczanie wolności, zamiast kary pozbawienia wolności, za przestępstwo z art. 178a § 4 k.k. (art. 58 § 4 k.k.),

· ograniczeniu możliwości warunkowego zawieszenia wykonania kary pozbawienia wolności wobec sprawcy przestępstwa z art. 178 § 4 k.k. do szczególnie uzasadnionych wypadków (art. 69 § 4 k.k.).

II. Nowy typ przestępstwa prowadzenia pojazdu mechanicznego w stanie nietrzeźwości lub pod wpływem środka odurzającego
1. Charakter prawny art. 178a § 4 k.k.

W art. 178a § 4 k.k. został określony kwalifikowany typ przestępstwa prowadzenia pojazdu mechanicznego w stanie nietrzeźwości lub pod wpływem środka odurzającego Znamiona tego przestępstwa są zrealizowane wówczas, gdy sprawca popełnia przestępstwo prowadzenia pojazdu mechanicznego w stanie nietrzeźwości lub pod wpływem środka odurzającego:

1) będąc wcześniej prawomocnie skazany za przestępstwo:

· prowadzenia pojazdu mechanicznego w stanie nietrzeźwości lub pod wpływem środka odurzającego (art. 178a § 1 k.k.),

· sprowadzenia katastrofy w komunikacji (art. 173 k.k.), sprowadzenia niebezpieczeństwa katastrofy (art. 174 k.k.), spowodowania wypadku w komunikacji (art. 177 k.k.) lub spowodowania ciężkiego wojskowego wypadku w komunikacji (art. 355 § 2 k.k.) popełnionego w stanie nietrzeźwości lub pod wpływem środka odurzającego;

2) w okresie obowiązywania zakazu prowadzenia pojazdów mechanicznych orzeczonego za przestępstwo.

Konstrukcja tego przepisu rodzi wątpliwość co do tego, czy określa kwalifikowany typ przestępstwa, czy zawiera okoliczności stanowiące o nadzwyczajnym obostrzeniu kary. Przed udzieleniem odpowiedzi na to pytanie należy wskazać cechu obu tych instytucji.

Typy kwalifikowane są tworzone przez dodanie do znamion typu podstawowego dodatkowego znamienia, które może dotyczyć skutku przestępstwa (tzw. przestępstwa kwalifikowane przez następstwo) albo innej okoliczności (tzw. przestępstwa kwalifikowane przez okoliczności), powodujące podwyższenie zagrożenia karnego
. Ze względu na dodatkowe znamię typ ten zagrożony jest karą surowszą w stosunku do typu podstawowego
. Dodatkowe okoliczności tworzące typ kwalifikowany mają charakter statyczny
. Charakterystyczną cechą formalną tych przestępstw jest zazwyczaj ich wyodrębnienie w odrębnej jednostce redakcyjnej, tj. w artykule lub kolejnym paragrafie tego samego artykułu, a ponadto przewidziana jest za nie odrębna i samodzielna sankcja karna
.
Nadzwyczajne obostrzenie kary zaś polega na nakazie wymierzenia określonej kary lub uprawnieniu do wyjścia poza granice ustawowego zagrożenia. Może ono polegać na nakazie wymierzenia określonego rodzaju kary, np. kary pozbawienia wolności lub możliwości przekroczenia granic ustawowego zagrożenia w sądowym wymiarze kary, z tym że wymierzenie kary powyżej dolnego progu może być obligatoryjne, a powyżej górnej granicy jest z reguły fakultatywne. Jeśli chodzi o dolną granicę, to nie można zejść poniżej tak zakreślonego progu, w wypadku zaś górnej można ją przekroczyć, ale nie ma takiego obowiązku
.
Art. 178a § 4 k.k. zawiera okoliczności, które są charakterystyczne dla nadzwyczajnego obostrzenia kary, jak i też dla typów kwalifikowanych. Klasyczną okolicznością nadzwyczajnego obostrzenia kary, określoną w tym przepisie, jest powrotność do przestępstwa. Ponowne popełnienie przestępstwa w określonych okolicznościach jest podstawą przyjęcia recydywy, która powszechnie uznawana jest za instytucję nadzwyczajnego obostrzenia kary.
 Popełnienie zaś przestępstwa w okresie obowiązywania zakazu prowadzenia pojazdów mechanicznych jest okolicznością, która może stanowić znamię typu kwalifikowanego.
O uznaniu art. 178a § 4 k.k. za określający typ kwalifikowany decyduje przede wszystkim ratio legis tego przepisu. Jedną z przesłanek tworzenia odmian typów podstawowych są względy polityki kryminalnej, gdyż ustawodawca, decydując się na takie rozwarstwienie typu, opiera się na obserwacji sytuacji, w jakich dochodzi do tych przypadków szczególnych, zasługujących na odrębne uregulowanie, mając na uwadze przede wszystkim intensywność ich powtarzania się i częstotliwość ich występowania jako ujemnych zjawisk życia społecznego
. Jak podniesiono w uzasadnieniu projektu ustawy z dnia 12 lutego 2010 r. o zmianie ustawy – Kodeks karny
, jest nim wzmocnienie walki z nietrzeźwością w ruchu drogowym ze względu na wysoki poziom wypadków drogowych oraz rosnącą tendencję czynów prowadzenia pojazdu w stanie nietrzeźwości lub po użyciu alkoholu. Stwierdzono w nim expressis verbis, że „Pijani kierowcy to od lat jeden z ważniejszych problemów bezpieczeństwa ruchu drogowego w Polsce. Taka sytuacja wymaga użycia zdecydowanych mechanizmów prawnych do walki z tą patologią. Wprowadzone ostatnimi czasy zaostrzenia przepisów w przedmiotowej materii nie przyniosły oczekiwanych skutków z uwagi na sporadyczność ich stosowania”
. Ponadto, jego konstrukcja zawiera typowe cechy formalne typu kwalifikowanego. Taką cechą jest odrębne ustawowe zagrożenie. Przy typach kwalifikowanych zwiększone ustawowe zagrożenie – jak trafnie podkreśla się w doktrynie – ma pewną wartość odstraszającą, oznacza większą zdolność oddziaływania powściągającego niż zagrożenie typu podstawowego. Nowe zagrożenie daje pełną gwarancję, że zostanie zrealizowana pożądana polityka karania w stosunku do wypadków szczególnych; chodzi o zabezpieczenie surowszej represji karnej
.

Zatem nietrafny jest pogląd, że przepis ten określa nadzwyczajne obostrzenie kary
.
Przestępstwo z art. 178a § 4 jest typem kwalifikowanym do przestępstwa z art. 178a § 1 k.k, a w zakresie jego popełnienia w okresie obowiązywania zakazu prowadzenia pojazdów mechanicznych, orzeczonego za przestępstwo – także do przestępstwa z art. 244 k.k.
2. Znamiona przestępstwa z art. 178a § 4 k.k.

Znamiona strony przedmiotowej przestępstwa z art. 178a § 4 k.k. obejmują prowadzenie pojazdu mechanicznego w stanie nietrzeźwości lub pod wpływem środka odurzającego przez sprawcę:

a) który był wcześniej prawomocnie skazany za przestępstwo z art. 178a § 1 k.k. albo za popełnione w stanie nietrzeźwości lub pod wpływem środka odurzającego przestępstwo z art. 173, art. 174, art. 177 lub art. 355 § 2 k.k.,

b) w okresie obowiązywania zakazu prowadzenia pojazdów mechanicznych orzeczonego w związku ze skazaniem za przestępstwo.

Wyższa karalność wiąże się przede wszystkim z uprzednią karalnością sprawcy za przestępstwa przeciwko bezpieczeństwu w komunikacji. Byt tego przestępstwa uzależniono od uprzedniego prawomocnego skazania za enumeratywnie wymienione w tym przepisie przestępstwa. Takiego warunku nie wyartykułowano co do znamienia dotyczącego zakazu poprowadzenia pojazdów mechanicznych. Jednakże chodzi także o prawomocne skazanie za przestępstwo przeciwko bezpieczeństwu w komunikacji, co wiąże się z przesłankami orzekania tego zakazu. Jednym z warunków orzeczenia zakazu prowadzenia pojazdów mechanicznych jest skazanie za przestępstwo przeciwko bezpieczeństwu w komunikacji (art. 42 § 1–4 k.k.).

2.1. Wcześniejsze skazanie za przestępstwo z art. 178a § 1 k.k.

Określając wymóg wcześniejszego skazania za przestępstwo z art. 178a § 1 k.k., inaczej niż co do pozostałych przestępstw, nie odesłano do art. 178a § 1 k.k., a dokonano tego w sposób opisowy, lecz nie podkreślono, że ma to być przestępstwo. To daje asumpt do wnioskowania, że nie jest wymagane skazanie za przestępstwo, a wystarczy skazanie za czyn polegający na prowadzeniu pojazdu mechanicznego w stanie nietrzeźwości lub pod wpływem środka odurzającego, a zatem także wówczas, gdy wyczerpuje znamiona wykroczenia. Taka sytuacja może mieć miejsce wówczas, gdy sprawca nieumyślnie dopuszcza się czynu w postaci prowadzenia pojazdu mechanicznego w stanie nietrzeźwości lub pod wpływem środka odurzającego. W takim wypadku czyn taki wyczerpuje znamiona wykroczenia z art. 87 § 1 k.w. Przyjęciu takiego wniosku stoją na przeszkodzenie względy sprawiedliwości i spójności norm prawa karnego, gdyż art. 178a § 4 k.k przewiduje istotne zaostrzenie odpowiedzialności karnej i nie sposób aprobować, by uzasadniało ją uprzednie ukaranie za wykroczenie, a nadto pozostałe przesłanki ograniczone są do skazania za przestępstwo.

2.2. Wcześniejsze skazanie za inne przestępstwo

Warunek wcześniejszego prawomocnego skazania za inne przestępstwo przeciwko bezpieczeństwu w komunikacji został określony przez odesłanie do przepisów określających te przestępstwa, a mianowicie do art. 173, art. 174, art. 177 i art. 335 § 2 k.k. Nie odesłano, z wyjątkiem art. 355 k.k., do mniejszych jednostek redakcyjnych, co oznacza, że warunek ten jest spełniony w razie skazania za któregokolwiek z przestępstw stypizowanych w tych przepisach.

Nie chodzi wyłącznie o wcześniejsze prawomocne skazanie za którekolwiek z tych przestępstw popełnione przez sprawcę prowadzącego pojazd mechaniczny znajdującego się w stanie nietrzeźwości lub pod wpływem środka odurzającego, ale każdego sprawcy, np. pieszego. Takie rozwiązanie trudno akceptować w kontekście argumentów, mających przemawiać za koniecznością wprowadzonych zmian, które – jak wskazano wyżej – miały na celu zwiększenie represyjności wobec kierujących pojazdami znajdującymi się w stanie nietrzeźwości. Dla zachowania spójności uregulowań ta przesłanka obostrzenia powinna objąć tylko sprawców tych przestępstw, którzy dopuścili się ich, prowadząc pojazd mechaniczny w stanie nietrzeźwości lub pod wpływem środka odurzającego. Jest to o tyle uzasadnione, że obostrzenie dotyczy wcześniej prawomocnie skazanych za prowadzenie pojazdu mechanicznego w stanie nietrzeźwości lub pod wpływem środka odurzającego (art. 178a § 1 k.k), a nie obejmuje wcześniejszego skazania za prowadzenie w takim stanie innego pojazdu (art. 178a § 2 k.k.).

Z kolei brak jest racjonalnego wytłumaczenia dlaczego odesłano tylko do art. 355 § 2 k.k., a pominięto jego § 1, który statuuje przestępstwo spowodowania przez żołnierza prowadzącego uzbrojony pojazd mechaniczny wypadku w ruchu lądowym, wodnym lub powietrznym, w którym inna osoba odniosła obrażenia ciała, powodujące naruszenie narządu ciała lub rozstrój zdrowia trwający dłużej niż 7 dni. Objęto tym przepisem spowodowanie takiego wypadku przez inną osobę (art. 177 § 1 k.k.) i to niezależnie od tego, czy jego sprawca jest osobą prowadzącą pojazd mechaniczny. Prowadzi to do nierównego traktowania sprawców, który uprzednio popełnili w gruncie rzeczy takie samo przestępstwo.

Brak w art. 178a § 4 k.k. odesłania do art. 355 § 1 k.k. – w płaszczyźnie odpowiedzialności z art. 178a § 4 k.k. – nie ma większego znaczenia praktycznego, gdyż czyn żołnierza, który będąc w stanie nietrzeźwości lub pod wpływem środka odurzającego i prowadząc uzbrojony pojazd mechaniczny, narusza chociażby nieumyślnie zasady bezpieczeństwa w ruchu lądowym, wodnym lub powietrznym i powoduje nieumyślnie wypadek, w którym inna osoba odniosła obrażenia ciała naruszające narząd ciała lub rozstrój zdrowia trwający dłużej niż 7 dni, wypełnia znamiona przestępstwa z art. 355 § 1 i art. 178a § 1 k.k. W takiej sytuacji zachodzi bowiem kumulatywny zbieg przepisów
. Tym samym zostaje spełniona przesłanka z art. 178a § 4 k.k., jaką jest skazanie za prowadzenie pojazdu mechanicznego w stanie nietrzeźwości lub pod wpływem środka odurzającego.

Zasadnie nie odesłano do art. 355 § 1 in fine k.k., a więc do wypadku w komunikacji popełnionego przez żołnierza prowadzącego uzbrojony pojazd mechaniczny, którym wyrządzona została znaczna szkoda w mieniu. Prowadziłoby to w sposób jaskrawy do nadmiernej represyjności tego przepisu.
Artykuł 178a § 1 k.k. ma zastosowanie ze względu na ponowne skazanie niezależnie od okresu, w którym doszło do ponownego skazania. Nie przewidziano żadnego terminu przedawnienia, a zatem przepis ten nie ma zastosowanie dopiero wówczas, gdy poprzednie skazanie uległo zatarciu. Jest to sytuacja ostrzejsza niż w wypadku recydywy, gdyż zarówno recydywa zwykła (art. 64 § 2 k.k.), jak i multirecydywa (art. 64 § 2 k.k.) nie zachodzi, gdy od odbycia poprzedniej kary pozbawienia wolności upłynęło 5 lat, a chodzi przecież z reguły o groźniejsze czyny.

2.3. Okres obowiązywania zakazu prowadzenia pojazdów mechanicznych

Dla zastosowania art. 178a § 4 k.k. ze względu na prowadzenie pojazdu mechanicznego w stanie nietrzeźwości lub pod wpływem środka odurzającego w okresie obowiązywania zakazu prowadzenia pojazdów mechanicznych orzeczonego w związku ze skazaniem za przestępstwo, wystarczy, że w czasie popełnienia tego czynu obowiązuje sprawcę taki zakaz. Warunkiem jednak jest – wyartykułowanym expressis verbis – by był orzeczony za przestępstwo. Nie jest więc wystarczające, gdy jest orzeczony za wykroczenie (art. 28 pkt 1 k.w.). Nie ma jednak znaczenia, w jakim trybie i częściowo w jakim charakterze nastąpiło jego orzeczenie. Może to być taki zakaz jako: 1) środek karny orzekany: a) obok kary (art. 42 k.k.), b) w razie odstąpienia od wymierzenia kary (art. 59 § 1, art. 60 § 7 i art. 61 § 2 k.k.), c) samoistnie (art. 343 § 1 k.p.k.), 2) środek probacyjny (art. 67 § 3 k.k.). Może być orzeczony fakultatywnie (art. 42 § 1 k.k.) lub obligatoryjnie (art. 42 § 2–4 k.k.).
Zakaz prowadzenia pojazdów mechanicznych może być orzeczony także w charakterze środka zabezpieczającego (art. 99 § 1 k.k.) lub środka wychowawczego (art. 6 pkt 7 ustawy z dnia 26 października 1982 r. o postępowaniu w sprawach nieletnich
). Te wypadki jego orzeczenia nie uzasadniają zastosowania art. 178a § 4 k.k., gdyż nie są orzekane w związku popełnieniem przestępstwa, a czynu zabronionego. Nieletni, jak i osoba niepoczytalna – ze względu na brak winy – nie są zdatne do popełnienia przestępstwa.

Konieczne jest, by zakaz obowiązywał w czasie popełnienia przestępstwa. Zgodnie z art. 43 § 2 k.k. zakaz obowiązuje od uprawomocnienia się orzeczenia. Wobec tego chodzi o okres od uprawomocnienia się wyroku do czasu wykonania tego środka. Jego wykonanie następuje z upływem terminu, na jaki go orzeczono. Okres ten może być krótszy, o ile sąd uznał go za wykonany ze względu na to, że skazany przestrzegał porządku prawnego, a środek karny był w stosunku do niego wykonywany przynajmniej przez rok (art. 84 § 1 k.k.). Nie dotyczy to – ze względu na wyraźne wyłączenie takiej możliwości – zakazu orzeczonego obligatoryjnie na podstawie art. 42 § 2–4 k.k. (art. 84 § 2 k.k.). Nieistotne jest, czy w tym czasie biegł zakaz, a więc przesłanka ta jest spełniona także wówczas, gdy skazany odbywa karę pozbawienia wolności, chociażby orzeczoną za inne przestępstwo, a także do chwili wykonania nałożonego przez sąd obowiązku zwrotu dokumentu stwierdzającego uprawnienia do prowadzenia pojazdu, w których to okresach zakaz nie biegnie (art. 43 § 3 k.k.).

Ograniczenie tej przesłanki do zakazu prowadzenia pojazdów mechanicznych przesądza o jej niespełnieniu, gdy wobec sprawcy był orzeczony zakaz prowadzenia innych pojazdów niż mechaniczne.

3. Podmiot

Przestępstwo z art. 178a § 4 k.k. jest przestępstwem indywidualnym (delictum proprium). Może go popełnić tylko osoba, która była wcześniej prawomocnie skazana przez przestępstwo wymienione w tym przepisie lub wobec której obowiązuje zakaz prowadzenia pojazdów mechanicznych orzeczony za przestępstwo.

4. Zbieg przepisów

Dochodzi do rzeczywistego zbiegu przepisów art. 178a § 1 i art. 244 k.k. Słusznie Sąd Najwyższy przyjął, że „Prowadzenie w stanie nietrzeźwości pojazdu mechanicznego w ruchu lądowym, wodnym lub powietrznym, wbrew wcześniej orzeczonemu zakazowi prowadzenia takiego pojazdu, stanowi jeden czyn, wypełniający znamiona przestępstw określonych w art. 178a § 1 k.k. i art. 244 k.k.”
. Wobec tego nie sposób nie postawić pytania, czy taki sam zbieg zachodzi także w wypadku, gdy zachowanie sprawcy wyczerpuje znamiona przestępstwa z art. 178a § 4 k.k. Odpowiedź na to pytanie wymaga rozważania stosunku, jaki zachodzi między tym przepisem a art. 244 k.k. W art. 244 k.k. poddano kryminalizacji niestosowanie się m.in. do orzeczonego przez sąd zakazu prowadzenia pojazdów mechanicznych. W art. 178a § 4 k.k. surowsza odpowiedzialność – jak już wskazywano – uzależniona jest od popełnienia przestępstwa z art. 178a § 1 k.k. w okresie obowiązywania zakazu prowadzenia pojazdów mechanicznych. Prowadzenie pojazdu mechanicznego w okresie obowiązywania zakazu prowadzenia takich pojazdów jest niestosowaniem się do tego zakazu, a tym samym naruszeniem przepisu art. 244 k.k. Przepis ten w tym zakresie mieści się całkowicie w art. 178a § 2, a zatem między tymi przepisami nie dochodzi do rzeczywistego zbiegu. Zgodzie z zasadą lex consumens derogat legi consumpte art. 244 k.k. zostaje pochłonięty przez art. 178a § 4 k.k. Art. 178a § 4 in fine k.k. – jak już wskazywano – jest typem kwalifikowanym do art. 244 k.k., bowiem do znamion tego ostatniego przepisu, który może być naruszony w wyniku prowadzenia pojazdu mechanicznego, dodano znamię stanu nietrzeźwości lub pod wpływem środka odurzającego sprawcy.

5. Kara

Przestępstwo z art. 178a § 4 k.k. zagrożone jest karą pozbawienia wolności od 6 miesięcy do 5 lat. Jest to istotne obniżenie dolnego progu ustawowego zagrożenia w porównaniu z propozycją zawartą w poselskim projekcie ustawy o zmianie ustawy – Kodeks karny z dnia 28 kwietnia 2009 r. (druk nr 2115), w którym za to przestępstwo przewidywano karę pozbawienia wolności od lat 3 do 5, a tym samym, nadając mu charakter zbrodni.

Ze względu na to, że w przepisie tym określono kwalifikowany typ przestępstwa, sankcja nie jest za surowa, ale powoduje niespójność ustawowego zagrożenia przestępstw przeciwko bezpieczeństwu w komunikacji z abstrakcyjnego zagrożenia. Sankcja przewidziana w art. 178a § 4 k.k. nie jest porównywalna z innymi przestępstwami przewidzianymi w rozdziale XXI z abstrakcyjnego zagrożenia. Przestępstwo przygotowania do sprowadzenia katastrofy (art. 175 k.k.), a więc do przestępstwa najgroźniejszego z tego rozdziału, jest zagrożone karą łagodniejszą, bo karą pozbawienia wolności do 3 lat. Taka sama sankcja jest przewidziana za skutkowe przestępstwo spowodowania średniego wypadku drogowego, podczas gdy przestępstwo z art. 178a § 4 k.k. jest przestępstwem z abstrakcyjnego zagrożenia.

Kary grożącej za to przestępstwo nie można oceniać tylko na podstawie ustawowego zagrożenia, a trzeba mieć na uwadze także przepisy kształtujące sądowy wymiar kary. W tym zakresie omawiana nowela wprowadziła istotne zaostrzenia, wyłączając – o czym niżej – możliwość orzeczenia kary łagodniejszego rodzaju (art. 58 § 4 k.k.) oraz ograniczając możliwości warunkowego zawieszenia wykonania kary (art. 69 § 4 k.k.).

III. Obligatoryjny zakaz prowadzenia pojazdów mechanicznych na zawsze (art. 42 § 3 k.k.)
Zgodnie z nowym brzmieniem art. 42 § 3 k.k. orzeczenie zakazu prowadzenia wszelkich pojazdów mechanicznych na zawsze jest obowiązkowe wobec sprawcy, który w czasie popełnienia przestępstwa określonego w art. 173, którego następstwem jest śmierć innej osoby lub ciężki uszczerbek na jej zdrowiu, albo w czasie popełnienia przestępstwa określonego w art. 177 § 2 lub w art. 355 § 2 był w stanie nietrzeźwości, pod wpływem środka odurzającego lub zbiegł z miejsca zdarzenia (art. 42 § 3 k.k.).
Sprawcy, wobec którego należy orzec ten zakaz, nie ograniczono do kierującego pojazdem mechanicznym, czy innym pojazdem, ale objęto tym przepisem każdego uczestnika ruchu, np. pieszego.

Przestępstwa, za które orzeka się ten zakaz, określono w dwojaki sposób: wskazano przepisy określające dany typ przestępstwa i jego skutki oraz tylko przepisy. Chodzi o przestępstwa komunikacyjne, wymienione w tym przepisie których skutkiem jest śmierć innej osoby lub ciężki uszczerbek na jej zdrowiu. Przestępstwami tymi są: sprowadzenie katastrofy w komunikacji, którego następstwem jest śmierć innej osoby (art. 173 § 3 i 4 k.k.) lub ciężki uszczerbek na jej zdrowiu (art. 173 § 1 lub 2 k.k.) albo gdy ciężki uszczerbek dotyczy wielu osób (art. 173 § 3 lub 4 k.k.), spowodowanie ciężkiego wypadku w komunikacji, którego następstwem jest śmierć innej osoby albo ciężki uszczerbek na jej zdrowiu (art. 177 § 2 k.k.) oraz spowodowanie wojskowego ciężkiego wypadku w komunikacji, pociągającego za sobą skutki w postaci śmieci innej osoby lub ciężkiego uszczerbku na jej zdrowiu (art. 355 § 2 k.k.).

W katalogu tym pominięto art. 174 k.k. i uczyniono to świadomie. Przepis ten był wymieniony w tym przepisie w cyt. projekcie poselskim ustawy o zmianie kodeksu karnego. Usunięto go w toku prac legislacyjnych. Z przebiegu posiedzenia Komisji Nadzwyczajnej do spraw zmian w kodyfikacjach z dnia 16 grudnia 2009 r. wynika, że przepis ten pominięto dlatego, że art. 174 k.k. nie zawiera typu kwalifikowanego przez następstwo w postaci śmierci lub ciężkiego uszczerbku na zdrowiu, w związku z tym nie można mówić o następstwie czynu na bazie art. 42 § 3 k.k.
. Wydaje się, że oparto się na prezentowanym w doktrynie poglądzie na gruncie dotychczasowej redakcji art. 42 § 3 k.k., uznającym za błąd legislacyjny umieszczenie w podstawach zakazu prowadzenia pojazdów mechanicznych na zawsze spowodowania niebezpieczeństwa katastrofy znamiennego skutkiem w postaci śmierci lub ciężkiego uszczerbku na zdrowiu innej osoby. Twierdzono bowiem, że wymienienie w art. 42 § 3 k.k. także art. 174 k.k. zakłada możliwość takiego sprowadzenia niebezpieczeństwa katastrofy, w następstwie którego dochodzi do śmierci człowieka lub ciężkiego uszczerbku na zdrowiu, które jednak nie wyczerpuje znamion spowodowania katastrofy z art. 173 k.k., co jest niemożliwe. Uważano, że jeżeli sprowadzono już wysokie prawdopodobieństwo zdarzenia zagrażającego życiu lub zdrowiu wielu osób albo mieniu w wielkich rozmiarach, a następnie w wyniku dalszego rozwoju sytuacji dochodzi co najmniej do ciężkiego uszczerbku na zdrowiu jednej osoby, to oznacza to dokonanie przestępstwa spowodowania katastrofy komunikacyjnej. Byłoby to wykluczone jedynie w przypadku, gdy sprawcy nie można byłoby przypisywać co najmniej nieumyślności następstw sprowadzonego niebezpieczeństwa katastrofy. W takim jednak przypadku owe następstwa byłyby wyłącznie obiektywnymi warunkami orzeczenia zakazu z art. 43 § 3 k.k., co z kolei wyklucza treść art. 9 § 3 k.k.
.

Stanowisko wyartykułowane w toku posiedzenia komisji wynika z nieporozumienia, gdyż w art. 43 § 3 k.k nie chodzi o przestępstwa kwalifikowane przez następstwa w postaci śmierci lub ciężkiego uszczerbku na zdrowiu, a przepis ma na uwadze konkretne skutki, jakie spowodowało przestępstwo. Stanowisko zaś zajmowane w doktrynie świadczy przede wszystkim o braku wyobraźni. Możliwe jest sprowadzenie zdarzenia bezpośredniego niebezpieczeństwa katastrofy (art. 174 § 1 lub 2 k.k.), które pociągnęło za sobą śmierć lub ciężki uszczerbek na zdrowiu innej osoby, nie stanowiącego jeszcze katastrofy w komunikacji (art. 173 k.k.).

W razie sprowadzenia nieumyślnie niebezpieczeństwa katastrofy, w której osoba doznała ciężkiego uszczerbku na zdrowiu, czyn taki podlega kwalifikacji tylko z art. 174 § 2 k.k. i w związku z tym nie można orzec wobec sprawcy zakazu prowadzenia wszelkich pojazdów na zawsze, a gdyby nie sprowadził niebezpieczeństwa katastrofy, a tylko wypadek drogowy z art. 177 § 2 k.k., orzeczenie takiego zakazu byłoby obligatoryjne. Korzystniejsze jest więc spowodowanie groźniejszego skutku, jakim jest niewątpliwie sprowadzenie bezpośredniego niebezpieczeństwa katastrofy niż wypadku w komunikacji. Nie jest możliwe zakwalifikowanie takiego czynu jako sprowadzenia katastrofy w komunikacji (art. 173 k.k.), gdyż nie są zrealizowane znamiona tego przestępstwa. Dla bytu przestępstwa katastrofy w komunikacji niezbędne jest wystąpienie zdarzenia mającego postać katastrofy i skutków w postaci zagrożenia życia lub zdrowia wielu osób albo mienia w znacznych rozmiarach.

Zasadnie w art. 43 § 3 k.k. zaś nie odwołano się do przepisów określających kwalifikowane typy katastrofy w komunikacji (art. 173 § 3 i 4 k.k.), mając na uwadze, że skutki w postaci śmierci lub ciężkiego uszczerbku na zdrowiu mogą wystąpić także w jej typie podstawowym.

Dodatkową okolicznością nakazującą orzeczenie tego zakazu na zawsze jest popełnienie któregokolwiek z tych przestępstw w stanie nietrzeźwości lub pod wpływem środka odurzającego albo zbiegnięcie sprawcy z miejsca zdarzenia. Są to te same okoliczności, które skutkują obligatoryjne orzeczenie terminowego zakazu prowadzenia pojazdów mechanicznych (art. 42 § 2 k.k.).

Orzeczenie tego zakazu – jak już wspomniano – jest obowiązkowe. Wprawdzie obligatoryjność jego orzeczenia łagodzi klauzula, że sąd może odstąpić od orzeczenia tego środka karnego na zawsze, jeżeli verba legis „zachodzi wyjątkowy wypadek, uzasadniony szczególnymi okolicznościami”. Jest to niewątpliwe złagodzenie rygorystyczności tego uregulowania, lecz można zasadnie zakładać, że – ze względu na represyjność tego środka – wyjątek ten stanie się regułą. Sędziowie wykorzystają go do tego, by zbojkotować dyrektywę zawartą w art. 42 § 3 k.k. jako niesłuszną i niesprawiedliwą i będą zasadnie nie orzekać zakazu prowadzenia wszelkich pojazdów na zawsze, wykazując że zachodzi taki szczególny wypadek. Na taką możliwość reakcji sędziów i poszukiwania prób obejścia tego przepisu słusznie wskazywał Pierwszy Prezes Sądu Najwyższego, pisząc, że „Wprowadzenie w tym zakresie obligatoryjnego orzekania zakazu prowadzenia pojazdów mechanicznych na zawsze sprzecznej z zasadami indywidualizacji kary prowadzić będzie do nieproporcjonalnych skutków społecznych (…) i prowadzić może albo do orzeczeń niesprawiedliwych albo do unikania wydawania przez sądy orzeczeń skazujących i korzystania z instytucji nadzwyczajnych”
.
Obligatoryjność jego orzekania nadmiernie ogranicza dyskrecjonalną władzę sędziego, prowadząc de facto do automatyzmu wymiaru tego środka karnego. Na kwestie tę zwracano uwagę w toku prac sejmowych
. Podnoszono m.in., że zmiana ta stanowi istotne ograniczenie konstytucyjnej kompetencji sądu do sprawowania wymiaru sprawiedliwości i ma charakter wprowadzenia sankcji o charakterze bezwzględnie oznaczonym. Wyklucza to indywidualizację sankcji karnej, która szczególnie w przypadku przestępstw drogowych, mających charakter nieumyślny, jest szczególnie istotna. Często bowiem wówczas w grę wchodzi konieczność uwzględnienia przyczynienia się pokrzywdzonego oraz szczególnych okoliczności sytuacyjnych, które mogą znacznie zmniejszać winę sprawcy
. Represyjność tego środka zwiększa fakt, że nie jest w ogóle możliwe skrócenie jego wykonania, gdyż jest ona wyłączona w art. 84 § 2 k.k.

Ponadto nie bez znaczenia jest fakt, że skutkiem takiego orzeczenia jest wyłączenie możliwości zatarcia skazania, co prowadzi do niespójności kodeksu karnego, który przewiduje zatarcie skazania nawet w przypadku najcięższych umyślnych zbrodni. Wprawdzie kodeks karny w art. 106a przewiduje expressis verbis wyłączenie zatarcia skazania na karę pozbawienia wolności bez warunkowego zawieszenia jej wykonania za przestępstwo przeciwko wolności seksualnej i obyczajności, jeżeli pokrzywdzony był małoletnim poniżej lat 15, lecz rozwiązanie to spotkało się ze słuszną krytyczną oceną ze strony przedstawicieli doktryny. Podkreśla się, że jest to rozwiązanie niehumanitarne i jeśli już ustawodawca uważał za słuszne, mając na uwadze założenia polityki karnej, zaostrzenie odpowiedzialności za te przestępstwa, to mógł ewentualnie wydłużyć okres, po którym następuje zatarcie skazania z mocy prawa lub wykluczyć taką możliwość na podstawie orzeczenia sądu
. Zachwiana jest spójność prawa, skoro zatarciu podlega nawet skazanie na karę 25 lat i dożywotniego pozbawienia wolności (art. 107 § 1 i 3 k.k.), a więc za najcięższe zbrodnie
.

Ustawa nie wiąże orzeczenia zakazu na podstawie art. 42 § 3 k.k. z bezwzględną karą pozbawienia wolności, toteż może dojść do jego wymierzenia także obok kary pozbawienia wolności z warunkowym zawieszeniem jej wykonania i wówczas – zgodnie z art. 76 § 1 k.k. – w ogóle też nie nastąpi zatarcie skazania. A to już jest sytuacja absurdalna.
Do wyjątków należy orzekanie zakazu na zawsze w innych państwach. Przykładowo w Tajwanie orzeka się zawieszenie prawa jazdy dożywotnio w razie spowodowania ciężkiego uszkodzenia ciała lub śmierci, a w stanie Montana (USA) jest obligatoryjne orzeczenie pozbawienia prawa jazdy dożywotnio w razie ponownego prowadzenia pojazdu w stanie zwierającym 0,4 promila lub więcej przez kierowcę zawodowego, lecz po upływie 10 lat może on ubiegać się o przywrócenie prawa jazdy.

IV. Nawiązka

Rozszerzono możliwość – pod względem podmiotowym – orzeczenia nawiązki. Zgodnie z dotychczasowym brzmieniem art. 47 § 3 k.k. w razie skazania sprawcy za przestępstwo określone w art. 173, 174, 177 lub 355, prowadzącego pojazd mechaniczny, jeżeli był w stanie nietrzeźwości lub pod wpływem środka odurzającego albo zbiegł z miejsca zdarzenia, sąd może orzec nawiązkę na rzecz instytucji, stowarzyszenia, fundacji lub organizacji społecznej, wpisanej do wykazu prowadzonego przez Ministra Sprawiedliwości, której podstawowym zadaniem lub celem statutowym jest spełnianie świadczeń na cele bezpośrednio związane z udzielaniem pomocy osobom poszkodowanym w wypadkach komunikacyjnych, z przeznaczeniem na ten cel. Po zamianie tego przepisu omawianą nowelą art. 47 § 1 k.k.
 pozwala na orzeczenie nawiązki w razie skazania sprawcy za przestępstwo określone w art. 173, 174, 177 lub 355, jeżeli sprawca był w stanie nietrzeźwości lub pod wpływem środka odurzającego lub zbiegł z miejsca zdarzenia; nawiązkę można orzec na rzecz Funduszu Pomocy Pokrzywdzonym oraz Pomocy Postpenitencjarnej.

O ile uzasadniona była możliwość orzeczenia nawiązki wobec skazanego prowadzącego pojazd mechaniczny będącego w stanie nietrzeźwości lub pod wpływem środka odurzającego lub który zbiegł z miejsca zdarzenia za przestępstwo określone w art. 173, 174, 177 lub 355 (art. 47 § 3 k.k.), o tyle trudno znaleźć racjonalne argumenty przemawiające za rozszerzeniem tej możliwości na każdego sprawcę takiego przestępstwa, będącego w stanie nietrzeźwości lub pod wpływem środka odurzającego, np. pieszego (art. 47 § 1 k.k.). Zagrożenie dla ruchu, jakie może spowodować znajdujący się w stanie nietrzeźwości lub pod wpływem środka odurzającego kierujący pojazdem jest nieporównanie większe niż to, którego sprawcą może być inny uczestnik ruchu będący w takim stanie.

Zmiana beneficjenta nawiązki wiąże się z utworzeniem od dnia 1 lipca 2011 r. Funduszu Pomocy Pokrzywdzonym oraz Pomocy Postpenitencjarnej (art. 43 k.k.w.
).

V. Świadczenie pieniężne

Nowela rozszerza możliwości orzeczenia świadczenia pieniężnego także na sprawców przestępstw stypizowanych w art. 179 i art. 180 k.k. (art. 49 § 2 k.k.
).

Według art. 49 § 2 k.k. w razie skazania sprawcy za przestępstwo określone w art. 178a k.k., sąd może orzec świadczenie pieniężne na rzecz instytucji, stowarzyszenia, fundacji lub organizacji społecznej, wpisanej do wykazu prowadzonego przez Ministra Sprawiedliwości, której podstawowym zadaniem lub celem statutowym jest spełnianie świadczeń na cele bezpośrednio związane z udzielaniem pomocy osobom poszkodowanym w wypadkach komunikacyjnych, z przeznaczeniem na ten cel; świadczenie to nie może przekroczyć 60 000 złotych.

Po zmianie tego przepisu taka możliwość istnieje w razie skazania sprawcy nie tylko za przestępstwo określone w art. 178a k.k., ale także w art. 179 lub art. 180 k.k. Jej wysokość nie może przekroczyć 60 000 zł. Zmiana beneficjenta tego świadczenia wiąże się, tak samo jak w wypadku nawiązki, z utworzeniem Funduszu Pomocy Pokrzywdzonym oraz Pomocy Postpenitencjarnej.

Stworzenie takiej możliwości wobec sprawcy przestępstwa z art. 180 k.k. nie budzi zastrzeżeń, gdyż zwiększa represję wobec sprawców znajdujących się w stanie nietrzeźwości lub pod wpływem środka odurzającego, ale objęcie taką możliwością wszystkich sprawców przestępstwa z art. 179 k.k. nie znajduje uzasadnienia. Orzeczenie tego środka karnego może być uzasadnione wobec sprawców tego przestępstwa w sytuacji, gdy dopuszczą osobę znajdującą się w stanie nietrzeźwości lub pod wpływem środka odurzającego do prowadzenia pojazdu mechanicznego lub innego pojazdu na drodze publicznej. Stworzenie takiej możliwości także do tych sprawców, którzy dopuszczą do ruchu pojazd mechaniczny lub inny pojazd w stanie bezpośrednio zagrażającym bezpieczeństwu w ruchu lądowym, wodnym lub powietrznym, nie ma nic wspólnego z zaostrzeniem represji za przestępstwa komunikacyjne popełnione w stanie nietrzeźwości lub pod wpływem środka odurzającego.

VI. Wyłączenie orzeczenia kary łagodniejszego rodzaju
Jeżeli przestępstwo jest zagrożone karą pozbawienia wolności nieprzekraczającą 5 lat – zgodnie z art. 58 § 3 k.k. – sąd może orzec zamiast kary pozbawienia wolności grzywnę albo karę ograniczenia wolności, w szczególności jeżeli orzeka równocześnie środek karny. W granicach tego zagrożenia mieści się sankcja za przestępstwo z art. 178a § 4 k.k., lecz nie jest możliwe za to przestępstwo wymierzenie grzywny lub kary ograniczenia wolności, bowiem w art. 58 § 4 k.k. wyłączono zastosowanie tego przepisu. Prowadzi to do naruszenia spójności kodeksu karnego. W stosunku do sprawcy, niebędącego kierującym pojazdem mechanicznym, który dopuści się ponownie przestępstwa z art. 177 § 1 k.k. lub z art. 174 § 2 k.k. w stanie nietrzeźwości lub pod wpływem środka odurzającego nie ma przeszkód do orzeczenia kary wolnościowej, stosując art. 58 § 3 k.k., a nie jest to możliwe, gdy sprawca ponownie popełni przestępstwo z art. 178a § 1 k.k., mimo że nie wywołało negatywnego skutku na osobie. Nie ma też przeszkód – ze względu na ustawowe zagrożenie – do zastosowania art. 58 § 3 k.k. do sprawcy, który ponownie dopuści się w stanie nietrzeźwości lub pod wpływem środka odurzającego nieumyślnie sprowadzenia katastrofy w komunikacji (art. 173 § 2 k.k.), nawet gdy kierował pojazdem niemechanicznym.

VII. Ograniczenie warunkowego zawieszenia wykonania kary za przestępstwo z art. 178a § 4 k.k.
Warunkowe zawieszenie wykonania kary pozbawienia wolności, orzeczonej wobec sprawcy przestępstwa z art. 178a § 4 k.k. – zgodnie z art. 69 § 4 k.k. – może nastąpić verba legis „w szczególnie uzasadnionych wypadkach”. W wyniku tego rozwiązania sprawcy ci są traktowani w tym zakresie bardziej rygorystycznie niż recydywiści zwykli (art. 64 § 1 k.k.), co do których nie ma żadnych ograniczeń w zakresie warunkowego zawieszenia kary pozbawienia wolności, a są one identyczne z tymi, jakie przewidziane są dla recydywistów wielokrotnych określonych w art. 64 § 2 k.k. (art. 69 § 3 k.k.). Nie wydaje się, by jakiekolwiek względy, w tym prewencyjne, przemawiały za stosowaniem do nich takich samych ograniczeń, jak do recydywistów wielokrotnych. Zmiana ta wskazuje, że dokonano fragmentarycznej nowelizacji przepisów regulujących odpowiedzialność za przestępstwa w komunikacji popełnione w stanie nietrzeźwości, koncentrując się na prowadzących pojazdy mechaniczne w stanie nietrzeźwości lub pod wpływem środka odurzającego.
VIII. Zasadność obostrzenia odpowiedzialności za przestępstwa w komunikacji

Nowelizacja kodeksu karnego dokonana ustawą z dnia 8 stycznia 2010 r. w zakresie odpowiedzialności za przestępstwa komunikacyjne popełnione w stanie nietrzeźwości lub pod wpływem środka odurzającego, uzasadniana była wysokim zagrożeniem tego rodzaju przestępczości, a zwłaszcza stałym wzrostem przestępstw polegających na prowadzeniu pojazdu w stanie nietrzeźwości. Jest to argument nietrafny.

Już z danych statystycznych wypadków drogowych za lata 2006–2008 zaprezentowanych w uzasadnieniu projektu ustawy wynika, że liczba wypadków drogowych popełnionych z udziałem uczestników ruchu będących w stanie nietrzeźwości jest na stosunkowo wysokim poziomie, lecz nie wykazuje tendencji wzrostowej, a nawet minimalnie maleje (w 2006 r. – 6392, w 2007 r. – 6503 i w 2008 r. – 6373). Spojrzenie na ten problem w dłuższej perspektywie zmienia całkowicie optykę. W porównaniu z 1998 r. liczba to zmalała prawie o połowę, bowiem w 1998 r. nietrzeźwi uczestnicy brali udział w 10 956 wypadkach drogowych, w 2008 r. – 6375. Wypadki, w których uczestniczyli nietrzeźwi uczestnicy ruchu, obrazuje tabela 1.

Tabela 1. Wypadki drogowe popełnione z udziałem nietrzeźwych uczestników ruchu

	rok
	wypadki
	zmarli
	ranni

	1998
	10 956
	1456
	13 419

	1999
	8144
	1162
	9639

	2000
	8012
	980
	9802

	2001
	6230
	696
	7684

	2002
	6577
	809
	8080

	2003
	5800
	711
	7037

	2004
	5781
	727
	6972

	2005
	5748
	272
	7188

	2006
	6392
	710
	7998

	2007
	6503
	774
	8193

	2008
	6375
	748
	8025

Z punktu widzenia wniesionych zmian istotne znaczenie ma udział w wypadkach drogowych kierujących pojazdami znajdujących się w stanie nietrzeźwości, bowiem zmiany miały przede wszystkich ich dotyczyć. W ostatnich latach – w porównaniu z 1999 r. – nastąpił o około 30% spadek wypadków drogowych spowodowanych przez nietrzeźwych uczestników ruchu. Dane te obrazuje tabela 2.

Dokonując ceny zagrożenia ruchu drogowego przez kierujących pojazdami, nie można brać pod uwagę tylko liczb bezwzględnych spowodowanych przez nich wypadków, ale ważny jest ich stosunkowy udział we wszystkich wypadkach. W latach 2009–2008 spowodowali oni mniej niż 10% wypadków. I tak: w 1999 r. spowodowali oni 9,5% wypadków drogowych, w 2000 r. – 9,5%, w 2001 r. – 7,5%, w 2002 r. – 8,3%, w 2003 r. – 7,7,%, w 2004 r. – 7,6%, w 2005 r. – 8,3%, 2006 r. – 7,8%, w 2007 r. – 6,9% i w 2008 r. – 7,1%.

Jest to istotny spadek w porównaniu z latami poprzednimi. Nietrzeźwi uczestnicy ruchu drogowego wówczas uczestniczyli w około 20% wypadków. I tak: w 1982 r. na ogólną liczb(38 832 wypadków drogowych w stanie nietrzeźwości znajdowało się 9602 (24,7%) ich uczestników, w 1983 r. na 40 454 – 10 084 (24,9%), w 1984 r. na 35 768 – 9463 (26,5%), w 1985 r. na 36 100 – 8779 (24, 3%), w 1986 r. na 37 133 – 8237 (22, 2%), w 1987 r. na 36 433 – 7696 (21, 1%), w 1988 r. na 37 538 – 7894 (21,0%), w 1989 r. na 46 338 – 9506 (20,5%), w 1990 r. na 50 532 – 11 638 (23,0%), w 1991 r. na 54 038 – 11 995 (22,2%), w 1992 r. na 50 990 – 10 848 (21,3%), w 1993 r. na 48 901 – 10 373 (21,2%), w 1994 r. na 53 647 – 11 182 (20,9%), w 1995 r. na 56 904 – 11 400 (20,0%) w 1996 r. na 57 911 – 10 472 (18,1%), w 1997 r. na 66 586 – 12 426 (18,7%)
.

Tabela 2. Wypadki drogowe spowodowane przez nietrzeźwych kierujących pojazdami

	Rok
	Wypadki
	Zabici
	Ranni

	
	L.b.
	1999=100
	L.b.
	1999=100
	L.b.
	1999=100

	1999
	5259
	100,0
	777
	100,0
	6 988
	100,0

	2000
	5423
	103,1
	676
	87,0
	7427
	106,3

	2001
	4056
	77,1
	479
	61,6
	5634
	80,6

	2002
	4460
	84,8
	568
	73,1
	6118
	87,6

	2003
	3913
	74,4
	495
	63,7
	5268
	75,4

	2004
	3888
	73,9
	454
	58,4
	5353
	76,6

	2005
	4005
	76,1
	490
	63,1
	5609
	80,3

	2006
	3643
	69,2
	404
	51,9
	5148
	73,7

	2007
	3420
	65,0
	409
	52,6
	4928
	70,5

	2008
	3529
	67,1
	427
	54,9
	4976
	71,2

Dane statystyczne dotyczące przestępstwa prowadzenia pojazdu w stanie nietrzeźwości również nie uzasadniają wniosku, że ma ono tendencję wzrastającą. Dane te obrazuje tabela 3.

Ponadto trzeba mieć na uwadze, że kara nie jest najwłaściwszym środkiem zmierzającym do obniżenia stanu przestępczości z art. 178a k.k. Nie tylko takie jest opinio doctorum, ale najlepiej świadczą o tym efekty, jakie przyniosła ustawa z dnia 14 kwietnia 2000 r. o zmianie ustawy – Kodeks karny
. Zmiany te uzasadniano analogicznie jak obecnie, a mianowicie wskazywano, że „Celem przedłożonego projektu ustawy jest skuteczniejsze niż dotąd zwalczanie plagi społecznej, jaką jest prowadzenie pojazdów mechanicznych przez nietrzeźwych kierowców, kończące się bardzo często wypadkami komunikacyjnymi, w których tracą życie i zdrowie tysiące

Tabela 3. Wykroczenia z art. 87 k.w. i przestępstwa z art. 178a k.k.

	Rok
	Art. 87 § 1 k.w.
	Art. 87 § 2 k.w.
	Art. 178a § 1 k.k.
	Art. 178a § 2 k.k.
	Ogółem

	2000
	
	
	–
	–
	188 324

	2001
	–
	–
	–
	–
	

	2002
	–
	–
	–
	–
	157 218

	2003
	–
	–
	–
	–
	167 318

	2004
	–
	–
	–
	–
	173 539

	2005
	15 450
	6976
	82 949
	86 835
	192 210

	2006
	16 495
	9869
	82 183
	92 645
	201 192

	2007
	15 771
	7974
	73 500
	62 101
	159 346

	2008
	16 869
	8058
	80 115
	63 570
	168 612

osób”
. Środkami służącymi do jego realizacji były m.in. przekwalifikowanie w przestępstwo prowadzenia pojazdu w stanie nietrzeźwości lub pod wpływem środka odurzającego (art. 178a § 1 i 2 k.k.) oraz wprowadzenie orzekania zakazu prowadzenia pojazdów mechanicznych na zawsze (art. 42 § 3 i 4 k.k.), a więc istotne zaostrzenie represji karnej. Wejście w życie tych zmian spowodowało istotne zaostrzenie represji, zwłaszcza wobec prowadzących pojazdy w stanie nietrzeźwości lub pod wpływem środka odurzającego, ale nie osiągnięto istotnego spadku tego rodzajów czynów, skoro kolegia do spraw wykroczeń rozpatrywały rocznie około 200 tys. spraw o te wykroczenia. Przykładowo organy te rozpatrzyły o wykroczenie prowadzenia pojazdu w stanie po użyciu alkoholu (art. 87 § 1 i 2 k.w.) w 1995 r. – 232 590 spraw, w 1996 r. – 184 295, a w 1997 r. – 203 4547. W pierwszych latach po tej zmianie zauważalny był spadek tego rodzaju czynów, gdyż w 2002 r. było ich 145 431, ale w następnych latach następuje stopniowa zwyżka, by w 2006 r. osiągnąć poziom 201 192. Dane te wskazują, że cel obniżenia zagrożenia tymi przestępstwami nie został osiągnięty, bo i nie mógł być, bowiem wybrano środek, który nie jest najlepszym instrumentem do jego uzyskania. Z góry można założyć, że obecna zmiana wywoła takie same skutki. Ponadto trzeba mieć na uwadze, że ujawniona liczba tych przestępstw w dużym stopniu zależna jest od sprawności Policji w ich ujawnianiu. Przy odpowiedniej mobilizacji sił policyjnych liczba ta może gwałtowanie wzrosnąć, mimo wprowadzenia nawet drakońskich kar.

Niewątpliwie liczba przestępstw i wykroczeń prowadzenia pojazdu odpowiednio w stanie nietrzeźwości lub po użyciu alkoholu jest duża, ale nie jest taka, by wymagała nadzwyczajnej interwencji ustawodawcy. Nie stanowi też takiego uzasadnienia liczba przestępstw drogowych popełnionych przez nietrzeźwych kierujących pojazdami. Uzasadnianie zaostrzenia represji wobec tych sprawców wysokim poziomem wzrostem tego rodzaju przestępczości nie ma nic wspólnego z rzeczywistością, skoro mniej niż co 10 sprawca spośród kierujących jest w stanie nietrzeźwości.

Świadczy to o chęci wywoływania paniki w społeczeństwie, tworzenia społecznego lęku, po to tylko by wykorzystać je dla zyskania społecznego poparcia. Istotną rolę w tworzeniu tego klimatu spełniają media. Jest to nic innego jako populizm penalny. Jest nim „zespół społecznych przekonań, a także działań politycznych i legislacyjnych podejmowanych z programowym ograniczaniem roli ekspertów, współkształtowany przez media, charakteryzujący się surowym nastawieniem do przestępczości i brakiem współczucia dla jej sprawców”
. Kreowanie czy nawet sprzyjanie populizmowi prawnokarnemu prowadzi do destabilizacji i destrukcji prawa karnego, czego dowodem jest omawiana nowelizacja.

Decydujące znaczenie dla uzasadnienia proponowanych zmian ma „publiczna wiedza”, a nie statystyka przestępczości i jej naukowy opis określający rzeczywistość. Wcale nie jest powszechna opinia o konieczności surowego karania sprawców czynów polegających na prowadzeniu pojazdu po użyciu alkoholu. W badaniach przeprowadzonych w 2006 r. za prowadzenie pojazdu pod wpływem alkoholu respondenci proponowali: mediację – 2 osoby, grzywnę i karę ograniczenia wolności – 27, pozbawienie wolności z warunkowym zawieszeniem jej wykonania – 28, bezwzględne pozbawienie wolności – 36, inną – 5, trudno powiedzieć – 2
.
Repressive laws strengthening penalties for transport crimes

Summary

The article refers to the amendments introduced to the Criminal Code by Law of February 12, 2010 amending the Criminal Code, the Criminal Executive Code, and the Environmental Protection Law (Journal of Laws No. 40, item 227), which resulted in significantly strengthened criminal liability of perpetrators of transport crimes, committed under the influence of alcohol or narcotic drug. They involve, among others, the introduction of a qualified type of offense of driving under the influence of alcohol or narcotic drug (Article 4 § 178a of the Criminal Code) and a relatively mandatory ban on all motor vehicles and for always (Article 42 § 3 of the Criminal Code). The author gives a critical review and demonstrates the fallacy of certain provisions and their inconsistency with other code solutions. Furthermore, according to the static analysis of crime in transport, taking such radical measures – contrary to what the amendment authors pointed out – is not justified in the level and dynamics of this crime.

� Dz. U. Nr 40, poz. 227.

� Zmiany te wchodzą w życie z dniem 1 lipca 2010 r. (art. 9 tej ustawy).

� 	S. Śliwiński, Polskie prawo karne. Część ogólna, Warszawa 1946, s. 82; K. Buchała, Odpowiedzialność za przestępstwa kwalifikowane przez następstwa czynu, WPP 1972, nr 1, s. 22; J. Kochanowski, Przestępstwa kwalifikowane przez następstwa w kodeksie karnym, PiP 1972, nr 1, s. 62–64; W. Wolter, Szczególne typy przestępstw a nadzwyczajny wymiar kary, PiP 1966, nr 1, s. 512 i nast.; tenże, Z rozważań nad kwalifikowanymi typami przestępstw, PiP 1972, nr 8–9, s. 25; T. Bojarski, Odmiany podstawowych typów przestępstw w polskim prawie karnym, Warszawa 1982, s. 37; L. Gardocki, Prawo karne, Warszawa 2009, s. 59.

� P. Kozłowska-Kalisz, (w:) M. Budyn-Kulik, P. Kozłowska-Kalisz, M. Kulik, M. Mozgawa, Prawo karne materialne. Część ogólna, pod red. M. Mozgawy, Wydawnictwo Wolters Kluwer 2006, s. 150.

� 	J. Kochanowski, Przestępstwa kwalifikowane..., s. 63; W. Wolter, Z rozważań nad kwalifikowanymi..., s. 25; K. Buchała, A. Zoll, Polskie prawo karne, Warszawa 1995, s. 129–130.

� T. Bojarski, Odmiany…, s. 37.

� R. A. Stefański, Prawo karne materialne. Część ogólna, Warszawa 2008, s. 329–330.

� A. Marek, Prawo karne…, s. 355; L. Gardocki, Prawo karne…, s. 193–194; S. Hyś, (w:) Prawo karne, pod red. A. Grześkowiak, Warszawa 2009, s. 244; H. Sienkiewicz, (w:) M. Bojarski, J. Giezek, Z. Sienkiewicz, Prawo karne materialne. Część ogólna i szczególna, Warszawa 2007, s. 355–356; L. Tyszkiewicz, (w:) T. Bukiet-Nagórska, S. Hoc, M. Kalitowski, O. Sitarz, L. Tyszkiewicz, L. Wilk, Prawo karne. Część ogólna, szczególna i wojskowa, pod red. T. Dukiet-Nagórskiej, Warszawa 2008, s. 233.

� 	T. Bojarski, Odmiany…, s. 33.

� Sejm IV kadencji, druk nr 2115.

� 	Uzasadnienie poselskiego projektu ustawy o zmianie ustawy – Kodeks karny (Sejm IV kadencji, druk nr 2115, s. 4).

� T. Bojarski, Odmiany…, s. 34.

� W. Wróbel, Opinia prawna o poselskim projekcie ustawy o zmianie ustawy – Kodeks karny z dnia 2 października 2009 r. (druk sejmowy nr 2115), s. 4.

� W. Wróbel, Krytycznie o zaostrzeniu odpowiedzialności karnej za przestępstwa komunikacyjne, PiP 2001, nr 7, s. 63; R. A. Stefański, (w:) M. Fleming, B. Michalski, W. Radecki, R. A. Stefański, J. Warylewski, J. Wojciechowska, A. Wąsek, J. Wojciechowski, Kodeks karny. Część szczególna. Komentarz do artykułów 117–221, pod red. A. Wąska, t. I, Warszawa 2006, s. 582.

� Dz. U. z 2010 r., Nr 33, poz. 178.

� 	Postanowienie SN z dnia 26 czerwca 2004 r., I KZP 11/04, OSNKW 2004, nr 7–8, poz. 84, z glosą aprobująca B. Zająca, Paragraf na Drodze 2006, nr 6, s. 5–8 oraz aprobującymi uwagami R. A. Stefańskiego, Przegląd uchwał Izby Karnej oraz Izby Wojskowej Sądu Najwyższego w zakresie prawa karnego materialnego, prawa karnego wykonawczego, prawa karnego skarbowego i prawa wykroczeń za 2004 r., WPP 2005, nr 1, s. 88–89; wyrok SN z dnia 1 sierpnia 2006 r., II KK 179/06, Legalis; wyrok SO w Tarnowie z dnia 31 października 2002 r., II AKa 431/02, KZS 2002, nr 12, poz. 72.

� 	Wypowiedź T. Szafrańskiego w toku posiedzenia Komisji Nadzwyczajnej do spraw zmian w kodyfikacjach (nr 55) w dniu 16 grudnia 2009 r.

� W. Wróbel, Krytycznie o zaostrzeniu odpowiedzialności karnej za przestępstwa komunikacyjne, PiP 2001, nr 7, s. 54 i nast.

� 	Opinia Pierwszego Prezesa SN w sprawie poselskiego projektu ustawy o zmianie ustawy – Kodeks karny (dot. zakazu prowadzenia pojazdów).

� 	Stanowisko rządu do poselskiego projektu ustawy o zmianie ustawy – Kodeks karny (druk nr 2115) z dnia 15 września 2009 r., stanowisko Naczelnej Rady Adwokackiej (pismo z dnia 24 czerwca 2009 r.), opinia Pierwszego Prezesa SN (druk nr 2115 z dnia 1 lipca 2009 r.) w sprawie poselskiego projektu ustawy o zmianie ustawy – Kodeks karny (dot. zakazu prowadzenia pojazdów).

� W. Wróbel, Opinia prawna o poselskim projekcie ustawy o zmianie ustawy – Kodeks karny z dnia 2 października 2009 r. (druk sejmowy nr 2115).

� 	M. Mozgawa, (w:) M. Budyn-Kulik, P. Kozłowska-Kalisz, M. Kulik, M. Mozgawa, Prawo karne materialne. Część ogólna, Wydawnictwo Wolters Kluwer 2006, s. 468; tenże, M. Mozgawa, (w:) M. Budyn-Kulik, P. Kozłowska-Kalisz, M. Kulik, M. Mozgawa, Kodeks karny. Komentarz, Wydawnictwo Wolters Kluwer 2007, s. 212.

� 	A. Marek, Nieprzemyślane zaostrzenie kar z pedofilię, „Rzeczpospolita” z dnia 14 sierpnia 2005 r., s. C3; tenże, Kodeks karny. Komentarz, Warszawa 2006, s. 239; A. Zientara, Sporne problemy dotyczące wyłączenia możliwości zatarcia skazania na podstawie art. 106a k.k., PS 2010, nr 3, s. 105.

� Przepis ten wejdzie w życie z dniem 1 lipca 2011 r. (art. 9 omawianej ustawy).

� Ibidem.

� Ibidem.

� Analiza bezpieczeństwa w ruchu drogowym w latach 1982–1991 opracowana przez Biuro Ruchu Drogowego Komendy Głównej Policji oraz statystyka wypadków drogowych w Polsce, opracowywana corocznie przez Biuro Ruchu Drogowego Komendy Głównej Policji.

� 	Tabela opracowana przez K. Krajewskiego, Opinia w przedmiocie poselskiego projektu ustawy o zmianie ustawy – Kodeks karny z dnia 28 kwietnia 2009 r. (druk nr 2115) z dnia 29 września 2009 r.

� Dz. U. Nr 48, poz. 548.

� Sejm RP III Kadencja, druk nr 1019.

� 	W. Zalewski, Populizm penalny – próba zdefiniowania zjawiska, (w:) Populizm penalny i jego przejawy w Polsce. Materiały Ogólnopolskiego Zjazdu Katedr Prawa Karnego, Szklarska Poręba, 24–27 września 2008 r., pod red. Z. Sienkiewicz, R. Kokota, Wrocław 2009, s. 31–32.

� A. Szymanowska, Polacy wobec przestępstw i karania, Warszawa 2008, s. 298.

8
Prokuratura

i Prawo 7–8, 2010
7
Prokuratura

i Prawo 7–8, 2010

