
ANDRZEJ KORDIK

WARUNKOWE ZAWIESZENIE
WYKONANIA KARY

W SYSTEMIE ŚRODKÓW
PROBACYJNYCH

I JEGO EFEKTYWNOŚĆ

W ROCŁAW 1998

Andrzej Kordik

Warunkowe zawieszenie
wykonania kary w system ie

środków probacyjnych
i jego efektywność

Wrocław 1998

100018 3 1 9 7 pad

ISBN 83-908415-7-6
© Copyright by Kolonia Limited

(Zakaz przedruku, kopiowania, przenoszenia
do systemów komputerowych bez zgody Wydawnictwa)

Skład: Zakład Usługowy „ESCRITOR” s.c., Wrocław

Druk i oprawa: Drukarnia Kwant, Wrocław

A A i\ * « /

&\ i. ko u A

Spis treści

Cel i m etoda p ra c y ... 7

R o z d z i a ł I
System środków p ro b a c y jn y ch 14

1. Geneza, istota i systemy środków probacyjnych...............................14
2. Środki probacyjne w ujęciu prawa polskiego...................................... 22

R o z d z i a ł II
W arunkowe zaw ieszenie w ykonania kary w świetle
przepisów praw a p o ls k ie g o ...37

1. Charakter prawny warunkowego zawieszenia wykonania k a ry 37
2. Przesłanki warunkowego zawieszenia wykonania k a ry49
3. Grzywna......................... 60
4. Obowiązki w okresie próby... 65
5. Dozór i poręczenie .. 78
6. Problematyka procesowa 87

R o z d z i a ł III
W ykonanie w yroku skazującego na karę pozbaw ienia
w olności z w arunkow ym zaw ieszen iem101

1. Uwagi ogólne...101
2. Rola sądu w postępowaniu wykonawczym 108
3. Przesłanki obligatoryjnego zarządzenia wykonania kary

warunkowo zawieszonej... 118
4. Przesłanki fakultatywnego zarządzenia wykonania kary

warunkowo zawieszonej... 122
5. Pozytywny i negatywny wynik próby................... 127

6

R o z d z i a ł IV
W arunkowe zaw ieszenie w ykonania kary
pozbaw ienia w olności i jego efektywność
w świetle b a d a ń 136

1. Ogólna charakterystyka w yników b a d a ń ...136
2. Sprawca i p rzestęp stw o 141
3. W yrok ow an ie .. 154
4. Postępowanie w yk on aw cze .. 163
5. Efektyw ność mierzona okresem próby... 170
6. Efektyw ność mierzona okresem 5-letniej katam nezy...............................183
7. Efektywność w św ietle badań i publikacji innych autorów199
8. Podsum owanie b a d a ń 206

W n io s k i ... 211

W ykaz lite ra tu ry ...217

Cel i metoda pracy

Celem niniejszej pracy jest omówienie warunkowego zawieszenia
wykonania kary pozbawienia wolności w teorii i praktyce. Badania
praktyki prowadzono w okresie obowiązywania przepisów kodeksu kar­
nego z 1969 r. Przedmiotem więc analizy będą przepisy ustawodawstwa
karnego obowiązującego w latach 1970-1998 oraz ukształtowana na tle
ich stosowania doktryna. Formułowane w tym zakresie wnioski i postu­
laty konfrontuję z kryminalnopolitycznymi założeniami i rozwiązaniami
już nowej kodyfikacji karnej.

W pracy główną uwagę skupiam na regulacjach dotyczących cha­
rakteru próby, stosowania zarówno prostego zawieszenia wykonania kary,
jak i złożonego, powiązanego z nałożeniem grzywny, obowiązków, porę­
czenia lub dozoru, przesłanek stosowania tego środka probacyjnego, nie
pomijając problematyki procesowej i wykonawczej oraz efektywności
tego środka mierzonej okresem próby, a także 5-letniej katamnezy.

Instytucja warunkowego zawieszenia wykonania kary doczekała się
już w licznych monografiach1 i artykułach opracowań, recenzji i obszer­
nych omówień w podręcznikach i komentarzach. Nie oznacza to, że
wszystkie teoretyczne zagadnienia dotyczące jej normatywnego kształtu

1 M. Leonieni, Warunkowe zawieszenie wykonania kary w polskim prawie kar­
nym, Warszawa 1974, oraz J. Skupiński, Warunkowe skazanie w prawie polskim na tle
porównawczym, Warszawa 1992; M. Leonieni, Poręczenie przy warunkowym zawiesze­
niu wykonania kary, Warszawa 1979, a także monografie dotyczących innego zbliżone­
go środka probacyjnego warunkowego umorzenia postępowania karnego: M. Leonieni,
W. Michalski, Warunkowe umorzenie postępowania karnego w świetle ustawy i praktyki
sądowej, Warszawa 1972; M. Leonieni, W. Michalski, Efektywność warunkowego umo­
rzenia postępowania w praktyce sądowej, Warszawa 1975; A. Marek, Warunkowe umo­
rzenie postępowania karnego, Warszawa 1972; B. Kunicka-Michalska, Warunkowe
umorzenie postępowania karnego w latach 1970-1977, Warszawa 1982.

8

zostały omówione. Wprowadzenie w życie od 1 września 1998 r. kodek­
sów stało się dobrą okazją do nieco innego spojrzenia na regulacje w nich
zawarte, w konfrontacji z dotychczasową praktyką orzekania warunko­
wego zawieszenia wykonania kary i efektywności tego środka.

Ta bogata problematyka teoretyczna była przedmiotem dogłębnej
analizy J. Skupińskiego, którą poszerzył o bardzo rozległe rozważania
komparatystyczne2. Natomiast M. Leonieni spojrzał na te zagadnienia nie
tylko z punktu widzenia teoretycznego, ale i empirycznego. Prowadził
badania 300 akt spraw w pierwszym okresie stosowania kodeksu karnego
w 1969 r. Moje natomiast badania zbiegają się ze schyłkiem praktyki
obowiązywania tego kodeksu. Ich porównanie mogłoby stanowić dogod­
ny punkt wyjścia dla sformułowania wniosków de lege ferenda. Jednak­
że rozległe i szerokie porównywanie tych danych jest trudne, wobec
znacznej różnicy w czasie badań, zmiany warunków społecznych, gospo­
darczych, politycznych, wobec transformacji ustrojowej niosącej za sobą
rozluźnienie dyscypliny społecznej.

Badania prowadzone w ramach projektu badawczego „Probacja w
systemie prawa karnego wykonawczego”, zlecone Katedrze Prawa Wy­
konawczego Uniwersytetu Wrocławskiego, w których uczestniczyłem,
obejmowały wszystkie środki probacyjne, jakie orzeczono w roku 1991
w losowo wybranych sądach województw: jeleniogórskiego, legnickiego,
wałbrzyskiego i wrocławskiego. Ze względu na okres probacji badania
można było rozpocząć dopiero w 1996 r., a po wyniki 5-letniej katamne-
zy sięgano w końcu roku 1997, badając karty Centralnego Rejestru Ska­
zanych. Badania polegały na analizie akt, które pochodziły z 10 sądów
Dolnego Śląska, w tym wszystkich sądów rejonowych działających w
stolicach województw: Jeleniej Góry, Legnicy, Wałbrzycha, Wrocławia,
oraz metodą losową akta spraw sądów rejonowych w Kłodzku, Świdnicy
i w Wołowie. Nie analizowano praktyki poszczególnych sądów, lecz in­
stytucję warunkowego zawieszenia wykonania kary.

Badano akta sprawców następujących przestępstw: wypadku drogo­
wego (art. 145 kk), uchylania się od alimentacji (art. 186 kk) oraz kra­

2 Obszerną recenzję tej pracy napisał T. Kaczmarek w: „Państwo i Prawo” 1994,
nr 1.

9

dzieży (art. 203 kk), założono bowiem, iż w tych przypadkach instytucje
probacji mają najczęściej zastosowanie. Badano wszystkie trzy rodzaje
środków probacyjnych: warunkowe umorzenie, warunkowe zawieszenie
wykonania kary i warunkowe przedterminowe zwolnienie. Wśród tych
środków probacyjnych warunkowe zawieszenie wykonania kary zastoso­
wano do 486 sprawców i w tej pracy wykorzystano dane ich dotyczące.

Badaniami objęto 486 skazanych, w tym: 132 za nieumyślne spowo­
dowanie wypadku drogowego (27,16% badanej populacji), 198 za nie-
alimentację (40,74% badanej populacji) i 156 sprawców skazanych za
kradzież (32,10% badanej populacji). Sprawy dotyczyły jednego sprawcy,
co jest oczywiste w przypadku sprawstwa wypadku drogowego i nieali-
mentacji. Sprawy o kradzież były sprawami prostymi i tylko w jednej
wystąpiło współsprawstwo.

Analizowałem akta sprawy, udostępnione mi ankiety i opracowania
statystyczne, a na ich podstawie opracowałem też własne tabele przed­
stawiające dane dotyczące: sprawcy, czynu, kary, orzeczenia środków
probacyjnych zarówno w wyroku, jak i w postanowieniu wydanym w
trakcie postępowania wykonawczego.

Zasadniczym celem badawczym tej pracy jest próba udzielenia od­
powiedzi na pytania o efektywność czy szerzej o wartości instrumentalne
warunkowego zawieszenia wykonania kary w opracowaniach doktryny i
wynikach badań. Za miernik tej efektywności przyjęto okres próby i brak
powrotu do przestępstwa. Okres próby w granicach od 2 do 5 lat określa
sąd. Powrotność do przestępstwa badałem w okresie 5 lat od uprawo­
mocnienia się wyroku, jak czyni to większość badaczy3. Zdaję sobie
sprawę, że powrotność do przestępstwa nie jest miernikiem efektywności
pozbawionym wad4, chociaż jak dotąd nie znaleziono lepszego.

W zakresie podjętych badań chodziło też o ustalenie, czy sądy pra­
widłowo oceniają istnienie dodatniej indywidualnej prognozy. Czy dys­
ponują one odpowiednimi wskaźnikami prognozotwórczymi oraz dosta­

3 J. Wąsik, Kara krótkoterminowego pozbawienia wolności w Polsce, Wrocław-
Warszawa-Kraków-Gdańsk-Łódź 1981, s. 106, oraz W. Moszyński, Warunkowe skaza­
nia., NP, 1965, nr 2, s. 143.

4 T. Szymanowski, Niektóre problemy metodologiczne badania efektywności
środków karnych, Zesz. Nauk. IBPS, 1974, nr 1, s. 54.

10

tecznymi materiałami osobopoznawczymi, pozwalającymi na ustalenie
tej prognozy. A może sądy stosują warunkowe zawieszenie wykonania
kary do każdego, nawet uprzednio karanego, jeżeli znajdą tylko jakiś
miernik przemawiający za dodatnią prognozą. Czy ten miernik jest uni­
wersalny, czy też zależny od charakteru popełnionego przestępstwa. Co
może być tym miernikiem uzasadniającym warunkowe zawieszenie wy­
konania kary wobec sprawcy niealimentacji, w stosunku do którego wa­
runkowo umorzono postępowanie karne, lub wobec karanego, ale nie w
rozumieniu art. 60 § 2 kk.

Przypuszczenie, że sądy starają się dopatrzeć dodatniej prognozy
indywidualnej, nie przykładając większej uwagi do jej wyznaczników,
nasuwał fakt, że warunkowe zawieszenie wykonania kary przewyższa
o 2-4% połowę orzeczonych prawomocnie kar ogółem wymierzanych w
Polsce, a gdy chodzi o karę pozbawienia wolności, to zawieszenie wyko­
nania kary orzeka się w dwóch trzecich przypadków kary pozbawienia
wolności. W roku 1991 sądy rozpoznały sprawy dotyczące 152.333
oskarżonych. Wśród nich uprzednio karani stanowili 59.621 osób
(37,24%), co świadczy o nieefektywności wymierzanych różnych kar5.
Aż się prosiło, aby w 1991 r., objętym badaniami, ustalić efektywność
warunkowego zawieszenia wykonania kary w okresie 5 lat od uprawo­
mocnienia się skazania.

Także nowy kodeks preferuje warunkowe zawieszenie wykonania
kary. W art. 58 § 1 nkk ustawodawca wręcz zaleca stosowanie warunko­
wego zawieszenia wykonania kary, jeżeli ustawa przewiduje możliwość
wyboru kary, chyba że sąd dojdzie do wniosku, że warunkowe zawiesze­
nie wykonania kary nie spełni celów kary. Kara pozbawienia wolności
orzeczona bezwzględnie, bez jej warunkowego zawieszenia, może więc
być orzeczona dopiero wtedy, gdy sąd dojdzie do przekonania, że inna
nieizolacyjna kara nie spełni celów kary. Zgodnie z art. 60 § 4 i § 5 nkk
stanowi dobrodziejstwo, stosowane wobec sprawcy współpracującego z
organami procesowymi, który dostarcza nieznanych organom proceso­
wym informacji o przestępstwie i jego sprawcach. Wówczas nawet wy-.

5 Statystyka sądowa 1995 r., Część III. Prawomocne osądzenia osób dorosłych,
Warszawa 1997, s. 84.

11

mierzona karę 5 lat pozbawienia wolności można zawiesić na okres pró­
by wynoszący do 10 lat. Stworzono więc możliwość zawieszenia wyko­
nania kary przez sąd wykonujący tę karę (art. 152 nkkw). Czy preferencje
warunkowego zawieszenia wykonania kary są uzasadnione.

Interesowałem się nadzorem sądu nad przebiegiem próby. Intensyw­
ność tego nadzoru nad realizacją probacji, a zwłaszcza: dozoru kuratora
zawodowego lub społecznego, realizacji nałożonych obowiązków i zwią­
zanych z tym zarządzeń, uzależniona jest od osobowości sprawcy, jego
deprawacji, która ma duży związek z popełnionym przestępstwem. Za­
uważyłem, że w sprawach o wypadki drogowe mamy do czynienia z ty­
powymi sprawcami przypadkowymi, nie wymagającymi potrzeby inten­
sywnego nadzoru sądowego. Lektura akt i ankiet pozwoliła mi dojść do
przekonania, że najbardziej zdegenerowanym przestępcą (oczywiście
spośród tych trzech przestępstw) jest sprawca niealimentacji i on wyma­
ga intensywnego nadzoru sądu. Nawet złodzieje, sprawcy czynu z art.
203 § 1 kk, nie wymagają takiego nadzoru sądu, aczkolwiek tę grupę
sprawców charakteryzuje duża liczba nieudanych prób i powrotów do
przestępstwa w czasie 5-letniej katamnezy.

Interesowała mnie kwestia efektywności warunkowego zawieszenia
wykonania kary i to zarówno mierzona powrotnością w czasie próby, jak
i 5-letniej katamnezy, które są sprawdzianem idei tego środka probacyj-
nego. Mimo że badania dotyczyły i były prowadzone w okresie transfor­
macji ustrojowej i rozluźnienia dyscypliny społecznej, a więc w warun­
kach nietypowych, w warunkach określonego wzrostu przestępczości,
zwiększonego poczucia zagrożenia, to i tak można uznać, że badana in­
stytucja probacyjna sprawdza się w praktyce.

Do takiego wniosku uprawniają następujące wyniki badań. Na 486
sprawców 403 przebyło próbę udaną, co stanowi 82,92% badanych. W
okresie 5-letniej katamnezy na drogę przestępstwa nie powróciło 305
sprawców, tj. 62,74% ogółu skazanych z warunkowym zawieszeniem
wykonania kary. Przy czym skuteczność tego środka probacyjnego zale­
ży nie tylko od prawdziwości lub fałszywości przekonania sądu odnośnie
do prawidłowej dodatniej prognozy indywidualnej, ale i od popełnionego
przestępstwa, które rzutuje na osobowość sprawcy i świadczy o deprawa­
cji sprawcy.

I tak, w przypadku wypadków drogowych na ogólną liczbę 132

12

sprawców nieudaną próbę miało tylko 123 osób, tj. 93,18% skazanych, a
5-letnią katamnezę udanie przeszło 107 sprawców, tj. 81,06% poddanych
tego rodzaju probacji. Nawet w odniesieniu do 198 sprawców nieali-
mentacji próbę udaną przetrwało 180 skazanych, tj. 90,1%, trochę gorzej
było z 5-letnią katamnezą, którą szczęśliwie przetrwało 131 osób, tj.
66,16% skazanych. Natomiast spośród 156 sprawców kradzieży próbę
ukończyło z wynikiem pozytywnym tylko 100 sprawców, co stanowi
64,10% skazanych, zaś katamnezę 67 osób, tj. 42,95% skazanych.

Można więc uznać, że część sprawców czeka tylko na szczęśliwy
upływ okresu próby, na zniknięcie wiszącego miecza Damoklesa, i wkra­
cza ponownie na drogę przestępstwa. Nie przestrzega porządku prawne­
go. Następuje odwołanie warunkowego zawieszenia kary i zarządzenie
jej wykonania. W zakładzie karnym skazani zachowują się poprawnie,
wzorowo, uzyskują warunkowe przedterminowe zwolnienie i albo do­
trwają szczęśliwie do końca próby, a w okresie 5-letniej katamnezy po­
pełnią nowe przestępstwo, albo nawet nie dotrwają do końca okresu pró­
by. Dotyczy to co trzeciego sprawcy. Ale pocieszające jest to, że 62,76%
sprawców nie wraca już na drogę przestępstwa.

Środkami reakcji prawnokamej na popełnienie przestępstwa mogą
być: kary, środki karne, czyli kary dodatkowe i niektóre środki polegające
na poddaniu sprawcy próbie, czyli środki probacyjne6. Sędzia, uznając
winę, może nie tylko karę wymierzyć, ale i wymierzyć dodatkowo środek
kamy, a nawet połączyć to ze środkiem probacyjnym. Środek probacyjny
w postaci warunkowego zawieszenia wykonania kary nie jest związany z
poddaniem sprawcy próbie, gdyż w razie nieudania próby jest wykony­
wany jako orzeczona kara. Przeto zawieszając wykonanie kary, sąd wy­
mierza najpierw karę, a dopiero później stosuje probację. Wamnkowe
zawieszenie wykonania kary ma w sobie dwa elementy: wymierzoną ka­
rę, która w razie nieudanej próby będzie wykonana i poddanie sprawcy
próbie. Gdy próba będzie udana, której dowodem jest niewydanie posta­
nowienia o zarządzeniu wykonania, kary nastąpi ex iure zatarcie skazania.

6 S. Lelental, Probacja w systemie prawa karnego w Polsce oraz polityka orzeka­
nia środków związanych z probacją w latach 1990-1996 [w:] Probacja w systemie
prawa karnego wykonawczego, pod red. L. Boguni, Wrocław 1998, s. 29.

13

W pracy powołuję się na przepisy różnych kodeksów używając
skrótów. I tak ustawodawstwo z 1969 roku, a więc kodeks kamy, kodeks
postępowania karnego, kodeks kamy wykonawczy określam skrótami kk,
kpk, kkw. Natomiast ustawodawstwo obowiązujące od 1 września 1998 r.
określam dodatkowym słowem nowy, a więc nowy kodeks kamy, nowy
kodeks postępowania karnego, nowy kodeks kamy wykonawczy - w
skrótach: nkk, nkpk i nkkw. Takie rozwiązanie wydawało mi się celowe z
para względów. Badania prowadziłem w okresie obowiązywania ustawo­
dawstwa z 1969 roku. Pracę pisałem, gdy nowa kodyfikacja pozostawała
w stanie vacatio legis , a wejście jej w życie było problematyczne. Dlate­
go powyższe rozwiązanie wydawało mi się najbardziej naturalnym. Nie
używam nazwy dawny kodeks kamy na kodeks z 1932 roku ani dawny
kodeks postępowania karnego na kodeks z 1928 roku, aby nie mylić
Czytelnika. Powołując takie przepisy, zaznaczam rok kodeksu, a więc kk
z 1932 roku czy kpk z 1928 roku.

Rozdział I

System środków probacyjnych

1. Geneza, istota i systemy środków
probacyjnych

Doświadczenie wskazuje, że nikt, kto przekracza mury zakładu kar­
nego, nie opuszcza go będąc lepszym moralnie, bardziej wartościowym.
Umieszczenie w zakładzie karnym może przyczynić się do pogłębienia
wykolejenia. Wpływa na to wiele czynników niezależnych od admini­
stracji zakładu karnego. Duży wpływ ma sama atmosfera zakładu, drugie
życie, swoista fala, grypsera. Pobyt w zakładzie karnym wyzwala agresję,
a jest ona tym większa, im dłużej trwa kara pozbawienia wolności. Wy­
wołuje skutki ujemne dla psychiki sprawcy1. Często pobyt w zakładzie
karnym powoduje rozbicie rodziny. Aby ograniczyć tę ujemną konse­
kwencję rozłąki z rodziną, realizuje się ideę podtrzymywania więzi ro­
dzinnych poprzez instytucję przepustek. Jednak ta instytucja, która jest
konieczna i niezbędna, musi być realizowana w sposób przemyślany i
zależny od osobowości sprawcy i charakteru czynu. Czy może być pana­
ceum na rozpad więzi rodzinnych i na zerwanie innych pozytywnych
więzi społecznych? Zapewne ma pozytywne znaczenie, którego nie spo­
sób nie docenić. Ale nie może zniwelować negatywnych następstw od­
bywania kary pozbawienia wolności.

Społeczeństwa z biegiem czasu humanizują swój stosunek do kary.
Nadzieje pokładane w kryminalnopolitycznym znaczeniu kary nie spraw­

1 S. Lelental, Wykład prawa karnego wykonawczego z elementami polityki krymi­
nalnej. Łódź 1996, s. 41.

15

dziły się. Kara pozbawienia wolności rzadko kogo poprawia, a wręcz
wielu już zepsuła2. Dlatego kara nie może być zemstą społeczną i potę­
pieniem, co najwyżej pokutą zadaną z umiarem. Nie można kary trakto­
wać metafizycznie jako odwetu i odpłaty za popełnione przestępstwo3.
Należy ją traktować jako narzędzie racjonalnej polityki kryminalnej.
Można sformułować pytanie: izolować czy nie izolować i czy czynić to
zawsze. Odwet w postaci kary pozbawienia wolności nie zawsze jest
wskazany4. Można czasami zasadnie przyjąć, że mimo niewykonania
kary pozbawienia wolności sprawca nie popełni ponownie przestęp­
stwa5, a hermetyczna izolacja skazanego od społeczeństwa i rodziny nie
przyniesie pożądanych efektów.

Sprawca, który przypadkowo „zbłądził”, może więcej ucierpieć
przez zetknięcie się w zakładzie karnym z innymi przestępcami. Popraw­
czy i wychowawczy charakter kary nie odegra roli wobec niekorzystnych
wpływów, na jakie naraża zetknięcie się skazanego z mieszkańcami za­
kładów karnych6. Dlatego należy poszukiwać rozwiązań alternatywnych
dla kary pozbawienia wolności wykonywanej w warunkach całkowitej
izolacji. I tu powstaje kwestia środków probacyjnych.

Idea rezygnacji z wykonania kary pozbawienia wolności wobec
sprawców drobnych przestępstw powstała w połowie XIX w. W praktyce
sądów angielskich, które odraczały wykonanie wyroku skazującego na
karę pozbawienia wolności, pod warunkiem że skazany będzie się niena­
gannie zachowywał. Skazanych poddawano próbie, jeżeli ta próba ro­
kowała szansę powodzenia, a sprawca stwarzał nadzieję, że samo orze­
czenie kary jest wystarczające i nie jest konieczna jego izolacja. W miarę
doświadczeń płynących z tej praktyki ustanawiano dodatkową opiekę i
kontrolę nad sprawcą, którą wykonywali urzędnicy sądowi o dość szero­
kich uprawnieniach. System ten zyskał sobie uznanie w Stanach Zjedno­
czonych. Z czasem instytucję tę przyjęły ustawodawstwa innych państw7.

2 J. Makarewicz, Kodeks karny z komentarzem, Lwów 1932, s. 39.
3 W. Świda, Prawo karne., Wyd. IV zmienione. PWN, Warszawa 1989, s. 227.
4 S. Śliwiński, Polskie prawo karne materialne. Część ogólna, Warszawa 1946, s. 501.
5 M. Cieślak, Polskie prawo karne. Zarys systemu ujęcia, Warszawa 1990, s. 450.
6 S. Śliwiński, op.cit, s. 501.
7 K. Buchała, Prawo karne materialne,. Warszawa 1989, s. 557.

16

Środki polegające na poddaniu próbie, czyli środki probacyjne niosą
ze sobą warunkowość, co oznacza, że osoba uznana za winną zostaje
poddana próbie polegającej na tym, że jeżeli w okresie tej próby będzie
zachowywała się w sposób oczekiwany, zostanie potraktowana łagodniej.
Pomyślne więc przebycie próby oznacza mniejszą dolegliwość kary lub
nawet całkowite jej uniknięcie8.

Myśl o stosowaniu środków probacyjnych stała się możliwa do re­
alizacji, gdy idea kary jako odwetu, której wymiar zależny był tylko od
charakteru czynu, zaczęła słabnąć na rzecz koncepcji kary celowościo-
wej9, na rzecz racjonalizmu, który jest odbiciem poziomu cywilizacji,
kultury duchowej i prądów intelektualnych danego społeczeństwa10.

Przy rozważeniu genezy środków probacyjnych, które stanowią do­
niosłą społecznie instytucję humanitarną, należy mieć na uwadze dwa
powody uzasadniające jej powstanie. Po pierwsze, można było nią zastą­
pić karę krótkoterminowego pozbawienia wolności, która była szkodliwa
na skutek ujemnego wpływu mieszkańców i atmosfery zakładu karnego,
odrywała sprawcę od rodziny i pracy oraz powodowała trudności re­
adaptacji, a więc powrotu do życia w społeczeństwie i rodzinie. Chodziło
więc o ochronę przestępców przypadkowych. Po drugie, chodzi o skło­
nienie tego przypadkowego przestępcy do przestrzegania przepisów pra­
wa karnego za pomocą groźby wykonania tej kary11.

W Europie jeszcze w II połowie XIX w. karę uważano za nieuchron­
ne następstwo przestępstwa. Kara była warunkiem idei sprawiedliwości.
Poglądy te dyktowała europejska szkoła klasyczna. Trudno więc było
oczekiwać, pomimo licznych kodyfikacji europejskich, jakie miały miej­
sce w tym czasie, klimatu sprzyjającego dla przyjęcia i wykształcenia
instytucji zaniechania wymierzenia kary czy też zaniechania jej wykona­
nia w celu poddania sprawcy próbie. Natomiast instytucja ta powstała i

8 J. Skupiński, Warunkowe skazanie w prawie polskim na tle porównawczym,
Warszawa 1992, s. 16.

9 B. Wróblewski, Penologia — socjologia kar, Wilno 1926, s. 262 i n.
10 W. Świda, Prawo karne..., s. 226.
11 M. Leonieni, Warunkowe zawieszenie wykonania kary w polskim prawie kar­

nym (analiza ustawy i praktyki sądowej), Warszawa 1974, s. 10.

17

rozwijała się w praktyce anglosaskiej, co jest typowe dla systemu com-
mon law. Praktyka angielska i amerykańska charakteryzowała się już
wówczas utylitaryzmem i racjonalizmem, co sprzyjało wykształceniu się
probacji, początkowo jako warunkowego zawieszenia orzeczenia o karze
w celu poddania sprawcy próbie i dozorowi kuratora12.

W klasycznym ujęciu probacja obejmuje uznanie sprawcy za winnego
popełnienia przestępstwa, ale zawieszenie orzeczenia kary, nałożenie na
sprawcę obowiązków, oznaczenie okresu próby, poddanie go dozorowi
kuratora. U podłoża tej instytucji leżało przekonanie, że proces resocjaliza­
cji jest możliwy bez potrzeby pozbawiania wolności. Ta dodatnia progno­
za wynika z dotychczasowego życia, właściwości i warunków osobistych,
które pozwalają oczekiwać, że sprawca nie powróci już na drogę przestęp­
stwa. Niekaralność, dobra opinia, wyrażona skrucha to elementy dobrej
prognozy, spełnienia się oczekiwanego pozytywnego zachowania się
oskarżonego. Jednak podstawą tak założonej probacji powinien być orze­
czony dozór, sprawowany przez zawodowych kuratorów, których zadaniem
jest kontrolowanie zachowania się sprawcy, udzielanie mu pomocy i od­
działywanie wychowawcze13, a więc systematyczny nadzór w okresie pró­
by i kierowanie przebiegiem próby ma zapewnić efektywność probacji.

Idea przyjęta w instytucji probacji przyjęła różne formy instytucjo­
nalne. J. Skupiński wyróżnia we wczesnej fazie wprowadzania probacji
6 odmian tej instytucji:

1) angielskie uwolnienie warunkowe połączone z ogólnym obo­
wiązkiem dobrego zachowania;

2) angielskie warunkowe uwolnienie, któremu dodatkowo - oprócz
ogólnego obowiązku dobrego sprawowania — towarzyszą szczególne
obowiązki;

3) angielska probacja, której główną cechą jest poddanie dozorowi.
Wspólną cechą tych trzech anglosaskich odmian probacji jest zawiesze­
nie orzeczenia o karze;

4) duński system, w którym warunkowe zawieszenie wykonania kary

12 A. Marek, Prawo karne. Zagadnienia teorii i praktyki, Warszawa 1986. S.
13 A. Marek, Rola amerykańskiej probacji i je j efektywność, Acta Univ. Nicolai

Copemici, 1978, z. 78, s. 32.

18

mogło być połączone z dozorem, ale nie sprawowanym przez aparat sądowy;
5) system francusko-belgijski polegał na samym tylko warunkowym

zawieszeniu wykonania kary na okres próby;
6) system niemiecki przewidywał warunkowe ułaskawienie.
7) Wśród tych postaci probacji, które wykształciły się u zarania tej

instytucji J. Skupióski wyróżnia trzy postacie anglosaskie i trzy postacie
kontynentalne14.

Instytucja probacji rozwijała się i przybierała różne postacie. Jej
rozwój następował w tych ustawodawstwach, gdzie kara nie była ujmo­
wana metafizycznie jako odwet nakazany poczuciem sprawiedliwości i
moralności, lecz utylitarnie jako narzędzie polityki. Tylko w takim sys­
temie prawnym jest miejsce dla instytucji, które umożliwiają rezygnację
państwa z prawa karania w określonych warunkach. Utylitarne zaś ujęcie
kary było możliwe, gdy zaprzestano dozowania kar w zależności od wagi
przestępstwa, a dostosowano i wiązano z indywidualnymi właściwościa­
mi sprawcy15. Ustawa koncepcji probacji nadaje rozmaite formy różniące
się organem decydującym o zastosowaniu oraz stadium postępowania, w
jakim można ją zastosować16.

Tak więc probacja wiąże się z różnymi systemami warunkowego
skazania. A. Marek wyróżnia trzy systemy:

1) system angielsko-amerykański z warunkowym zawieszeniem
orzeczenia o karze w celu poddania sprawcy próbie i dozorowi kuratora;

2) system francusko-belgijski polegający na warunkowym zawie­
szeniu wykonania orzeczonej kary — bądź prostym (sursis simple) bez
orzekania obowiązków i dozoru, bądź z nałożeniem obowiązków i dozo­
ru (sursis avec mise a l epreuve), ten system dominuje w ustawodawstwie
europejskim;

3) system norwesko-duńsko-holenderski polegający na warunko­
wym zawieszeniu ścigania na okres próby połączonej z nałożeniem obo­
wiązków i kurateli17.

14 J. Skupiński, op.cit., s. 51.
15 W. Świda, op.cit., s. 19 i S.Śliwiński, Polskie prawo karne materialne. Warsza­

wa 1946, s. 501.
16 W. Świda, op.cit., s. 300 oraz A. Marek, Warunkowe umorzenie postępowania

karnego, Warszawa 1972, s. 22.
17 A. Marek, Prawo karne..., s. 203, podobnie J. Skupiński, op.cit, s. 41 i n.

19

Podobnie W. Świda, aczkolwiek wymienia on jeszcze system nie­
miecki (już nie stosowany), którego istota polegała na zawieszeniu wy­
konania wyroku, o którym decydował organ wykonujący wyrok18.

Istota środków probacyjnych polega na założeniu dodatniej indywi­
dualnej prognozy, której zasadność podlega sprawdzeniu w okresie pró­
by. Próba może być połączone z koniecznością wykonywania przewi­
dzianych w ustawie, a nałożonych przez sąd obowiązków, oraz z dozo­
rem lub poręczeniem, które spełnia rolę zbliżoną do dozoru. Środki pro-
bacyjne są jednak zróżnicowane. I tak ich zastosowanie może nastąpić:

1) przed orzeczeniem o winie w postaci zawieszenia bądź warun­
kowego umorzenia postępowania, a w razie nieudanej próby umorzone
lub zawieszone postępowanie ulega podjęciu i wówczas sąd orzeka o
winie i karze;

2) po orzeczeniu o winie w postaci zawieszenia orzeczenia o karze
bądź po orzeczeniu kary, której wykonanie ulega zawieszeniu, a w razie
nieudanej próby kara ulega wymierzaniu lub następuje zarządzenie jej
wykonania;

3) w czasie odbywania kary pozbawienia wolności, kiedy sąd doj­
dzie do wniosku, że cele zostały osiągnięte przed jej zakończeniem.

Zastosowanie probacji przed orzeczeniem o winie ma swoje plusy i
minusy. Zapewne przemawia za takim rozwiązaniem ekonomia proceso­
wa. W Danii i w Polsce (wg kodeksu z 1969 r.) postanowienia o zawie­
szeniu postępowania i o warunkowym umorzeniu podejmują prokurato­
rzy. Według nowego kodeksu takie postanowienie będzie podejmował
sąd. Jeżeli probacja trwała długo (np. 2 lata) i stwierdzono, że próba nie
udała się, to ustalenie winy może natrafić na trudności obiektywne. Tych
wad pozbawiona jest probacja następująca po stwierdzeniu winy.

Pragmatyczne, racjonalne, utylitarne podejście do walki z przestęp­
czością pozwoliły na ukształtowanie systemu probacji, w poszczególnych
ustawodawstwach. System probacji to ogół środków poprawy sprawcy
przestępstwa, bez stosowania izolacji od społeczeństwa. Było to następ­
stwem tego, że nadzieje pokładane w kryminalnopolitycznym znaczeniu
kary pozbawienia wolności nie sprawdziły się, a najlepiej pomyślane

18 W. Świda, op.cit., s. 300.

20

systemy penitencjarne, wymagające nakładu czasu i środków, trudu,
kosztów nie dały pokładanych w nich nadziei.

Każdy system środków probacyjnych, którego istota tkwi w podda­
niu sprawcy próbie, a który obowiązuje w określonym prawie i państwie,
może być stosowany w razie:

1) popełnienia przestępstwa;
2) niecelowości izolacji;
3) poddania sprawcy próbie;
4) aktywności sądu w okresie probacji.

Można też wymienić dalsze dwa warunki, które jednak nie sta­
nowią conditio sine qua non probacji:

5) nałożenie na sprawcę obowiązków,
6) zastosowanie dozoru.
Popełnienie przestępstwa jako warunek probacji jest oczywiste. Nie

musi się opierać na przyznaniu się sprawcy do winy, aczkolwiek przyzna­
nie się jest ważkim elementem w przyrzeczeniu poprawy. Popełnienie
przestępstwa nie musi być stwierdzone wyrokiem skazującym, gdyż nie­
które ustawodawstwa przewidują probację bez orzeczenia o winie. Dopiero
w razie nieudania się próby następuje orzeczenie o winie i o karze. Z reguły
środek probacyjny przybiera postać zawieszenia postępowania, warunko­
wego umorzenia postępowania, a rozstrzygnięcie w tym przedmiocie zapa­
da w postępowaniu przygotowawczym lub w postępowaniu jurysdykcyj­
nym. Podmiotem podejmującym decyzje jest prokurator lub sąd.

Niecelowość izolacji obejmuje zarówno przypadki, w których
stwierdzono winę, jak i w których zawieszono jej orzeczenie. Niecelo­
wość izolacji wynika z dodatniej prognozy indywidualnej, a więc istnie­
nia przypuszczenia, że sprawca będzie przestrzegał porządku prawnego, a
zwłaszcza nie popełni nowego przestępstwa. Rozważając niecelowość
izolacji, sąd zobowiązany jest wziąć pod uwagę właściwości i warunki
osobiste oraz dotychczasowy sposób życia, popełnienia czynu. Na tej
podstawie powinien dokonać oceny, czy można zasadnie przyjąć, że po­
mimo nieorzeczenia kary lub niewykonania kary sprawca będzie prze­
strzegał porządku prawnego, a w szczególności nie popełni przestęp­
stwa, że sprawcy nie musi się reedukować, gdyż on sam to uczyni. Nie­
celowość izolacji może dotyczyć zarówno jej zapoczątkowania, np. w

21

drodze zawieszenia orzeczenia o winie, zawieszenia orzeczonej kary, jak
i potrzeby dalszej izolacji, np. warunkowe przedterminowe zwolnienie,
warunkowe zwolnienie od reszty kary.

Poddanie sprawcy próbie jest głównym sensem systemu probacji.
Ten okres jest oznaczony przez sąd, rzadziej przez prokuratora. To właśnie
w tym okresie, aby próba była udana, sprawca musi przestrzegać porządku
prawnego, a zwłaszcza nie może popełnić nowego przestępstwa. Poszcze­
gólne systemy probacyjne próbę określają przeważnie w latach, w prze­
dziale od 2 do 5 lat, aczkolwiek zdarzają się możliwości orzeczenia krót­
szego, jak i dłuższego okresu próby. Pomyślny okres próby powoduje, że
po upływie, z reguły 3-6 miesięcy od jego ukończenia, skazanie ulega za­
tarciu, uważa się za niebyłe. Jednak czasami to zatarcie uzależnione jest od
uiszczenia grzywny lub wykonania nałożonego obowiązku.

Aktywność sądu w okresie probacji jest konieczna o tyle, aby spraw­
ca w okresie próby był poddany nadzorowi, zwłaszcza gdy nie orzeczono
dozoru. Sąd powinien interesować się zachowaniem sprawcy i baczyć,
czy oczekiwana od sprawcy poprawa następuje. Od skazanego oczekuje
się poprawy, nienagannego zachowania. Informacje może sąd czerpać ze
sprawozdań kuratorów albo z własnych poleceń zebrania informacji o
zachowaniu się skazanego. Sąd powinien w okresie próby wykonywać
zadania służące do osiągnięcia resocjalizacji.

System probacji przewiduje też możliwość nałożenia na sprawcę
określonych obowiązków. Sąd nakładając na sprawcę obowiązki, określa
czas i sposób ich wykonywania. Te obowiązki mogą wchodzić w sumę
dolegliwości wiążących się z zastosowaniem środka. Może się zdarzyć,
że realizacja jakiegoś obowiązku (np. leczenia odwykowego, podjęcia
nauki) będzie limitowała oznaczony przez sąd czas próby.

Orzeczenie dozoru — w ustawodawstwie polskim w okresie badań
również poręczenia - nie jest obowiązkowe, ale celowe, a w wielu przy­
padkach konieczne. Dozór nie może być sprawowany przez władze poli­
cyjne, lecz przez kuratorów lub osoby godne zaufania. Polega na podda­
niu skazanego oddziaływaniu wychowawczemu w warunkach wolności
dozorowanej. Stanowi integralną, aczkolwiek nieobowiązkową część
systemu probacji.

Probacja jest owocem pragmatyzmu, poglądu o potrzebie rozwar­

22

stwienia odpowiedzialności karnej, jest sposobem zwalczania przestęp­
czości podyktowanym utalitaryzmem, a nie klasycznym spojrzeniem na
sens kary, która ma być nieuchronnym następstwem przestępstwa, reali­
zującym ideę sprawiedliwości, odwetu i usprawiedliwionej zemsty.

Warunkowe zawieszenie wykonania kary w systemie środków pro-
bacyjnych zajmuje istotne miejsce. Jest środkiem, którego istota tkwi w
tym, że stosuje go tylko i wyłącznie sąd, który uznaje oskarżonego win­
nym czynu i stwierdza to wyrokiem skazującym wymierzając karę. Jed­
nak kierując się względami pragmatycznymi i utylitarnymi, podbudowa­
nymi dodatnią indywidualną prognozą osobistą, wymierzoną karę zwie­
sza na okres próby. Warunkowe zawieszenie wykonania orzeczonej kary
w wielu ustawodawstwach jest alternatywą dla uznania winnym i odstą­
pienia na okres próby od jej wymierzenia, a w razie udanej próby mimo
uznania winnym - w ogóle niewymierzenia kary.

2. Środki probacyjne w ujęciu
prawa polskiego

Na ziemiach polskich idea probacji (w czasopismach prawniczych
„Gazeta Sądowa Warszawska”) pojawiła się już w 1889 r. Reprezentował
ją M. Korenfeld19 traktujący o włoskim projekcie kodeksu karnego o po­
trzebie recypowania angielskiej instytucji recognizance. Z bardzo szero­
kim opracowaniem wystąpił E. Krzymuski20 prezentując środki proba­
cyjne przewidziane przez kodeks kamy belgijski. U progu niepodległości
ogłoszono dwa autorskie projekty kodeksu karnego. W 1916 r. uczynił to
A. Mogilnicki i E. Rappaport, a w 1918 r. swój projekt kodeksu przed­
stawił E. Krzymuski21. Oba projekty przewidywały wamnkowe zawie­

19 M. Korenfeld, Zamiast kary, GSW 1889 nr 2; powołany za J. Skupiński, op.cit, s. 55.
20 E. Krzymuski, O uwolnieniu warunkowym i warunkowych wyrokach skazuja-

cych z powodu Ustawy Belgijskiej z dnia 31 maja 1888 r. GSW 1889 nr 33, 34, 35, 36,
cytowany za: S. Skupiński, op.cit., s. 58.

21 S. Zalewski, Z powodu projektu kodeksu karnego prof Krzymuskiego, KPCiK
1919 nr 1, s. 17, cytowany za: J. Skupiński, op.cit., s. 58.

23

szenie wykonania kary. Nie można pominąć roli J. Makarewicza,
A. Mogilnickiego i S. Glasera. Instytucja warunkowego zawieszenia
wykonania kary nie budziła wątpliwości co do potrzeby jej istnienia.
Dyskusje toczyły się, zwłaszcza na posiedzeniach Komisji Kodyfika­
cyjnej Rzeczypospolitej Polskiej (Wydział Kamy. Sekcja Prawa Karne­
go) nad kształtem tej instytucji. Instytucje probacyjne znane były usta-
wodawstwom państw zaborczych i z powodzeniem stosowane w prak­
tyce. Na przykład na ziemiach byłego żabom austriackiego w lwow­
skim okręgu apelacyjnym stosowano ją nawet i do połowy skazanych,
w zaborze rosyjskim zaś stosowano ją rzadziej, bo do co czwartego
skazanego22. Może to zaważyło na przekonaniu polskich kodyfikatorów
o słuszności stosowania środków probacyjnych, a zwłaszcza warunko­
wego zawieszenia wykonania kary.

Efektem pracy Komisji Kodyfikacyjnej był ogłoszony w 1930 ro­
ku projekt kodeksu karnego, który nie przewidywał obligatoryjnego
zarządzenia kary wamnkowo zawieszonej. Uchwalony zaś kodeks w
art. 63 § 1 takie rozwiązanie wprowadził. Najogólniej rzecz ujmując,
kodeks kamy z 1932 r. wprowadzając warunkowe zawieszenie wyko­
nania kary, zwane przez wielu teoretyków ze względu na istotę insty­
tucji warunkowym skazaniem, nie stworzył zbyt wielu barier. Okres
probacji wynosił od 2 do 5 lat (art. 61 § 1 kk), a zawieszeniu ulega
kara pozbawienia wolności orzeczona do 2 lat. Dotyczyło to kary za­
sadniczej, a także kary zastępczej, gdy została wymierzona23. W takim
przypadku sąd musi przede wszystkim wymierzyć karę zastępczą, a
następnie rozważyć potrzebę zawieszenia24. Bardzo istotnym proble­
mem była kwestia nadania charakteru probacyjnego tej instytucji. Od­
stąpiono od szerokiego wachlarza obowiązków nakładanych na ska­
zanego, ograniczając tylko do jednego, orzekanego fakultatywnie -
naprawienia szkody - „jeżeli stosunki gospodarcze skazanego na to
pozwalają” (art. 62 § 2 kk). Natomiast przewidziano dozór ochronny,
orzekany fakultatywnie (art. 62 § 1 kk).

22 J. Skupiński, op.cit., s. 58.
23 J. Makarewicz, Kodeks karny z komentarzem., Lwów 1932, s. 140.
24 S. Glaser, A. Mogilnicki, Kodeks karny. Komentarz, Kraków 1934, s. 256.

24

Instytucja warunkowego zawieszenia wykonania kary jest szczegól­
nie skutecznym środkiem polityki karnej, gdy wiąże się z umiejętnie sto­
sowanym dozorem ochronnym25. Oddanie pod dozór zależy od uznania
sądu, a decydują o tym względy celowości. Dozór ochronny nie może być
dozorem policyjnym. Ma on chronić skazanego przed zejściem na złą
drogę26. Warunkowe zawieszenie wykonania kary stosuje się do osoby,
co do której przypuszczać należy, że mimo niewykonania kary nie popeł­
ni nowego przestępstwa (art. 61 § 1 kk). Ta dodatnia indywidualna pro­
gnoza osobista ma wynikać z charakteru tej osoby, okoliczności towarzyszą­
cych popełnieniu przestępstwa, a także zachowania się po jego popełnieniu.

Kodeks kamy z 1932 r., uwzględniając tradycję ustawodawstwa na
obszarach byłych zaborów, przyjął jako główny wyznacznik modelu wzór
francuski, a nie anglo-amerykański. Zdecydowanie opowiedział się za
niekrępowaniem sędziego jakimiś zaleceniami, uznając potrzebę indywi­
dualizacji i celowości działania jako wartość nadrzędną27. Ograniczono
jednak stosowanie tej instytucji wobec osób wymienionych w art. 60 kk -
chodzi o recydywę specjalną (art. 61 § 3 kk). Jeżeli sprawca w okresie
zawieszenia kary popełni nowe przestępstwo z tych samych pobudek lub
tego samego rodzaju co poprzednio, sąd ma obowiązek zarządzić wyko­
nanie zawieszonej kary (art. 63 § 1 kk). Natomiast jeżeli w okresie próby
skazany popełni inne przestępstwo lub będzie uchylał się od dozom, źle
prowadził lub nie wyrówna nałożonego obowiązku naprawienia szkody, sąd
może zarządzić wykonanie warunkowo zawieszonej kary (art. 63 § 2 kk).

Jeżeli w ciągu 3 miesięcy po upływie okresu próby, okresu zawiesze­
nia sąd nie zarządzi wykonania kary, skazanie uważa się za niebyłe. Skaza­
ny odzyskuje prawa wyborcze, prawa udziału w wymiarze sprawiedliwo­
ści, prawa rodzicielskie i opiekuńcze, prawa wykonywania zawodu oraz
zdolność do uzyskania innych utraconych praw (art. 64 kk). Tak więc uni­
cestwienie skazania i jego skutków następuje z mocy ustawy28. Uznanie
skazania za niebyłe stwarza funkcję prawną, jakoby wyrok skazujący w

25 J.Makarewicz, Kodeks karny..., s. 141.
26 J.Glaser, A.Mogilnicki, op.cit., s. 264.
27 J.Skupiński, op.cit., s. 75.
28 J. Makarewicz, Kodeks karny..., s. 143.

25

ogóle nie zapadł. Dotyczy to zarówno zawieszonej kary pozbawienia wol­
ności, jak i kar dodatkowych orzeczonych w tym samym wyroku29.

Tak więc zawieszenie wykonania kary jako instytucja probacyjna
służyło indywidualizacji kary i prewencji szczególnej. Recydywa spe­
cjalna jako ujemna przesłanka stosowania tej instytucji była podyktowa­
na tym, że ustawodawca przesądził o braku dodatniej prognozy w takich
przypadkach30.

Kodeks kamy z 1932 r. przewidywał jeszcze jeden środek probacyj-
ny - warunkowe przedterminowe zwolnienie. Istota jego polega na tym,
że skazanego, odbywającego karę pozbawienia wolności, zwalnia się wa­
runkowo na okres próby. Jeżeli skazany przejdzie pomyślnie ten okres
probacji, uważa się, że odbył całą karę, pomimo że w rzeczywistości od­
był tylko jej część. Instytucja ta jest również wyrazem prewencji szcze­
gólnej, gdyż skazanego można zwolnić przedterminowo, gdy można za­
sadnie przypuszczać, że nie popełni on ponownie przestępstwa, a więc
istnieje przekonanie, że kara odniosła już swój skutek31. Jest to najstarsza
instytucja probacyjna. Jej początki sięgają drugiej połowy XVIII w. i wią­
żą się z systemem progresywnym. Wynika z założenia, że resocjalizacja
sprawcy jest możliwa, gdy sam sprawca tego chce, gdy zaangażuje się w
ten proces, a wcześniejsze wyjście na wolność zachęca skazanego do
aktywnego uczestniczenia w dziele resocjalizacji, od której zależy wa­
runkowe zwolnienie. Instytucja ta też sprzyja podniesieniu dyscypliny
wśród więźniów. Dominującą dyrektywą kary, jaką jest prewencja indy­
widualna i celowość, nakazuje łagodniejsze potraktowanie osoby, która
osiągnęła już cel kary jeszcze przed jej zakończeniem32. Warunkowe
zwolnienie w kodeksie karnym z 1932 r. regulowały przepisy art. 65-68
kk. Określały one przesłanki jego stosowania (art. 65 kle), okres próby i
stosowanie dozom (art. 66 kk), skutki nieudanej (art. 67 kk) i udanej pró­
by (art. 68 kk).

Kodeks kamy z 1932 r. przewidywał tylko środki probacyjne stoso­

29 S.Glaser, A.Mogilnicki, op.cit., s. 270.
30 J. Skupiński, op.cit., s. 79.
31 W. Świda, op.cit., s. 314.
32 K. Buchała, Prawo karne materialne, Warszawa 1989, s. 582.

26

wane po orzeczeniu winy w postaci warunkowego zawieszenia wykona­
nia kary i w czasie odbywania kary pozbawienia wolności w postaci in­
stytucji warunkowego zwolnienia. Kodeks kamy z 1969 roku utrzymując
z pewnymi modyfikacjami te dwa środki probacyjne, wprowadził trzeci
środek w postaci wamnkowego umorzenia postępowania karnego. Moż­
liwość zastosowania probacji może nastąpić przed orzeczeniem winy.

O ile kodeks kamy z 1932 roku opierał się na systemie francusko-
-belgijskim, o tyle kodeks kamy z 1969 roku przyjął jeszcze rozwiązania
duńsko-holenderskie. Rozwiązania zawarte w kodeksie z 1969 roku, któ­
ry obowiązywał w okresie prowadzenia badań, mają istotne znaczenie dla
niniejszych wywodów. Rozwiązania te, odnoszące się do trzech środków
probacyjnych, charakteryzują się dużą zbieżnością sformułowań. Te trzy
instytucje wymagają od organu podejmującego rozstrzygnięcie
„uzasadnionego przypuszczenia” (art. 27 § 1 kk, art. 73 § 2 kk i art. 90 §
1 kk), a ma ono dotyczyć tego, że sprawca „będzie przestrzegał porządku
prawnego, w szczególności nie popełni ponownie przestępstwa” (art. 27
§ 1 kk w odniesieniu do wamnkowego umorzenia postępowania),
„będzie on przestrzegał porządku prawnego, a w szczególności nie po­
pełni on ponownie przestępstwa” (art. 73 § 1 kk dla wamnkowego zawie­
szenia wykonania kary) i „będzie przestrzegał porządku prawnego, a w
szczególności nie popełni ponownie przestępstwa” (art. 90 § 1 kk w od­
niesieniu wamnkowego przedterminowego zwolnienia). Uważam, że
było to poprawne rozwiązanie podkreślające zbieżność tych instytucji
probacyjnych, zamieszczonych w różnych rozdziałach kodeksu.

U podłoża środków polegających na orzeczeniu próby, u podłoża
środków probacyjnych legło „uzasadnione przypuszczenie”, że sprawca
będzie przestrzegał porządku prawnego, a w szczególności nie popełni
ponownie przestępstwa (art. 27 § 1 kk, art. 73 § 1 kk i art. 90 kk), pomi­
mo że orzeczona kara będzie wamnkowo zawieszona (art. 73 § 1 kk) lub
wykonanie dalszej części kary będzie wamnkowo zawieszone (art.90 § 1
kk), a więc chodzi o dodatnią indywidualną prognozę.

Istota więc środków probacyjnych tkwi w przekonaniu istnienia tej
dodatniej indywidualnej prognozy. Zawsze orzeka się okres próby, któ­
rego celem jest sprawdzenie zasadności tego przekonania. Sprawca ma
tego porządku prawnego przestrzegać i tylko to daje mu szansę na sko­

27

rzystanie z dobrodziejstwa wynikającego z zastosowania środka proba-
cyjnego. Każda instytucja probacyjna może być połączona z nałoże­
niem obowiązków, o czym decyduje sąd (w przypadku warunkowego
umorzenia prokurator).

Model środków probacyjnych wg kodeksu karnego z 1969 r. prefe­
rował poręczenie jako sposób kontroli zachowania się sprawcy. Twier­
dzenie o preferowaniu poręczenia wyprowadzam z treści art. 76 kk, doty­
czącego warunkowego zawieszenia wykonania kary gdzie na pierwszym
miejscu znajduje się poręczenie organizacji społecznej, instytucji lub
osoby godnej zaufania zapewniających podjęcie starań, by skazany prze­
strzegał porządku prawnego, a zwłaszcza by nie popełnił nowego prze­
stępstwa, a dopiero w następnym paragrafie jest mowa o dozorze. Podob­
na regulacja dotyczy warunkowego przedterminowego zwolnienia (art.
94 kk). Natomiast w przypadku warunkowego umorzenia postępowania
karnego poręczenie jest jedyną formą roztoczenia opieki i starań wy­
chowawczych (art. 28 § 1 kk). Obowiązki poręczyciela i kuratora są w
wielu kwestiach zbliżone33. Poręczenie przy warunkowym zawieszeniu
wykonania kary miało jednak charakter marginalny i nie przekroczyło 1%
skazanych34. Poręczenie takie wymaga inspiracji sędziów35, która jest
czasochłonna. Sędziowie wolą więc stosować dozór.

Dozór jest intensywniejszą od poręczenia formą oddziaływania wy­
chowawczego na skazanego, polegającą głównie na kontaktach z dozo­
rowanym, na prowadzeniu rozmów ostrzegawczych, udzielaniu pomocy
w sprawach życiowych. Ani kodeks kamy, ani kodeks kamy wykonawczy
nie regulują trybu i zasad wykonywania dozom. Czynią to akty wyko­
nawcze wydane na podstawie art. 76 kkw36. Podstawowym zadaniem
dozom jest aktywne kształtowanie procesu oddziaływania na skazanego
oraz funkcje kontrolne nad jego postępowaniem w okresie próby. Dozór

33 S.Pawela, Formy resocjalizacji skazanych bez pozbawienia wolności , P.Pen.
1970, nr 2, s. 40.

34 M. Leonieni, Poręczenie przy warunkowym zawieszeniu wykonania kary, War­
szawa 1979, s. 212.

35 M. Leonieni, jw., s.43.
36 S. Lelental, Wykład prawa karnego wykonawczego..., s. 186.

28

musi być tak sprawowany, aby osoba poddana dozorowi nie odczuwała
jako dotkliwe skrępowanie jej życia. Jest to przede wszystkim środek
wychowawczy, którego celem jest roztoczenie pieczy nad życiem skaza­
nego i ułatwienie mu pomyślnego przebiegu okresu próby37. Krąg pod­
miotów uprawnionych do sprawowania dozoru ustawa określa dość ogól­
nie, bliższą zaś konkretyzację powierza aktowi pod ustawowemu38.
Zgodnie z odpowiednimi aktami wykonawczymi39 sprawowanie dozoru
powierza się kuratorowi sądowemu, zawodowemu lub społecznemu, za­
kładowi pracy, organizacji społecznej lub osobie godnej zaufania40.

Podstawowymi zadaniami dozom jest kształtowanie procesu oddziały­
wania na skazanego i kontrola nad realizacją próby, ale również - choć w
mniejszym stopniu - opieka41. W praktyce większość dozorów wykonywane
jest przez kuratorów społecznych, a dozory kuratorów zawodowych obej­
mują sprawców trudniej szych, wymagających większego doświadczenia w
kontaktach z ludźmi42. Uważam, że sprawa dozorów wymaga jednak refor­
my i większej profesjonalizacji, a także zwiększenia uprawnień.

Warunkowe umorzenie postępowania jako zupełnie nowy instrument
polityki karnej w kodyfikacji z 1969 r. od początku budziło wiele kon­
trowersji co do określenia jego charakteru. Powstało wiele opracowań, w
tym także monograficznych. Powszechnie krytykowano nadanie prawa
prokuratorowi do stosowania warunkowego umorzenia43, co zmienia no­
wy kodeks.

Nowy kodeks kamy z 1997 r. porządkuje i grupuje te trzy znane ko­

37 W. Świda, op.cit., s. 305.
38 J. Skupiński, op.cit., s. 299.
39 Rozporządzenie Ministra Sprawiedliwości z dnia 2 kwietnia 1971 r. w sprawie

dozoru i nadzoru ogólnego (DzU nr 9, poz. 95) oraz Rozporządzenie Ministra Sprawie­
dliwości z dnia 13 marca 1970 r. w sprawie wykonywania dozoru w stosunku do żołnie­
rzy pełniących czynną służbę wojskową (DzU nr 9, poz. 74).

40 S. Lelental, Wykład prawa karnego wykonawczego..., s. 186.
41 T. Wiśniewski, Model kurateli w Polsce, Warszawa 1978, s. 58.
42 S. Lelental, Wykład prawa karnego wykonawczego..., s. 188.
43 S. Stachowiak, Charakter prawny wniosku prokuratora o warunkowe umorze­

nie postępowania karnego przez sąd [w:] Nowy kodeks postępowania karnego. Zagad­
nienia węzłowe. Red. Naukowa E. Skrętowicz, Kraków 1998, s. 268.

29

deksowi karnemu z 1969 r. środki probacyjne w jednym rozdziale VIH
noszącym tytuł „Środki związane z poddaniem się próbie”. Takie rozwią­
zanie jest słuszne i systemowo poprawne. Podkreśla to wspólną tym
wszystkim środkom, instytucjom cechę, jaką jest oddziaływanie na
sprawcę czynu poprzez danie mu szansy, poprzez poddanie go próbie i
uzależnienie jego dalszych losów od jej wyniku. Pomimo więc innego
zakresu stosowania tych instytucji probacyjnych, innych skutków efektów
próby, u ich podstaw leży ta sama idea - danie sprawcy szansy, aby szyb­
ciej i z mniejszym kosztem dostosować go do życia w społeczeństwie44.

Warunkowe umorzenie zostało uregulowane w art. 66-68 nkk. Uza­
sadnione przypuszczenie, że sprawca będzie przestrzegał porządku
prawnego podyktowane jest zarówno względami przedmiotowymi i stro­
ną podmiotową - wina i społeczna szkodliwość czynu nie są znaczne -
jak i warunkami osobistymi, dotychczasowym sposobem życia, właści­
wościami i warunkami osobistymi oraz tym, że sprawca nie był karany za
przestępstwo umyślne. A więc niekaralność za przestępstwo umyślne
rzutuje na dodatnią prognozę osobistą. Stanowi zarazem ograniczenie dla
warunkowego umorzenia postępowania karnego, lecz dotyczy skazania
za przestępstwo umyślne, a nie za każde przestępstwo, jak przewidywał
kodeks z 1969 r. Nowością też jest stwierdzenie, że wina ma być nie­
znaczna. Oczywiście, okoliczności popełnienia czynu objętego warun­
kowym umorzeniem nie mogą budzić wątpliwości45. Powyższe twierdze­
nia wynikają z art. 66 § 1 nkk. Warunkowego umorzenia nie stosuje się
do sprawcy przestępstwa zagrożonego karą przekraczającą 3 lat pozba­
wienia wolności (art. 66 § 2 nkk). Jednak gdy pokrzywdzony pojednał
się ze sprawcą lub gdy uzgodnili sposób naprawienia szkody albo gdy
sprawca szkodę naprawił, warunkowe umorzenie może być zastosowane
nawet do sprawcy przestępstwa zagrożonego karą nie przekraczającą 5 lat
pozbawienia wolności art. 60 § 3 nkk). Stanowi to rozszerzenie możliwości

44 A. Zoll [w:] K. Buchała, A. Zoll, Kodeks karny. Część ogólna. Komentarz, Kra­
ków 1998, s. 477.

45 A. Zoll wśród przesłanek warunkowego umorzenia postępowania karnego wy­
mienia te, które związane są z czynem, osobą sprawcy oraz z brakiem wątpliwości co
do popełnienia czynu zabronionego: K. Buchała, A. Zoll, Kodeks karny..., s. 478.

30

stosowania warunkowego umorzenia w porównaniu z dawnym kodeksem.
Warunkowe umorzenie postępowania następuje na okres próby od

roku do dwóch lat (art. 67 § 1 nkk). Sąd może w okresie próby oddać
sprawcę pod dozór kuratora lub osoby godnej zaufania, instytucji, stowa­
rzyszenia albo organizacji społecznej, do której należy troska o wycho­
wanie, zapobieganie demoralizacji lub pomoc skazanym (art. 67 § 2 nkk).
Sąd może też na sprawcę nałożyć określone obowiązki (art. 67 § 3 nkk).
Nowy kodeks nie posługuje się instytucją poręczenia, a jedynie dozoru.

W okresie więc próby sprawca może być poddany określonym rygo­
rom w postaci oddania pod dozór kuratora lub osoby godnej zaufania, a
także stowarzyszenia, instytucji albo organizacji społecznej, które pro­
wadzą działalność w zakresie wychowania, zapobiegania demoralizacji
oraz pomocy postpenitencjarnej46. Zadaniem sprawujących dozór jest
pomoc w zakresie readaptacji i kontrola ścisłego wykonywania obowiąz­
ków nałożonych na sprawcę47.

Ustawa nie zawiera regulacji postępowania w przypadku udanej
próby. Jest to o tyle zbędne, że postępowanie zostało warunkowo umo­
rzone. Natomiast reguluje postępowanie w przypadku nieudanej próby.
Warunkowo umorzone postępowanie ulega podjęciu obligatoryjnemu
lub fakultatywnemu. Stosowne postanowienie ma być podjęte w okresie
próby nie później jednak niż 6 miesięcy od jej zakończenia (art. 68 § 4
nkk). Obligatoryjne podjęcie postępowania następuje, gdy w okresie
próby sprawca popełni przestępstwo umyślne, za które został prawo­
mocnie skazany (art. 68 § 1 nkk). Natomiast fakultatywne podjęcie jest
możliwe, gdy sprawca w okresie próby rażąco narusza porządek praw­
ny, popełni przestępstwo inne niż określone w § 1, np. nieumyślne, albo
gdy uchyla się od dozoru, nałożonego obowiązku lub orzeczonego
środka karnego albo nie wykonuje zawartej z pokrzywdzonym ugody
(art. 68 § 2 nkk). Natomiast jeżeli postępowanie nie zostanie podjęte w
okresie 6 miesięcy od zakończenia okresu próby, umorzenie nabiera
charakteru ostatecznego i sprawca nie może być pociągnięty do odpo­
wiedzialności za to przestępstwo48.

46 J. Wojciechowski, Kodeks karny. Komentarz. Orzecznictwo, Warszawa 1997, s. 147.
47 A. Zoll [w:] K. Buchała, A. Zoll, Kodeks karny..., s. 477.
48 A.Zoll, jw., s. 501.

31

Istotna zmiana dotyczy podmiotów mogących zastosować ten śro­
dek probacyjny. Ponieważ warunkowe umorzenie postępowania jest
klasycznym orzeczeniem, z którym wiążą się pewne elementy represji,
tylko sąd może o tym decydować49. Prokurator zamiast aktu oskarżenia
może skierować do sądu wniosek o warunkowe umorzenie postępowa­
nia (art. 336 nkpk). Porównując wymogi formalne aktu oskarżenia (art.
332 nkpk) i wniosku o warunkowe umorzenie postępowania karnego (art.
336 § 2 nkpk), nasuwa się uwaga, że różnice pomiędzy tymi dwoma ak­
tami procesowymi są niewielkie, a w praktyce nie będą miały znacze­
nia50. Zatem wyłączność sądu w prawie do warunkowego umorzenia po­
stępowania karnego nie pozbawia wpływu prokuratora na orzekanie w tej
kwestii przez sąd51.

Prokurator po przeprowadzeniu postępowania przygotowawczego
może w sądzie zainicjować rozważenie możliwości warunkowego umo­
rzenia i w pierwszej kolejności właśnie to sąd musi rozważyć, co wynika
z art. 339 § 1 nkpk. Rozważenie tej możliwości jest konieczne, ale wnio­
sek nie jest dla sądu wiążący, gdyż sprzeciwiałoby się to niezawisłości
sądu52. Ponadto oskarżony może nie wyrazić zgody na warunkowe umo­
rzenie, wówczas sprawę kieruje się na posiedzenie (art. 341 § 2 nkpk).
Posiedzenie można odroczyć w celu porozumienia się oskarżonego i po­
krzywdzonego (art. 341 § 3 nkpk).

Oczywiście, że warunkowe umorzenie postępowania zależy od dodat­
niej indywidualnej prognozy osobistej. W postanowieniu o warunkowym
umorzeniu sąd określa czyn oskarżonego, wskazuje jego kwalifikację prawną
oraz oznacza okres próby (art. 342 § 1 nkpk). Postanowienie takie powinno
zawierać rozstrzygnięcie co do dowodów rzeczowych (art. 342 § 3 nkpk), a
postanowienie o warunkowym umorzeniu podlega zaskarżeniu przez proku­
ratora, pokrzywdzonego i oskarżonego (art. 342 § 4 nkpk).

49 J. Wojciechowski, Kodeks karny..., s. 141.
50 S. Stachowiak, Charakter prawny wniosku prokuratora o warunkowe umorze­

nie postępowania karnego przez sąd. Materiały na konferencję naukową w Kazimierzu.
Wrzesień 1997, s. 4.

51 H. Paluszkiewicz, Warunkowe umorzenie postępowania karnego w stadium po­
stępowania przygotowawczego, jw., s. 2.

52 S. Stachowiak, op.cit., s. 5.

32

Istotną zmianą jest wprowadzenie w nowym kodeksie zasady, że
tylko sąd jest władny orzec o warunkowym umorzeniu postępowania
karnego. Ta zmiana rzutuje na ocenę charakteru prawnego tej instytucji53.
Co do charakteru oceny tego środka probacyjnego, pod rządami kodyfi­
kacji z 1969 r. było wiele kontrowersji, które nie rozwiązały problemu, a
wiele problemów zrodzi się i na tle nowych kształtów warunkowego
umorzenia postępowania54. A więc, czy jest to akt wymiaru sprawiedli­
wości oznaczający pewien sposób reakcji na czyn przestępczy55. Uwa­
żam, że stanowisko to zostało potwierdzone przez fakt przekazania wa­
runkowego umorzenia do wyłącznej kompetencji sądów. Czy w związku
z tym można uznać warunkowe umorzenie postępowania za warunkowe
skazanie. Oczywiście, że nie. Takiego zdania jest A. Marek, podnosząc,
że nałożenie obowiązków nie jest kara, a warunkowe umorzenie postę­
powania jest warunkowym odstąpieniem od skazania56. Podobnie P. Kru­
szyński nie traktuje warunkowego umorzenia postępowania jako warun­
kowego skazania57. A. Zoll uważa, że w instytucji tej splecione są ele­
menty materialnoprawne i formalnoprawne58. Upoważnienie wyłącznie
sądów do podejmowania tych rozstrzygnięć wzmacnia element material­
ny i oznacza, że warunkowe umorzenie jest jednym ze środków, którymi
dysponuje prawo karne oprócz kar i środków karnych. Jest to środek re­
akcji kamoprocesowej na fakt popełnienia przestępstwa59. A więc dysku­
sje i spory będą trwały, lecz nie to jest przedmiotem tej pracy.

Nieco szersze omówienie warunkowego umorzenia postępowania,
wynikało z tego, że jest to stosunkowo nowy środek probacyjny, wokół

53 K. Buchała, A. Zoll, Kodeks karny..., s. 479.
54 S. Stachowiak,op.cit., s. 269.
55 M. Cieślak, Materialnoprawne oblicze warunkowego umorzenia, PiP, 1971, nr

3-4, s. 615.
56 A. Marek, Warunkowe umorzenie postępowania karnego w polskim ustawodaw­

stwie karnym, Toruń 1971, s. 58 i n.
57 P. Kruszyński, Sporne zagadnienia z problematyki warunkowego umorzenia.

Referat na sesje naukowe w Popowie w dniach 17-19 maja 1977 r.
58 A. Zoll, Materialnoprawna problematyka warunkowego umorzenia postępowa­

nia karnego, Kraków 1973, s. 8 i n.
59 K. Buchała, A. Zoll, op.cit., s. 480.

33

którego toczyła się ożywiona dyskusja, która nie była mi jako procesuali-
ście obojętna. Jednak w tym miejscu potraktuję skrótowo warunkowe
zawieszenie wykonania kary, gdyż jest to tematem całej pracy, warunko­
we zaś przedterminowe zwolnienie ma tak bogatą literaturę i utrwaloną
pozycję, że każde omówienie byłoby zbyt lakoniczne.

Instytucja warunkowego zawieszenia wykonania kary w naszym
ustawodawstwie jest znana w kodeksie karnym z 1932 r. Jej korzenie
sięgają ustawodawstw zaborczych, a wzorem były rozwiązania prawa
belgijskiego i francuskiego60. Instytucja ta mogła wejść na stałe do usta­
wodawstwa naszego, gdy przestano ujmować karę wyłącznie w katego­
riach odpłaty, a zaczęto w karze widzieć środek polityki karnej, za pomo­
cą którego można osiągnąć określone cele, zapobiec ponownemu popeł­
nieniu przestępstwa, darować sprawcy karę pod warunkiem przestrzega­
nia porządku prawnego i wykonywania nałożonych na sprawcę obowiąz­
ków 61. Warunkiem takiego rozwiązania jest istnienie przypuszczenia, że
sprawca sam się poprawi, gdyż istnieją ku temu przesłanki. Sprawcę
uznaje się za winnego, wymierza się mu karę, lecz jej wykonanie zawie­
sza na okres próby. Gdy sprawca nie dotrzyma zobowiązania poprawy,
a zwłaszcza w okresie próby popełni nowe przestępstwo, zarządza się
wykonanie kary. Natomiast, gdy okres probacji okaże się udany, nastę­
puje zatarcie skazania, sprawca może mówić, że nie był karany, nie było
wyroku skazującego, powstaje swoista fikcja prawna. Zatarcie następuje
ex lege62.

Trzecim środkiem probacyjnym jest warunkowe przedterminowe
zwolnienie od odbycia części kary. Nie jest to probacja w sensie ścisłym,
jak twierdzi A. Marek. Uważa on, że nie stanowi to środka reakcji na
przestępstwo związane z poddaniem próbie. W ujęciu angloamerykań-
skim rozróżnia się probację (probation) i warunkowe zwolnienie

60 S. Śliwiński, Polskie prawo karne materialne. Część ogólna, Warszawa 1946,
s. 502; również A. Marek, Prawo karne. Zagadnienia teorii i praktyki, Warszawa 1997,
s. 290.

61 K. Buchała, A. Zoll, op.cit., s. 504.
6 ̂ I. Andrejew, Polskie prawo karne w zarysie, Warszawa 1983, s. 301 oraz

S. Śliwiński, Polskie prawo karne materialne..., s. 506.

34

(parole), które następuje dopiero w procesie wykonania kary63. W syste­
mie prawa polskiego zaliczamy je do środków probacyjnych, o czym
przesądza warunkowy charakter zwolnienia. Główną przesłanką jest do­
datnia indywidualna prognoza oparta na ocenie właściwości i warunków
osobistych skazanego, jego sposobu życia przed i po dokonaniu przestęp­
stwa, a przede wszystkim oparta na zachowaniu się w toku odbywania
kary64. Te okoliczności mają uzasadniać przypuszczenie, że cele kary
zostały osiągnięte, pomimo uwolnienia od reszty kary. Nowy kodeks kar­
ny odstępuje od konieczności uznania osiągnięcia celów kary65. Sens tej
instytucji polega na skróceniu pobytu w zakładzie karnym, gdyż dalszy
pobyt nie jest już konieczny66. Przesłanką stosowania warunkowego
przedterminowego zwolnienia jest odbycie określonej części kary, co
wynika z art. 91 kk. Może być stosowane do recydywistów, co nie tylko
ma charakter humanitarny, ale i dyscyplinujący67. Warunkowe przedter­
minowe zwolnienie następuje na okres próby. Okres ten stanowi czas
pozostały do odbycia reszty kary, który nie może być krótszy od 1 roku i
dłuższy od 5 lat (art. 93 § 1 kk), co jest regułą. Jednak od tej reguły są
wyjątki dotyczące młodocianych, wielokrotnych recydywistów, skaza­
nych na karę dożywotniego pozbawienia wolności. W oparciu o przepisy
nowego kodeksu art. 78 nkk te zasady są inaczej ujęte, a zgodnie z art. 77
§ 2 nkk sąd w szczególnie uzasadnionych wypadkach, wymierzając karę
pozbawienia wolności, może wyznaczyć surowsze ograniczenia do sko­
rzystania z warunkowego przedterminowego zwolnienia. W okresie pró­
by w oparciu o przepisy art. 75, 76, 77 w zw. z art. 94 kk można było sto­
sować nakładanie obowiązków, dozoru oraz zmieniać obowiązki. Przepi­
sy nowego kodeksu karnego wykonawczego przewidują możliwość

63 A. Marek, Prawo karne..., s. 302.
64 S. Lelental, Warunkowe przedterminowe zwolnienie w projekcie k.k. [w:] Pro­

blemy nauk penalnych, Katowice 1996.
65 Na niejasność tego rozwiązania zwraca uwagę A. Zoll [w:] K. Buchała, A. Zoll,

op.cit., s. 533.
66 L. Gardocki, Prawo karne, Warszawa 1998, s. 189.
67 S. Lelental, Warunkowe przedterminowe zwolnienie wielokrotnych recydywi­

stów w świetle badań praktyki sądowej, Studia KKiP 1977, nr 7, s. 2 i n., oraz J. Wąsik,
Warunkowe zwolnienie, Gazeta Prawnicza 1978, nr 18, s. 2.

35

oddania skazanego pod dozór (art. 159 nkkw), a w niektórych przypad­
kach oddanie pod dozór jest obligatoryjne. Chodzi o recydywistów, mło­
docianych, którzy popełnili przestępstwo umyślne, a także wobec skaza­
nych na dożywotnie pozbawienie wolności (art. 64 nkk).
A. Marek zwraca uwagę, że nowy kodeks kamy nie reguluje obowiązków
próby, pozostawiając to nowemu kodeksowi wykonawczemu. Uważa, że
jest to z gruntu niesłuszne, sprzeczne z istotą probacji, która polega na
kształtowaniu tej instytucji przez przepisy prawa materialnego68.

Na rozczłonkowanie instytucji wamnkowego przedterminowego
zwolnienia zwraca uwagę J. Wąsik, który słusznie nie dopatmje się w
regulacji wamnkowego przedterminowego zwolnienia w nowych kodek­
sach karnym i wykonawczym podziału instytucji na dwie części, gdyż
nikt nie kwestionuje, że jest ona przynależna w całości do prawa wyko­
nawczego, a nie do prawa materialnego69. Jest to stanowisko na tle roz­
wiązań rozdziału VIII nowego kodeksu karnego zapewne dyskusyjne, ale
w moim odczuciu zasługuje na aprobatę.

W razie nieudanej próby kara zostaje wykonana. Kwestie te reguluje
nowy kodeks kamy wykonawczy. J. Wąsik zwraca uwagę na wysoką
efektywność tego środka probacyjnego, powołując się też na wyniki in­
nych badań70. Wamnkowe przedterminowe zwolnienie może być odwo­
łane tylko z powodu zdarzeń zaistniałych w czasie próby, w okresie próby
lub w okresie dalszych 6 miesięcy od ukończenia próby. Po upływie tego
okresu karę uważa się za odbytą z chwilą wamnkowego przedtermino­
wego zwolnienia, z chwilą opuszczenia zakładu karnego71.

Kodyfikacja z 1997 r. w zakresie środków probacyjnych charaktery­
zuje się tym, że dodatnia prognoza i okres próby wpisane są na stałe w
ustawowy model danego środka i są elementami stałymi. Dozór i obo­
wiązki ustawa tylko w określonych wypadkach ustanawia jako stałe ele­

68 A. Marek, Prawo karne..., s. 305.
69 J. Wąsik, Warunkowe przedterminowe zwolnienie z reszty kary pozbawienia

wolności w uchwalonym nowym kodeksie karnym z 1997 r. [w:] Nowa kodyfikacja pra­
wa karnego, pod red. L. Boguni, Wrocław 1997, s. 249.

70 J. Wąsik, Warunkowe przedterminowe..., s. 251..
71 J. Wojciechowski, Komentarz..., s. 161.

36

menty, a znacznie częściej jako możliwe72.
Daje się zauważyć, że kodyfikacja z 1997 r. hołduje prewencji

szczególnej, co wiąże się z indywidualizacją kary. Powstaje pytanie, czy
względy prewencji ogólnej, wzgląd na społeczne oddziaływanie kary,
mogą być przeszkodą dla zastosowania warunkowego zawieszenia wy­
konania kary. Ta przesłanka warunkowego zawieszenia wykonania kary,
obowiązująca w kodeksie z 1969 r. została pominięta w kodeksie z 1997 r.
Czy więc względy społecznego oddziaływania kary nie mają już żadnego
znaczenia. A. Zoll uważa, że jednak należy w tym względzie mieć na
uwadze art. 53 nkk73. Sąd wymierzając karę, jak zaznacza K. Buchała,
powinien liczyć się ze społecznym poczuciem sprawiedliwości, a więc
tym, czy społeczeństwo zaakceptuje daną karę jako uzasadnioną74. Od­
miennego zdania jest S. Lelental, który uważa, że sąd ma badać jedynie
możliwość osiągnięcia celów kary wobec sprawcy i to stanowi lex spe­
cialis w stosunku do art. 53 nkk75. Szerzej o tym w dalszych wywodach.

72 S. Lelental, Probacja w systemie prawa karnego w Polsce oraz polityka orzeka-
nia środków związanych z probacja w latach 1990-1996 [w:] Probacja w systemie pra­
wa karnego wykonawczego, pod red. L. Boguni, Wrocław 1998, s. 3.

73 A. Zoll, [w:] K. Buchała, A. Zoll, op.cit., s. 503.
74 K. Buchała, A. Zoll, op.cit., s. 380.
75 S. Lelental, Probacja w systemie..., s. 31.

Rozdział II

Warunkowe zawieszenie wykonania kary
w świetle przepisów prawa polskiego

1. Charakter prawny warunkowego
zawieszenia wykonania kary

Instytucja warunkowego zawieszenia kaiy mogła wejść na stałe do
ustawodawstwa karnego dopiero, gdy przestano karę ujmować wyłącznie w
kategoriach odpłaty za wyrządzone zło, a zaczęto w karze widzieć w więk­
szym stopniu środek polityki karnej1, gdy można się było zdystansować od
klasycznego i neoklasycznego modelu odwetowego prawa karnego2. Jed­
nak instytucja warunkowego zawieszenia wykonania kary realizowana jest
w dwóch płaszczyznach: wymierzania kary izolacyjnej (wg przepisów ko­
deksu karnego z 1932, 1969 i 1997 r.) oraz zawieszenia wykonania tej kary
na okres próbny przy spełnieniu określonych warunków3.

W prawie polskim warunkowe zwolnienie wykonania kary było jed­
nym z dwóch środków probacyjnych wg przepisów kk z 1932 r. Drugim
środkiem probacyjnym było warunkowe przedterminowe zwolnienie. W
kodeksie karnym z 1969 r. było jednym z trzech środków probacyjnych,
gdyż przepisy przewidywały nie tylko warunkowe przedterminowe zwol­
nienia, ale i warunkowe umorzenie postępowania karnego. Przepisy no­
wego kodeksu z 1997 r. przewidują też trzy środki probacyjne i w osob­

1 K. Buchała, A. Zoll, Kodeks karny. Część ogólna, Komentarz, Tom I, Kraków
1998, s. 503.

2 T. Kaczmarek (rec.), J. Skupiński, Warunkowe skazanie w prawie polskim na tle
porównawczym, Warszawa 1992; PiP 1994, nr 1, s. 90.

3 Jw., s. 91.

38

nym VIII rozdziale traktują o środkach zawiązanych z poddaniem
sprawcy próbie, do których zaliczają: warunkowe umorzenie postępo­
wania karnego, warunkowe zawieszenie wykonania orzeczonej kary i
warunkowe zwolnienie z odbycia reszty kary. Przepisy prawa polskiego
już od 1969 r. przewidują wszystkie zasadnicze rodzaje środków mo­
delu probacyjnego.

Głównym przedmiotem rozważań będą przepisy dotyczące warun­
kowego zawieszenia wykonania kary w świetle kodeksu z 1969 r., gdyż
obowiązywały one w okresie prowadzenia badań, oraz przepisy kodeksu
z 1997 r. Gdy okaże się to nieodzowne, nawiążę do przepisów kodeksu z
1932 r., który najdłużej, jak dotychczas, obowiązywał.

Warunkowe zawieszenie wykonania kary jest jednym z elementów
probacji4. Jego istota tkwi w tym, że sąd orzeka o winie i karze i dopiero
wówczas jej wykonanie zawiesza na okres próby5. Tego rodzaju środek
ma wiele procesowych i probacyjnych walorów. Przede wszystkim sąd
stwierdził winę. W razie nieudanej próby nie ma potrzeby jej dowodze­
nia, co mogłoby czasami rodzić kłopoty i trudności, zwłaszcza w przy­
padku długiego okresu próby. Sprawca, którego uznano winnym i wymie­
rzono karę, zawieszając jej wykonanie na okres próby, jest świadomy,
jaką karę będzie musiał odbyć, gdy nie będzie przestrzegał porządku
prawnego w okresie próby. Zna ostrze „miecza Damoklesa”, które na
niego spadnie w razie nieudanej próby, ciężar tego miecza jest realny,
celny i skuteczny6. Warunkowe więc zawieszenie wykonania kary w swej
istocie jest warunkowym skazaniem.

Warunkowe zawieszenie wykonania kary stosuje się wówczas, gdy
wszystkie okoliczności dotyczące przestępstwa i jego sprawcy zostały
ustalone w czasie przewodu sądowego, gdy względy społeczne wg kk z
1969 r. nie przemawiają przeciwko warunkowemu zawieszeniu wykona­
nia kary. Zastosowanie tego środka probacyjnego następuje w postaci
wyroku wydanego w imieniu RP (w okresie prowadzonych badań w
imieniu PRL). To również podkreśla rangę tego środka, gdyż według

4 M. Leonieni, Warunkowe zawieszenie wykonania kary w polskim prawie kar­
nym, Warszawa 1974, s. 174.

5 S. Glaser, A. Mogilnicki, Kodeks karny, Komentarz, Kraków 1934, s. 256.
6 J. Makarewicz, Kodeks karny z komentarzem, Lwów 1932, s. 39.

39

przepisów tylko ten środek probacyjny ma postać wyroku, inne środki
mają z reguły postać postanowienia.

Co do charakteru warunkowego zawieszenia wykonania kary, na tle
przepisów kk z 1969 r. istniały jednak różnice poglądów. M. Leonieni był
skłonny przypisywać tej instytucji modalność wykonania kary, gdyż
traktował warunkowe zawieszenie jako szczególną formę jej wymiaru7.
To mogło sugerować, że chodzi o formę wymiaru kary lub nawet samo­
dzielny środek kamy8. Inni łączyli warunkowe zawieszenie wykonania
kary wyłącznie z karą pozbawienia wolności, widząc w nim formę wyko­
nania kary, stojącą na równi z warunkowym przedterminowym zwolnie­
niem9. Wielu uważa warunkowe zawieszenie wykonania kary za samo­
istny wolnościowy środek10, którego nie można nazwać karą ze względu
na systematykę kodeksu karnego. Warunkowe zawieszenie wykonania
kary stanowi samodzielny środek kary o walorach prewencyjno-wycho-
wawczych - twierdzi A. Marek11. Ten pogląd o samodzielności warun­
kowego zawieszenia wykonania kary jako samodzielnego środka karnego
L. Gardocki traktuje ze sceptycyzmem12. J. Skupiński13 dostrzega to
zróżnicowanie, analizując porównawczo siedem podręczników prawa
karnego, których autorzy w systematyce warunkowe zawieszenie lokują
w różnych miejscach, ujawniając swój pogląd na istotę tego środka.
S. Lelental14 snuje parantelę pomiędzy warunkowym zawieszeniem wy­

7 M. Leonieni, Warunkowe zawieszenie..., s. 13, a także A. Zoll [w:] K. Buchała,
Z. Ćwiąkalski, M. Szewczyk, Komentarz do kodeksu karnego, część ogólna, Warszawa
1990, s. 317.

8 Zwraca na to uwagę J. Skupiński, Warunkowe skazanie..., s. 324.
9 T. Leśko, System środków karnych, Warszawa 1974, s. 144.
10 J. Jasiński, O nowych kształtach systemu środków karnych, Przegląd Prawa

Karnego 1990, nr 1, s. 10, Z. Siwik, System środków penalnych, s. 23 i 32; M. Cieślak,
Polskie prawo karne, Zarys systemowego ujęcia, Warszawa 1990, s. 445; A. Marek
(red.) Prawo karne, Zagadnienia teorii i praktyki, Warszawa 1986, s. 204.

11 A. Marek (red.), Prawo Karne..., s. 204.
12 L. Gardocki, Prawo karne, Warszawa 1998, s. 187.
13 J. Skupiński, Warunkowe skazanie skazanie w prawie polskim na tle porównaw­

czym, Warszawa 1992, s. 325.
14 S. Lelental, Wykład prawa karnego wykonawczego z elementami polityki krymi­

nalnej, Łódź 1996, s. 173.

40

konania kary a instytucją warunkowego przedterminowego zwolnienia,
dopatrując się cech wspólnych w celu obu instytucji, którym jest próba
kształtująca ich warunkowość. Dodam, że warunkowe umarzanie postę­
powania karnego również ma tę cechę. Jak się wydaje, te różnice w po­
glądach na istotę warunkowego zawieszenia wykonania kary nie są tak
istotne, aby każdy teoretyk nie dopatrzył się w tej instytucji typowego
wyrazu racjonalizacji szczególnoprewencyjnej, gdyż chodzi o dodatnią
prognozę indywidualną i ogólnoprewencyjnych, gdyż względy na spo­
łeczne oddziaływanie kary mogą przemawiać przeciwko warunkowemu
jej zawieszeniu (art. 73 § 2 kk).

Istota warunkowego zwieszenia wykonania kary jest na tyle skompli­
kowana, że należy ją rozpatrywać w dwóch różnych płaszczyznach. Jest
przede wszystkim karą. W przypadku wymierzenia kary pozbawienia wol­
ności - je s t to kara izolacyjna, której wykonanie dopiero zostaje zawieszo­
ne15. Charakter warunkowego zawieszenia jest więc złożony, gdyż daje się
odnieść do płaszczyzny kar i płaszczyzny środków poddania próbie.

Warunkowość środka, warunkowość sankcji, warunkowość określo­
nego dobrodziejstwa, zgodnie z ukształtowaną tradycją powinna zostać
poddana próbie, która polega na wzajemnej wymianie korzyści: sprawca
będzie zachowywał się w sposób pożądany, oczekiwany i za to zostanie
potraktowany w sposób korzystny dla siebie16. Poprawę sprawcy należy
akceptować, ale nie można jej wymuszać17, bo nie ma takiej możliwości.
Podobny pogląd wyraża J. Makarewicz18. Pomyślne przebycie okresu
próby oznacza dla sprawcy doznanie mniejszych dolegliwości. Niepo­
myślne oznacza utratę tej szansy. Oferta sądu jest następująca: potraktuję
cię łagodniej, lecz spełnisz moje warunki, zachowasz się w taki, a nie
inny sposób19.

Istota więc warunkowego zawieszenia wykonania kary tkwi w wy­
mierzeniu kary izolacyjnej w przypadku pozbawienia wolności i podda­

15 T. Kaczmarek (rec.), J. Skupiński, Warunkowe skazanie.... PiP 1994, nr 1, s. 91.
16 J. Skupiński, op.cit., s. 16.
17 E. Krzymuski, Wykład prawa karne ze stanowiska nauki i prawa austriackiego,

Kraków 1919, s. 35.
18 J. Makarewicz, Prawo karne, Warszawa 1924, s. 20.
19 J. Skupiński, op.cit., s. 16.

41

niu sprawcy próbie. Wyznaczeniu czasu trwania tej próby. Stanowi to -
używając nazewnictwa piłkarskiego - wręczenie żółtej kartki. Zawiesze­
niu może ulec zasadnicza kara pozbawienia wolności orzeczona w wy­
miarze do dwóch lat za przestępstwo umyślne i do trzech lat w razie ska­
zania za przestępstwo nieumyślne (art. 73 § 1 kk). Nowy kodeks odstąpił
od różnicowania kar w zależności od winy (art. 69 § 1 nkk). W okresie
prowadzenia badań zastępcza kara pozbawienia wolności mogła być za­
wieszona tylko wówczas, gdy byłoby to celowe ze względu na szczególne
okoliczności. Zgodnie z obowiązującym wówczas sformułowaniem art.
86 kk zawieszenie wykonania zastępczej kary pozbawienia kary orzeczo­
nej w miejsce grzywny samoistnej było czymś wyjątkowym. Ta wyjątko­
wość została utrzymana nawet po noweli tego artykułu, ale punkt ciężko­
ści akcentu został zmieniony słowa „nie stosuje się” zastąpiono zwrotem
„stosuje się również”, podkreślając jednak, że mają przemawiać za tym
szczególne okoliczności. Nowy kodeks przewiduje możliwość zawiesze­
nia nie tylko kary pozbawienia wolności, lecz orzeczonej niezależnie od
przypisanej winy, tylko w wymiarze dwóch lat, ale również dopuszcza
zawieszenie wykonania kary ograniczenia wolności, jak i kary grzywny
samoistnej (art. 69 § 1 nkk)20.

Okres próby oznacza sąd w granicach od 2 do 5 lat i biegnie od
uprawomocnienia wyroku (art. 74 § 1 kk). W przypadku warunkowego
zawieszenia wykonania kary młodocianemu dolna granica okresu próby
jest wyższa. Sąd orzeka wówczas okres prób na czas od 3 do 5 lat (art. 74
§ 2 kk). Nowy kodeks tych zasad nie zmienił. Wprowadził inne w odnie­
sieniu do sprawy współpracującego z organem ścigania w ujawnieniu
okoliczności popełnienia przestępstwa, w którego popełnieniu brał
udział. Zgodnie art. 60 § 5 nkk może on wynosić 10 lat21.

Okres próby biegnie od uprawomocnienia wyroku do udanego lub
nieudanego końca. Przebieg próby regulują odpowiednie normy nakła­
dające na skazanego i na podmioty odpowiedzialne za wykonanie warun­
kowego zawieszenia wykonania kary określone obowiązki22. Od skaza­

20 K. Buchała, A. Zoll, op.cit., s. 308.
21 J. Wojciechowski, Kodeks karny, Komentarz, Orzecznictwo, Warszawa

1997, s. 131.
22 J. Skupiński, op.cit., s. 333.

42

nego oczekuje się społecznej poprawy, nienagannego zachowania się,
przestrzegania porządku prawnego, a zwłaszcza niepopełnienia nowego
przestępstwa23. Dla sądu jako głównego organu postępowania wyko­
nawczego okres próby służy roztoczeniu nadzoru i kontroli zachowania
się skazanego. Okres próby umożliwia więc sądowi roztoczenie nad ska­
zanym nadzoru, wychowawczego oddziaływania oraz w razie niepomyśl­
nej próby odwołania warunkowego zawieszenia kary24. Teoretycznie rola
sądu w okresie próby powinna służyć resocjalizacji, lecz praktycznie jak
wskazują badania jest ona niewielka.

Nie ulega wątpliwości, że okres próby powinien być zróżnicowany co
do czasu trwania. Ustawa nie zawiera wskazówek, kryteriów - i słusznie -
pozostawiając to do uznania sądowi. Sąd przy określaniu czasu próby bie­
rze pod uwagę warunki osobiste, sposób popełnienia czynu, zachowanie się
sprawcy po popełnieniu czynu, czas niezbędny do wykonania obowiązków,
np. nauki, leczenia się. Można zaryzykować twierdzenie, że na długość
okresu próby oddziałuje stopień prawdopodobieństwa ustalonej prognozy
społecznej co do sprawcy25. Twierdzenie to jest też poparte wynikami ba­
dań. Im wyższy stopień demoralizacji sprawcy, tym dłuższy okres orzeczo­
nej próby. W pewnym więc sensie długość orzeczonego okresu próby speł­
nia formę represji karnej26. Zasadność tego poglądu wynika z założenia, że
przy większej demoralizacji dłuższa próba będzie częściej nieudana niż
próba krótka. Dowodzi tego pięcioletnia katamneza, której efektem jest
odnotowanie powrotu do przestępstwa mimo udanej próby27.

Okres próby nie podlega modyfikacji. Może być natomiast przerwa­
ny w razie wykonania postanowienia o zarządzeniu wykonania kary wa­

23 K. Buchała, Prawo karne materialne, Warszawa 1989, s. 559.
24 M. Leonieni, Warunkowe zawieszenie ..., s. 105.
25 Z. Siwik, Recydywa sprawców przestępstwa niealimentacji, NP, 1972, nr 6, s. 981.
26 M. Leonieni, Warunkowe zawieszenie ..., s. 174.
27 Najwyższą powrotność w okresie 5-letniej katamnezy odnotowano przy orzecze­

niu próby do trzech lat, gdyż na ogólną liczbę 181 osób, które powróciły do przestępstwa,
w odniesieniu do 149 osób taki okres próby został ustalony. Oznacza to, że 82,32% po-
wrotności w 5-letniej katamnezie stanowią osoby, wobec których orzeczono okres próby
nie przekraczający trzech lat. Powrotność przy dłuższym okresie próby obejmuje 32
sprawców, a w liczbach stosunkowych wynosi 17,68% powrotów do przestępstwa w okre­
sie 5-letniej katamnezy.

43

runkowo zawieszone (art. 19 § 1 kk w zw. z art. 78 kk). Ustawa nie
przewiduje możliwości skrócenia okresu próby w razie dobrego sprawo­
wania, jak to ma miejsce w przypadku uchylenia dozoru lub zmiany
obowiązków (art. 77 § 2 kk). Ustawa nie przewiduje też możliwości
przedłużenia okresu próby. Okres ten nie ulega też przerwaniu, np. z po­
wodu pozbawienia wolności w innej sprawie, o czyn popełniony znacznie
wcześniej. Nie przerywa też próby wyjazd sprawcy za granicę. Gdy jed­
nak taki wyjazd koliduje z wykonaniem obowiązków lub z poddaniem
się dozorowi, można rozważyć zawieszenie postępowania wykonawcze­
go, gdyż stanowi to przeszkodę w rozumieniu art. 17 § 1 kkw, który po­
wody zawieszenia postępowania wykonawczego wymienia tylko przy­
kładowo, a nie taksatywnie28. Natomiast powołanie do służby wojskowej
nie może uzasadniać zawieszenia postępowania, np. z powodu orzeczenia
dozoru. Dozór w takim wypadku, i to z powodzeniem, jak wskazuje
praktyka, może realizować bezpośredni przełożony wojskowy, wyzna­
czony w rozumieniu art. 76 § 2 kk jako osoba godna zaufania.

Warunkowe zawieszenie wykonania kary na trwałe i z dobrą efek­
tywnością weszło do naszego systemu środków probacyjnych. Już na tle
praktyki okresu międzywojennego według przepisów kodeksu karnego z
1932 r. warunkowe zawieszenia wykonania kary obejmowało początko­
wo co 10 skazanego, a po paru latach już co 5 skazanego. Było to jednak
proste warunkowe zawieszenie wykonania kary, a przede wszystkim sto­
sowanie dozorów nie przekraczało 1% skazanych z warunkowym zawie­
szeniem wykonania kary29. Obecnie dozór jest stosowany mniej więcej
co do trzeciego sprawcy, wobec którego karę warunkowo zawiesza się.
W 1991 r. objętym badaniem zastosowano dozory do 27.944 osób w całej
Polsce na łączną liczbę 76.579 skazanych z warunkowym zawieszeniem
wykonania kary co stanowi 36,5% skazanych z warunkowym zawiesze­
nie wykonania kary30. W świetle wyników moich badań częstotliwość
stosowania dozorów była wyższa i dotyczyła prawie połowy osób skaza­
nych z warunkowym zawieszeniem kary.

28 Odmiennego zdania jest M. Leonieni, Warunkowe zawieszenie..., s. 109.
29 W. Świda, Prawo karne, Warszawa 1989, s. 309.
30 Statystyka sądowa z 1993 r. Cz. III. Prawomocne skazania, Ministerstwo

Sprawiedliwości, Warszawa 1993, s. 95.

44

Warunkowe zawieszenie wykonanie kary jest środkiem probacyjnym o
dużej dynamice. Wynika to nie tylko z walorów tego środka, ale i możliwości
penitencjarnych. Co rok zwiększa się liczba osób skazanych z warunkowym
zawieszeniem wykonania kary. Aby nie nudzić czytelnika nadmiarem liczb,
do czego będę zmuszony w części opisującej wyniki badań, dynamikę wa­
runkowego umorzenia przedstawię w okresach dziesięcioletnich.

TABELA 1. Dynamika skazań z warunkowym zawieszeniem wykonania kary w Polsce
w latach 1946-1995

Lata Ogółem

skazanych
W tym z warunkowym zawieszeniem

liczby bezwzględne liczby stosunkowe

1946 - 1955 1.142.509 485.892 42,53

1956 - 1965 1.925.196 977.983 50,80

1966- 1975 1.468.639 821.983 55,90

1976 - 1985 1.036.333 588.899 56,83

1986 - 1995 1.085.766 698.787 64,36

Razem 6.658.443 3.572.576 53,65

Źródło: Dane statystyczne Ministerstwa Sprawiedliwości. Prawomocne skazania po­
wołane za M. Leonienim, W. Świdą, S. Lelentalem, z własnymi uzupełnie­
niami. Obliczenia własne.

W każdym dziesięcioleciu ewidentnie wzrasta procent skazanych z
warunkowym zawieszeniem wykonania kary. Na przełomie lat czterdzie­
stych i pięćdziesiątych 42,53% osób skazano z warunkowym zawiesze­
niem wykonania kary, ale już na przełomie lat osiemdziesiątych i dzie­
więćdziesiątych było 64,36% takich osób.

W całym pięćdziesięcioleciu skazano 6.658.443 osób za popełnienie
przestępstw. Wśród nich jest 3.752.576 osób skazanych z warunkowym
zawieszeniem wykonania kary. Stanowi to 53,65% ogółu skazanych na
karę pozbawienia wolności31. Według danych statystycznych Minister­
stwa Sprawiedliwości w 1991 r. objętym badaniami skazano w całej Pol­
sce 152.333 osoby, w tym na karę pozbawienia wolności 40.601 osób

31 Statystyka sądowa. Część III, Warszawa 1994, s. 91..

45

Lata skazania

■Liczba skazanych ogółem na karę pozbawienia
wolności

□Liczba skazanych na karę pozbawienia wolności z
warunkowym zawieszeniem wykonania kary

Ryc. 1. Dynamika skazań z warunkowym zawieszeniem
wykonania kary pozbawienia wolności

(26,65% ogółu), z zawieszeniem zaś 76.579 osób (50,27% ogółu), co
stanowi aż 65,35% skazanych na karę pozbawienia wolności. Według
ostatnich posiadanych danych w 1995 r. zawieszenie wykonania kary
uzyskało 54,13% ogółu skazanych, czyli 76,61% skazanych na karę po­
zbawienia wolności. Tylko co czwarty skazany nie uzyskuje warunko­
wego zawieszenia wykonania kary.

Oczywiście tezy o stosowania warunkowego zawieszenia wykonania
kary w latach 1946-1995, przedstawioną w liczbach stosunkowych ilu­
struje ryc. 2.

Warunkowe zawieszenie wykonania kary musi zawierać jakąś wy­
mierną formę dolegliwości. Wymierzenie środka stosowanego na tak sze­
roką skalę w sposób całkowicie bezdolegliwy wywołałoby niekorzystne
skutki w polityce karnej32. Warunkowe zawieszenie wykonania kary

32 J. Skupiński, op.cit., s. 333.

46

Ryc. 2. Warunkowe zawieszenie wykonania kary w latach 1946-1995

w prostej swojej postaci polega tylko i wyłącznie na zawieszeniu wyko­
nania kary i jest możliwe do orzeczenia na podstawie przepisów naszego
prawa. Postać złożoną przybierze wówczas, gdy sąd zawieszając orzeknie
wobec sprawcy określone obowiązki, ustanowi dozór kuratora lub osoby
wyznaczonej bądź przyjmie poręczenie. Warunkowe zawieszenie wyko­
nania kary może być skumulowane z każdą karą dodatkową (wg nowego
kodeksu środkiem karnym) dopuszczalną w tym konkretnym przypadku.
Ustawa nie zawiera żadnych ograniczeń, a kary dodatkowe nie podlegają
zawieszeniu33.

Tendencja do szerokiego stosowania warunkowego zawieszenia wy­
konania kary została bardzo wyraźnie zarysowana w nowej kodyfikacji
prawa z 1997 r. W art. 58 § 1 nkk stwierdza się, że „jeżeli ustawa prze­
widuje możliwość wyboru rodzaju kary, sąd orzeka karę pozbawienia

33 Jw.

47

wolności bez warunkowego zawieszenia jej wykonania tylko wtedy, gdy
inna kara lub środek kamy nie może spełniać celów kary”. Potwierdzona
została zasada, że kara pozbawienia wolności bez jej warunkowego zawie­
szenia wykonania stanowi ostateczność. Sąd mając do wyboru kary różne­
go rodzaju winien rozważyć możliwość wymierzenia kary nieizolacyjnej, a
więc grzywny, kary ograniczenia wolności i kary pozbawienia wolności z
jej warunkowym zawieszeniem34. Powołany przepis art. 58 § 1 nkk, za­
mieszczony w rozdziale VI zatytułowanym „Zasady wymiaru kary i środ­
ków karnych”, nakłada wręcz na sąd obowiązek przy wymierzaniu kary
pozbawienia wolności jej warunkowe zawieszenie35. Oczywiście, gdy
spełnione zostaną przesłanki warunkowego zawieszenia wykonania kary.

Nowy kodeks nie przekształcając co do istoty tego środka probacyj-
nego, dokonał jednak wielu zmian. I tak nie tylko dopuszcza zawieszenie
wykonania kary pozbawienia wolności, ale i innych kar. Zawiesić można
wykonanie kary ograniczenia wolności, a także i kary grzywny. Zawiesić
można karę pozbawienia wolności, na podstawie art. 69 § 1 nkk, orze­
czonej do lat dwóch niezależnie od tego, czy została ona wymierzona za
przestępstwo popełnione z winy nieumyślnej, czy też z winy umyślnej.

Nowością jest rozwiązanie zawarte w nowym kodeksie postępowa­
nia karnego. Otóż art. 335 nkk pozwala prokuratorowi za zgodą oskarżo­
nego na dołączenie do aktu oskarżenia za czyn zagrożony do lat pięciu
wniosku o rozpoznanie sprawy bez rozprawy głównej i wymierzenia mu
kary z nadzwyczajnym złagodzeniem lub jej zawieszeniem, jeżeli oko­
liczności popełnienia czynu nie budzą wątpliwości, a cele postępowania
zostaną osiągnięte mimo nieprzeprowadzenia rozprawy. Warunkiem ta­
kiego przyspieszenia postępowania karnego zgodnie z rygorem racjonali­
zacji jest uznanie, że okoliczności popełnienia tego czynu budzą wątpli­
wości i dalszych czynności dowodowych w postępowaniu przygotowaw­
czym można nie przeprowadzać (art. 335 § 2 nkpk). Nie bez racji
S. Waltoś podnosi, że takie rozwiązanie jest ryzykowne36. Może bowiem

34 J. Wojciechowski, Kodeks karny..., s. 126.
35 W. Rodakiewicz, Wykonanie warunkowego zawieszenia kary pozbawienia wolności,

[w:] Nowa kodyfikacja prawa karnego, pod red. L. Boguni, Wrocław 1997, s. 240.
36 S. Waltoś, Nowe instytucje w kodeksie postępowania karnego z 1997 r., PiP,

1997, nr 7.

48

rozwinąć się niepożądana praktyka uzyskiwania zgody oskarżonego na
łagodniejsze ukaranie w warunkach niedostateczności dowodów. Mniej­
sze już zastrzeżenia budzą sformułowania art. 387 nkpk, ale należy za­
uważyć, że obie instytucje zmierzające do przyspieszenia postępowania
karnego nastąpiły na ostatnim etapie prac parlamentarnych37. Wyrok w
trybie art. 343 § 4 nkpk wydaje się na posiedzeniu.

Inną nowością jest to, że gdy oskarżonemu zarzucono występek za­
grożony karą pozbawienia wolności do 8 lat, to do chwili zakończenia
pierwszego przesłuchania na rozprawie może on złożyć wniosek o wydanie
wyroku skazującego i wymierzenie mu określonej kary lub środka karnego
bez przeprowadzenia postępowania dowodowego. Może wchodzić tu w
rachubę warunkowe zawieszenie wykonania kary (art. 387 nkpk). Jest tu
już drugi przykład trybu konsensualnego, ale leżący w wyłącznej inicjaty­
wie oskarżonego, w którym nietrudno dopatrzeć się analogii do znanej w
systemie anglosaskim instytucji plea o f guilty38.

To zmusza mnie do dygresji, której jako procesualista nie jestem w
stanie się oprzeć. Tego rodzaju rozwiązanie jest swoistą transplantacją na
grunt polskiego ustawodawstwa niektórych amerykańskich instytucji,
wywodzących się z pragmatyzmu, racjonalizmu i utylitaryzmu. W dniach
29 i 30 czerwca 1993 r. w Poznaniu na Wydziale Prawa i Administracji
Uniwersytetu im. A. Mickiewicza odbyła się konferencja naukowa po­
święcona problematyce porozumienie i uzgodnienia rozstrzygnięć przez
uczestników postępowania karnego39. Fenomen amerykańskiej procedu­
ry, plea bargaining, targowanie się o wyrok, przyznanie się do winy40 jest
przejawem pragmatyzmu amerykańskiego, który dąży do szybkiego zaga­

37 Z. Gostyński, Zasada szybkości w nowym kodeksie postępowania karnego,
Materiały na konferencję naukową w Kazimierzu, wrzesień 1997, s. 11.

38 Z. Gostyński, Zasada szybkości w nowym kodeksie postępowania karnego, [w:]
Nowy kodeks postępowania karnego, Zagadnienia węzłowe, Kraków 1998, s. 382.

39 Materiały konferencji wydane pod redakcją J. Szwarca, Warszawa - Poznań
1993.

40 Na ten temat wypowiadali się: S. Waltoś, Porozumienia w polskim procesie kar­
nym de lege lata i de lege ferenda, PiP, 1992, nr 7, s. 36 i n., a także A. Marek, Przy­
znanie w anglo-amerykańskim procesie karnym i niektórych państwach Europy Za­
chodniej, PiP, 1992 nr 8, s. 58 i n., oraz T. Tomaszewski, Proces amerykański, Proble­
matyka śledcza, Toruń 1996, s. 174.

49

szenia konfliktu, powstałego w wyniku popełnienia przestępstwa. W
moim przekonaniu nie jest to konflikt na miarę prawa cywilnego. Kon­
flikt wynikający z naruszenia prawa karnego jest bardziej skomplikowa­
ny. Targowanie się o wynik dalekie jest od obiektywizmu i sprawiedliwe­
go wyroku41. Jednak istnieje potrzeba wykorzystania niektórych elemen­
tów, na co zwrócił uwagę S. Stachowiak42, przedstawiając ich syntezę.
Owocem tego było uchwalenie ustawy z dnia 25 czerwca 1997 r. o świadku
koronnym43 oraz wprowadzenie w przepisach nowego kodeksu karnego
możliwości zawieszenia orzeczonej kary do pięciu lat wobec sprawcy, któ­
ry ujawnił nieznane organom istotne wiadomości o przestępstwie (art. 60
§ 4 nkpk), jak i wydanie wyroku na posiedzeniu z możliwością warunko­
wego zawieszenia wykonania kary (art. 335 w zw. z art. 343 nkpk).

2. Przesłanki warunkowego zawieszenia
wykonania kary

Przesłanka to warunek dopuszczalności. Termin ten używany jest
przez procesualistów zarówno jako warunek dopuszczalności lub niedo­
puszczalności procesu, jak i określonych instytucji, np. przesłanki stoso­
wania środków zapobiegawczych, przesłanki apelacji. Jest on również
używany w nauce prawa karnego jako warunek dopuszczalności określo­
nych instytucji, np. warunkowego umorzenia44 czy warunkowego zawie­
szenia wykonania kary.

K. Buchała45 posługuje się pojęciem przesłanek stosowania warun­
kowego zawieszenia wykonania kary. Dzieli je na merytoryczne i formal­
ne. Do merytorycznych zalicza pozytywną prognozę do formalnych zaś

41 A. Murzynowski, Istota i zasady procesu karnego, Warszawa 1994, s. 160.
42 S. Stachowiak [w:] Materiały konferencji, pod red. J. Szwarca, Warszawa - Po­

znań 1993, s. 102-104.
43 Dz.Unr 114, poz. 738.
44 B. Myma, Przesłanki stosowania instytucji warunkowego umorzenia postępo­

wania karnego w świetle kodeksu karnego z 1997 r. [w:] Nowa kodyfikacja prawa kar­
nego, pod red. L. Boguni, Tom II, Wrocław 1998, s. 195.

45 K. Buchała, Prawo..., s. 559.

50

wymierzenie kary w określonych ustawowo granicach, brak recydywy w
rozumieniu art. 73 § kk oraz względy społeczne przemawiające przeciw­
ko warunkowemu zawieszeniu wykonania kary (art. 73 § 2 kk).

O przesłankach warunkowego zawieszenia wykonania kary mówi
też J. Bafia46 w komentarzu. Do przesłanek zalicza: wymiar kary, dodat­
nią prognozę indywidualną, wzgląd na społeczne oddziaływanie kary
oraz na recydywę specjalną.

Za podstawową przesłankę warunkowego zawieszenia wykonania
kary A. Marek47 uznaje pozytywną prognozę, a nadto wymierzenie okre­
ślonej kary oraz recydywę szczególną, uważa, że słusznie ustawodawca
zrezygnował z chuligańskiego charakteru czynu, który jeszcze w okresie
prowadzenia badań był ujemną przesłanką wyłączającą warunkowe za­
wieszenie wykonania kary. Stosowana zmiana nastąpiła w wyniku
uchwalenia nowelizacji w 1995 r.

L. Gardocki48, którego podręcznik napisano w oparciu o nowy ko­
deks kamy z 1997 r., wśród przesłanek zastosowania wamnkowego za­
wieszenia wykonania kary wymienia: orzeczenia kary pozbawienia wol­
ności do dwóch lat, kary ograniczenia wolności albo grzywnę samoistną
co wynika z art. 69 § 1 nkk oraz pozytywną prognozę. Do ujemnych zali­
cza recydywę specjalną wielokrotną co wynika art. 64 § 2 w zw. z art. 69
§ 3 nkk. Nie wspomina o „względzie na społeczne oddziaływanie kary”,
gdyż w nowym kodeksie ten element prewencji ogólnej nie jest przesłan­
ką stosowania tej instytucji.

M. Leonieni49 omawia podmiotowe i przedmiotowe przesłanki sto­
sowania warunkowego zawieszenia wykonania kary. Do podmiotowych
zalicza dodatnią prognozę społeczną w stosunku do sprawcy czynu, do
przedmiotowych stopień społecznego niebezpieczeństwa czynu, a twier­
dzenie to wyprowadza ze sformułowania art. 73 § 2 kk „sąd bierze rów­
nież pod uwagę, czy względy na społeczne oddziaływanie kary nie prze­
mawiają przeciwko warunkowemu zawieszeniu jej wykonania”.

46 J. Bafia, K. Mioduski, M. Siewierski, Kodeks karny, Komentarz, Warszawa
1971, s. 225.

47 A. Marek, Prawo karne, Zagadnienia teorii i praktyki, Warszawa 1997, s. 296.
48 L. Gardocki, Prawo karne, Warszawa 1998, s. 186-187.
49 M. Leonieni, Warunkowe zawieszenie ..., s. 81 in .

51

J. Skupiński50 przesłanki stosowania warunkowego zawieszenia wy­
konania kary dzieli na obiektywne i ocenne. Do obiektywnych zalicza
wymierzenie kary pozbawienia wolności do dwóch lat za przestępstwo
umyślne i do trzech lat za przestępstwo nieumyślne, drugą przesłanką
obiektywną jest to, aby przestępstwo nie było popełnione w warunkach
recydywy szczególnej (art. 60 kk). Do przesłanek ocennych zalicza prze­
słankę szczególnoprewencyjną w postaci dodatniej prognozy oraz drugą
już ujemną - ogólnoprewencyjną w postaci „względów na społeczne od­
działywanie kary”.

Po dokonaniu krótkiego przeglądu poglądów przedstawicieli doktryny,
którzy posługują się terminem przesłanka procesowa, przedstawię swoje
zapatrywania. Termin przesłanka jest terminem właściwym, a oznacza on
warunek dopuszczalności omawianej instytucji. Jest to okoliczność, od
której zależy zastosowanie warunkowego umorzenia. Okoliczność, która
musi wystąpić, aby można było zastosować tę instytucję, albo której wy­
stąpienie uniemożliwia zastosowanie warunkowego zawieszenia wykona­
nia kary. Naturalny będzie ich podział zarówno na dodatnie, jak i na ujem­
ne przesłanki warunkowego zawieszenia wykonania kary, przy założeniu,
że zaliczenie ich do dodatnich lub ujemnych będzie zależało od stylizacji
tych przesłanek. Dodatnia prognoza indywidualna należy do przesłanek
dodatnich, lecz brak dodatniej prognozy będzie przesłanką ujemną dla sto­
sowania warunkowego zawieszenia wykonania kary.

Niektóre z nich mają charakter bezwzględny, nie dopuszczający
możliwości odstępstwa. Aby zawiesić karę, sąd musi ją wymierzyć w
granicach do określonego pułapu i od tego wymogu nie może odstąpić.
Podobnie nie może odstąpić od wymogu dodatniej prognozy indywidual­
nej, ona musi istnieć. Wzgląd na społeczne oddziaływanie kary też ma
charakter wymogu bezwzględnego. Inne mają charakter względny, tzn.
ustawodawca pozwala sądowi uwzględnić szczególne okoliczności. Cho­
dzi o chuligański charakter czynu (art. 59 § 2 kk w wersji do 1995 r.).
Recydywa w rozumieniu art. 60 § 2 kk do 1995 r. była przesłanką bez­
względną, dopiero po nowelizacji z 1995 r. stała się przesłanką względną
(art. 73 § 2 kk).

50 J. Skupiński, o p .c i t s. 273 i n.

52

Do przesłanek dodatnich warunkowego zawieszenia wykonania kary
zaliczam:

- dodatnią indywidualną prognozę sprawcy,
- wymierzenie kary co do rodzaju i wysokości dopuszczającej wa­

runkowe zawieszenie.
Do ujemnych przesłanek zaliczam:
- wzgląd na społeczne oddziaływanie kary,
- popełnienie przestępstwa w warunkach recydywy szczególnej,
- chuligański charakter czynu.
Kolejno scharakteryzuję poszczególne przesłanki warunkowego za­

wieszenia wykonania kary.
Podstawową przesłanką jest już wymierzona kara pozbawienia wol­

ności. Wymierzając ją sąd, zgodnie z art. 50 kk, bierze pod uwagę stopień
społecznego niebezpieczeństwa czynu, uwzględniając rodzaj, i rozmiar
szkody, pobudki i sposób działania sprawcy, cele kary w zakresie spo­
łecznego oddziaływania, cele zapobiegawcze i wychowawcze, właściwo­
ści i warunki osobiste i dotychczasowy sposób życia sprawcy. Sąd przy
wymierzaniu kary kieruje się względami sprawiedliwej odpłaty, biorąc
pod uwagę ogólnoprewencyjne i szczególnoprewencyjne cele kary. Tylko
tak wymierzoną karę można zawiesić, kierując się względami szczegól-
noprewencyjnymi (dodatnią prognozą) i ogólnoprewencyjnymi
(względami na społeczne oddziaływanie kary)51. W. Świda podkreśla, że
art. 50 kk stara się zachować równowagę pomiędzy racjonalizmem wyni­
kającym z celów prewencji szczególnej, jak i ogólnej, a także racjonali­
zacji sprawiedliwościowej52. Przy ustalaniu przez sędziego rodzaju kary i
jej wysokości dla konkretnego sprawcy stanowi zawsze taka czy inna
racjonalizacja kary53. Czy sąd przy warunkowym zawieszeniu wykonania
kary naprawdę bierze pod uwagę te trzy racjonalizmy - takie pytanie sta­
wia J. Skupiński obawiając się o zanik dyrektywy sprawiedliwości. Sąd
ma co prawda swobodę w uznaniu priorytetu jednego z nich, ale nie po­
winien ignorować pozostałych racjonalizmów54.

51 Jw., s. 327.
52 W. Świda, Prawo karne, Warszawa 1989, s. 234.
53 Z. Kaczmarek, Sędziowski wymiar kary w PRL, Wrocław 1972, s. 84.
54 J. Skupiński, op.cit., s. 327.

53

Kodeks kamy normuje zakres wamnkowego zawieszenia wykonania
kary, licząc się z założeniami i zadaniami polityki kryminalnej. Przy wa­
runkowym zawieszeniu wykonania kary ustawa bierze pod uwagę rodzaj
i wysokość kary, której wykonanie może ulec zwieszeniu55.

Warunkowe zawieszenie wykonania kary ma zastosowanie tylko do
kary pozbawienia wolności orzeczonej jako kara pierwotna lub też kara
zastępcza56. Na swoistego rodzaju parantelę warunkowego zawieszenia z
karą pozbawienia wolności zwraca też uwagę J. Skupiński57. Nowy ko­
deks z 1997 r. pozwala zawiesić nie tylko karę pozbawienia wolności, ale
i karę ograniczenia wolności, a także i karę grzywny (art. 69 § 1 nkk).

Obowiązujący w okresie prowadzonych badań kodeks kamy z 1969 r.
pozwalał zawiesić wykonanie kary pozbawienia wolności wymierzonej
za przestępstwo umyślne do dwóch lat za przestępstwo nieumyślne do
trzech lat (art. 73 § 1 kk). Tego rodzaju zróżnicowanie ma na celu pod­
kreślenie indywidualizacji kary. Karę zastępczą pozbawienia wolności
orzeczoną w miejsce kary grzywny samoistnej w okresie badań w zasa­
dzie nie można było zawiesić, chyba że szczególne okoliczności za tym
przemawiały (art. 86 kk w wersji z 1991 r.), natomiast od 1995 r. można
zawiesić, gdy szczególne okoliczności za tym przemawiają (art. 86 kk w
wersji z 1995 r.). Nowy kodeks dopuszcza bezpośrednie zawieszenie
grzywny jako kary zasadniczej (art. 69 § 1 nkk). Nowy kodeks pozwala
też zawiesić jedynie karę pozbawienia wolności wymierzoną w wysoko­
ści do dwóch lat, odstępując od uznania, że przestępstwa nieumyślne są
popełniane przez sprawców mniej zdemoralizowanych, na co zwraca uwa­
gę T. Kaczmarek58. Uważam jednak, że nowy kodeks nie zaprzecza temu
słusznemu stwierdzeniu. Dla osoby niezdemoralizowanej i dwuletni wy­
miar kary pozbawienia wolności z zawieszeniem okaże się wystarczający.

Następną przesłanką stosowania wamnkowego zawieszenia wyko­
nania kary jest dodatnia prognoza. Nie jest ona terminem ustawowym,
lecz wypracowanym i często używanym w teorii (dodatnia indywidualna
prognoza, dodatnia prognoza kryminologiczna, dodatnia prognoza spo­

55 M. Leonieni, Warunkowe zawieszenie ..., s. 60.
56 K. Buchała, Prawo karne materialne.., s. 559.
57 J. Skupiński, op.cit., s. 326.
58 T. Kaczmarek, Sędziowski wymiar kary..., s. 49.

54

łeczna). Dodatnią prognozą jest uzasadnione przypuszczenie, że sprawca
nie popełni nowego przestępstwa, będzie przestrzegał porządku prawne­
go. J. Skupiński zwraca uwagę, że przestępca będzie przestrzegał po­
rządku prawnego zawiera nadmierną niedookreśloność i wysoki stopień
ocenności, co sprawia, że zakres władzy dyskrecjonalnej sędziego jest tu
duży59. Mimo to należy podnieść, że ta niedookreśloność nie stanowi
niebezpieczeństwa dla dowolności stosowania tej instytucji. Odnoszę
wrażenie, że jest ona konieczna w sytuacji, gdy sąd musi wymierzyć karę
pozbawienia wolności, bo ustawa tylko taką karę przewiduje, czyn jest
drobny, a zakłady karne nie mogą być przepełnione. Europejskie reguły
więzienne60 obligują do utrzymania zakładów na określonym poziomie,
nie stanowią systemu modelowego, gdyż wiele służb więziennych uzy­
skało lepsze i wyższe wzorce. Wysoki stopień punitywności, wysoki stan
populacji więziennej nie sprzyja realizacji celów resocjalizacyjnych61.
Nowy kodeks kamy z 1997 r. odstępuje od tego niedookreślonego pojęcia
przestrzegania porządku prawnego i pozwala na zawieszenie wykonania
kary, jeżeli jest to wystarczające dla osiągnięcia wobec sprawcy celów
kary, a w szczególności zapobieżenia powrotowi do przestępstwa (art. 69
§ 1 nkk). Sąd bierze pod uwagę przede wszystkim postawę sprawcy, jego
właściwości i wamnki osobiste, dotychczasowy tryb życia i zachowanie
się po popełnieniu przestępstwa. Nowy kodeks kamy jednak nie stroni od
tego pojęcia „przestrzegania porządku prawnego”, którym posługuje się
w art. 66 § 1 nkk, przy regulacji warunkowego umorzenia postępowania
karnego.

Indywidualna prognoza ma dotyczyć spełnienia pożądanego zacho­
wania się sprawcy. Kodeks w art. 73 § 2 kk mówi o potrzebie istnienia
„uzasadnionego przypuszczenia”. Analogicznego zwrotu używa art. 66 §
1 nkk, ale w odniesieniu do warunkowego umorzenia. Kodeks z 1932 r.
zadowalał się pojęciem „przypuszczenia” (art. 61 § 2 kk z 1932 r.). Nie
ulega wątpliwości, że chodzi tu o surogat udowodnienia, uznając, że jest

59 J. Skupiński, op.cit., s. 274.
60 Europejskie reguły więzienne, Zalecenia R/87/3 z 12 lutego 1987 r. Aneks do

zalecenia. Prawa człowieka a Policja, Legionowo 1992, s. 120.
61 S. Lelental, Wykład prawa karnego wykonawczego ..., s. 100.

55

ono w określonej sytuacji zbędne, niekonieczne62. Przypuszczenie, czy
uzasadnione przypuszczenie w moim przekonaniu to swoistego rodzaju
uprawdopodobnienie. Przez uprawdopodobnienie rozumieć należy prze­
jaw nieformalizmu dowodowego, który jednak daje sądowi osiągnięcie
wewnętrznego przekonania o okoliczności63. To przekonanie opiera się
na prawdopodobieństwie psychologicznym. Jest ono stopniem wiary lub
przeświadczenia o szansach zrealizowania jakiegoś zjawiska, o szansach
zrealizowania jakiegoś stanu rzeczy. To uprawdopodobnienie jednak mu­
si mieć podstawę w okolicznościach określonej sprawy, nie może wyra­
żać jedynie subiektywnego sądu64.

Przekonanie sądu, że orzeczenie kary z jej warunkowym zawiesze­
niem jest wystarczające do osiągnięcia celów kary, a w szczególności
zapobieżenia powrotowi do przestępstwa, jest minimalnym zadaniem
kary, ale wystarczaj ącym w świetle nowego kodeksu dla oceny, czy moż­
na zastosować warunkowe zawieszenie wykonania kary. Bardziej ambit­
ne jest takie oddziaływanie na oskarżonego, aby przyjęte w porządku
prawnym normy postępowania uznał za normy własnego postępowania65.

Czy ustawodawca wyposaża sędziego w jakieś wskazówki uzasad­
niające przypuszczenie dodatniej prognozy sprawcy? W kodeksie z 1932 r.
ustawodawca obligował sędziego do analizy charakteru sprawcy, okolicz­
ności towarzyszących popełnieniu przestępstwa (art. 61 § 2 kk z 1932 r.).
Kodeks z 1969 r. nakazywał analizę właściwości osobistych sprawcy,
jego dotychczasowego sposobu życia (art. 73 § 2 kk). Nowy zaś kodeks
nakazuje sądowi wzięcie pod uwagę postawę sprawcy, jego właściwości i
warunki osobiste, zachowanie się po popełnieniu przestępstwa (art. 69 §
2 nkk). Te okoliczności muszą być ustalone w toku postępowania dowo­
dowego. M. Leonieni zwraca uwagę, że sądy w praktyce tą dobrą pro­
gnozę wyprowadzają i uzasadniają niekaralnością, dobrą opinią i wyra­
żoną skruchą66. Niestety, obecnie praktyka nie kieruje się opiniami, gdyż
nimi rzadko dysponuje, a uprzednia niekaralność nie jest panaceum na

62 S. Waltoś, Proces karny, Zarys systemu, Warszawa 1996, s. 332.
63 R. Kmiecik, Uprawdopodobnienie w procesie karnym, NP, 1983, nr 5, s. 45.
64 W. Daszkiewicz, Proces karny, Część ogólna, Poznań 1995, s. 175.
65 K. Buchała, A. Zoll, op.cit., s. 506.
66 M. Leonieni, Warunkowe zawieszenie ..., s. 277.

56

udanie się próby w przypadku warunkowego zawieszenia wykonania kary,
o czym w części opisującej mówią wyniki przeprowadzonych badań.

Przekonanie sądu o tym, że warunkowo zawieszona kara będzie wy­
starczająca dla osiągnięcia wobec sprawcy celów kary ma być oparte na
podstawie charakterystyki sprawcy, jego warunków osobistych, dotych­
czasowego sposobu życia oraz jego zachowania się po popełnieniu prze­
stępstwa67. Te okoliczności mają uzasadnienie przypuszczenia, że spraw­
ca przede wszystkim nie popełni nowego przestępstwa. Będzie zacho­
wywał się w sposób społecznie pożądany, czyli będzie przestrzegał po­
rządku prawnego, a zwłaszcza nie popełni nowego przestępstwa. Niepo-
pełnienie więc przestępstwa jest głównym celem warunkowego zawie­
szenia wykonania kary.

Zawieszenie wykonania kary stosuje się więc wówczas, gdy wszyst­
kie ujawnione w czasie przewodu sądowego okoliczności, a zwłaszcza
dotyczące sprawcy, pozwalają sędziemu na przypuszczenie, że wykona­
nie orzeczonej kary nie jest niezbędnym czynnikiem, który powstrzyma
sprawcę od popełnienia przestępstwa. Zespół więc okoliczności pod­
miotowych, jak i przedmiotowych uzasadnia przekonanie sądu o warun­
kowym zawieszeniu wykonania kary68.

Wzgląd na społeczne oddziaływanie kary stanowił przesłankę ujem­
ną warunkowego zawieszenia wykonania kary. Dyrektywa społecznego
oddziaływania kary należy do prewencji ogólnej, podczas gdy prognoza
indywidualna do sfery prewencji szczególnej. Względy na społeczne od­
działywanie kary stanowią przesłankę ujemną (art. 73 § 2 kk) tylko w
kodeksie karnym z 1969 r. Nie mają takiego znaczenia w nowym kodek­
sie z 1997 r., ani też nie miały znaczenia w przepisach kodeksu karnego z
1932 r. Na tle przepisów kodeksu karnego z 1932 r. podnoszono, czy w
razie zaistnienia dodatniej prognozy można nie zastosować warunkowego
zawieszenia wykonania kary, powołując się na względy ogólnoprewen-
cyjne69. Być może na tle nowych przepisów ten spór odżyje. Myślę, że
ustawodawca, w kodeksie karnym z 1997 r., rezygnując z tej ujemnej

67 K. Buchała, A. Zoll, op.cit., s. 506.
68 J. Bafia, M. Mioduski, M. Siewierski, op.cit., s. 226.
69 J. Skupiński, op.cit., s. 275.

57

przesłanki - ze względów na społeczne oddziaływanie kary, postąpił
słusznie o tyle, że o warunkowym zawieszeniu kary powinny decydować
względy prewencji szczególnej. A. Zoll70 postrzega w takim rozwiązaniu
problem i twierdzi, że z usunięcia tej przesłanki nie należy wyciągać
wniosku, że społeczne oddziaływanie kary nie ma żadnego znaczenia.
Jego rola daje się wyprowadzić z dyrektywy sądowego wymiaru kary,
wynikających z art. 53 nkk.

Powołam się na głośną sprawę rozstrzygniętą w pierwszej instancji
przez Sąd Wojewódzki w Opolu, gdzie za uprowadzenie, okaleczenie i
gwałt na 14-latce sąd skazał czterech mężczyzn w wieku od 18 do 21 lat
na karę pozbawienia wolności po dwa lata z zawieszeniem na pięć lat,
kierując się tylko dodatnią prognozą, nie bacząc na względy społecznego
oddziaływania kary71. Sądzę , że wyrok zostanie uchylony w postępowa­
niu apelacyjnym.

W roku 1996 aż 36,5% skazanych za przestępstwo gwałtu uzyskało
karę z warunkowym zawieszeniem jej wykonania, podczas gdy w 1989 r.
zaledwie co czwarty sprawca (25,0%) przestępstwa zgwałcenia uzyskiwał
wyrok z zawieszeniem72. Te dane też potwierdzają moje podejrzenia, że
pierwszą myślą sądu jest rozważenie możliwości zawieszenia wykonania
kary pozbawienia wolności - co staje się obowiązkiem wynikającym z art.
58 nkk - i szukania uzasadnienia argumentu dla istnienia dodatniej indywi­
dualnej prognozy, nie bacząc na względy społecznego oddziaływania kary.

Dyrektywa społecznego oddziaływania kary oznacza nie tylko od­
wołanie się do ogólnego odstraszania potencjalnych sprawców i zapobie­
żenia przestępczości, lecz nadto, a w moim przekonaniu przede wszyst­
kim, do umocnienia w społeczeństwie poszanowania prawa i sprawiedli­
wości oraz przekonania o tym, że sprawca poniesie odpowiedzialność i
zostanie mu wymierzona kara współmierna73. Adresatami tak ujętej dy­
rektywy są więc nie tylko potencjalni sprawcy, ale i całe społeczeństwo,

70 K. Buchała, A.Zoll, op.cit., s. 505.
71 Informacje z: „Przegląd Tygodniowy” nr 25 z dnia 24 czerwca 1998 r.,

„Trybuna” nr 152 z 1 lipca 1998 r., „Angora” nr 27 z 5 lipca 1998 r. i z wielu innych
dzienników.

72 „Trybuna” nr 152 z 1 lipca 1998 r., s. 1.
73 J. Skupński, op.cit., s. 275.

58

ale i sąd, który stosuje warunkowe zawieszenie wykonania kary. Spo­
łeczne oddziaływanie kary obejmuje wymagania zapobieżenia ogólnego,
jak i liczenie się ze społecznym poczuciem sprawiedliwości74. Wiele
przykładów z orzeczeń SN powołuje J. Bafia75, które zasadnie dowodzą,
że nieliczenie się ze społecznym oddziaływaniem kary może doprowa­
dzić sądy niższej instancji do wydawania błędnych wyroków.

Następną przesłanką ujemną stosowania warunkowego zawieszenia
wykonania kary, zgodnie z art. 73 § 3 kk jest recydywa specjalna w for­
mie podstawowej (art. 60 § 1 kk), jak i w formie wielokrotnej (art. 60 § 2
kk). Taki stan prawny obowiązywał w okresie prowadzenia badań, zmie­
nił się na podstawie przepisów noweli z 1995 r. W okresie więc prowa­
dzenia badań nie stosowano warunkowego zawieszenia wykonania kary
w przypadku recydywy specjalnej, gdy oba przestępstwa tworzące recy­
dywę są do siebie podobnymi przestępstwami umyślnymi, a sprawca za
pierwsze z nich odbył co najmniej 6 miesięcy kary pozbawienia wolności
i następne przestępstwo sprawca popełnił w ciągu 5 lat po odbyciu tej
kary (art. 60 § 1 kk), wielokrotna zaś recydywa zachodzi, gdy sprawca
był już karany w warunkach recydywy specjalnej podstawowej, odbył
łącznie co najmniej 1 rok kary pozbawienia wolności, popełnił przestęp­
stwo w ciągu 5 lat od odbycia ostatniej kary, przestępstwo to jest popeł­
nione z chęci osiągnięcia korzyści materialnej lub ma charakter chuligań­
ski, przy czym jest podobne, chociaż do jednego z poprzednio popełnio­
nych (art. 60 § 2 kk)76. W okresie prowadzenia badań recydywa specjal­
na, obojętnie w jakiej postaci, uniemożliwiała warunkowe zawieszenie
wykonania kary. Zmiany w roku 1995 dotyczyły złagodzenia konsekwen­
cji recydywy specjalnej w formie podstawowej w kierunku fakultatywno­
ści, a nie obligatoryjności wymiaru obostrzonej kary (art. 60 § 1 kk).
Zmiany zaś recydywy wielokrotnej dotyczą rodzaju przestępstw dających
podstawę do przyjęcia istnienia recydywy specjalnej (art. 60 § 2 kk).
Zmiany dotyczyły też art. 73 § 3 kk, a polegały na ograniczeniu niedo­
puszczalności warunkowego zawieszenia wykonania kary li tylko do re­

74 M. Leonieni, Warunkowe zawieszenie ..., s. 83.
75 J. Bafia, M. Mioduski, M. Siewierski, op.cit., s. 227.
76 W. Świda. Prawo karne s. 214.

59

cydywy specjalnej wielokrotnej i do złagodzenia zakazu poprzez wpro­
wadzenie możliwości uznania, że zachodzi wypadek uzasadniony szcze­
gólnymi okolicznościami (art. 73 § 3 kk).

Rozwiązanie polegające na podmiotowym wyłączeniu spod dobro­
dziejstwa warunkowego zawieszenia kary recydywistom, zwłaszcza okre­
ślonych w art. 60 § 1 kk, a więc recydywistów w rozumieniu recydywy
specjalnej prostej krytykował J. Skupiński77. Słowa tej krytyki ustawodaw­
ca uwzględnił, w trzy lata po ukazaniu się jego książki, w noweli z 1995 r.

Według nowego kodeksu karnego z 1997 r. warunkowe zawiesze­
nie wykonania kary jest w zasadzie niedopuszczalne wobec recydywisty
wielokrotnego (art. 64 § 2 nkk) oraz na mocy art. 65 nkk również w
odniesieniu do przestępcy wielokrotnego. Ta ujemna przesłanka wyłą­
czająca warunkowe zawieszenie wykonania kary nie jest kategoryczna,
w wypadku bowiem wyjątkowym, uzasadnionym istnieniem szczegól­
nych okoliczności, wielokrotny recydywista w rozumieniu art. 64 § 2
nkk może skorzystać z dobrodziejstwa tego środka probacyjnego, co
wynika z art. 69 § 2 nkk78.

I wreszcie ostatnia ujemna przesłanka warunkowego zawieszenia
wykonania kary, jaka obowiązywała na podstawie art. 73 § 2 kk w zw. z
art. 60 § 2 kk w okresie prowadzenia badań - chuligański charakter prze­
stępstwa. Było to ograniczenie przedmiotowe79, a pojęcie chuligaństwa
pod koniec lat pięćdziesiątych i w latach sześćdziesiątych przysparzało
teorii wiele problemów (bo to podmiotowe i przedmiotowe ujęcie, a i
mieszane ujęcie chuligaństwa), a w praktyce sędziowie nie mieli więk­
szych z tym kłopotów80. To ograniczenie przedmiotowe było krytykowa­
ne przez J. Skupińskiego81.

Niestety, nowela z 1995 r. ograniczyła możliwości stosowania wa­
runkowego zawieszenia wykonania kary, zmieniając sformułowania art.
60 § 2 kk w tym sensie, że przeszkoda w stosowaniu tego dobrodziejstwa

77 J. Skupiński,op.cit., s. 328.
78 J. Wojciechowski, Kodeks karny..., s. 150.
79 J. Skupiński, op.cit., s. 328.
80 A. Kordik, Przyspieszone postępowanie karne w teorii i praktyce, Praca doktor­

ska, Wrocław 1962, s. 60.
81 J. Skupiński, op.cit., s. 328.

60

warunkowego zawieszenia wykonania kary pozbawieni mogli być spraw­
cy, którzy ponownie popełnili umyślne przestępstwo przeciwko życiu lub
zdrowiu, przestępstwo zgwałcenia lub kradzieży z włamaniem lub inne
przestępstwo przeciwko mieniu popełnione z użyciem przemocy lub
groźbąjej użycia (art. 60 § 2 w zw. z art. 733 § 3 kk). Przeszkody te nie
są traktowane w sposób bezwzględny i kategoryczny, gdyż ustawa prze­
widuje możliwość uwzględnienia szczególnych okoliczności.

Jeszcze jedna uwaga końcowa - nowy kodeks dokonał zmian w za­
kresie przesłanek. Wzgląd na poczucie sprawiedliwości przestał być
ujemną przesłanką dla stosowania warunkowego zawieszenia wykonania
kary82. Krąg zaś dodatnich przesłanek został poszerzony o przypadki
konsensusu w trybie art. 335 i 387 nkpk83, które stwarzają przesłanki dla
warunkowego zwieszenia wykonania kary, o czym będzie mowa w dal­
szej części pracy.

3. Grzywna

Zgodnie z art. 75 § 1 kk sąd zawieszając wykonanie kary może orzec
grzywnę, chociażby jej wymierzenie na innej podstawie nie było przewi­
dziane. Fakultatywność wymierzenia grzywny podkreśla kryminalnopo-
lityczne znaczenie warunkowego wykonania kary84. Ustawodawca w ko­
deksie z 1969 r. rozszerzył możliwość stosowania grzywny wobec
wszystkich skazanych na pozbawienie wolności z warunkowym zawie­
szeniem wykonania kary85. Kodeks kamy z 1932 r. nie przewidywał ku­
mulacji warunkowego zawieszenia wykonania kary z grzywną wymie­
rzaną z powodu warunkowego jej zawieszenia. Głównym celem kumula­
cji warunkowego zawieszenia wykonania kary pozbawienia wolności z
grzywną w kodeksie karnym z 1969 r. było zwiększenie rzeczywistej do­
legliwości warunkowego zawieszenia wykonania kary86.

82 K. Buchała, A. Zoll, op.cit., s. 503.
83 Z. Gostyński, op.cit., s. 381.
84 M. Leonieni, Warunkowe zawieszenie ..., s. 87.
85 J. Skupiński, op.cit., s. 278.
86 M. Leonieni, Warunkowe zawieszenie ..., s. 87; oraz J. Skupiński, op.cit., s. 278.

61

Ustawodawca przez niedopatrzenie87 nie określił górnego pułapu
grzywny wymierzanej na podstawie art. 75 § 1 kk. Spowodowało to wąt­
pliwości, czy górna granica grzywny ma być taka jak wysokość grzywny
samoistnej (art. 36 § lkk), czy też jej wysokość ma być taka, jak grzywny
wymierzonej oprócz kary pozbawienia wolności (art. 32 § 2 kk). J. Bafia
uważa, że skoro grzywna przy warunkowym zawieszeniu wykonania kary
jest zawsze wymierzona obok pozbawienia wolności, jej wysokość wyni­
ka z art. 32 § 2 kk88. Przeważał pogląd, że grzywna wymierzona na pod­
stawie art. 75 § 1 kk nie jest karą samoistną89. A problem był nie tylko
natury teoretycznej, ale i praktycznej, gdyż grzywna samoistna (art. 32 §
1 kk) jest dziesięciokrotnie wyższa, niż grzywna wymierzona w trybie
art. 32 § 2 kk. Zdecydowana większość teoretyków opowiadała się za
niższym pułapem grzywny, jednak zwyciężył pogląd przeciwny90. Prze­
ważał pogląd, że grzywna orzekana na podstawie art. 75 § 1 kk jest
grzywną niesamoistną, chociaż odmienny pogląd miał też swoich przed­
stawicieli91. Grzywna orzekana w trybie art. 75 § 1 kk, była traktowana
jako kara zasadnicza ze wszystkimi konsekwencjami i podlegała zamia­
nie na karę zastępczą92. Dopiero w późniejszym czasie Sąd Najwyższy
stwierdził, że w przypadku zarządzenia wykonania kary pozbawienia
wolności z powodu nieuiszczenia grzywny w terminie, grzywna orzeczo­
na na podstawie art. 75 § 1 kk, nie podlega wykonaniu. Kwestia doty­
czyła więc wąskiego zakresu problemu93.

Nowy kodeks unika tych błędów. Przede wszystkim określa górną
granicę pułapu wymiaru grzywny na 180 stawek dziennych przy zawie­
szeniu kary pozbawienia wolności i 90 stawek dziennych przy warunko­
wym zawieszeniu kary ograniczenia wolności (art. 71 § 1 nkk). Orzecze­

87 J. Skupiński, op.cit., s. 278.
88 J. Bafia [w:] J. Bafia, K. Mioduski, M. Siewierski, op.cit., s. 229.
89 A. Zoll [w:] K. Buchała, A. Zoll, op.cit., s. 512.
90 J. Skupiński, op.cit., s. 280.
91 A. Zoll [w:] K. Buchała, Z. Ćwiąkalski, M. Szewczyk, A. Zoll, Kodeks kamy.

Komentarz. Część ogólna, Warszawa 1994, s. 415.
92 Z. Kubec, Glosa do uchwały SN z dnia 5 listopada 1970 r. (VIKZP 62/70/PiP)

1971, nr 8-9, s. 478.
93 K. Buchała, A. Zoll, op.cit., s. 512.

62

nie grzywny na tej podstawie może nastąpić tylko wówczas, gdy jej orze­
czenie nie jest możliwe na innej podstawie94.

Usytuowanie przepisu o możliwości wymierzenia grzywny (art. 75 §
1 kk) przed przepisem regulującym nakładanie obowiązków (art. 75 § 2
kk) budziło wątpliwości co do jej charakteru, czy jest ona karą, czy jest
ona sui generis obowiązkiem95. Zagadnienie to wystąpiło w orzecznic­
twie SN i w doktrynie96. Trudno a priori odrzucić pogląd, że nie jest ona
sui generis obowiązkiem. Podobnie przecież, jak i obowiązki, jest ona
ważnym elementem okresu próby, okresu warunkowości. Zwracał na to
uwagę S. Bułaciński97. Przeważa pogląd, że grzywna orzekana na pod­
stawie art. 95 § 1 kkjest karą.

M. Leonieni uważa, że jest ona karą zasadniczą wymierzaną
oprócz warunkowego zawieszenia wykonania kary. Argumentując swój
pogląd, twierdzi, że grzywna nie jest przesłanką warunkowego zawie­
szenia wykonania kary, ani obowiązkiem w okresie próby, o których
mowa w art. 75 § 2 kk, gdyż grzywnę tę normuje odrębny przepis art.
75 § 1 kk, stanowiący szczególną, odrębną podstawę jej stosowania.
Ratio legis tego przepisu polega na tym, że sąd ma prawo, jeżeli wyma­
gają tego okoliczności czynu i osobowości sprawcy orzec oprócz kary
pozbawienia wolności z zawieszeniem jej wykonania także grzywnę,
jako celową i relatywnie dotykającą sprawcę dolegliwość98. Stanowi
ona niejako dodatkową gwarancję, że oskarżony w przyszłości po­
wstrzyma się od nagannego postępowania. Jest ona elementem stoso­
wania warunkowego zawieszenia kary99.

Głównym celem wymierzenia grzywny w trybie art. 75 § 1 kk jest
zwiększenie dolegliwości. Ta grzywna nie przestaje być karą ze wszyst­

94 K. Wojciechowski, Kodeks karny..., s. 151, oraz K. Buchała, A. Zoll, op.cit.,
s. 512.

95 M. Leonieni, Grzywna obok warunkowego skazania, GSiP, 1971, nr 22, s. 7.
96 Z. Kubec, Glosa do cytowanej uchwały..., s. 467.
97 A. Bułaciński, Nieuiszczenie grzywny a odwołanie warunkowego skazania,

GSiP, 1972, nr 16, s. 3.
98 M. Leonieni, Warunkowe zawieszenie ..., s. 89.
99 H. Rajzman, Przegląd Orzecznictwa SN w zakresie prawa karnego materialne­

go, NP. 1972, nr 4, s. 620.

63

kimi konsekwencjami, które polegają przede wszystkim na tym, że przy
jej wymiarze sąd ma kierować się dyrektywami wymiaru kary wynikają­
cymi z art. 50 kk. Brać pod uwagę nie tylko względy szczególnoprewen-
cyjne, ale i kierować się względami sprawiedliwej odpłaty, którą uzupeł­
nia grzywna orzeczona obok warunkowego zawieszenia wykonania kary.
J. Skupiński postrzega ją nie jako karę zasadniczą, ale jako karę zbliżoną
do kar dodatkowych. Różnica pomiędzy karą dodatkową wg kk z 1969 r.
polega na tym, że grzywna powiązana jest z karą pozbawienia wolności,
jej zawieszeniem, wchodzi w zakres warunkowości, w zakres próby100.
Grzywna jest traktowana, jak dowodzą badania101, jak dolegliwość towa­
rzysząca dynamice warunkowego zawieszenia wykonania kary.

Wydaje się, że nowy kodeks uniknął wielu niejasności, które ryso­
wały się na tle kodeksu z 1969 r. Nowy kodeks w art. 71 § 1 nkk, przewi­
duje możliwość wymierzenia kary grzywny w razie warunkowego zawie­
szenia wykonania kary. W art. 71 § 2 przewidziano, że grzywna nie ulega
wykonaniu w przypadku zarządzenia kary warunkowo zawieszonej, a
kara ulega skróceniu w razie uiszczenia grzywny o okres odpowiadający
liczbie uiszczonych stawek dziennych.

Nowy kodeks w przeciwieństwie do starego określa górne pułapy w
razie zawieszenia wykonania kary. Rozstrzyga, jak należy postąpić w ra­
zie zarządzenia wykonania kary warunkowo zwieszonej. Grzywna ta
może być wymierzona tylko wtedy, gdy orzeczenie jej na innej podstawie
(art. 33 nkk) jest niemożliwe102. Może być wymierzona, gdy nie jest

100 J. Skupiński, Warunkowe skazanie ... s. 279.
101 W badaniach M. Leonieniego (Warunkowe zawieszenie ...,s. 99) grzywnę zasto­

sowano wobec 64,7% skazanych na karę pozbawienia wolności z jej warunkowym za­
wieszeniem wykonania. Wobec więc 35,3% sprawców nie orzeczono grzywny. Moje
badania wskazują na to, że zasada represji ekonomicznej była częściej stosowana.
Grzywnę zastosowano do 89,09% skazanych. Czyli odstąpiono od jej wymierzenia do
10,91% skazanych. Nie była to grzywna wymierzana wyłącznie na podstawie art. 75 § 1
kk, gdyż w przypadku skazania z art. 203 kk, sprawca działał z chęci zysku (art. 36 § 3
kk), ale tylko do 2,56% sprawców kradzieży nie zastosowano grzywny. Są to przypadki
sporadyczne. Nie zastosowano grzywny w odniesieniu do 15,15% sprawców nieali-
mentacji i wobec 14,39% sprawców wypadków drogowych. Regułąjest więc stosowanie
grzywny.

102 K. Buchała, A. Zoll, op.cit., s. 513.

64

przewidziana jako ustawowe zagrożenie za dane przestępstwo, a sprawca
nie działał z chęci osiągnięcia korzyści majątkowej103.

Zoll stwierdza, że grzywna wymierzona na podstawie art. 71 § 1
nkk, ma tożsamy charakter z grzywną wymierzoną w trybie art. 32 pkt 1
nkk, jest więc karą. W przypadku jej nieuiszczenia podlega ona ściągnię­
ciu w ramach egzekucji104.

Instytucja grzywny orzekanej tylko w przypadku warunkowego za­
wieszenia kary pozbawienia wolności lub kary ograniczenia wolności, na
podstawie art. 71 § 1 nkk, jest integralnie związana z warunkowym za­
wieszeniem wykonania kary i stanowi realną dolegliwość dla skazanego.
Jest to pogląd powszechnie przyjmowany w nauce zarówno na podstawie
kodeksu karnego z 1969 r.105, jak i nowego kodeksu106.

Dolegliwość ta jest ważna z punktu widzenia celów kary: zapobie­
gania i wychowywania, jak i z punktu widzenia potrzeby kształtowania
świadomości prawnej społeczeństwa.

Ciekawym rozwiązaniem nowego ustawodawstwa jest dyrektywa
wynikająca z art. 58 § 2 nkk. Według tego przepisu grzywny nie orzeka
się, jeżeli dochody sprawcy, jego stosunki majątkowe i możliwości za­
robkowe uzasadniają przekonanie, że sprawca grzywny nie uiści i że
nie będzie można ściągnąć jej w drodze egzekucji. W takiej sytuacji
należy odstąpić od wymierzenia grzywny107. W tym też przejawia się
racjonalizm nowego kodeksu karnego. Przepis art. 58 § 2 nkk, nakazuje
sądowi rezygnację z orzekania zarówno grzywny samoistnej, jak i ku­
mulowanej108.

Myślę, że nowy kodeks lepiej uregulował grzywnę wymierzaną tylko
na podstawie warunkowego zawieszenia wykonania kary w oparciu o art.
71 § 1 nkk.

103 J. Wojciechowski: Komentarz ..., s. 151.
104 A. Zoll [w:] K. Buchała, A. Zoll, op.cit., s. 513.
105 J. Skupiński, op.cit., s. 278.
106 K. Buchała, A. Zoll, op.cit., s. 514.
107 J. Wojciechowski, Kodeks kamy ..., s. 126.
108K. Buchała, A. Zoll, op.cit., s. 427.

65

4. Obowiązki w okresie próby

Obowiązki są jedną z podstaw naszej probacji jako kumulatywnej
formy warunkowego zawieszenia wykonania kary, drugą podstawą jest
dozór. Podstawowym obowiązkiem wynikającym z istoty warunkowego
zawieszenia wykonania kary jest poprawne zachowanie się, przestrzega­
nie przepisów prawa. Ale doniosłe znaczenie mają obowiązki, które
zgodnie z art. 75 § 2 kk sąd może nałożyć na sprawcę tylko wyrokiem.
Chodzi o naprawienie szkody wyrządzonej przestępstwem w całości lub
części (art. 75 § 2 pkt 1 kk), przeproszenie pokrzywdzonego (art. 75 § 2
pkt 2 kk) i wykonanie ciążącego na sprawcy obowiązku łożenia na
utrzymanie innej osoby (art. 75 § 2 pkt 3 kk). Pozostałe obowiązki, jak:
wykonanie określonych prac lub świadczeń na cele społeczne (art.75 § 2
pkt 4 kk), wykonywanie pracy zarobkowej, nauki lub przygotowanie się
do zawodu (art. 75 § 2 pkt 5 kk), powstrzymanie od nadużywania alko­
holu (art. 75 § 2 pkt 6 kk), poddanie się leczeniu (art. 75 § 2 pkt 7 kk),
powstrzymywanie się od przebywania w określonych środowiskach lub
miejscach (art. 75 § 2 pkt 8 kk) i inne stosowne postępowanie, jeżeli to
może zapobiec popełnieniu nowego przestępstwa (art. 75 § 2 pkt 9 kk), w
postępowaniu wykonawczym mogą być modulowane. Zgodnie z art. 77 §
2 kk sąd w okresie próby, jeżeli za tym przemawiają względy wycho­
wawcze, może obowiązki ustanawiać, zmieniać i rozszerzać.

J. Skupióski wyraża myśl, że według art. 75 § 2 kk sąd może na ska­
zanego nałożyć dowolną liczbę spośród 8 wymienionych w nim obo­
wiązków, a nadto zobowiązać też do innego stosownego postępowania w
okresie próby, co czyni otwartym katalog obowiązków, gdyż inne sto­
sowne postępowanie nie będzie mogło być nałożone tylko wówczas, gdy
nie prowadziłoby to do zapobieżenia nowemu przestępstwu109.

M. Leonieni uważa, że ustawodawca słusznie dopuszcza taką liczbę
obowiązków i wyraża z tego powodu zadowolenie110, a J. Skupióski
obawy111. M. Leonieni słusznie uważa, że w kodeksie z 1932 r. możliwo­
ści nakładania obowiązków były ubogie, gdyż przepisy w art. 62 § 2 kk z

109 J. Skupiński, op.cit., s. 282.
110 M. Leonieni, Warunkowe zawieszenie ..., s. 115.
111 J. Skupiński, op.cit., s. 329.

66

1932 r. przewidywały jedynie możliwości nałożenia obowiązku napra­
wienia szkody. J. Skupiński podnosi, że ostateczny kształt konkretnie
wymierzonego warunkowego zawieszenia wykonania kary zależy w zbyt
małym stopniu od treści prawa, a w zbyt wielkim od swobodnego uzna­
nia organu stosującego prawo, czyli sądu wyrokującego i sądu wykonują­
cego wyrok112. Prowadząc badania, nie zauważyłem zbyt dużej aktywno­
ści sądu w postępowaniu wykonawczym, polegającej na zastąpieniu jed­
nych obowiązków innymi. Rola sądu ograniczała się przede wszystkim
do uchylenia niektórych nałożonych wyrokiem obowiązków i uchylenia
dozoru. Prawdą jest, że sąd nie jest skrępowany żadnymi kryteriami przy
wymierzaniu grzywny ma podstawie art. 75 § 1 kk. Godzi się jednak za­
uważyć, że nowy kodeks kamy nie czyni zadość tym postulatom, przewi­
dując taką możliwość w art. 71 nkk.

Sąd przy orzekaniu obowiązków i grzywny ma całkowitą swobodę i
pełne uznanie. Może według własnego uznania wybrać i nałożyć na
sprawcę określone obowiązki, jeden lub kilka z nich, ale może również
nie nakładać na sprawcę żadnego obowiązku113. Wyznaczenie stosow­
nych obowiązków wymaga wnikliwego rozważenia czynu pod kątem
okoliczności jego popełnienia oraz warunków i osobowości sprawcy114.

Pierwszym wymienionym w art. 75 § 2 kk jest obowiązek naprawie­
nia szkody wyrządzonej przestępstwem. Obowiązek ten przewiduje też
nowy kodeks w art. 72 § 2 nkk. W. Daszkiewicz115 obowiązek naprawie­
nia szkody traktuje jako środek probacyjny. W każdym razie jest to waż­
ny element próby.

Obowiązek naprawienia szkody opiera się na przepisach prawa kar­
nego, ale spełnia rolę odszkodowawczą, dlatego sąd kamy w tym przy­
padku korzysta pomocniczo z przepisów prawa cywilnego, zwłaszcza w
odniesieniu do pojęcia szkody, sposobu jej naprawienia116. Nakładając na
skazanego z warunkowym zawieszeniem wykonania kary, obowiązek
naprawienia szkody sąd powinien ustalić w wyroku wysokość wyrządzo­

112 Jw., s. 329.
113 J. Wojciechowski, Kodeks karny..., s. 152.
114M. Leonieni, Warunkowe zawieszenie ..., s. 117.
115 W. Daszkiewicz, Naprawienie szkody w prawie karnym, Warszawa 1972, s. 5.
116 M. Leonieni. Warunkowe zawieszenie ..., s. 123.

67

nej szkody oraz zbadać stosunki majątkowe skazanego, czy na takie na­
prawienie szkody pozwalają, czy wykonanie tego obowiązku będzie real­
ne117. Takie twierdzenie komentatorów opiera się na interpretacji przepi­
su, kodeks zaś kamy z 1932 r. czynił wyraźne zastrzeżenie: jeżeli stosun­
ki gospodarcze skazanego na to pozwalają, sąd może go zobowiązać, by
wynagrodził szkody, wyrządzone przestępstwem w czasie i rozmiarach
ustalonych w wyroku (art. 62 § 2 kk w wersji z 1932 r.). J. Makarewicz
zaś podkreśla, że przepis ten podyktowany jest obawą, by zarządzenie są­
dowe nie sprowadziło na skazanego ruiny gospodarczej. Nie nakłada na
sąd obowiązku orzeczenia naprawienia szkody, a jedynie daje mu tylko
uprawnienie, z którego korzystać powinien w interesie pokrzywdzonego118.

Obowiązek naprawienia szkody jest integralną częścią instytucji wa­
runkowego zawieszenia wykonania kary, spełnia funkcje penalne, zmie­
rzające do resocjalizacji i zmuszające go do wypełnienia tego obowiązku
pod rygorem zarządzenia wykonania kary wamnkowo zawieszonej, pod
rygorem następstw wynikających z art. 78 kk119. Obowiązek naprawienia
szkody spełnia też funkcję kompensacyjną120, co może zaoszczędzić po­
krzywdzonemu dochodzenia odszkodowania na drodze procesu cywilne­
go. Nałożenie obowiązku naprawienia wyrządzonej szkody nie ma
wpływu na prawa cywilne pokrzywdzonego, ani nie likwiduje roszczeń
cywilnych121. Jednak w innym momencie powstaje obowiązek z punktu
widzenia przepisów prawa cywilnego i przepisów prawa karnego. We­
dług prawa cywilnego obowiązek ten istnieje niezależnie od orzeczenia
sądu cywilnego. Z punktu widzenia przepisów prawa karnego powstaje
on z chwilą wydania wyroku, gdyż wyrok ma charakter konstytutywny,
wyrok zaś sądu cywilnego ma charakter deklaratoryjny122.

Ustalenie odpowiednich stosunków materialnych sprawcy jest ko­
niecznością wynikającą z celowości. Naprawienie szkody jest obowiąz­

117 J. Bafia, K. Mioduski, M. Siewierski, op.cit., s. 230.
118 J. Makarewicz, Kodeks karny z komentarzem, Lwów 1932, s. 142.
119 A. Murzynowski, Nałożenie obowiązku naprawienia skutków przestępstwa jako

element nowej polityki karania, PiP, 1970, nr 5, s. 721.
120 M. Leonieni, Warunkowe zawieszenie ..., s. 123.
121 S. Glaser, A. Mogilnicki, op.cit., s. 266.
122 M. Leonieni, Warunkowe zawieszenie ..., s. 124.

68

kiem nakładanym w całości lub w części, stąd ustalenie kwestii material­
nych ma istotne znaczenie. Naprawienie szkody może polegać na zwrocie
równowartości lub restitutio in integrum, czyli przywróceniu rzeczy do
stanu poprzedniego123 lub jej zwrotu.

Szkoda może być szkodą materialną lub niematerialną, czyli mająt­
kową lub niemajątkową124. Szkoda niemajątkowa jest dotkliwa, ale nie­
wymierna. Trudno ją ustalić przy zniewadze, zgwałceniu, uszkodzeniu
ciała. Jednak należy ją ocenić i zobowiązać skazanego do wypłacenia
pokrzywdzonemu słusznego wynagrodzenia125. Na wysokość obowiązku
naprawienia szkody wpływa wiele względów, np. profesja pokrzywdzo­
nego uszkodzeniem ciała czy też ewentualne sprowokowanie zajścia
przez pokrzywdzonego, jego stan majątkowy oraz stosunki rodzinne126.

Obowiązek naprawienia szkody orzekany na podstawie art. 75 § 2
kk ma charakter fakultatywny. Jednak w przypadku zagarnięcia mienia
społecznego, zgodnie z art. 75 § 3 kk sąd musi orzec ten obowiązek, gdy
chce zawiesić warunkowo wykonanie kary sprawcy przestępstwa zagar­
nięcia mienia społecznego, w wypadku gdy szkoda nie została naprawio­
na. Ten obowiązek orzeczenia naprawienia szkody dotyczy faktycznej a
nie prawnej szkody. To znaczy, gdy szkoda została pokryta, to faktycznie
nie istnieje i sąd nie ma obowiązku orzeczenia jej naprawienia127. Nało­
żenie obowiązku naprawienia szkody na podstawie art. 75 § 3 kk polega
na zobowiązaniu skazanego z warunkowym zawieszeniem wykonania
kary, by w oznaczonym terminie zwrócił pokrzywdzonej instytucji zagar­
nięte mienie lub uiścił jego równowartość128.

Omawiany obowiązek nie budzi wątpliwości poza obligatoryjnością
w razie zagarnięcia mienia. Poza tym jest on fakultatywny. Może doty­
czyć całości szkody lub tylko jej części. Sąd dysponuje rozsądnymi gra­
nicami stosowania tego obowiązku i nakłada go tak, aby uwzględnić inte­

123 Jw., s. 127.
124 W. Daszkiewicz, Naprawienie szkody ..., s. 66 i n.
125 M. Leonieni, Warunkowe zawieszenie ..., s. 127.
126 M. Leonieni, W. Michalski, Warunkowe umorzenie postępowania karnego w

świetle ustawy i praktyki sądowej, Warszawa 1972, s.110.
127 J. Bafia i inni, Komentarz ..., s. 233.
128 M. Leonieni, Warunkowe zawieszenie ..., s. 131.

69

resy pokrzywdzonego, a jednocześnie aby był możliwy do wykonania
przez skazanego129. Godzi się zauważyć, że przepis o obligatoryjnym nało­
żeniu tego obowiązku odszkodowawczego w razie zagarnięcia mienia
społecznego (art. 75 § 3 kk) obowiązuje nadal, nie został zmieniony prze­
pisami ustawy z dnia 23 lutego 1990 r. o zmianie kodeksu karnego130 i nie­
których ustaw, które udzielały wzmożonej ochrony własności społecznej.

Nowy kodeks kamy też przewiduje możliwość nałożenia obowiązku
naprawienia szkody w całości lub części (art. 72 § 2 nkk), chyba że
orzekł obowiązek naprawienia szkody jako środek kary wymienionej w
art. 39 pkt 5 nkk albo jako środek kamy - świadczenie pieniężne - prze­
widziany w art. 39 pkt 7 nkk. Zgodnie z art. 75 § 2 nkk nałożone na ska­
zanego obowiązki i środki kamę mają to samo znaczenie w wypadku ich
niewykonania. Stanowią podstawę do zarządzenia fakultatywnego wyko­
nania zawieszonej kary131. Obowiązek ten przewidziano też w nowym
kodeksie (art. 72 § 1 pkt 2 nkk).

Kolejnym obowiązkiem, jaki może być orzeczony tylko i wyłącznie
w wyroku, jest przeproszenie pokrzywdzonego. Ten obowiązek sprzyja
nie tylko wychowawczemu oddziaływaniu na sprawcę, ale służy satys­
fakcji danej pokrzywdzonemu132. Ma to zwłaszcza znaczenie przy prze­
stępstwach przeciwko czci i nietykalności osobistej, ale może też mieć
znaczenie w przypadku niealimentacji. Obowiązek przeproszenia powi­
nien mieć zastosowanie do sprawców czynów przestępnych, które wy­
rządziły pokrzywdzonemu krzywdę moralną133. Natomiast nie ma sensu
nakładać na sprawcę takiego obowiązku, gdy sąd wie iż pokrzywdzony
sobie tego nie życzy. Niecelowe będzie nakładanie tego obowiązku, gdy
sprawca już to uczynił, o czym wzmiankę poczyniono w protokole roz­
prawy134. Uznaniu sądu pozostawił ustawodawca ustalenie terminu i formy
przeprowadzenia. Może więc nastąpić ono ustnie lub pisemnie w druku135.

129 J. Skupiński, op.cit., s. 284.
130DzUnr 14, poz. 84.
131 K. Buchała, A. Zoll, op.cit., s. 520.
132 J. Wojciechowski, Rola warunkowego zawieszenia kary, PiŻ, 1970, nr 20, s. 3.
133 M. Leonieni, Warunkowe zawieszenie ..., s. 134.
134 A. Bubik, S. Cybulski, Przeproszenie pokrzywdzonego, PiŻ, 1970, nr 14, s. 4.
135 M. Leonieni, W. Michalski, Warunkowe umorzenie ..., s. 114.

70

Czasami konieczne okaże się sformułowanie tekstu przeproszenia136.
Zdaniem J. Skupińskiego ustawodawca zupełnie niepotrzebnie zin­

stytucjonalizował w prawie karnym przeproszenie pokrzywdzonego. Jest
to obowiązek zupełnie zbędny, nieznany ustawie o postępowaniu z nie­
letnimi, gdzie mógłby może lepiej służyć. Słusznie autor ten podnosi, że
fakt przeproszenia może mieć istotne znaczenie w procesie karnym137.
Jeżeli więc oskarżony w czasie przewodu przeprosi pokrzywdzonego, sąd
może uznać to za wydarzenie świadczące korzystnie o oskarżonym.
Obowiązek ten, skoro istnieje i został uznany w nowym kodeksie, ma
charakter konstytutywny i powstaje z mocy wyroku karnego138.

A. Zoll podkreśla jednak walory tego obowiązku, uważając, że speł­
nia on funkcję weryfikatora oceny postawy sprawcy. Służy zadośćuczy­
nieniu pokrzywdzonemu za krzywdę wyrządzoną przestępstwem, gdy
krzywda jest tego rodzaju, że przeproszenie może być dla pokrzywdzo­
nego jakąś rekompensatą139. W pełni popieram ten pogląd.

Ostatnim, trzecim obowiązkiem, który może być nałożony na skaza­
nego tylko wyrokiem podlegającym modyfikacji w postępowaniu wyko­
nawczym jest obowiązek łożenia na utrzymanie innej osoby. Ma to istot­
ne znaczenie w sprawach o niealimentację, ale badania dowodzą, że nie
zawsze ten obowiązek jest nakładany. Jego nałożenie następuje niezależ­
nie od obowiązku do uiszczenia zaległych rat. Często przybiera to formę
obowiązku naprawienia szkody. Zobowiązując skazanego do łożenia na
utrzymanie, sąd powinien bliżej określić ten obowiązek. Jest to co praw­
da ustanowione w wyroku przyznającym prawo do alimentacji, ale nic
nie przeszkadza, aby wskazać tytułem przypomnienia w treści tego zo­
bowiązania osobę najbliższą, na rzecz której skazany został zobowiązany
do płacenia alimentów, przypomnieć terminy i wysokości poszczegól­
nych rat, zgodnie z prawomocnymi ustaleniami sądu cywilnego w tej
kwestii140.

136 Czasami brak takiego zastrzeżenia dotyczącego treści przeproszenia może po­
krzywdzonego pozbawić satysfakcji przyczynić się do nowego postępowania. Np. w prasie
wydrukowano treść przeproszenia „Przepraszam panią Iksińską, że nazwałem kłamczuchą
i stwierdzam, że ona nie jest taką kłamczuchą, za jaką ją zawsze uważałem”.

137 J. Skupiński, op.cit., s. 288.
138 Jw., s. 289.
139 K. Buchała, A. Zoll, op.cit., s. 294.
140 M. Leonieni, Warunkowe zawieszenie ..., s. 136.

71

Charakter tego obowiązku zbliżony jest do obowiązku odszkodo­
wawczego. Chodzi bowiem o obowiązek, który istniał przed wydaniem
wyroku w sprawie karnej, jego źródła tkwiły w prawie rodzinnym i opie­
kuńczym i został stwierdzony wyrokiem sądu cywilnego. Orzeczenie
więc obowiązku łożenia na utrzymanie to nic innego, jak wspomożenie
istniejącego przed wydaniem wyroku w sprawie karnej obowiązku. To
skuteczne wymuszenie na skazanym wykonania tego obowiązku141. Czę­
sto się okazuje, że i to wspomożenie nie jest wystarczające.

Pozostałe obowiązki przewidziane w art. 75 § 2 pkt 4-9 kk mogą być
nakładane w czasie postępowania wykonawczego, w drodze postanowie­
nia (art. 77 § 2 kk). W czasie też postępowania wykonawczego mogą być
rozszerzane, zmieniane lub uchylane. Zmiany mogą dotyczyć nawet
obowiązków nałożonych wyrokiem. Na takie postanowienie przysługuje
zażalenie. Szerzej o problemach postępowania wykonawczego w dalszej
części tych rozważań.

Nałożenie obowiązku wykonywania określonych prac lub świadczeń
na cele społeczne jest pierwszym obowiązkiem podlegającym modulacji
w postępowaniu wykonawczym. Obowiązek ten zmierza do ukształtowa­
nia społecznej pożądanej postawy sprawcy czynu142. Z tego obowiązku
rezygnuje nowy kodeks kamy z 1997 r., gdyż w art. 72 § 1 nkk nie jest on
przewidziany, ale uważam, że może być on nakładany w ramach ogólnej
klauzuli stwarzającej możliwości zobowiązania do innego stosowania po­
stępowania w okresie próby (art. 772 § 1 pkt 8 nkk). Nie byłbym przeciw­
nikiem nakładania obowiązku wykonywania określonych prac lub świad­
czeń na cele społeczne, gdyż jest on elementem wdrażania do społecznie
użytecznej pracy i przestrzegania porządku społecznego (art. 37 § 1 kkw),
zmierza do resocjalizacji, czyli wtórnego uspołecznienia osób skaza­
nych143.

Obowiązek ten, podobnie jak i pozostałe, które omówię w dalszej
części pracy, jest obowiązkiem konstytutywnym. Ustawa nie określa, ja ­
kie to mogą być świadczenia, prace zaś zgodnie z art. 75 § 4 kk nie mogą

141 J. Skupiński, op.cit.,s. 289.
142 M. Leonieni, W. Michalski, Warunkowe umorzenie ..., s. 114.
143 S. Pawela, Kodeks karny wykonawczy, Komentarz, Warszawa 1994, s. 164.

72

trwać dłużej jak 20 godzin. Trudno by dowieść związku czynu przestęp­
czego z orzeczeniem tego obowiązku. Tej trudności nie ma np.
z poprzednim obowiązkiem łożenia na utrzymanie. W tym jednak przy­
padku obowiązek ten łączy się z osobą sprawcy, nie ma więc charakteru
kompensacyjnego, lecz represyjny, aczkolwiek w literaturze przypisuje się
mu inne cechy, takie jak: wzbogacający, wychowawczy, weryfikujący144.

Wykonanie określonych prac lub świadczeń na cele społeczne ma
jedną tylko wadę. Wymaga organizacji tej pracy, co w naszym społeczeń­
stwie nie należy do silnej strony. A przecież praca na cele społeczne mo­
że być wykonywana na rzecz miasta, instytucji państwowych i samorzą­
dowych, na rzecz organizacji. Świadczenia na cele społeczne mogą mieć
charakter osobisty albo rzeczowy, ale celem świadczeń jest wzgląd wy­
chowawczy, a nie dolegliwość ekonomiczna145. Wadą tego uregulowania
nie jest jednak jego enigmatyczność wychowawcza, niedookreślenie cza­
su ich trwania146. Stąd sąd musi określić datę rozpoczęcia i zakończenia
tego zobowiązania, podmiot organizujący, podmiot, na którego rzecz ma
być ten obowiązek wykonywany i typ, co przy dzisiejszym obciążeniu
sądów rozpoznawaniem spraw, orzeczenie tego nie jest częste147.

Obowiązek wykonywania pracy zarobkowej, nauki lub przygotowa­
nia się do zawodu wynikający z art. 75 § 2 pkt 5 kk został identycznie
sformułowany w nowym kodeksie w art. 72 pkt 4 nkk. Ten obowiązek też
jest obowiązkiem konstytutywnym, polegającym na nakazie określonego
zachowania. Obowiązek ten wyraźnie powiązany jest ze sprawcą, gdyż
chodzi tylko o takich skazanych, którzy nie wykonują pracy zarobkowej
ani nie uczą się148. Decyzja o nałożeniu na osobę warunkowo skazaną

144 J. Skupiński, op.cit., s. 290.
145 M. Leonieni, Warunkowe zawieszenie ..., 138.
146 Słusznie twierdzi J. Skupiński {op.cit., s. 291), że ta niedookreśloność, mgliście

podkreślony cel, budzi poważne wątpliwości co do racjonalności tego obowiązku.
147 W przeprowadzonych badaniach w 1991 r. ten obowiązek stanowił 4,41% ogółu

orzeczonych obowiązków. Nie jest więc czymś rzadkim. Na 522 obowiązków orzeczo­
nych wobec ogółu skazanych z warunkowym zawieszeniem wykonania kary w 23 przy­
padkach orzeczono ten obowiązek, najczęściej do sprawców wypadków drogowych
(4,72%), do sprawców kradzieży (3,91%) i do sprawców niealimentacji (4,63%). Różni­
ce pomiędzy sprawcami poszczególnych przestępstw są minimalne.

148 J. Skupiński, op.cit., 291.

73

obowiązku podjęcia pracy powinna być poprzedzona rozważeniem, czy
wykonanie tej pracy będzie realne, pisał M. Leonieni149 jeszcze w 1974 r.
Powtórzył to twierdzenie J. Wojciechowski150 w 1997 r. dodając, że zo­
bowiązując do wykonania pracy sąd powinien rozważyć realność tego
zobowiązania w świetle sytuacji istniejącej na rynku. A. Zoll w 1998 r.
powtórzył to samo stwierdzenie151. Oczywiście M. Leonieni nie miał na
myśli sytuacji panującej na rynku, a tylko względy zdrowotne (np. inwa­
lida) czy społeczne (np. matka wychowująca dzieci). Ale uwagi są zbież­
ne. Obowiązek nauki, który jest w tym przepisie przewidziany, zasługuje
na uznanie, ale może być stosowany do młodocianych lub osób, które są
zmuszone do zmiany zawodu152. Możliwość nakładania tego obowiązku
była przedmiotem krytyki J. Skupińskiego153, którego stanowisko jest
odosobnione.

Zobowiązanie warunkowo skazanego do powstrzymania się od nad­
używania alkoholu, mimo że wymienione w kodeksie na 6. miejscu jest
często stosowane w praktyce154. Takie zobowiązanie należy do istotnych
czynników profilaktyki. Powinno być stosowane zwłaszcza tam, gdzie
alkohol był czynnikiem kryminogennym, gdy czyn przestępczy był po­
pełniony zwłaszcza pod wpływem alkoholu155. Rzecz jasna, że nowy ko­
deks utrzymał tego rodzaju obowiązek, uzupełniając go jedynie o punkt o
używaniu innych środków odurzających (art. 72 § 1 pkt 5 nkk).

Nakładanie tego obowiązku na sprawcę ma na celu uchronienie go
przed uzależnieniem od alkoholu lub środków odurzających. Krymiogen-

149 M. Leonieni, Warunkowe zawieszenie ..., s. 140.
150 J. Wojciechowski, Komentarz ..., s. 153.
151 K. Buchała, A. Zoll, op.cit., s. 518.
152 M. Leonieni, Warunkowe zawieszenie ..., s. 140.
153 J. Skupiński, op.cit., s. 291.
154 Wyniki badań wskazują, że właśnie ten obowiązek jest najczęściej stosowany w

praktyce. Niemal co trzeci obowiązek wiąże się z zakazem nadużywania alkoholu (na
522 nałożonych na sprawców obowiązków 161 osób zostało obarczonych tym właśnie
obowiązkiem). Nie mogę stwierdzić wielkiej różnicy w nakładaniu takich obowiązków
na sprawców poszczególnych przestępstw, gdyż 32,28% tych obowiązków orzeczono
wobec sprawców wypadków, 30,1% wobec sprawców niealimentacji i 34,74% wobec
sprawców kradzieży.

155 M. Leonieni, Warunkowe zawieszenie ..., s. 140.

74

ne ich znaczenie, związek nadużywania alkoholu i środków odurzających
z przestępczością jest oczywisty, dlatego nałożenie tego obowiązku nie
jest uzależnione od tego, czy przestępstwo było popełnione pod ich
wpływem156.

Obowiązek powstrzymania się od nadużywania alkoholu ma cha­
rakter konstytutywny, polegający na zakazie nadużywania, a nie używa­
nia. J. Skupiński słusznie wywodzi, że poprzez nakładanie tego obowiąz­
ku ustawodawca nie stworzył sądowi możliwości nakładania obowiązku
całkowitej abstynencji, czyli nałożenia sądowej prohibicji indywidual­
nej157. Profdaktyczny charakter obowiązku wydaje się oczywisty158.

Nad realnością wyegzekwowania tego obowiązku, zwłaszcza w warun­
kach polskiego obyczaju, ustawodawca się nie zastanawiał ani w 1967 r., ani
w 1997 r. Chodzi o realność kontroli, kto i jak miałby sprawdzać i we­
dług jakich kryteriów miałoby to nastąpić, aby ustalić, że mieliśmy już
przypadek nadużycia, a nie użycia alkoholu - podnosi J. Skupiński159 i
ma rację. Są jednak czasami takie rozwiązania ustawowe, które więcej
nasuwają kłopotów teorii niż praktyce. Trudno zaś, aby ustawodawca
zrezygnował z tego rodzaju zakazu, reszta w ręku praktyków.

Obowiązek poddania się leczeniu ustanowiony wobec osoby skaza­
nej z warunkowym zawieszeniem wykonania kary jest obowiązkiem kon­
stytutywnym, łatwym do kontrolowania i mającym spełniać rolę profi­
laktyczną160, czyli indywidualnoprewencyjną i w tym J. Skupiński161 po­
strzega racjonalizację ustalenia tego obowiązku. Zwraca on też uwagę, że
ustawodawca upoważnia sąd do nałożenia tego obowiązku i na tym koń­
czy swoje zainteresowanie tym złożonym problemem (przymusowe le­
czenie, ambulatoryjne leczenie).

Obowiązek poddania się leczeniu może być nakładany, gdy sąd
ustali związek pomiędzy czynem a stanem zdrowia jako jedną z przyczyn

156K. Buchała, A. Zoll, op.cit., s. 495.
157 J. Skupiński, op.cit., s. 294.
158 M. Leonieni, Warunkowe zawieszenie..., s. 140, podobnie K. Buchała, A. Zoll,

op.cit., s. 495.
159 J. Skupiński, op.cit., s. 294.
160 K. Buchała, Z. Ćwiąkalski, M. Szewczyk, A. Zoll, op.cit., s. 329.
161 J. Skupiński, op.cit., s. 294.

75

popełnienia tego przestępstwa162. Będzie to najczęściej obowiązek pod­
dania leczeniu odwykowemu od alkoholu lub środków odurzających, ale
można rozważyć, zwłaszcza w odniesieniu do osób uprzednio już kara­
nych i dopuszczających się ponownie przestępstw, na tle anomalii psy­
chicznych i w tym kierunku163, jak również leczenia odwykowego nar­
komanów164. Postulaty częstszego orzekania tego obowiązku165, przy­
najmniej w przeprowadzonych badaniach nie znalazły pozytywnego od­
zwierciedlenia166. Nowy kodeks zmienił obowiązek poddania się leczeniu
0 tyle, że dodał sformułowanie „a w szczególności odwykowemu lub
rehabilitacyjnemu” (art. 72 § 1 pkt 6 nkk). J. Wojciechowski167 twierdzi,
że leczenie może się odbywać w warunkach ambulatoryjnych, ale podda­
nie się leczeniu wymaga ponadto zgody skazanego (art. 74 § 1 nkk). Co
wydaje się słuszne.

Na delikatność materii tego obowiązku zwraca uwagę A. Zoll168,
słusznie podkreślając kwestię podstawowych wolności i praw człowieka,
których nakaz dotyka. Ponadto samo stanowienie w kwestiach zdrowia,
wolność od przymusu w tym zakresie ma znaczenie podstawowe. Dobrze
więc się stało, że ustawodawca uzależnił nałożenie tego obowiązku od
zgody skazanego (art. 74 § 1 nkk). Jest to przykład swoistego konsensu­
su, jaki obecne ustawodawstwo kamę stara się zalecać (np. art. 335, 387
1 388 nkpk).

Istnieje możliwość orzeczenia na podstawie art. 75 § 2 pkt 8 kk
obowiązku powstrzymania się od przebywania w określonych środowi­
skach lub miejscach. W identycznym sformułowaniu taką możliwość

162 K. Buchała, A. Zoll, op.cit., s. 518.
163 M. Leonieni, Warunkowe zawieszenie ..., s. 142.
164 S. Pawela, Istota i zadania nadzoru ochronnego, NP, 1970, nr 4, s. 442 i n.
165 E. Lasoń, Probacja dla 100 tys. skazanych, GS, nr 8, s. 3.
166 Obowiązek poddania się leczeniu zastosowano w 37 przypadkach na 522 obo­

wiązki, stanowi to 7,09% zastosowanych zobowiązań. Dla porównania obowiązek nie-
nadużywania alkoholu zastosowano do 161 skazanych. Można założyć, że bez mała co
czwarty nadużywający alkoholu został poddany leczeniu. Najczęściej obowiązek pod­
dania się leczeniu stosowano wobec sprawców kradzieży (9,5%), następnie wobec
sprawców niealimentacji - 6,02% i sprawców wypadków drogowych - 5,51%.

167 J. Wojciechowski, Komentarz..., s. 153.
168 K. Buchała, A. Zoll, op.cit., s. 518.

76

przewiduje nowy kodeks w art. 72 § 1 pkt 1 nkk. M. Leonieni słusznie
wywodzi, że pod pojęciem „środowisko” należy rozumieć przede
wszystkim środowisko przestępcze lub do niego zbliżone, a więc środo­
wisko osób zdemoralizowanych, z marginesu społecznego. Pod pojęciem
zaś „miejsce” rozumieć należy miejsce gromadzenia się i przebywania
określonych ludzi. Orzeczenie takiego zakresu staje aktualne w sytu­
acjach, gdy sąd ustala, że popełnienie przez sprawcę czynu dokonane
zostało pod wpływem określonego środowiska albo w okolicznościach
związanych z pewnym miejscem169. Tego rodzaju obowiązek wiąże się z
ograniczeniem swobody i wolności. Musi być orzekany z dużym wyczu­
ciem i dużą ostrożnością170.

Również A. Zoll podkreśla, że nałożenie tego obowiązku dotyka
podstawowych wolności, a sąd przy jego orzekaniu powinien kierować
się celem nakładanych obowiązków. Ten obowiązek może być nakładany
tylko wtedy, kiedy sąd ustali kryminogenny wpływ określonych środo­
wisk i miejsc na osobę skazanego. Dolegliwość nie może uzasadniać na­
łożenia tego obowiązku171.

J. Wojciechowski jednak zasadnie podnosi172, że tego obowiązku nie
można odczytywać jako bezwzględny zakaz wstępu do określonych
miejsc, byłaby to w istocie nowa forma kary ograniczenia wolności.
Ustawodawcy, jak również sądowi chodzi tu o wskazanie pewnego ocze­
kiwanego zachowania się sprawcy, że będzie unikał określonych środo­
wisk, np. pijaków, narkomanów, przestępców, subkultury młodzieżowej.

Omawiany obowiązek jest już ostatnim obowiązkiem wyrażonym w

169 M. Leonieni, Warunkowe zawieszenie ..., s. 143.
170 Według badań M. Leonieniego (jw., s. 147-148) na 211 obowiązków nałożonych

na sprawców (autor podaje 300 obowiązków jednak z sumy wynika jedynie 211, dlatego tą
liczbą się posługuję, zwłaszcza że niezbędne jest określenie liczb stosunkowych), tego
rodzaju obowiązek orzeczono w odniesieniu do 10 sprawców, co stanowi 4,74% ogółu
obowiązków. Według moich badań z roku 1991 tego rodzaju obowiązki orzeczono wobec
59 skazanych w stosunku do 522 orzeczonych ogółem obowiązków. Stanowi to 11,03%
ogółu obowiązków orzeczonych wobec skazanych z warunkowym zawieszeniem wykona­
nia kary. Muszę więc zauważyć, że na początku praktyki na tle nowego kodeksu ten obo­
wiązek był stosowany znacznie rzadziej niż na początku lat dziewięćdziesiątych.

171 K. Buchała, A. Zoll, op.cit., s. 519.
172 J. Wojciechowski, Komentarz ..., s. 153.

77

postaci zakazu, ma charakter konstytutywny. J. Skupiński173 twierdzi, że
jest on trudny do kontrolowania i silnie ingeruje w sferę wolności osobi­
stych jednostki. Może obejmować szeroką sferę życia i dotyczyć sytuacji,
których nie tylko prawo, ale i obyczaj nie uznają za naganne. Nie po­
dzielam poglądu autora z przyczyn poprzednio omawianych.

Ponadto sąd władny jest na podstawie art. 75 § 2 pkt 9 kk orzec
obowiązek innego stosowanego postępowania w okresie próby, jeżeli
może to zapobiec popełnieniu ponownie przestępstwa. To zobowiązanie
powinno być ściśle określone przez sąd orzekający lub przez sąd wyko­
nujący orzeczenie. Obowiązek innego stosowanego postępowania został
obłożony zastrzeżeniem, że można go nałożyć, gdy może to zapobiec
popełnieniu nowego przestępstwa174. Można zauważyć, że powołany
przepis uelastycznia politykę w zakresie nakładania obowiązków w cza­
sie próby przez uzupełnienie zakresu zobowiązań175. Życie jest oczywi­
ście bogate i ustawodawca nie jest w stanie przewidzieć wszystkich sytu­
acji, które można by formułować w postaci obowiązku. Słusznie jednak
J. Skupiński zwraca uwagę, że jest to przykład klauzuli generalnej176, a
M. Leonieni177 nazywa to przepisem blankietowym. Obowiązek innego
stosownego postępowania w okresie próby, jeżeli może to zapobiec po­
pełnieniu ponownie przestępstwa, został identycznie ujęty w nowym ko­
deksie art. 72 § 1 pkt 8 nkk. J. Wojciechowski178 powołuje jako przykład
formułowania takiego obowiązku: zobowiązanie do ścisłego przestrzega­
nia zasad ruchu drogowego. Uważam, że przykład ten jest o tyle nie traf­
ny, że ten obowiązek wynika z kodeksu drogowego i musi być przestrze­
gany, ale w sprawach o wypadki drogowe można uznać nałożenie tego
obowiązku za przypomnienie o potrzebie przestrzegania przepisów, za
swoiste napomnienie. Dalej J. Wojciechowski wymienia trafnie przykła­
dy nałożenia obowiązków przestrzegania zasad współżycia w rodzinie,
współżycia społecznego w stosunkach sąsiedzkich.

173 J. Skupiński, op.cit., s. 296.
174 Jw., s. 297.
175 M. Leonieni, Warunkowe zawieszenie ..., s. 144.
176 J. Skupiński, op.cit., s. 330.
177 M. Leonieni, Warunkowe zawieszenie ..., s. 144.
178 J. Wojciechowski, Kodeks karny ..., s. 153.

78

Brak generalnej klauzuli katalogu możliwych do nałożenia na skaza­
nego obowiązków, nadania im określonego kształtu, czyli określenia spo­
sobu ich wykonania, ich liczby i możliwości kumulowania z karą dodat­
kową grzywny wskazuje, że ustawa nie zawiera żadnych w tym wzglę­
dzie ograniczeń179. Jednak nowy kodeks kamy z 1997 r. nie ustrzegł się
tej wady lub raczej elastyczności. Postrzega cele probacji, potrzebę roz­
tropnego ingerowania w sferę wolności osobistych. Katalog obowiązków
nie jest zamknięty (art. 72 § 1 pkt 8 nkk).

Nowy kodeks kamy w innej kolejności określa te obowiązki i jako
pierwszy obowiązek wymienia informowanie sądu lub prokuratora o
przebiegu próby. W ten sposób podkreśla, że jedną z podstawowych
funkcji okresu próby jest kontrola nad zachowaniem skazanego, a jego
wolność jest wolnością kontrolowaną. Dlatego obowiązek określony w
art. 72 § 1 pkt 1 powinien być nakładany szczególnie wtedy, gdy sąd nie
oddaje skazanego pod dozór, gdyż w przeciwnym wypadku byłby po­
zbawiony informacji o zachowaniu skazanego180.

5. Dozór i poręczenie

Dozór nad skazanym stanowi integralną część instytucji warunko­
wego zawieszenia wykonania kary181. Instytucja ta jest szczególnie
skutecznym środkiem polityki karnej, gdy wiąże się umiejętnie z nad­
zorem nad zachowaniem się danej osoby w okresie próby182. Nadzór
nieumiejętny przerodzić się może w dozór policyjny183, którego nieko­
rzystne następstwa wykazywały doświadczenia państw, które posługi­
wały się tą instytucją184. Początków dozoru szukać należy w pierwszej

179 J. Skupiński, op.cit., s. 330.
180K. Buchała, A. Zoll, op.cit.,s. 517.
181 S. Walczak, Prawo penitencjarne. Zarys systemu. Warszawa 1972, s. 419.
182 J. Makowski, Kodeks karny z komentarzem, s. 141. Kodeks kamy z 1932 r., po­

sługiwał się nazwą dozór ochronny. Nazwa ta podkreślała funkcję tego dozoru. Kodeks
kamy z 1969 r. posługuje się terminem dozorów.

183 M. Siewierski, Kodeks karny i prawo wykroczeń. Komentarz. Warszawa 1958, s. 114.
184 J. Makowski, op.cit., s. 179.

79

połowie XIX w. w Stanach Zjednoczonych185.
Kamieniem węgielnym amerykańskiej probacji, twierdzi A. Marek,

jest dozór sprawowany przez kuratorów zawodowych, których zadaniem
jest nadzór nad skazanym, udzielanie mu pomocy i oddziaływanie wy­
chowawcze186.

Początkowo dozór powierzano osobom godnym zaufania lub organi­
zacjom społecznym zajmującym się filantropią. Ostatnio utrwala się jed­
nak przekonanie, że kuratorami powinny być osoby wykonujące zawo­
dowe obowiązki opieki i wychowania187 nad skazanymi.

Podstawowymi zadaniami dozoru są funkcje aktywnego kształtowania
procesu oddziaływania na skazanego oraz funkcje kontrolne nad jego po­
stępowaniem w okresie próby188. Celem jest podjęcie starań, aby sprawca
w okresie próby przestrzegał porządku prawnego, wykonywał obowiązki
nałożone przez sąd, a zwłaszcza nie popełnił nowego przestępstwa189.

Dozór więc umożliwia sądowi wzmocnienie oddziaływania wycho­
wawczego w okresie próby. Nie ma on charakteru zwiększenia dolegli­
wości, nie ma na celu ograniczenia wolności skazanego. Powinien uła­
twiać skazanemu wykonywanie nałożonych na niego obowiązków oraz
przestrzeganie prawa, porządku prawnego. Poza tą funkcją wychowaw­
czą powinien spełniać istotną funkcję kontrolną umożliwiając sądowi
stały wgląd w przebieg próby poprzez składanie okresowych sprawozdań.

185 W. Świda {Prawo karne, Wrocław 1989, s. 305) podaje, że w 1841 r. szewc
John Augustus, przysłuchujący się rozprawie widz, zaproponował sądowi, że gotów jest
zaręczyć za dobre sprawowanie się oskarżonego w przyszłości, jeżeli sąd wstrzyma się
na okres próby z dalszym postępowaniem. Augustus w ciągu 18 lat swojej społecznej
działalności poręczył przed sądem i sprawował dozór nad 2000 skazanych. Stwierdził,
że tylko 10 z nich uczyniło mu zawód. Dopiero w 1878 r. ta praktyka doczekała się
ustawowego wyrazu. Do tego roku była stosowana niejako zwyczajowo. Ustawa obo­
wiązywała początkowo w kilku miastach (Boston i miasta sąsiednie) w stanie Massachu­
setts, dopiero później warunkowe zawieszenie połączone z dozorem zaczęło się coraz
bardziej rozpowszechniać.

186 A. Marek, Rola amerykańskiej probacji i je j efektywność., Acta Univ. N i­
colai Copemici. Prawo nr 16, 1978, s. 212.

187 M. Leonieni, Warunkowe zawieszenie ..., s. 73.
188 S. Lelental, Wykład prawa karnego wykonawczego..., s. 187.
189 A. Marek, Prawo karne..., s. 300.

80

Ta potrzeba kontroli powinna być jedną z istotnych dyrektyw dla sądu
przy podejmowaniu decyzji o oddaniu oskarżonego pod dozór190.

Kodeks z 1969 r. te kwestie reguluje w art. 76 § 1 kk stwierdzając,
że sąd może uzależniać warunkowe zawieszenie wykonania kary od po­
ręczenia organizacji społecznej, instytucji lub osoby godnej zaufania za­
pewniających podjęcie starań, aby skazany przestrzegał porządku praw­
nego, a w szczególności, aby nie popełnił nowego przestępstwa. A więc
ustawodawca w 1969 r. preferował poręczenie społeczne jako formę
sprawowania kontroli i resocjalizacji. Dopiero w § 2 art. 76 kk stwierdził,
że zawieszając wykonanie wymierzonej skazanemu kary sąd może na
okres próby oddać go pod dozór wyznaczonej osoby, instytucji lub orga­
nizacji społecznej. Dozór z reguły jest fakultatywny, jednak gdy chodzi o
sprawcę młodocianego, który popełnił przestępstwo umyślnie, jak i w
przypadku recydywy szczególnej, orzeczenie dozoru jest obligatoryjne
(art. 76 § 3 kk). Ta obligatoryjność jest bezwzględnie wiążąca przy orze­
kaniu dozoru. Obligatoryjność dozoru dotyczy też osób uzależnionych od
środków odurzających lub psychotropowych, jeżeli skazanie nastąpiło za
przestępstwo związane z używaniem tych środków, co wynika z art. 34
ust. 1 o zapobieganiu narkomanii191.

Kodeks nie określa zadań dozoru, można więc założyć, jak czyni to
M. Leonieni192, że zarówno dozór, jak i poręczenie mają takie same cele,
polegają na podjęciu starań wobec skazanego, aby nakłonić go do prze­
strzegania porządku prawnego, a zwłaszcza niepopełnienia nowego prze­
stępstwa. Ale ten sam autor stwierdza, że dozór umożliwia wywarcie na
sprawcę bardziej intensywnego wpływu, roztoczenie nad nim systema­
tycznej opieki i udzielenie mu pomocy w prowadzeniu społecznie pożą­
danego trybu życia193. A więc cele są takie same, ale jednak skutki mogą
okazać się lepsze przy dozorze niż przy poręczeniu.

Uważam, że ustawodawca potraktował ten problem zbyt powierz­
chownie, co może być usprawiedliwione, gdyż w doktrynie cele dozoru
ujmowane są zawsze jednolicie. Dozór ma do spełnienia dwa cele.

190 K. Buchała, A. Zoll, op.cit., s. 520.
191 J. Skupiński, op.cit., s. 298.
192 M. Leonieni, Warunkowe zawieszenie ..., s. 174.
193 Jw., s. 174.

81

Pierwszym jest kontrolowanie, czy skazany przestrzega ogólnych warun­
ków zastosowanego wobec niego warunkowego zawieszenia wykonania
kary, a więc czy nie popełnia nowego przestępstwa, czy wywiązuje się z
obowiązków na niego nałożonych, czy przestrzega porządku prawnego.
Jest to cel główny i podstawowy dozoru. Drugim zaś celem jest udziele­
nie skazanemu stosownej pomocy, aby mógł przestrzegać warunków pró­
by. Jednak trzeba powiedzieć, że ustawa nie określa celów dozoru, pozo­
stawiając to nauce i aktom niższego rzędu194.

Dozór w naszym systemie prawa nie jest zwykłym środkiem admini­
stracyjnym, który skazany miałby odczuwać jako skrępowanie jego życia
na wolności. Jest to środek wychowawczy, którego celem jest roztoczenie
pieczy nad życiem skazanego i ułatwienie mu pomyślnego przebiegu
próby195. To forma społecznej kontroli, element dozorowanej wolności
umożliwiającej resocjalizację, poprawę sprawcy w warunkach wolno­
ściowych196. Umożliwia sądowi systematyczny nadzór nad przebiegiem
próby, nad zachowaniem się sprawcy, nad wykonywaniem obowiązków,
pozwala w razie potrzeby na szybkie odwołanie warunkowego zawiesze­
nia wykonania próby197.

Możliwość ustanowienia dozoru lub w niektórych przypadkach
obowiązek jego orzeczenia, wraz z ustanowieniem obowiązków, pozwala
sądowi na właściwe i coraz szersze orzekanie warunkowego zawieszenia
wykonania kary, które niesie ze sobą jednak określoną dolegliwość. In­
stytucja dozoru pozwala sądowi na szersze stosowanie zawieszenia wy­
konania kary, dając zarazem gwarancję oddziaływania na oskarżonego,
lub odwołania błędnego zawieszenia wykonania kary198.

Kwestię podmiotów sprawujących dozór ustawodawca załatwił la­
konicznie: oddać skazanego pod dozór wyznaczonej osoby, instytucji lub
organizacji społecznej (art. 76 § 2 kk). Poważną wadą tej regulacji jest
nie tylko ogólnikowe określenie kręgu podmiotów uprawnionych do

194 J. Skupiński, op.cit., s. 299.
195 W. Świda, Prawo karne..., s. 305.
196 M. Leonieni, Warunkowe zawieszenie ..., s. 175.
197 J. Pawela, Formy resocjalizacji skazanych bez pozbawienia wolności, Przegl.

Pen., 1970, nr 2, s. 31 i n.
198 M. Leonieni, Warunkowe zawieszenie ..., s. 176.

82

sprawowania dozoru, ale brak fundamentalnej kwestii199, a mianowicie
określenia stanu prawnego podmiotów uprawnionych do sprawowania
dozorów pozostawiając tę kwestię do rozwiązania aktom niższego rzędu.
Minister Sprawiedliwości 2 kwietnia 1971 r. wydał rozporządzenie w
sprawie dozorów i nadzoru ochronnego zwane dalej rozporządzeniem w
sprawie dozorów200 oraz rozporządzenie 24 listopada 1986 r. w sprawie
kuratorów sądowych, zwane dalej rozporządzeniem w sprawie kurato­
rów201. Słusznie podnosi J. Skupiński, że o tym, jaki jest status prawny
podmiotu wykonującego dozór, decyduje nie wola ustawodawcy, lecz
może decydować każdorazowa polityka rządu202.

Ze sformułowania art. 76 § 2 kk należałoby oczekiwać, że te akty niż­
szego rządu skonkretyzują pojęcie wyznaczonej osoby, instytucji lub orga­
nizacji społecznej. Powołane rozporządzenie w sprawie dozorów reguluje
wykonywanie dozorów przez: kuratorów sądowych, zakłady pracy, w któ­
rych skazany pracuje lub ma pracować, i organizacje społeczne203.

Orzeczony przez sąd dozór sprawują kuratorzy sądowi, zawodowi
lub społeczni. J. Skupiński podnosi, że powołane rozporządzenie nie
przewiduje oddania pod dozór innej osoby nie będącej kuratorem. Lecz
słusznie twierdzi, że takie uprawnienie ma sąd, a wynika ono z art. 76 § 2
kk. Zgodnie więc z tym przepisem sąd może do sprawowania dozoru
powołać kuratora sądowego, jak i inną wyznaczoną osobę204. Rozporzą­
dzenie w tej części nie może ograniczać ustawy. Wyznaczoną osobą mo­
że być kurator, ale i inna osoba, która zdaniem sądu zasługuje na zaufanie
i daje rękojmię właściwego wykonywania dozoru.

Nawiązując do sformułowanego pojęcia instytucje w art. 76 § 2 kk
rozporządzenie o dozorach wymienia: zakłady pracy, które zatrudniają
lub mają zatrudnić skazanego, oraz instytucje godne zaufania, a w szcze­
gólności sprawujące opiekę społeczną (§ 1 cyt. rozporządzenia). Wobec
tego, że nie bardzo wiadomo, co oznacza termin instytucja użyty w art.
76 § 2 kk, można przyjąć, że chodzi o każdy zbiorowy i zorganizowany

199 J. Skupiński, op.cit., s. 299.
200 DzU nr 9, poz. 95 z późn. zm.; DzU z 1981 r., nr 28, poz. 151.
201 DzU nr 43, poz. 212.
202 J. Skupiński, op.cit., s. 300.
203 M. Leonieni, Warunkowe zawieszenie ..., s. 180.
204 J. Skupiński, op.cit., s. 300.

83

podmiot prawa. Natomiast, gdy chodzi o organizacje społeczne, to w
rozporządzeniu mówi się o organizacji związkowej, kobiecej lub innej,
zwłaszcza takiej, w której działalności skazany uczestniczy lub ma
uczestniczyć oraz dla której sprawowanie opieki nad skazanym stanowi
wykonanie jej zadań statutowych, a wszystko ogólna kończy klauzula o
innej instytucji godnej zaufania205.

Ostatecznie każdy dozór musi wykonywać osoba fizyczna, sądowy
kurator zawodowy, sądowy kurator społeczny, przedstawiciel instytucji
lub przełożony w wojsku206. Kuratorzy zawodowi są pracownikami są­
dów rejonowych lub wojewódzkich. Są powoływani i podlegają preze­
som tych sądów. Muszą sprostać określonym w rozporządzeniu kryte­
riom, a więc muszą mieć obywatelstwo polskie, stałe miejsce zamieszka­
nia w Polsce, korzystać z pełni praw, nie mogą być karani za przestęp­
stwo, muszą mieć ukończone 26 lat, zasługiwać na zaufanie i dawać rę­
kojmię należytego wykonywania swoich obowiązków. Kurator zawodo­
wy musi mieć wykształcenie wyższe, a w wyjątkowych przypadkach
przynajmniej średnie.

Główny ciężar sprawowania dozoru spoczywa na kuratorach spo­
łecznych. W latach dziewięćdziesiątych (1990-1996) działało w Polsce
średnio 10.334 kuratorów społecznych207. Obarczenie kuratorów spo­
łecznych głównym ciężarem sprawowania dozorów, wynika z możliwo­
ści finansowych państwa208. Kuratorów zawodowych jest znacznie mniej,
o czym decydują też względy finansowe. Z danych J. Kamińskiego wyni­
ka, że od roku 1971, kiedy było ich 315, po rok 1977, gdzie mieliśmy 544
kuratorów zawodowych, liczba ich stale rosła209. Na podstawie tych da­
nych obliczyłem, że w latach 1971-1977 działało w Polsce średnio 433

205 M. Leonieni, Warunkowe zawieszenie ..., s. 130.
206 J. Skupiński, op.cit., s. 303.
207 Własne obliczenia na podstawie danych Ministerstwa Sprawiedliwości - Staty­

styka sądowa i penitencjarna. Część I. Działalność sądów i jednostek penitencjarnych,
Warszawa 1996. Najwyższą liczbę działających kuratorów społecznych zanotowano w
roku 1990, gdyż było ich 11.974, najniższą - 9251 kuratorów - w 1996 roku.

208 J. Kamiński, Kuratorzy społeczni w systemie resocjalizacji skazanych w warun­
kach wolności dozorowanej, NP, 1977, nr 7-8, s. 1090.

209 J. Kamiński, Kuratorzy zawodowi dla dorosłych., NP, 1979, nr 2, s. 55.

84

zawodowych kuratorów. W roku 1995 liczba kuratorów zawodowych
wynosiła 1436, a w roku 1996 - 1450 kuratorów210. W porównaniu z
początkami praktyki na tle nowego kodeksu do momentu kresu jego
obowiązywania liczba kuratorów zawodowych zwiększyła się z 315 do
1450. Kurator zawodowy sprawuje dozór nad szczególnie trudnymi przy­
padkami, a ponadto kontroluje i organizuje pracę kuratorów społecznych
i przedstawicieli instytucji sprawujących dozór211.

W latach 1991-1996 orzeczono wobec osób ukaranych warunkowym
zawieszeniem wykonania kary 515.921 dozorów, z czego 515.460 dozo­
rów sprawowali kuratorzy. Stanowi to 99,91% ogółu dozorów.

TABELA 2. Dozory zastosowane wohec osób skazanych
z warunkowym zawieszeniem

Rok Ogółem
dozorów

Sprawowanych przez kuratorów
liczba %

1991 58.129 58.016 99,96

1992 70.707 70.703 99,99

1993 79.662 79.659 99,99

1994 90.044 90.011 99,96

1995 102.337 102.334 99,99

1996 115.052 114.647 99,65

Źródło: Statystyka sądowa i penitencjarna. Część I. Działalność sądów i jednostek
penitencjarnych, Warszawa 1996.

Udział innych podmiotów w sprawowaniu dozorów praktycznie jest
żaden. Z wykładni przepisów art. 76 kk widać wyraźnie chęć podkreśle­
nia większego znaczenia poręczenia organizacji społecznej, instytucji lub
osoby godnej zaufania niż dozoru. Wniosek taki nasuwa się przy porów­

210 Dane Ministerstwa Sprawiedliwości (Statystyka sądowa i penitencjarna), z któ­
rej wynika, że w roku 1996 prowadzono 115.052 dozorów nad osobami, którym karę
warunkowo zawieszono, i nad 36.831 osobami korzystającymi z warunkowego przed­
terminowego zwolnienia, łącznie więc 151.883 dozorów.

211 J. Skupiński, op.cit., s. 302.

85

nywaniu kolejności regulacji tych instytucji w obrębie samego przepisu
art. 76 kk. Zadania zarówno poręczenia, jak i dozoru nie różnią się212
Jednak instytucja poręczenia była bardziej sformalizowana i biurokra­
tyczna213. Jest nie tylko środkiem stosowanym przy probacji, ale i jako
środek zapobiegawczy uregulowany w kodeksie postępowania karnego w
art. 231-234 kpk. Są to zarówno czynności poprzedzające zgłoszenie
wniosku (uchwała), jak i samo jego zgłoszenie wraz z oświadczeniem
osoby podejmującej się poręczenia 214.

Nasuwa się pytanie, po co wprowadzono poręczenie do kodeksu
karnego. J. Skupiński uważa, że zadecydowały o tym dwa względy.
Pierwszy to spełnianie funkcji podobnej do dozoru, czyli podjęcie starań,
aby skazany przestrzegał porządku prawnego, kontrolowanie jego za­
chowania, a w razie potrzeby stosowna pomoc. Poręczenie więc to nic
innego jak oddanie skazanego pod słabszy dozór. Drugi powód to wzglę­
dy natury ideologicznej, czynnikowi społecznemu przypisywano aprio­
rycznie korzystne oddziaływanie na sprawcę przestępstwa215. M. Leonie-
ni przyznaje, że tezę o sporadyczności stosowania poręczeń w praktyce
potwierdziły jego badania, jak również badania prowadzone przez innych
autorów216. Zasadnie twierdzi J. Skupiński, że ustawodawca wprowa­
dzając poręczenie liczył na następujące korzyści: bezpłatne wspomożenie
dozoru kuratorskiego, bezpłatne realizowanie funkcji kontrolnej i po­
mocniczej dozoru oraz na uzyskanie aprobaty decydentów za ideolo­
giczną i polityczną trafność rozwiązania217.

Nie brano pod uwagę tego, że do udzielenia poręczenia organizacje
czy instytucje społeczne wcale się nie kwapią. W sporadycznych przy­
padkach inicjatywa wychodzi od poręczyciela. Poręczycieli trzeba było
poszukiwać, sąd powinien inicjować udzielenia poręczenia, a to wymaga

212 T. Wiśniewski, Model kurateli sądowej w Polsce, Warszawa 1978, s. 26 i n.
213 Z. Iwaszkiewicz, Poręczenie społeczne, jako środek zapobiegawczy, Warsza­

wa 1974.
214 Wydano nawet poradnik: T. Kościńska, Udział organizacji społecznych w wy­

miarze sprawiedliwości, Warszawa 1980, s. 101, 115 i zał. 10, 11, 12, 13, 14.
215 J. Skupiński, op.cit., s. 307.
216 M. Leonieni, Warunkowe zawieszenie ..., s. 169.
217 J. Skupiński, op.cit., s. 307.

86

czasu i zachodu. Mniej więc czasochłonne było orzeczenie dozoru niż
poszukiwanie poręczyciela. M. Leonieni, badając ten problem, przyczyn
sporadycznego zainteresowania się poręczeniami dopatrywał się w niedo­
statecznym zainteresowaniu ze strony poręczycieli, niedostatecznym
prawnym uregulowaniu, braku popularyzacji, inicjatywy podmiotów
orzekających, a także zainteresowania ze strony oskarżonych218.

Ustawodawca w nowym kodeksie karnym zrezygnował z poręczenia
jako instytucji służącej probacji. Poprzestał na dozorze, który może być
orzeczony tylko i wyłącznie w razie skazania na karę pozbawienia wol­
ności219. Dozór jednak może być spełniany przez kuratora, osobę godną
zaufania, stowarzyszenie, instytucję lub organizację społeczną, do której
działalności należy troska o wychowanie, zapobieżenie demoralizacji lub
pomoc skazanym (art. 73 § 1 nkk). Bardzo podobnie ujęto dozór przy
warunkowym umorzeniu postępowania karnego (art. 67 § 2 nkk)220.

Dozór stanie się częścią wszystkich trzech instytucji, których istota
tkwi w poddaniu próbi‘e. Również nowy kodeks kamy wykonawczy sze­
rzej reguluje formy sprawowania dozom (art. 169-178 nkkw).

Nowy kodeks kamy i nowy kodeks wykonawczy, jednak nie
uwzględnia postulatów teorii221, aby zwiększyć władzę dyskrecjonalną
kuratorów i nadać im przynajmniej niektóre uprawnienia decyzyjne.
Ale uprawnienia kuratorów są znacznie szersze, zwłaszcza kuratorów
zawodowych, którzy stali się organami postępowania wykonawczego
(art. 2 pkt 6 nkkw) - o czym szerzej przy omawianiu postępowania wy­
konawczego.

218 M. Leonieni, Poręczenie przy warunkowym zawieszeniu wykonania kary, War­
szawa 1979, s. 213.

219 J. Wróblewski, Komentarz ..., s. 154.
220 B. Myma, op. cit., s. 231.
221 S. Pawela, Model kurateli sądowej w świetle przepisów kodeksu karnego wyko­

nawczego, PiP, 1991, nr 1; oraz K. Sawicka, Projekt modelu kurateli sądowej. Zesz.
Nauk. IBPS, Warszawa 1985, nr 23, a także P. Stępniak, Funkcjonowanie kurateli są­
dowej. Teoria i rzeczywistość, Poznań 1992.

87

6. Problematyka procesowa

Problematykę procesową warunkowego zawieszenia wykonania kary
zamierzam ograniczyć do niektórych zagadnień związanych z postępo­
waniem dowodowym, wyrokowaniem i zakazem pogarszania sytuacji
oskarżonego, gdy apelacja wniesiona jest na jego korzyść, zasadami le­
galizmu i oportunizmu oraz nowymi przesłankami warunkowego zawie­
szenia wykonania kary, które wynikają z konsensusów określonych w art.
335 nkpk i art. 387 nkpk.

Trudno, aby już na początku postępowania dowodowego sąd był
przekonany o potrzebie zawieszenia wykonania kary. Ale po odczytaniu
aktu oskarżenia, po złożeniu wyjaśnień przez oskarżonego już rysuje się
taka ewentualność. Jednak te dane, które mogą uzasadniać warunkowe
zawieszenie wykonania kary, są zbierane w każdej sprawie, o każdym
oskarżonym, gdyż kodeks postępowania karnego z 1969 r. w art. 8 prze­
widuje zebranie danych o osobie każdego sprawcy. Kodyfikacje z 1969 r.
większą rolę przywiązują do badań osobopoznawczych222. Tendencję tę
wyrażono w art. 50 i w art. 8 kpk.

Nowa kodyfikacja również przywiązuje do badań osobopoznawczych
dużą rolę. Jej znaczenie wynika z art. 53 § 2 nkk, a szczegóły zostały uregu­
lowane w art. 213 nkpk, który traktuje o zbieraniu danych o osobie oskarżo­
nego, art. 214 nkpk, który traktuje o przeprowadzeniu wywiadu środowi­
skowego, art. 215 nkpk, który przewiduje badanie oskarżonego przez bie­
głych psychologów lub lekarzy, i art. 216 nkpk, który dopuszcza przesłuchi­
wanie w charakterze świadków osoby, które przeprowadziły wywiad, co jest
nowością w naszym prawie karnym procesowym - świadkiem zostaje ktoś,
kto nie jest związany z faktem popełnienia przestępstwa. Ustawodawca w
nowym kodeksie postępowania karnego w wyodrębnianym 24 rozdziale, w
dziale V o dowodach, przeznaczył wyłączną uwagę wywiadowi środowi­
skowemu223 i badaniom osoby oskarżonego. Świadczy to o randze badań
osobopoznawczych, jakie nowe ustawodawstwo im nadaje.

222 K. Marszał, Proces kamy, Katowice 1992, s. 156.
223 Rozporządzenie Ministra Sprawiedliwości z 12 sierpnia 1998 r., w sprawie re­

gulaminu czynności kuratora sądowego w zakresie przeprowadzania wywiadu środowi­
skowego oraz wzoru kwestionariusza tego wywiadu. Fax 48 22 6282575.

88

W postępowaniu karnym należy ustalić tożsamość oskarżonego, jego
wiek, stosunki rodzinne i majątkowe, wykształcenie, zawód, zatrudnie­
nie, dane o karalności, a w miarę potrzeby dane na temat charakteru
oskarżonego, jego warunków osobistych oraz sposobu życia 224. A wła­
śnie te dane służą sądowi do ewentualnego nabrania przekonania o do­
datniej indywidualnej prognozie osobistej. Konieczne są ustalenia doty­
czące osobowości sprawcy przestępstwa, które umożliwiają rozpoznanie
podłoża przestępstwa, środowiska, z którego oskarżony się wywodzi,
trybu życia zarówno przed, jak i po popełnieniu przestępstwa. Kodeks nie
określa, w jakiej formie te materiały osobopoznawcze mają być zebra­
ne225. Odbywa się to za pomocą wywiadu środowiskowego, zapytań o
karalność w Centralnym rejestrze skazanych, zebrania zaświadczeń o
uzyskanych dochodach226. Wywiady środowiskowe mogą być sporządza­
ne przez policję, kuratorów sądowych, opiekunów społecznych itp.227, ale
mogą mieć formę ekspertyz poprzedzonych różnymi badaniami, np. psy­
chiatrycznymi, lekarskimi, socjologicznymi, psychologicznymi 228. W
rzeczywistości te badania osobopoznawcze polegają na prostym zbiera­
niu i sumowaniu informacji, na zbieraniu tylko danych dotyczących oso­
by, nie wnikających w analizę środowiska i na ustaleniu faktów minio­
nych229. Słusznie pisze M. Siewierski230, że wielka rola badań osobopo-
znawczych tkwi w tym, że nie karzemy czynu, lecz jego sprawcę za po­
pełnienie czynu, dlatego przy doborze kary należy oprzeć się na dobrym
poznaniu eech osobowości. Kara ma być karą celową, a z tego płynie ko­
nieczność jej dostosowania do osoby sprawcy, poznanie jego psychiki,
skłonności do określonych zachowań. Obowiązkiem sądu jest wyjaśnie­
nie okoliczności umożliwiających poznanie osobowości oskarżonego,

224 W. Daszkiewicz, Proces karny. Część ogólna, Poznań 1995, s. 193.
225 J. Grajewski, E. Skrętowicz, Kodeks postępowania karnego z komentarzem.,

Gdańsk 1996, s. 33.
226 A. Majewski, B. Mikosz, A. Skowron, Kodeks postępowania karnego z komen­

tarzem, Kraków 1996, s. 27.
227 J. Grajewski, E. Skrętowicz, Kodeks postępowania karnego..., s. 33.
228 A. Majewski i in., Komentarz..., s. 27.
229 L. Tyszkiewicz, Badania osobopoznawcze w prawie karnym, Warszawa 1975, s. 7.
230 M. Siewierski [w:] J. Bafia, J. Bednarzak, M. Fleming, S. Kalinowski, H. Kempisty,

M. Siewierski: Kodeks postępowania karnego. Komentarz, Warszawa 1971, s. 38.

89

warunków życia, w jakich kształtowała się jego osobowość, a obowiązek
ten wyraźnie wynika z art. 8 i art. 50 § 2 kk - stwierdza Sąd Najwyż­
szy231. Uwzględnienie właściwości i warunków osobistych, sposobu ży­
cia sprawcy i jego zachowania się przed i po popełnieniu przestępstwa
prowadzi do indywidualizacji kary, dostosowania jej rodzaju i wysokości
nie tylko do okoliczności popełnienia czynu, ale i do właściwości i wa­
runków osobistych232.

Sąd powinien dysponować wiadomościami o faktach teraźniejszych
zachowań, aby mógł, gdy zajdzie tego potrzeba, odtwarzać fakty minio­
ne, a co najważniejsze, przy warunkowym zawieszeniu wykonania kary,
mieć podstawę do przywoływania faktów przyszłych233. Sąd do ustalenia
tych faktów musi opierać się na określonych środkach dowodowych.

Policyjny wywiad środowiskowy jest swoistego rodzaju notatką in­
formacyjną, nazywa się to opinią z miejsca zamieszkania, a jakby na to
nie patrzeć, musimy zdawać sobie sprawę, że są to tylko notatki infor­
macyjne i nie mogą stanowić podstawy do ustalenia faktów i okolicz­
ności. Muszą być inne dowody potwierdzające informacje zawarte w
notatnikach234.

Trudno oprzeć się zasadności poglądu wyrażonego przez L. Tysz­
kiewicza235, który twierdzi, że choć znaczenie problematyki badań oso-
bopoznawczych wzrasta, to ani praktyka, ani nauka, ani też przepisy pra­
wa nie wykształciły zawartego i ogólnie uznawanego systemu poglądów
dotyczących badań osobopoznawczych. Rację ma M. Siewierski, pisząc,
że dane o osobie zbiera się za pomocą opracowanych w tym celu kwe­
stionariuszy. O wypełnienie ich można zwracać się do różnych podmio­
tów, szkół, zakładów pracy. Co do źródeł tych wiadomości, należy pytać
o to samych oskarżonych, zbierać wszelkie potrzebne dokumenty, prze­
słuchiwać świadków, a w wyjątkowych przypadkach biegłych z zakresu
psychiatrii, psychologii i socjologii236.

231 Wyrok SN z dnia 10 marca 1971 r. (III KR/7/71) OSNKW 1971, poz. 108.
232 J. Bafia i in., Kodeks karny..., s. 39.
233 L. Tyszkiewicz, Badania osobopoznawcze ..., s. 7.
234 J. Bafia i in., Kodeks karny..., s. 20.
235 L. Tyszkiewicz, Badania osobopoznawcze ..., s. 7.
236 M. Siewierski [w:] J. Bafia i in., Kodeks karny ..., s. 40.

90

Mając na uwadze treść art. 8 kpk wobec każdego oskarżonego moż­
na zebrać, w miarę potrzeby dane co do właściwości jego charakteru.
T. Nowak słusznie podnosi, że jest to dość szeroki wachlarz informacji,
że przedmiotem wywiadu środowiskowego mogą być np.: warunki
mieszkaniowe, majątkowe, warunki pracy, nauki237.

Zgodnie z art. 339 § 2 kpk na rozprawie można odczytywać nie tylko
protokoły i opinie, ale i inne dokumenty, do których ustawa zalicza dane
z wywiadu środowiskowego, dane o karalności. Zatem, jeżeli dane z wy­
wiadu środowiskowego mają charakter notatki urzędowej zawierającej
opinię z miejsca zamieszkania czy z miejsca pracy, podlegają odczytaniu
na rozprawie jako dokumenty238, jako inne dokumenty w rozumieniu art.
339 § 2 kpk.

Niektóre dowody ze swej istoty są dowodami pochodnymi, dowo­
dami z drugiej ręki. Takim klasycznym dowodem jest nie tylko zeznanie
świadka, który dowiedział się o faktach od innej osoby, ale i opinia bie­
głego, biegły bowiem po zbadaniu faktu przekazuje organowi opinię. Po­
znanie więc faktu następuje za pośrednictwem biegłego. Do kręgu tego
rodzaju dowodów należą opinie o oskarżonym, a także dane z wywiadu
środowiskowego239.

Dokumenty zawierające dane z wywiadu środowiskowego, opinie o
oskarżonym, ze względu na cel sporządzania, w rozumieniu art. 339 § 2
kpk są dokumentami sporządzonymi w celach dowodowych240, z reguły
procesowych241. Podlegają odczytaniu lub uznaniu za odczytane, chyba
że którakolwiek strona wnosi o odczytanie (art. 340 kpk). Mogą stanowić
podstawę wyroku w rozumieniu art. 357 kpk.

Wyrokowanie jest tą częścią rozprawy głównej, w czasie której
można dokonać warunkowego zawieszenia wykonania kary. Warunkowe
zawieszenie wykonania kary może nastąpić tylko w wyroku, po przepro­

237 T. Nowak, Zasada bezpośredniości w polskim procesie karnym, Poznań 1971,
s. 275.

238 Szerzej o pojęciu i podziale dokumentów: Z. Kegel, Dowód z ekspertyzy pismo-
znawczej w polskim procesie karnym, Wrocław 1973, s. 30 i n.

239 S. Waltoś, Proces karny. Zarys systemu, Warszawa 1996, s. 248.
240 Z. Kegel, op.cit., s. 40.
241 T. Nowak, Zasada bezpośredniości..., s. 162.

91

wadzeniu rozprawy głównej, i jest częścią rozstrzygnięcia co do kary242,
więc materialnoprocesowy charakter instytucji warunkowego zawiesze­
nia wykonania kary, jego związek z wykonaniem kary wynika z art. 360
kpk. Stanowisko takie wynika też z przepisów o naradzie i głosowaniu243.

Wyrokowanie obejmuje trzy części tajne: naradę, głosowanie i spo­
rządzenie wyroku, i trzy części jawne: głosowanie wyroku, przytoczenie
ustnych motywów wyroku, które może nastąpić z wyłączeniem jawności
(art. 312 § 2 kpk), oraz pouczenie o możliwości zaskarżenia wyroku. Te
trzy części stanowią promulgację wyroku244.

W czasie narady powinno się rozważyć problem izolować czy nie
izolować. Powinno się ustalić, czy indywidualna prognoza może być pro­
gnozą dodatnią, ustalić pozostałe przesłanki i to zarówno dodatnie, jak i
ujemne. Celem bowiem narady jest szeroko pojęta wymiana poglądów
dotycząca nie tylko czynu, za którego popełnienie sprawca jest sądzony,
ale wymiana poglądów dotyczących samego sprawcy, któremu należy
wymierzyć karę zgodnie z dyrektywami ustawowego i sądowego wymia­
ru kary. Oczywiście, że te rozważania dotyczą przypadku, gdy sąd orzeka
w składzie kolegialnym. Gdy sąd orzeka jednoosobowo, to sam sędzia
powinien dokonać analizy czynu sprawcy i rozważyć problem potrzeby
lub braku potrzeby izolacji, zgodnie z dyrektywami ustawowego i sądo­
wego wymiaru kary. Jeżeli sąd po wymierzeniu kary dojdzie do wniosku
o braku potrzeby izolacji, wówczas może ją zawiesić, gdy wymierzona
kara na to pozwala.

Wyjaśnienie tych kwestii jest konieczne, aby przy głosowaniu unik­
nąć sytuacji nieprzewidzianych. W czasie więc narady należy podnieść
wszystkie kwestie, które następnie będą przedmiotem głosowania. Nara­
da jest więc swobodną wymianą poglądów na temat wszystkich kwestii
podlegających rozstrzygnięciu, a jedynym ograniczeniem wynikającym z
art. 97 kpk jest to, aby odbywała się osobno co do winy i kwalifikacji
prawnej, co do kary i innych kwestii.

242 M. Siewierski, J. Tylman, M. Olszewski, Postępowanie karne w zarysie, War­
szawa 1971, s. 128.

243 M. Leonieni, Warunkowe zawieszenie..., s. 209.
244 T. Nowak, Rozprawa główna [w:] W. Daszkiewicz, T. Nowak, S. Stachowiak,

Proces karny. Część szczególna, Poznań 1996, s. 104.

92

Z tego przepisu T. Nowak245 zasadnie wywodzi, że są co najmniej
dwie narady, które poprzedzają co najmniej dwa głosowania. Pierwsza na­
rada odbywa się w przedmiocie winy oskarżonego i kwalifikacji prawnej.
Jeśli zapadło orzeczenie skazujące, następuje druga narada, obejmująca
problem kary. M. Siewierski246 nie wchodzi w szczegóły co do techniki
narady i głosowania i twierdzi, że art. 47 kpk zawiera jedynie ogólny na­
kaz, aby osobno rozważyć kwestię winy i kwalifikacji prawnej, osobno
kwestię kary, a osobno wszystkie inne kwestie, jakie ma rozstrzygnąć wy­
rok, o których mowa w art. 360-365 kpk. W naradzie i głosowaniu w kwe­
stii winy i kwalifikacji prawnej nie należy łączyć żadnych innych kwestii.

Po każdej naradzie następuje głosowanie co do kwestii poruszonych
w tej części narady. M. Leonieni247 podnosi, że przy naradzie nad wyro­
kiem należy oddzielnie głosować co do winy i kwalifikacji prawnej oraz
oddzielnie co do kary. Ustawa nie przewiduje odrębnego głosowania co
do warunkowego zawieszenia wykonania kary. Pogląd ten jest zasadny na
tle art. 97 kpk.

H. Kempisty248 podnosi, że każdą naradę właściwą poprzedza swo­
bodna wymiana zadań i wrażeń wyniesionych z sali rozpraw. W moim
przekonaniu jest to właśnie narada. Daleki byłbym od twierdzenia, że
mamy naradę właściwą i poprzedzającą ją naradę polegającą na swobod­
nym wyrażeniu myśli i wrażeń. W tym bowiem tkwi istota narady249.

Kwestią natomiast jest to, czy można prowadzić naradę dotyczącą
warunkowego zawieszenia wykonania kary. Jestem zdania, że w czasie
narady wymiana poglądów na ten temat jest konieczna, aczkolwiek ko­
deks postępowania karnego zawsze mówiąc o naradzie traktuje ją łącznie
z głosowaniem. Nie można zaś głosować kwestii warunkowego zawie­
szenia wykonania kary.

H. Kempisty250 stwierdza, że narady i głosowanie nie rozbijają się na

245 T. Nowak, Rozprawa główna, s. 102-103.
246 M. Siewierski [w:] J. Bafia i in., Komentarz ..., s. 161.
247 M. Leonieni, Warunkowe zawieszenie ... s. 209.
248 H. Kempisty, Metodyka pracy sędziego w sprawach karnych, Warszawa 1974,

s. 183.
249 S. Waltoś, Proces karny ... s, 462.
250 H. Kempisty, Metodyka pracy s ę d z i e g o s. 188.

93

poszczególne części. Rozstrzygnięcie co do kary traktuje się jako łączne
rozstrzygnięcie. Twierdzi słusznie, że w czasie narady co do kary sędzio­
wie powinni się wypowiedzieć jakie okoliczności faktyczne uznają za
łagodzące, a jakie za obciążające. Omówić należy również możliwość
warunkowego zawieszenia wykonania kary. Na postawione pod koniec
narady pytanie przewodniczącego: Jaką karę zasadniczą z zastosowaniem
lub bez stosowania warunkowego zawieszenia wykonania kary, należy
oskarżonemu wymierzyć?, odpowiedź, zdaniem H. Kempistego, powinna
brzmieć: głosuję za wymierzeniem dwóch lat pozbawienia wolności z
zastosowaniem warunkowego zawieszenia wykonania kary251.

Warunkowo zawieszając wykonanie kary, należy też rozstrzygnąć
inne kwestie. Czy stosujemy grzywnę (art. 75 § 1 kk), jakie obowiązki
nakładamy na oskarżonego (art. 75 § 2 kpk), na jaki okres próby zawie­
szamy wykonanie kary (art. 74 kk), czy stosujemy wobec oskarżonego
dozór (art. 76 kk), a więc należy przegłosować warunki zawieszenia wy­
konania kary. Te rozstrzygnięcia podjęte w głosowaniu powinny być po­
przedzone naradą. Podstawę do narady i głosowania nad warunkami za­
wieszenia wykonania kary stanowi art. 97 kpk, a wskazane zagadnienia
należą do innych kwestii w rozumieniu tego przepisu.

Nowy kodeks postępowania karnego nie zmienił w sposób zasadni­
czy przepisów o naradzie i głosowaniu, stwierdzając w art. 110 nkpk, że
narada i głosowanie nad wyrokiem odbywa się co do winy i kwalifikacji
prawnej czynu, co do kary, co do środków karnych (dawne pojęcie kar
dodatkowych) oraz co do pozostałych kwestii. Tak więc, pomimo iż wa­
runkowe zawieszenie wykonania kary należy do środków związanych z
poddaniem sprawcy próbie, będzie objęte naradą i głosowaniem w części
głosowania co do kary.

Następną ważną kwestią jest promulgacja wyroku, podanie ustnie
najważniejszych jego powodów przez przewodniczącego lub jednego z
członków składu sądu (art. 366 § 1 kpk). Stanowi to namiastkę uzasad­
nienia wyroku i odgrywa poważną rolę wychowawczą252. Najważniejsze
powody wyroku nie stanowią pełnego jego uzasadnienia, ale co do treści
powinny stanowić skróconą formę dokumentu sprawozdawczego, jakim

251 Jw., s. 189.
252 K. M a rsza Proces kamy ..., s. 382.

94

jest uzasadnienie wyroku253. Powszechnie przyjmuje się, że najważniej­
sze powody wyroku nie powinny różnić się w swej treści od sporządzo­
nego później jego uzasadnienia254. Ustne powody nie są więc pełnym
uzasadnieniem wyroku, ale jeżeli pomiędzy ustnymi powodami a uza­
sadnieniem wyroku istnieją rozbieżności, mogą być podniesione w rewi­
zji, jak pisze A. Majewski255, czyli apelacji.

Powinny one być przekonujące i zrozumiałe nie tylko dla stron, ale
także dla osób obecnych na sali rozpraw. Powinny wyjaśniać nie tylko
podstawę prawną rozstrzygnięcia, ale także jego społeczne aspekty256.
Podając ustne powody wyroku, mimo iż verba volant, należy zachować
szczególny umiar i dbać o precyzję słowa. Ustne powody wyroku mogą
być przecież notowane, stenografowanie, nagrywane na taśmę magneto­
fonową, a sprzeczność podniesiona w apelacji. Dlatego zaleca się poczy­
nienie notatek dotyczących ich treści. Nie mogą one pomijać istotnych
zagadnień omawianych w czasie narady257.

Dobrze przytoczone powody wyroku przekonują strony o zasadności
rozstrzygnięcia i bezzasadności apelacji. Sędzia powinien przygotować
się do ich wygłoszenia, nie żałować czasu, gdyż sporządzenie uzasadnie­
nia zabierze znacznie więcej czasu, zwłaszcza przy warunkowym zawie­
szeniu wykonania kary ma to istotne znaczenie. Uzasadniając wymierze­
nie kary z warunkowym zawieszeniem jej wykonania, należy zwrócić
uwagę zwłaszcza na powody uzasadniające zawieszenie. Nie tylko na
indywidualną prognozę osobistą, ale i na pokładane z nią nadzieje sądu, że
oskarżony będzie zachowywał się w sposób pożądany, będzie przestrzegał
porządku prawnego, nie popełni nowego przestępstwa. Należy też jednak
podnieść kwestię, że względy na społeczne oddziaływanie kary nie prze­
mawiają przeciwko warunkowemu zawieszeniu jej wykonania.

O warunkowym zawieszeniu wykonania kary może orzec sąd pierw­
szej instancji lub sąd odwoławczy258. Sąd odwoławczy orzeknie wów­

253 J. Bafia i in., Kodeks postępowania karnego ..., s. 434.
254 J. Grajewski, E. Skrętowicz, Komentarz ..., s.266.
255 A. Majewski i in., Komentarz ..., s. 308.
256 J. Grajeweski, E. Skrętowicz, Komentarz..., s. 266.
257 J. Bafia i in., Kodeks postępowania karnego..., s. 434.
258 A. Kaftal, O niektórych zagadnieniach zakazu reformationis in peius w praktyce

SN oraz wojewódzkich sądów odwoławczych, NP 1962, nr 9, s. 1143.

95

czas, gdy postawiono zarzut rażącej niewspółmiemości wymiaru kary, a
zarzut ten należy do kategorii zarzutu ocen259. Sąd jest zobowiązany do
zachowania stosunkowości wymiaru kar, co nie przeczy indywidualizacji
kary, ale odstępstwo od stosunkowości wymaga uzasadnienia260. Zarzut
więc rażącej niewspółmiemości kary skierowany jest przeciwko sędziow­
skiemu wymiarowi kary261. Sąd, stosując warunkowe zawieszenie wy­
miaru kary bądź nie stosując go, może dopuścić się rażącej niewspół­
miemości wymiaru kary262. Kara pozbawienia wolności może być uznana
za rażąco niewspółmiernie surową z powodu nadmiernej jej wysokości,
jak również z powodu nieorzeczenia warunkowego jej zawieszenia263.
Wyrok więc sądu odwoławczego może być podjęty w wyniku apelacji
zarówno na korzyść, jak i na niekorzyść.

Musimy sobie zdać sprawę z tego, że wydany wyrok, nawet jeszcze
nieprawomocny, stwarza dla oskarżonego określoną sytuację procesową,
której pogorszenie na skutek toczącego się postępowania odwoławczego,
nastąpić może tylko wtedy, gdy przeciwko niemu zostanie wniesiony śro­
dek odwoławczy. Kierunek więc skargi apelacyjnej decyduje o tym, czy
wobec oskarżonego będzie działał zakaz pogorszenia sytuacji, zakaz re­
formationis in peius264. Jest on wyłącznym przywilejem oskarżonego w
razie zaskarżenia orzeczenia na jego korzyść265.

Zakaz reformationis in peius można ująć w postaci określonych dy­
rektyw266. Sąd odwoławczy nie może orzekać na niekorzyść osób, co do
których nie zaskarżono orzeczenia na niekorzyść. Sąd odwoławczy nie
może na niekorzyść oskarżonego zmienić wyroku w części niezaskarżal-

259 A. Majewski i in., op.cit., s. 329.
260 J. Bafia i in., Kodeks postępowania karnego .., s. 480.
261 A. Kordik, F. Prusak, Z. Świda, Prawo karne procesowe, Część szczególna,

Wrocław-Szczecin 1996, s. 80.
262 M. Lipczyńska, A. Kordik, Z. Kegel, Z. Świda, Łagiewska, Polski proces karny,

Warszawa-Wrocław 1995, s. 330.
263 Wyrok składu 7 sędziów SN z dnia 9 stycznia 1973 r. V KRN/472/72 /OSNKW

1973, nr 6 poz. 75.
264 A. Majewski i in., op.cit., s. 319.
265 K. Marszał, Zakaz reformationis in peius w nowym ustawodawstwie karnym

procesowym, Warszawa 1970, s. 10.
266 Jw., s. 13.

96

nej na niekorzyść. Sąd rozpoznający sprawę ponownie nie może skazać
surowiej oskarżonego w porównaniu z uchylonym orzeczeniem, oczywi­
ście gdy przekazanie nastąpiło w wyniku zaskarżenia na korzyść oskar­
żonego, przy braku skargi na niekorzyść.

Zmiany dokonane w 1995 r., które weszły w życie od 1 stycznia
1996 r.267, upoważniły J. Grajewskiego268 do sformułowania pięciu ele­
mentów tego zakazu. Sąd odwoławczy może orzec na niekorzyść oskar­
żonego tylko wtedy, gdy środek odwoławczy wniesiono na jego nieko­
rzyść. Sąd odwoławczy może orzec na niekorzyść tylko w granicach
środka odwoławczego. Nie może skazać oskarżonego uniewinnionego
lub gdy postępowanie warunkowo umorzono, wówczas może jedynie
przekazać sprawę do ponownego rozpoznania. Sąd odwoławczy może
orzec karę surowszą tylko wówczas, gdy nie zmienia ustaleń faktycznych.
Sąd apelacyjny nie może zaostrzyć kary przez wymierzenie kary surow­
szej niż 15 lat pozbawienia wolności.

Konstrukcja więc zakazu reformationis in peius wiąże się ze środ­
kami odwoławczymi. Działa on w sytuacji, gdy środek zaskarżenia wnie­
siono na korzyść oskarżonego, przy równoczesnym braku zaskarżenia na
niekorzyść269. Kodeks nie definiuje pojęć „na korzyść” i „na niekorzyść”,
ale wydaje się to zbędne, gdyż ocena wynika z sytuacji procesowej.
Zgodnie przyjmuje się, że wymierzenie kary surowszej następuje w razie
zwiększenia kary określonego rodzaju, jak i rodzajowego zaostrzenia, a
także dokonania zmian w stanie faktycznym, który może mieć wpływ na
stosowanie przedawnienia, odebrania ustawowych możliwości nieodcier-
pienia kary, wszystko, to co w następstwie pogarsza sytuację oskarżonego
w zakresie kary270.

Zakaz reformationis in peius może być adresowany do sądu od­
woławczego, rozpoznającego środek, mówimy wówczas o bezpośred­
nim zakazie, lub też do sądu, któremu przekazano sprawę do ponowne­
go rozpoznania, wówczas mówimy o pośrednim zakazie reformationis

267 Ustawa z dnia 29 czerwca 1995 r. o zmianie kodeksu postępowania karnego ...,
DzU nr 89, poz. 443.

268 J. Grajewski, E. Skrętowicz, Komentarz ... s. 278.
269 K. Marszał, Zakaz ..., s. 15.
270 M. Leonieni, Warunkowe zawieszenie ..., s. 249.

97

in peius271. Oba obowiązują w naszym prawie procesowym (art. 383 § 1
i 391 § 1 kpk).

Wyłania się więc problem, czy uchylenie warunkowego zawieszenia
wykonania kary pozbawienia wolności jest możliwe, gdy skargę apela­
cyjną złożono tylko i wyłącznie na korzyść oskarżonego. Jeśli przyjmie­
my, że zastosowanie lub uchylenie warunkowego zawieszenia wykonania
kary należy do dziedziny wykonania kary i nie ma wpływu ani na rodzaj
kary, ani na jej wysokość, to uchylenie warunkowego zawieszenia nie jest
objęte zakazem reformationis in peius. Krytyka tego stanowiska była jed­
nak pryncypialna. Warunkowe zawieszenie wykonania kary nie wpływa
ani na rodzaj, ani na wysokość kary, ale nie ogranicza się jedynie do
dziedziny wykonania kary, a wpływa na treść orzeczenia o karze i jest
objęte zakazem pogorszenia sytuacji oskarżonego272.

Uchylenie warunkowego zawieszenia wykonania kary przez sąd od­
woławczy lub przez sąd orzekający ponownie, wskutek uchylenia wyro­
ku, wyłącznie na korzyść oskarżonego będzie stanowiło naruszenie zaka­
zu reformationis in peius. Takie stanowisko reprezentowała nauka w
okresie II Rzeczypospolitej273, jak i Sąd Najwyższy274. Zwiększenie
kary następuje nie tylko przez wymierzenie wyższej kary pozbawienia
wolności, ale i przez zmianę rodzaju kary, czytamy w wyroku SN, a
zatem także przez orzeczenie bezwarunkowej kary chociażby nawet
krótszej275. Takie też stanowisko reprezentuje nauka współczesna276,
orzecznictwo SN277.

271 K. Marszał, Zakaz ..., s. 16.
272 M. Leonieni, Warunkowe zawieszenie ..., s. 256.
273 S. Glaser, A. Mogilnicki, Kodeks postępowania karnego wymaga zmian, Gazeta

Sądowa Warszawska, 1936, nr 22, s. 340.
274 Uchwała Całej Izby Karnej SN z dnia 27 maja 1921 r. z Orzeczenia Izby Karnej

1921 r. s. 390.
275 Wyrok z dnia 17 stycznia 1935 r. /3 K 1587/34/ZO 1935, poz. 352.
276 K. Marszał, Zakaz ..., s. 193, a także M. Leonieni, Warunkowe zawieszenie ..., s.

256.
277 Wyrok SN z dnia 21 marca 1974 /II KR 334/73/OSNPG 1974, nr 8 - 9, poz.

106, uchwała SN z dnia 18 lutego 1972 r. /VI KZP 74/71/OSNKW 1972, nr 5, poz. 78 i
uchwała składu 7 sędziów SN z dnia 8 grudnia 1978 /VII KZP 35/78 OSNPG 1979, nr
2, poz. 32.

98

Wątpliwości praktyki odnosiły się do sytuacji, w której sąd odwo­
ławczy w sprawie skazanego na karę pozbawienia wolności bez grzywny,
chciał tę grzywnę wymierzyć obniżając wymiar zawieszonej kary. Sąd
Najwyższy stwierdził, że nie narusza to zakazu reformationis in peius,
jeśli wysokość orzeczonej w tym trybie grzywny, w razie konieczności
wymierzenia kary zastępczej, nie jest wyższa od zasadniczej kary pozba­
wienia wolności278. Z takim poglądem należy się zgodzić. W innej spra­
wie Sąd Najwyższy odpowiadał na pytanie w trybie art. 390 kpk i stwier­
dził, że podwyższenie grzywny przez sąd odwoławczy w sprawie zakoń­
czonej wyrokiem skazującym na karę pozbawienia wolności jest dopusz­
czalne, w razie środka odwoławczego wniesionego wyłącznie na korzyść
oskarżonego, gdy jednocześnie obniża się karę pozbawienia wolności do
takich granic, aby kara zastępcza na wypadek nieuiszczenia grzywny nie
przekroczyła wraz z obniżoną karą pozbawienia wolności czasu, na jaki
ją orzeczono. Samo jedynie warunkowe zawieszenie kary pozbawienia
wolności nie uzasadnia podwyższenia grzywny279.

W innym orzeczeniu SN stwierdził, że skazanie przez sąd odwoław­
czy na podstawie surowszego przepisu na karę pozbawienia wolności w
wyższym wymiarze, lecz z warunkowym zawieszeniem kary, podczas
gdy w wyroku zaskarżonym tylko i wyłącznie na korzyść skazanego sąd
I instancji wymierzył niższą karę bezwzględnego pozbawienia wolności -
jest orzeczeniem na niekorzyść w rozumieniu art. 383 § 1 kpk280. Tę
uchwałę w pełni akceptowali M. Cieślak i Z. Doda281 oraz A. Kafarski282.

Słusznie więc podnosi M. Marszał283, że bacząc na skutki w zakresie
kary należy oceniać je nie tylko w warunkach istniejących w chwili wy­
rokowania, lecz także w czasie wykonywania kary.

Natomiast zakazem reformationis in peius, nie są objęte określone w
art. 75 § 2 pkt 4-9 kk oraz orzeczenie dozoru, gdyż mogą one ulegać mo-

278 Wyrok z dnia 21 marca 1974 r, /II KR 334/73/OSNPG 1974 nr 7-8, poz. 106.
279 Uchwała składu 7 sędziów SN z dnia 8 grudnia 1978 r. /VII KZP 35/78/ OSN-

PG 1979 nr 2, poz. 32.
280 Uchwała SN z dnia 18 lutego 1972 r. /VIKZP74/71/ OSNKW 1972 nr 5, poz. 78.
281 M. Cieślak, Z. Doda, Przegląd orzecznictwa SN, WPP, 1973, nr 1, s. 105.
282 A. Kafarski, Przegląd orzeczniictwa SN , NP, 1976, nr 1, s. 97.
283 M. Marszał, Zakaz..., s. 194.

99

dyfikacj i nawet w postępowaniu wykonawczyni. Zmiana pozostałych
obowiązków może nastąpić w postępowaniu apelacyjnym.

Trudno nie podnieść zagadnienia legalizmu i oportunizmu. U źródła
zasady oportunizmu i u źródła probacji leży oszczędność środków i cza­
su. Konflikt pomiędzy powinnością państwa do karania (ius puniendi) a
kosztami procesu zawsze wymaga rozsądnych kompromisów284. Dlatego
nie należy odrzucać a priori w imię wyższych zasad ani oportunizmu, ani
warunkowego umorzenia postępowania karnego, ani warunkowego za­
wieszenia wykonania kary, ani warunkowego przedterminowego zwol­
nienia, gdyż są one tańszymi rozwiązaniami pragmatycznymi, nie w imię
minimalizacji represji, lecz w imię racjonalizmu i utylitaryzmu. Legalizm
ścigania jest bardzo kosztowną zasadą, gdyż nakazuje ściganie wszyst­
kich przestępstw285. Wysoka pozycja amerykańskiego prokuratora, jego
władza dyskrecjonalna wynika z tego, że z amerykańskiego procesu wy­
łączono zasadę legalizmu i, opierając proces na zasadzie oportunizmu,
przyznano prokuratorowi szerokie uprawnienia władcze w zakresie decy­
dowania o podjęciu lub odmowie oskarżenia, o podjęciu negocjacji z po­
dejrzanym i oskarżonym. Przy podejmowaniu decyzji, prokurator bierze
pod uwagę nie tylko samą sprawę kamą, ale i względy pozamerytoryczne,
a przekonanie prokuratora mierzone jest standardem uzasadnionych wąt­
pliwości286.

Osobiście jestem zwolennikiem oportunizmu ścigania287, dowodzę,
że nowy kodeks postępowania karnego wprowadzając zasadę legalizmu
uczynił tyle wyjątków na rzecz oportunizmu, że trudno już dociec, co tu
jest zasadą, a co wyjątkiem. Opowiadając się za oportunizmem ścigania
zdaję sobie sprawę, że należy podnieść etykę zawodową i wykluczyć
możliwość wszelkich względów osobistych, korzyści zawodowych i po­
litycznych. Pragnę racjonalnych rozwiązań, ale muszę się liczyć z ułom­
nościami naszego narodu.

284 J. Skupiński, op.cit., s. 370.
285 J. Tylman, Zasada legalizmu w procesie karnym. Warszawa 1965, s. 134.
286 j Tomaszewski, Proces amerykański. Problematyka śledcza. Toruń 1996,

s. 100-102.
287 A. Kordik, Oportunizm czy legalizm ścigania, [w:] Nowe kodyfikacje prawa

karnego, pod red. L. Boguni, Wrocław 1998, s. 95 i n.

100

Omawiając kwestie proceduralne warunkowego zawieszenia wyko­
nania kary, nie sposób nie zauważyć określonych zmian wniesionych
przez nowy kodeks postępowania karnego. Została silnie zarysowana
tendencja do załatwiania spraw w trybie konsensualnym, które były już
poprzednio omawiane przy okazji charakteru prawnego warunkowego
zawieszenia wykonania kary, okresu próby i przesłanek procesowych,
które otwierają drogę dla stosowania warunkowego zawieszenia wykona­
nia kary, tam gdzie według przepisów kodeksów z 1932 i z 1969 r. było
to niemożliwe.

Formy konsensusu przewidują przepisy art. 335 nkpk, a na ich kon­
trowersyjność zwraca uwagę S. Waltoś288 oraz art. 387 nkpk, w którym
zmiany nastąpiły na etapie prac parlamentarnych289. W każdym razie po­
wołane przepisy stwarzają szersze możliwości stosowania instytucji wa­
runkowego zawieszenia wykonania kary. A więc w nowej kodyfikacji
prawnej warunkowe zawieszenie wykonania kary jest regulowane nie
tylko przez nowy kodeks kamy i nowy kodeks wykonawczy, ale i nowy
kodeks postępowania karnego. Dotychczas instytucja te była regulowana
tylko w kodeksie karnym i w kodeksie karnym wykonawczym.

288 S. Waltoś, Nowe instytucje ..., s. 28.
289 Z. Gostyński, op.cit., s. 381.

Rozdział III

Wykonanie wyroku skazującego na karę
pozbawienia wolności1 z warunkowym

zawieszeniem

1. Uwagi ogólne

Postępowanie wykonawcze w sprawach zakończonych wydaniem
wyroku skazującego na karę pozbawienia wolności charakteryzuje się
swoistością. Wykonaniu nie podlega orzeczona kara pozbawienia wolno­
ści2, lecz środek probacyjny, z którym wiążą się: grzywna, dozór (lub
poręczenie), orzeczone obowiązki, które mogą być modyfikowane. W
sprawach związanych z wykonaniem środka probacyjnego w postaci wa­
runkowego zawieszenia wykonania kary pozbawienia wolności orzeka
sąd (art. 74 § 1 kkw), który w danej sprawie orzekał jako sąd pierwszej
instancji, a jeżeli skazanego oddano pod dozór, właściwym jest sąd, w
którego okręgu wykonywany jest dozór3. Taje więc reguła, że właściwym
jest sąd, który orzekał w pierwszej instancji (sąd rejonowy, rzadziej sąd
wojewódzki), może się zmienić w przypadku wykonywania dozoru. Jed­

1 Nowy kodeks przewiduje zawieszenie nie tylko wykonania kary pozbawienia
wolności, ale i kary ograniczenia wolności i grzywny. W tej części pracy zajmuję się tylko
wykonywaniem zawieszenia kary pozbawienia wolności, co ma swoje uzasadnienie w tym,
że w okresie badań tylko taka możliwość istniała, a nowy kodeks kamy wykonawczy w art.
178 nkkw ma zastosowanie tylko do kary pozbawienia wolności. Patrz Z. Hołda, K.
Postulski, Kodeks karny wykonawczy. Komentarz, Gdańsk 1998, s. 399.

2 J. Skupiński, Warunkowe skazanie w prawie polskim na tle porównawczym,
Warszawa 1992, s. 312.

3 S. Lelental, Wykład prawa karnego wykonawczego z elementami polityki
kryminalnej, Łódź 1996, s. 175.

102

nak typowa będzie sytuacja, gdy sądem, w którego okręgu dozór jest wy­
konywany, będzie sąd pierwszej instancji, chyba że skazany przebywa w
innym okręgu niż został skazany lub gdy został skazany przez sąd woje­
wódzki, a wykonanie dozoru należy do właściwości funkcjonalnej sądu
rejonowego4.

W postępowaniu wykonawczym w sprawach o warunkowe zawie­
szenie wykonania kary wydaje się wiele postanowień incydentalnych. Dla
przykładu wskażę na postanowienia o: ustanowieniu obowiązków, roz­
szerzeniu obowiązków, zmianie obowiązków, o których mowa w art. 75 §
2 pkt 4-9 kk, zwolnieniu od wykonywania tych obowiązków, ustano­
wieniu lub uchyleniu dozoru (art. 74 kkw). Wydanie podobnych posta­
nowień przewiduje nowy kodeks kamy wykonawczy w art. 178 nkkw5.
Przepisy kodeksu z 1969 r. przewidują też wydanie postanowień za­
równo o zawieszeniu i o umorzeniu postępowania wykonawczego (art.
17 kkw), jak i o zarządzeniu wykonania kaiy warunkowo zawieszonej
(art. 73 kkw).

Te postanowienia zapadają na posiedzeniu sądu (art. 19 kkw). Ko­
deks nie określa generalnie, jakie kwestie wymagają rozstrzygnięcia w
formie postanowienia, a jakie tylko zarządzenia. Odpowiedzi w tej
kwestii należy szukać w treści konkretnych przepisów. Czasami kodeks
wyraźnie stanowi, że decyzja ma mieć formę postanowienia, a niekiedy
dopuszcza strony do udziału w posiedzeniu (np. 74 § 4 kkw)6. Nowy
kodeks kamy wykonawczy nie dokonał zmian w tym zakresie (art. 18
nkkw). Komentatorzy jednak podkreślają7, że przepisy kodeksu w zasa­
dzie nie stwarzają wątpliwości, w jakiej formie - postanowienia czy
zarządzenia - sąd lub sędzia penitencjarny, ma podjąć rozstrzygnięcie.
Jeżeli przepisy wskazują na sąd, a zgodnie z art. 18 § 1 nkkw sąd orze­
ka postanowieniem, rozstrzygnięcie tej kwestii będzie miało formę po­
stanowienia. Zwrot „sąd zarządza” oznacza, że sąd wydaje postanowie­
nie, mocą którego zarządza to, co jest przedmiotem rozstrzygnięcia8. Uwa-

4 S. Pawela, Kodeks kamy wykonawczy. Komentarz, Warszawa 1994, s. 295.
5 Z. Hołda, K. Postulski, op.cit., s. 399.
6 S. Pawela, Kodeks kamy wykonawczy..., s. 103.
7 Z. Hołda, K. Postulski, op.cit., s. 76.
8 Jw., s. 76.

103

żarn, że stanowisko takie zasługuje na pełną akceptację, aczkolwiek lepiej
byłoby, gdyby art. 18 § 1 nkkw zamiast słów „sąd orzeka postanowie­
niem” użyto słów „sąd orzeka tylko postanowieniem”. Tylko prezes
sądu lub upoważniony sędzia mogą wydać zarządzenie (art. 19 § 2 kkw
i art. 18 § 2 nkkw).

Nasuwa się pytanie, jak kształtują się uprawnienia sądu w czasie pró­
by, a jak skazanego w tym okresie. Otóż nie ulega wątpliwości, że sąd jest
organem i z tej racji musi mieć większe uprawnienia. Skazany zaś musi się
poddać tej władzy, ma obowiązek stosować się do wydanych przez organy
poleceń (art. 7 § 1 kkw). Nowy kodeks kamy wykonawczy w art. 5 § 2
nkkw zawiera podobne sformułowanie. Zważmy więc status skazanego i
organów wykonujących wyrok, a zwłaszcza sądu.

Skazany ma określone obowiązki i prawa. Ma przestrzegać podsta­
wowego obowiązku probacji, zachowywać się w sposób społecznie po­
żądany, przestrzegać porządku prawnego, a zwłaszcza nie popełnić no­
wego przestępstwa. Zapobieżenie powrotowi do przestępstwa jest mini­
malnym zadaniem kary, ale nie wystarczającym do oceny, czy można za­
stosować warunkowe zawieszenie wykonania kary9. Na skazanego mogą
być nałożone nowe obowiązki, mogą być one modyfikowane, może być
zastosowany dozór, pomimo iż nie był on orzeczony w wyroku. Na ska­
zanym ciąży wykonywanie zarówno obowiązków nałożonych na niego w
wyroku, jak i przez sąd w postępowaniu wykonawczym. Ciąży na nim
obowiązek uiszczenia grzywny, jeżeli orzeczono ją wyrokiem. Ponadto
ciąży na nim obowiązek stosowania się do poleceń wydanych przez orga­
ny w trybie art. 7 kkw. Natomiast uprawnienia skazanego są znacznie
słabiej zarysowane. Ma on prawo do korzystania z pomocy obrońcy, mo­
że składać wnioski, a jeżeli ustawa tak przewiduje, to i zażalenia, ale nie
ma żadnych dodatkowych uprawnień, np. prawa do obecności na posie­
dzeniu sądu dotyczącym ustanowienia lub zmiany albo rozszerzenia
obowiązków, oddania pod dozór zwolnienia lub zmiany dozoru albo
obowiązków. Skazanemu przysługuje na takie postanowienia zażalenie, a
w posiedzeniu może wziąć udział obrońca. Ta ogólna niechęć kodeksu do

9 K. Buchała, A. Zoll, Kodeks karny. Część ogólna. Komentarz, Kraków 1998,
s. 506.

104

dopuszczenia skazanego do wypowiadania się w niezwykle istotnych dla
przebiegu próby kwestiach upoważnia do stwierdzenia, że w stadium
wykonania tego środka probacyjnego skazany jest w znacznym stopniu
odpodmiotowiony10. S. Pawela uważa, że główny przedmiot postępowa­
nia, kwestia winy i kary, został rozstrzygnięty. Imperatywem, który wy­
suwa się na plan pierwszy, są działania wykonawcze, a obowiązkiem
skazanego podporządkowanie się rygorom z tym związanym11. Mimo to
uważam, że skazany powinien być zawsze wysłuchany w okresie próby,
gdy zachodzi potrzeba modyfikacji obowiązków i dozoru. Nowy kodeks
nie czyni zadość temu postulatowi.

W odróżnieniu od skazanego uprawnienia sądu są szeroko zakreślo­
ne, czemu nie należy się dziwić. Sąd w postępowaniu wykonawczym
może dokonywać bardzo poważnych zmian dotyczących dozoru i obo­
wiązków, zastępować poręczenie dozorem i na odwrót. Sąd działa nie
tylko na wniosek podmiotów wykonujących dozór lub poręczenie, ale i z
urzędu. Podmioty sprawujące dozór mają obowiązek informowania sądu
o zachowaniu się skazanego w okresie próby, a jeżeli skazany nie pozostaje
pod dozorem, sąd może zebrać informacje na ten temat w trybie art. 77
kkw lub art. 15 § 1 kkw. Zbieranie informacji można nakazywać nawet co
6 miesięcy, jeżeli sąd uzna to za celowe12. Artykuł 15 kkw upoważnia sąd
do zebrania informacji w ramach wywiadu środowiskowego, którego zna­
czenie zostało rozbudowane w nowym ustawodawstwie.

Postępowanie wykonawcze może zostać umorzone, gdy nastąpi
przedawnienie lub śmierć skazanego. Artykuł 17 § 1 kkw wymienia te
dwie przyczyny umorzenia tylko przykładowo, gdyż również inna przyczy­
na może uzasadniać umorzenie postępowania wykonawczego. Tą inną
przyczyną może być np. prawomocne rozstrzygnięcie określonej kwestii
zwolnienia od odbycia reszty kary ograniczenia wolności, odwołanie wa­
runkowego przedterminowego zwolnienia, wszczęcie lub prowadzenie
postępowania wykonawczego co do tego samego przedmiotu w myśl re­
guły zawisłości sprawy, darowanie kary w drodze amnestii lub aktu łaski13,

10 J. Skupiński, op.cit., s. 308.
11 S. Pawela, Kodeks karny wykonawczy. ..., s. 33.
12 J. Skupiński, op.cit., s. 309.
13 S. Lelental, Wykład prawa karnego..., s. 93, oraz S. Pawela, Kodeks karny

wykonawczy..., s. 95.

105

a także abolicja zawarta w ustawie amnestyjnej14. Każde więc stwierdzenie
przez sąd wykonujący orzeczenie niedopuszczalności postępowania wyko­
nawczego powinno skutkować umorzeniem tego postępowania z urzędu15.
Umorzenie jest obligatoryjne, co wynika ze sformułowania: sąd umarza.
Dotyczyć może całości postępowania wykonawczego bądź jego części w
zakresie poszczególnych kar albo postępowania incydentalnego toczącego
się w stadium postępowania wykonawczego16. Na przykład przedawnienie
prawa do ściągania zasądzonych kosztów jest inną przyczyną uzasadniającą
umorzenie postępowania w tej części17. Artykuł 15 § 1 kkw określa więc
przesłanki umorzenia18.

Nowy kodeks kamy wykonawczy nie przyniósł zmian w omawianej
instytucji umorzenia postępowania wykonawczego ani też w zakresie za­
wieszenia tego postępowania. Zgodnie z art. 15 § 1 nkkw, przyczyny umo­
rzenia postępowania są ujęte identycznie z drobną korektą stylistyczną.
Również tak samo nowy ustawodawca potraktował zawieszenie postępo­
wania, o którym mowa w art. 15 § 2 nkkw19.

Zawieszenie postępowania wykonawczego następuje, gdy zachodzi
długotrwała przeszkoda uniemożliwiająca postępowanie wykonawcze (art.
17 § 2 kkw). Zawieszenie więc postępowania jest instytucją polegającą na
czasowym wstrzymaniu wykonania orzeczenia z powodów przeszkód nie
dających się usunąć20. Ustawodawca egzemplifikuje niemożność ujęcia
skazanego oraz niemożność wykonania orzeczenia wobec skazanego z po­
wodu choroby psychicznej lub innej przewlekłej ciężkiej choroby. Choroba
musi być przewlekła i ma stwarzać długotrwałą przeszkodę uniemożliwia­
jącą postępowanie wykonawcze21. Choroba psychiczna lub inna choroba

14 S. Pawela, Kodeks karny wykonawczy..., s. 95.
15 S. Lełental, Wykład prawa karnego wykonawczego..., s. 93.
16 Z. Hołda, K. Postulski, Kodeks karny wykonawczy..., s. 65.
17 S. Pawela, Kodeks karny wykonawczy..., s. 94.
18 S. Lełental, op.cit., s. 93, oraz W. Świda, Zasady procesowe w stadium wyko­

nawczym procesu karnego, NP, 1969, nr 2, s. 253.
19 K. Postulski, Zakres orzekania sądu w postępowaniu wykonawczym (przegląd

postanowień incydentalnych) [w:] Nowa kodyfikacja karna. Krótkie komentarze. Zeszyt
10. Ministerstwo Sprawiedliwości, Warszawa 1998, s. 46 i 49.

20 S. Lełental, Wykład prawa karnego wykonawczego..., s. 93.
21 Z. Świda-Łagiewska, Sądownictwo penitencjarne jako instytucja procesowa,

Warszawa 1974, s. 167.

106

nie wstrzymuje biegu przedawnienia. Natomiast przeszkoda w postaci
niemożności ujęcia ten bieg wstrzymuje (art. 17 § 3 kkw).

Można stwierdzić, że długotrwała przeszkoda jest pojęciem ocen-
nym, co powoduje każdorazowo konieczność szczegółowego badania i
rozstrzygnięcia. Pod tym pojęciem należy rozumieć taką wyłączającą
możliwość prowadzenia postępowania, taką przeszkodę, której termin
ustania nie jest możliwy do ustalenia bądź zbyt odległy w czasie. Ustale­
nie takiej długotrwałej przeszkody zobowiązuje sąd do zawieszenia po­
stępowania wykonawczego22.

W sprawach objętych warunkowym zawieszeniem wykonania kary
postępowanie wykonawcze może być umorzone. Śmierć skazanego zawsze
spowoduje umorzenie postępowania23. Natomiast można też dopuścić
umorzenie postępowania wykonawczego z innych przyczyn. Może chodzić
o zastosowanie amnestii i wiążącej się z nią abolicji, indywidualnego aktu
łaski. Należy jednak zauważyć, że prowadzona polityka skazywania na
kary bezwzględnego pozbawienia wolności jest na tyle wyważona, dzięki
właśnie warunkowemu zawieszeniu wykonania kar pozbawienia wolności,
że ogłaszanie amnestii nie jest konieczne. Staranie się o ułaskawienie jest o
tyle niecelowe, że warunkowe zawieszenie wykonania kary nie jest długo­
trwałą procedurą o ułaskawienie. Tak więc uważam, że w sprawach wyko­
nawczych warunkowego zawieszenia wykonania kary tylko śmierć będzie
w praktyce uzasadniała umorzenie postępowania. Zasady res uidicata i lis
pendens, gdy ten sam sąd wyrokuje i wykonuje orzeczenie nie powinno
mieć praktycznego znaczenia w sprawach wykonawczych warunkowego
zawieszenia wykonania kary.

Zawieszenie postępowania wykonawczego w sprawach zakończonych
warunkowym zawieszeniem wykonania kary pozbawienia wolności nale­
żeć będzie do rzadkości. Zawieszenie postępowania z powodu nieujęcia
skazanego jest o tyle iluzoryczne, że okres próby biegnie niezależnie od
obecności skazanego, chyba że orzeczono wykonywanie obowiązków, któ­
re wymagają obecności skazanego lub dozór, którego istota tkwi w stałej
łączności skazanego z dozorującym. W takim wypadku np. wyjazd skaza­

22 Z. Hołda, K. Postulski, Kodeks karny wykonawczy...,s. 69.
23 W badanych sprawach na 486 sprawców tylko w jednej sprawie nastąpiło

umorzenie postępowania z powodu śmierci skazanego za niealimentację.

107

nego za granicę na dłuższy okres lub na stałe może uzasadniać zawiesze­
nie postępowania wykonawczego z powodu niemożności ujęcia skazanego,
gdyż można to potraktować jako ukrywanie się skazanego24. W takim
przypadku nie biegnie okres przedawnienia (art. 17 § 3 kkw). Choroba psy­
chiczna uzasadnia zawieszenie postępowania, gdyż sam skazany uczestni­
czy w procesie poprawy, a do tego niezbędna jest świadomość, której po­
zbawia choroba psychiczna. Inna zaś ciężka choroba może być powodem
niewykonywania obowiązków i mogą one ulec zawieszeniu, przy dalszym
biegu okresu próby. Mamy bowiem możliwość zawieszenia postępowania
wykonawczego w całości lub w części25.

Powstaje jednak problem praktyczny. Jak długo może trwać zawiesze­
nie postępowania wykonawczego z powodu długotrwałej przeszkody spo­
wodowanej chorobą. Jeżeli biegli, według aktualnego stanu wiedzy, okre­
ślą, że choroba jest nieuleczalna, nie rokująca poprawy stanu zdrowia, to
czy mamy do czynienia z przeszkodą długotrwałą, czy też z przeszkodą
trwałą26. Czy jest to podstawą do zawieszenia postępowania. Nie ulega
wątpliwości, że taka przeszkoda uzasadnia zawieszenie postępowania wy­
konawczego. Ale jeżeli jest ona uzasadniona chorobą nieuleczalną, to czy
jest sens zawieszać postępowanie, czy nie lepiej go po prostu umorzyć na
zasadzie innej przyczyny uzasadniającej umorzenie postępowania (art. 17
§ 1 kkw). Stanowisko, opowiadające się za umorzeniem postępowania w
takiej sytuacji reprezentuje S. Lelental27. Zgadzam się z takim poglądem,
zdając sobie sprawę z chybotliwości pojęcia choroba nieuleczalna. Od­
mienny pogląd reprezentuje S. Pawela28 i A. Kabat29, którzy wotują za za­
wieszeniem postępowania w takiej sytuacji. Uważam, że nawet okres
5-letniej próby, która biegnie w czasie zawieszenia i wiążące się z nią obo­
wiązki nie zmienią poglądu świata lekarskiego co do nieuleczalności cho­
roby. Obaj wspomniani autorzy reprezentują ten pogląd na tle instytucji
zawieszenia postępowania w ogólności, a nie na tle zawieszenia postępo­

24 S. Pawela, Kodeks karny wykonawczy..., s. 96.
25 S. Lelental, Wykład prawa karnego wykonawczego..., s. 94.
26 A. Kabat, Glosa do uchwały składu siedmiu sędziów SN z dnia 22 stycznia

1971 r. (VI KZP 71/70) NP, 1971, nr 10, s. 1566.
27 S. Lelental, Wykład prawa karnego wykonawczego..., s. 95.
28 S. Pawela, Kodeks karny wykonawczy..., s. 97.
29 A. Kabat, Glosa do uchwały..., s. 1567.

108

wania wykonawczego w sprawie zakończonej wyrokiem skazującym na
karę pozbawienia wolności z zawieszeniem.

2. Rola sądu w postępowaniu
wykonawczym

Postępowanie wykonawcze należy wszcząć bezzwłocznie, gdy orze­
czenie stało się wykonalne (art. 10 § 1 kkw). A więc wykonalność, a nie
prawomocność decyduje o wszczęciu tego postępowania. Decyzja sądu o
wykonalności orzeczenia musi być poprzedzona stwierdzeniem jego
prawomocności, a w zdecydowanej większości wypadków prawomoc­
ność będzie się równała wykonalności30. Można sformułować regułę, że
orzeczenia prawomocne są z reguły wykonalne31, a wyjątki nie dotyczą
wykonania wyroków skazujących na karę pozbawienia wolności z wa­
runkowym zawieszeniem ani też postanowień związanych z dozorem i
obowiązkami. Kodeks kamy wykonawczy nie wypowiada się w kwestii
prawomocności. Nowy kodeks kamy wykonawczy w art. 9 § 1 nkkw
również zawiera stwierdzenia dotyczące wykonalności, a w art. 9 § 2
nkkw stwierdza, że wykonalność następuje z chwilą uprawomocnienia,
chyba że ustawa stanowi inaczej32 .

Nowy kodeks kamy wykonawczy eksponuje jako jedną z podstawo­
wych reguł i zasad nadrzędną rolę sądu w stadium wykonawczym. Na
sądzie spoczywa nie tylko obowiązek kierowania do wykonania orze­
czeń i nadzom nad ich wykonywaniem, ale również orzekanie w spra­
wach incydentalnych33 co ma szczególne znaczenie przy wykonywaniu
wyroków skazujących na karę pozbawienia wolności z jej warunkowym
zawieszeniem.

Do istotnych obowiązków sądu w postępowaniu wykonawczym w
sprawach zakończonych wyrokami skazującymi z warunkowym zawie­

30 S. Pawela, Kodeks kamy wykonawczy ..., s. 49.
31 S. Lelental, Wykład prawa karnego wykonawczego..., s. 84.
32 Z. Hołda, K. Postulski, Kodeks karny wykonawczy..., s. 53.
33 K. Postulski, Zakres orzekania sądu..., s. 11.

109

szeniem wykonania kary należy: kierowanie wyroków prawomocnych do
wykonania, nadzór nad przebiegiem próby, ocena próby w sensie po­
myślnego lub niepomyślnego jej przebiegu34.

Za typowe należy uznać sytuacje, w których sąd pierwszej instancji
będzie kierował postępowaniem wykonawczym. Tak określona właści­
wość sądu zapewnia mu bliższy kontakt ze skazanym. Pozwala na więk­
szą aktywność w modyfikowaniu i w kształtowaniu okresu próby w za­
kresie obowiązków i dozoru35. Postępowanie wykonawcze powinno być
wszczęte bezzwłocznie, gdy orzeczenie stanie się wykonalne. Potrzebne
więc zarządzenie powinno być wydane natychmiast36. Sprawą istotną jest
skierowanie wyroku do wykonania w zakresie nałożonej grzywny37 i na­
łożonych obowiązków. Jeżeli np. sąd orzekł naprawienie szkody, powi­
nien pokrzywdzonemu przesłać odpis lub wyciąg wyroku wraz z klauzulą
wykonalności. Jeżeli nie wynika to bezpośrednio z wyroku, sąd powinien
wydać postanowienie o kolejności i terminie wykonywania poszczegól­
nych obowiązków38. Postanowienia te mają charakter incydentalny39.

Nadrzędna rola sądu w postępowaniu wykonawczym, podkreślona
w nowym kodeksie karnym wykonawczym, przejawia się w kierowaniu
orzeczeń do wykonywania i nadzorze nad ich wykonywaniem, a także w
wydawaniu postanowień incydentalnych, nawet pod rządami kodeksu z
1969 r. była w postępowaniu wykonawczym preferowana, gdyż sąd mo­
dyfikował okres próby, miał do tego stosowne uprawnienia. Gorzej było z
praktyką w tym zakresie. Nowy kodeks kamy wykonawczy przewiduje,
zdaniem komentatorów, możliwość wydania następujących postanowień

34 M. Leonieni, Warunkowe zawieszenie wykonania kary w polskim prawie
karnym, Warszawa 1974, s. 287.

35 S. Lelental, Wykład prawa karnego wykonawczego..., s. 175.
36 S. Pawela, Kodeks karny wykonawczy..., s. 50.
37 W świetle badań na łączną populację 486 sprawców grzywną ukarano 433, co

stanowi 89,09% skazanych. Najczęściej grzywnę stosuje się do sprawców kradzieży -
152 sprawcom wymierzono grzywnę, tj. 97,44%, natomiast 113 sprawców wypadków
ukarano grzywną, co stanowi 85,61%. Nawet sprawcy przestępstwa niealimentacji kara­
ni byli grzywnami, bo 168 sprawcom wymierzono grzywnę, co stanowi 84,85% skaza­
nych za ten czyn.

38 M. Leonieni, Warunkowe zawieszenie..., s. 291.
39 Z. Hołda, K. Postulski, Kodeks karny wykonawczy..., s. 399.

110

incydentalnych w postępowaniu wykonawczym w sprawie warunkowego
zawieszenia wykonania kary. Podstawy do ich wydania unormowane zo­
stały w art. 74 § 2 nkk. Do tych postanowień należy: ustanawianie obo­
wiązków określonych w art. 72 1 pkt 3-8 nkk, nawet gdy nie były ustano­
wione w wyroku; orzekanie nowych obowiązków obok innych, a więc roz­
szerzanie obowiązków (art. 72 § 1 pkt 3-8 nkk); zmiana obowiązków, która
może polegać na orzeczeniu nowych z jednoczesnym zwolnieniem od in­
nych; zwolnienie od obowiązków z wyjątkiem obowiązku naprawienia
szkody; oddanie skazanego pod dozór, nawet gdy nie był on uprzednio
orzeczony, a także zwolnienie od dozoru, chyba że jest on obligatoryjny40.

To wyliczenie możliwości i podstaw wydania postanowień incy­
dentalnych na podstawie nowego kodeksu karnego wykonawczego po­
zwala na stwierdzenie, że przepisy kodeksu karnego wykonawczego i
kodeksu karnego z 1969 r. przetrwały próbę czasu, a nowe kodeksy do­
konały tylko niezbędnych zmian. Mogę więc powrócić do rozważań na
temat przepisów kodeksu karnego wykonawczego z 1969 roku.

Opierając się na przepisie art. 10 § 2 kkw, wydaje się celowy postu­
lat - pisze M. Leonieni - aby sąd zawiadamiał zarówno pokrzywdzone­
go, jak i zainteresowane podmioty oraz skazanego o potrzebie wypełnie­
nia nałożonego na niego każdego innego zobowiązania, wskazując ter­
min i sposób jego wykonania 41.

Ustawodawca zakłada aktywną rolę sądu w okresie próby. Ta aktyw­
ność powinna być szczególnie widoczna, gdy nie orzeczono dozoru ani
poręczenia. W przypadku dozoru, osoba, instytucja lub organizacja spo­
łeczna, pod której dozór oddano skazanego, powinna informować sąd o
zachowaniu się skazanego, a w szczególności o tym, czy wykonuje on
obowiązki (art. 73 § 3 kkw). Osoba sprawująca dozór, którą z reguły jest
kurator sądowy (zawodowy lub społeczny) ma obowiązek niezwłocznie
nawiązać kontakt ze skazanym, a w miarę potrzeby z rodziną, środowi­
skiem, zakładem pracy, organizacjami społecznymi, co wynika z 28 ust. 1
pkt 2 rozporządzenia w sprawie dozoru42 i zawiadomić sąd w terminie

40 K. Postulski, Zakres orzekania sądu..., s. 170, oraz Z. Hołda, K. Postulski,
Kodeks karny wykonawczy ...,s. 339.

41 M. Leonieni, Warunkowe zawieszenie..., s. 291.
42 Rozporządzenie Ministra Sprawiedliwości z dnia 2 kwietnia 1971 r. w sprawie

dozoru i nadzoru ochronnego (DzU nr 9, poz. 95), zwane w skrócie rozporządzeniem w
sprawie dozoru. Obecnie te zagadnienia reguluje nowy kodeks karny wykonawczy.

111

14 dni o objęciu powierzonych obowiązków (§ 28 ust. 1 pkt 3 cyt. rozpo­
rządzenia w sprawie dozoru), a następnie składać sądowi nie rzadziej niż
co trzy miesiące pisemne sprawozdanie o zachowaniu się oskarżonego w
czasie próby, z tym że pierwsze sprawozdanie należy złożyć w terminie
jednego miesiąca (§ 28 ust. 1 pkt 7 cyt. rozporządzenia). Te okresowe
sprawozdania powinny zawierać w szczególności informacje o wykony­
waniu obowiązków (§ 28 ust. 2 cyt. rozporządzenia w sprawie dozoru).
Aktywność sądu w sprawie, w której nie orzeczono dozoru, powinna za­
bezpieczyć dopływ informacji. Chodzi więc o korzystanie z uprawnień
wynikających z art. 15 kkw i art. 77 kkw.

Nowy kodeks kamy wykonawczy szerzej reguluje kwestię dozorów.
Określa w art. 171 nkkw krąg podmiotów, którym można powierzyć
sprawowanie dozom. Są to kuratorzy sądowi zawodowi lub społeczni
(art. 171 § 1 nkkw) oraz inne osoby, stowarzyszenia, organizacje i insty­
tucje (art. 171 § 2 nkkw). Przepis art. 171 § 1 nkkw jest potwierdzeniem
zawodowo społecznego modelu kurateli z wyeksponowaniem elementu
zawodowego, czego dowodem może być usytuowanie kuratora zawodo­
wego w roli organu procesowego (art. 2 pkt 6 nkkw), traktowanie przez
przepisy o kuratorskiej służbie sądowej (art. 176 nkkw), czy wreszcie
szerokie kompetencje (art. 173 nkkw)43. Takie usytuowanie definitywnie
przesądza o wyodrębnieniu kuratorów zawodowych z grapy pracowni­
ków administracyjnych. Kuratorzy zawodowi stają się obecnie pracowni­
kami merytorycznymi (art. 173 nkkw), usytuowanymi pomiędzy kadrą
sędziowską a administracją sądową44.

Ważną rolę w przedmiocie warunkowego zawieszenia wykonania
kary nowy kodeks kamy wykonawczy przewiduje dla kuratorów sądo­
wych, z tym że większą wagę przykłada do kompetencji kuratorów za­
wodowych niż społecznych. Poświęca temu wiele przepisów i dosyć
szczegółowo normuje wykonywanie dozoru (np. w art. 161-163 i art.
169-176 nkkw)45.

Artykuł 173 nkkw wymienia wyłącznie kompetencje kuratora zawo­
dowego jako organu postępowania wykonawczego. Otrzymał szersze
uprawnienia w zakresie wniosków o wszczęcia postępowań incydental­

43 Z. Hołda, K. Postulski, Kodeks karny wykonawczy..., s. 387.
44 K. Sobolewicz-Hirszel, Zawód — kurator sądowy, Gaz. Prawn. 1996, nr 34.
45 Z. Hołda, Prawo karne wykonawcze. ..s. 120.

112

nych. Ma prawo występowania do sądu o rozstrzygnięcie wątpliwości co
do wykonania orzeczenia lub zarzutów co do obliczenia kary (art. 13
nkkw) i przysługuje mu prawo wniesienia zażalenia w tym przedmiocie
(art. 12 § 2 nkkw). Ma prawo brać udział w posiedzeniach sądowych w
przedmiocie wykonywania środków karnych związanych z poddaniem
sprawców próbie (art. 173 § 2 nkkw).

Określony w kodeksie zakres działania kuratora zawodowego sta­
nowi realizację postulowanych od lat trzech funkcji, określających pozy­
cję kuratora wobec sądu, a dotyczących zagadnień wykonawczych, dia­
gnostycznych i doradczych46. Sądowy kurator zawodowy ma szansę stać
się, nie tylko jako organ, istotnym elementem postępowania wyko­
nawczego, współdecydującego o doborze środków probacji. Czy tak się
stanie, zależy od stanu kadry kuratorskiej, od wykorzystania ich przez
sąd47. A mówiąc krótko, od nakładów finansowych na tę instytucję.

Sądowy kurator zawodowy organizuje i kieruje pracą sądowych ku­
ratorów społecznych i innych osób wykonujących dozór (art. 173 § 1
nkkw). Kuratorzy więc społeczni, przedstawiciele stowarzyszeń i instytu­
cji wykonują czynności określone w art. 174 i 175 nkkw wobec osób
wskazanych przez kuratora zawodowego. Nowy kodeks kamy zawiera
delegację ustawową dla wydania stosownego rozporządzenia przez Radę
Ministrów (art. 176 nkkw), a do czasu jego wydania decydującym o ta­
kim uprawnieniu dla stowarzyszeń, organizacji i instytucji mogących wy­
konywać czynności związane z dozorem, decydujący o takim uprawnie­
niu będzie cel określony w statucie tego podmiotu.

Wracając do przepisów kodyfikacji karnej z 1969 roku należy pod­
kreślić, że całość regulacji kodeksowych, jak i pozakodeksowych doty­
czących przebiegu próby zapewnia sądowi w wystarczającym stopniu
informację na temat zachowania się skazanego48. S. Pawela uważa, że
zebranie informacji o zachowaniu się skazanego w okresie próby nie po­
winno być rzadsze niż co 6 miesięcy49. Można więc przyjąć, że w okresie
próby rola sądu powinna być czynna, sąd powinien śledzić proces reedu­

46 Z. Hołda, K. Postulski, Kodeks karny wykonawczy..., s. 393.
47 Jw., s. 395.
48 J. Skupiński, op.cit., s. 309.
49 S. Pawela, Kodeks karny wykonawczy..., s. 317.

113

kacji i resocjalizacji, powinien czuwać nad zachowaniem się skazanego,
przestrzeganiem przez niego porządku prawnego, spełnianiem obowiąz­
ków i wydanych poleceń twierdzi M. Leonieni50. Jednakże w praktyce ta
aktywność sądu nie jest imponująca, wręcz przeciwnie. Z przeprowadzo­
nych badań wynika, że troska o właściwą resocjalizację jest mówiąc
oględnie bardzo skromna. Zresztą już na początku praktyki na tle kodek­
su z 1969 r. badania M. Leonieniego51 nie napawały optymizmem, a autor
ten stwierdzał, że w praktyce najlepiej przebiega nadzór sądowy w okre­
sie próby w razie ustanowienia dozoru lub przyjęcia poręczenia. Na tle
przejrzanych akt M. Leonieni widzi potrzebę celowego rozszerzenia ze
strony sądu nadzoru nad przebiegiem próby i objęcia nim możliwie
wszystkich warunkowo skazanych, w których nie orzeczono dozoru52.
Krótko mówiąc, odnoszę wrażenie, że już na początku praktyki kodyfi­
kacji z 1969 r. nadzór sądu nad sprawcami, którym karę warunkowo za­
wieszono, nie był taki, jak chciał M. Leonieni. Sąd ograniczał się do
czynności niezbędnych, uzasadnionych i nie stawiał resocjalizacji na pie­
destale ideologii. Uważam, że polskie sądy kierują się bardziej pragmaty­
zmem i racjonalizmem, nie tylko teraz, ale i w latach siedemdziesiątych.
Skazany ma sam dokonać poprawy, a jeżeli tego nie uczyni poniesie kon­
sekwencje.

Wszystkie informacje mają służyć możliwości podjęcia postanowie­
nia o zmianie obowiązków lub dozoru, a do tych problemów praktyka
przywiązuje uwagę. Zmianą najdalej idącą może być oddanie skazanego
pod dozór dopiero w postępowaniu wykonawczym. Oddanie pod dozór
może być następstwem ustaleń co do zachowania się oskarżonego doko­
nanych w trybie art. 77 kkw bądź art. 15 kkw. Sąd pierwszej instancji
może uznać za niecelowe stosowanie dozoru. Sąd wykonujący karę, w
oparciu o uzyskane informacje może dojść do wniosku, że teraz dopiero
istnieje celowość orzeczenia dozoru53.

Modyfikacja zobowiązań w okresie próby jest przejawem elastycz­
ności postępowania wykonawczego w sprawach o warunkowe zawiesze­

50 M. Leonieni, Warunkowe zawieszenie..., s. 295.
51 Jw., s. 308.
52 Jw., s. 309.
53 S. Pawela, Kodeks karny wykonawczy.., s. 297.

114

nie wykonania kary. Jest ona jednak ograniczona przez ustawodawcę,
gdyż naprawienie szkody, przeproszenie i obowiązek łożenia na utrzyma­
nie nie podlegają modyfikacji. Pozostałe obowiązki mogą być ustanawia­
ne lub mogą być zmieniane warunki ich realizacji (art. 77 § 2 kk). Usta­
wodawca zakłada interwencyjną rolę nadzoru sądowego w okresie próby.
J. Bafia twierdzi nawet, że w postępowaniu wykonawczym nie obowią­
zuje zakaz reformationis in peius54. Jest to twierdzenie o tyle słuszne, że
można pogarszać sytuację skazanego, o tyle zaś nie jest słuszne, że zakaz
ten wiąże się ze środkami zaskarżenia.

Nie ulega najmniejszej wątpliwości, że modyfikacja może dotyczyć
obowiązków określonych w art. 75 § 2 pkt 4-9 kk. Wyłania się jednak
problem, czy może dotyczyć i tych obowiązków, które sąd może nałożyć
jedynie wyrokiem, a chodzi o naprawienie wyrządzonej przestępstwem
szkody w całości lub w części, o przeproszenie pokrzywdzonego i o wy­
konywanie ciążącego na skazanym obowiązku łożenia na utrzymanie
innej osoby. Wyłania się zasadnicze pytanie dotyczące prawomocności
rozstrzygniętej kwestii w wyroku oraz granic elastyczności modyfikacji
obowiązków określonych wyrokiem. Opowiadam się zdecydowanie za
niezmiennością wyroków, za niewzruszalnością, jeżeli ustawodawca
wyłącza spod modyfikacji określone obowiązki. Ich zmiana może nastą­
pić tylko w drodze nadzwyczajnych środków zaskarżenia.

Odmiennego zdania jest M. Leonieni. Twierdzi on, że częste są
prośby skazanych o prolongatę terminu wykonania zobowiązań z art. 75
§ 2 pkt 1-3 kk lub o rozłożenie na raty zapłaty należności z tytułu szkody.
Zdarzają się bowiem sytuacje, w których zobowiązania nie mogą być
wykonane z przyczyn niezależnych od skazanego albo ich wykonanie jest
zbyt trudne. Uważa, że ustawa nie daje na to wyraźnej odpowiedzi.
Stwierdza, że zobowiązanie służy resocjalizacji, a dla jej osiągnięcia
ustawa daje sądowi szerokie uprawnienia do celowego kształtowania zo­
bowiązań i wyznaczania dozoru. Uważam, że założenia przepisu art. 75
§ 2 pkt 4-9 kk nie mogą być obojętne przy wykładni sposobu stosowania
zobowiązań określonych także w art. 75 § 2 pkt 1-3 kk55. Jestem pełen

54 J. Bafia [w:] J. Bafia, K. Mioduski, M. Siewierski, Kodeks karny. Komentarz,.
Warszawa 1971, s. 235.

55 M. Leonieni, Warunkowe zawieszenie..., s. 304.

115

szacunku dla poglądu M. Leonieniego, przepojonego troską o biednego
człowieka. Muszę jednak powiedzieć dura lex sed lex. Artykuł 77 § 2 kk
nie dopuszcza w tym względzie odstępstw.

M. Leonieni56 stara się swoje poglądy bardziej ludzkie niż zgodne z
przepisami prawa podbudować interpretacją art. 14 kkw. Przepis ten
umożliwia organowi wykonującemu karę oraz każdemu, kogo orzeczenie
dotyczy, zwrócić się do sądu, który je wydał o rozstrzygnięcie wątpliwo­
ści co do wykonania orzeczenia lub zarzutów co do obliczenia kary. A
zatem przedmiotem rozważań sądu mogą być wszystkie kwestie roz­
strzygnięte w wyroku zarówno co do kar zasadniczych, jak i dodatko­
wych i środków resocjalizacji w warunkach wolności kontrolowanej,
stwierdza S. Pawela57. Ale w moim przekonaniu te poglądy nie uzupeł­
niają się. Jak się wydaje, S. Pawela ma na myśli tylko, te obowiązki, któ­
re wynikają z art. 75 § 2 pkt 4-9 kk. Twierdzi, że przedmiotem wyjaśnie­
nia w trybie art. 14 kkw nie może być dokonywanie zmian. Sąd nie może
w tym trybie poprawiać własnych błędów58.

Stąd, brak podstaw prawnych do przyjęcia, że w wypadkach uzasad­
nionych szczególnymi okolicznościami, np. chorobą lub innymi wypad­
kami losowymi, możliwa jest zmiana na korzyść warunków wykonania
obowiązków nałożonych przez sąd w wyroku, a określonych w art. 75 §
2 pkt 1-3 kk. Odmienny pogląd M. Leonieniego59 ma jedynie społeczne
nawet logiczne uzasadnienie. Stosowanie art. 14 kkw wydaje się też nie­
uzasadnione, że te wątpliwości nie wynikają z samego wyroku, ale są
następstwem zmian, jakie powstają po wydaniu wyroku. Zatem jedyną
możliwością jest ułaskawienie. Prawo łaski nie jest ograniczone i obej­
muje wszystkie okoliczności rozstrzygnięte w prawomocnym wyroku.
Prezydent RP ma całkowitą swobodę w ustalaniu treści swej decyzji i nie
jest związany przepisami normującymi granice kar60, a tym bardziej
obowiązków. Zdaję sobie sprawę, że sięganie po instytucję ułaskawienia

56 Jw., s. 305.
57 S. Pawela, Kodeks karny wykonawczy..., s. 77.
58 Jw., s. 78.
59 M. Leonieni, Warunkowe zawieszenie..., s. 305.
60 W. Daszkiewicz, T. Nowak, S.Stachowiak, Proces karny. Część szczególna,

Poznań 1996, s. 158.

116

w bądź co bądź drobnej kwestii nie znajdzie wielu zwolenników, muszę
jednak swój pogląd podbudować tym, że wcale nie tańsze instytucje, ja ­
kimi są kasacja (i to szczególnych podmiotów) lub wznowienie postępo­
wania nie obejmują tych kwestii. Cóż więc w takiej sytuacji począć.
Uważam, że najrozsądniejszym rozwiązaniem będzie nieczynienie użyt­
ku z art. 78 § 2 kk w przypadku fakultatywnego zarządzenia wykonania
kary. W przypadku nienaprawienia szkody wyrządzone w mieniu spo­
łecznym (art. 75 § 3 kk) byłoby gorzej, ale na szczęście ochrona mienia
społecznego nie jest już tak uprzywilejowana.

Sumując więc te wywody, należy zauważyć, że pełna swoboda sądu
w zakresie modyfikacji obowiązków dotyczy jedynie tych, które określo­
ne są w art. 75 § 2 pkt 4-9 kk. Ustanawianie i zmiana dozoru należy rów­
nież do elastyczności probacji. Natomiast naprawienie szkody, przepro­
szenie i wykonanie obowiązku alimentacji nie podlega modyfikacji w
postępowaniu wykonawczym.

Nowy kodeks w tym zakresie nie poczynił wielkich zmian, zgodnie
bowiem z art. 74 § 2 nkk modyfikacja nie może dotyczyć naprawienia
szkody i przeproszenia pokrzywdzonego, ale dopuszczalna już jest przy
obowiązku łożenia na utrzymanie.

Badania dowodzą, że aktywność sądu w zakresie zmiany obowiąz­
ków i dozoru, w zakresie elastyczności stosowania tych środków nie jest
zbyt imponująca61, jest racjonalna i podyktowana możliwościami pol­
skiego sądownictwa. Obowiązujący w okresie przeprowadzanych badań
system, całokształt regulacji dotyczącej przebiegu próby i jej wykonania
pozwala sądowi na uzyskiwanie pełnej informacji na temat zarówno za­
chowania się oskarżonego, jak i elastycznego kształtowania i modulowa­
nia obowiązków na nim spoczywających, a wynikających z art. 75 § 2 pkt
4-9 kk, a także podejmowania decyzji w sprawie dozoru. Zapewnia moż­
liwość aktywnej i efektywnej kontroli przebiegu próby. Sprawą praktyki

61 Na 486 osób objętych badaniami zmiana dotyczyła 41 osób skazanych z
warunkowym zawieszeniem wykonania kary. Stanowi to 8,44% skazanych. Do
pozostałych skazanych żadnych zmian nie stosowano. Zmiany polegały jedynie na
uchyleniu dozoru (30 osób), uchyleniu obowiązków (5 osób) lub na uchyleniu i dozoru,
i obowiązków (6 osób). Zamiany najczęściej dotyczyły sprawców wypadków (9,85%),
najrzadziej złodziei (7,03% skazanych).

117

jest należyte wykonanie tych możliwości.
Gorzej wyglądają uprawnienia skazanego jako podmiotu postępo­

wania wykonawczego, zwłaszcza że ten podmiot, uczestniczy w realiza­
cji idei poprawy, wobec którego zastosowano karę pozbawienia wolności
z zawieszeniem i poddano go próbie. Jego możliwości aktywnego współ­
działania w kształtowaniu tego środka w postępowaniu wykonawczym są
niewielkie, a możliwości obrony jego interesów ograniczone62. Zwięk­
szenie tych uprawnień następuje, gdy sąd wyznacza termin posiedzenia w
kwestii zarządzenia wykonania kary warunkowo zwieszonej. Przed wy­
daniem takiego postanowienia sąd ma obowiązek wysłuchania skazanego
i jego obrońcy, co wynika z art. 74 § 4 kkw. Niewysłuchanie skazanego w
kwestii zarządzenia wykonania kary stanowi uchybienie procesowe63,
dające nie tylko podstawę do wniesienia zażalenia, ale nawet kasacji
(art. 463 § 1 kpk). Oczywiście kasacja dotyczyłaby postanowienia sądu
odwoławczego64.

Unormowanie w kodeksie przesłanek i trybu odwołania warunko­
wego zawieszenia wykonania kary oddziałują na skuteczność instytucji
warunkowego zawieszenia wykonania kary65. Konieczność rozważań nad
odwołaniem warunkowego zawieszenia wykonania kary występuje w
przypadku nieudanej próby. Odwołanie więc warunkowego zawieszenia
wykonania kary koryguje ocenę sądu co do przyjęcia istnienia dodatniej
indywidualnej prognozy w stosunku do sprawcy66. Polskie prawo utrzy­
muje tradycyjnie podział odwołania na obligatoryjne (art. 63 § 1 kk z
1932, art. 78 § 1 kk i art. 75 § 1 nkk) i fakultatywne (art. 63 § 2 kk z 1932 r.,
art. 78 § 2 kk oraz art. 75 § 2 i 3 nkk). Jednak należy podnieść, że ko­
deks kamy z 1969 r. trafniej ujmuje to zagadnienie niż czynił to kodeks z

62 J. Skupiński, op.cit., s. 310.
63 S. Lelental, Kodeks karny wykonawczy. Orzecznictwo Sądu Najwyższego.

Wybrane pozycje piśmiennictwa, Łódź 1996, s. 95.
64 Wg nowego stanu prawnego taką możliwość posiada szczególny podmiot

procesowy - art. 519 i 521 nkpk.
65 W. Moszyński, Warunkowe skazania, NP, 1965, nr 2, s. 142, oraz M. Leonieni,

Warunkowe zwieszenie..,s. 317.
66 M. Leonieni, Warunkowe zawieszenie..., s. 317.

118

1932 roku67, który nakazywał odwołanie wykonania kary, gdy sprawca
popełnił nowe przestępstwo z tych samych pobudek lub tego samego ro­
dzaju68. A jeżeli za nowe przestępstwo wymierzono jedynie karę grzyw­
ny, czy istnieje obowiązek zarządzenia wykonania kary? Tych wątpliwo­
ści unikają przepisy kodeksu karnego z 1969 r.69

3. Przesłanki obligatoryjnego zarządzenia
wykonania kary warunkowo zawieszonej

Odwołaniem obligatoryjnym w kodeksie karnym z 1969 r. objęto
dwie sytuacje. Obie dotyczą zachowanie się w okresie próby: sprawca
popełnia nowe przestępstwo umyślne, podobne do poprzedniego, za które
orzeczono prawomocnie karę pozbawienia wolności albo uchyla się od
nałożonego na niego obowiązku naprawienia szkody w mieniu społecz­
nym (art. 78 § 1 kk).

Popełnienie nowego przestępstwa jako obligatoryjna i to bezwzględ­
nie obligatoryjna podstawa zarządzenia wykonania kary wymaga spełnie­
nia łącznie następujących warunków: skazanie prawomocne za nowe
przestępstwo, to przestępstwo ma być umyślne, powinno być ono podob­
ne do poprzedniego, a karą wymierzoną za to nowe przestępstwo jest ka­
ra pozbawienia wolności70.

Ustawodawca uzależnia obligatoryjne zarządzenie wykonania kary
od skazania prawomocnego. Problem prawomocności w procesie karnym

67 J. Wojciechowska, Warunkowe zawieszenie wykonania kary, PiŻ, 1970, nr 5, s.
4, a także J. Bafia, K. Mioduski, M. Siewierski, Kodeks karny. Komentarz, Warszawa
1971, s. 336.

68 K. Daszkiewicz, Przestępstwa popełnione z tych samych pobudek i przestępstwa
tego samego rodzaju, NP, 1962, nr 7-8, s. 1022 i n.; A. Krukowski, Glosa do wyroku z
dnia 22 lutego 1968 r. (V KRN 16/68) dotycząca przestępstw tego samego rodzaju. PiP
1969, nr 4-5, s. 937 i n.

69 M. Leonieni, Warunkowe zawieszenie..., s. 320.
70 J. Skupiński, op.cit., s. 311.

119

jest problemem samym w sobie, mającym bardzo bogatą literaturę71.
Prawomocność w przepisach kodeksu postępowania karnego traktowana
jest jako konsekwencja ostateczności orzeczenia 72. Stwarza ona sytuację
prawną charakteryzującą się niepodważalnością decyzji procesowej, co
oznacza, że ma ona moc normy prawnej73. Nie podlega już zaskarżeniu
za pomocą zwyczajnych środków zaskarżenia, gdyż strona ich nie wnio­
sła lub wyczerpano tok instancji. Prawomocność skazania za nowe prze­
stępstwo z winy umyślnej jest warunkiem niezbędnym do obligatoryjne­
go odwołania warunkowego zawieszenia wykonania orzeczonej kary, ale
nie jest warunkiem niezbędnym dla fakultatywnego zarządzenia wykona­
nia kary (art. 78 § 3 kk). To nowe umyślne przestępstwo, jakiego do­
puszcza się sprawca w okresie próby, ma być podobne do tego, za które­
go popełnienie został skazany z warunkowym zawieszeniem wykonania
kary. Definicję pojęcia przestępstwa podobnego zawiera art. 120 §2 kk74.
Przestępstwo podobne charakteryzuje się tym, że skierowane jest prze­
ciwko takiemu samemu lub zbliżonemu dobru chronionemu rodzajowo75.
To wskazuje na więź przedmiotową. Ale podobne są przestępstwa popeł­
nione z tych samych pobudek, co wskazuje na więź podmiotową76.

W nowym kodeksie, popełnienie nowego przestępstwa, przestępstwa
umyślnego, podobnego do poprzedniego, jest podstawą zarządzenia wy­

71 Z. Doda, Prawomocność orzeczenia jako warunek dopuszczalności rewizji
nadwyczajnej, NP, 1970, nr 6; J. Haber, Istota prawomocności w prawie karnym
procesowym, Zeszyty Prawnicze PAN, Wrocław 1960, P. Hofmański, Częściowa
prawomocność wyroku, Prób. Pr. Karnego, Zeszyt 17, Katowice 1991; A. Kaftal,
Prawomocność wyroków sądowych w polskim prawie karnym procesowym, Warszawa
1966; A. Murzynowski, Wznowienie postępowania karnego w PRL w świetle prawa i
praktyki, Warszawa 1980, s. 53 i n.; S. Wyciszczak, Rozważania na temat pojęcia
prawomocności w polskim prawie karnym, PiP, 1965, nr 4.

72 K. Marszał, Proces karny, Katowice 1997, s. 257.
73 S. Waltoś, Proces karny. Zarys systemu, Warszawa 1966, s. 57.
74 Na temat podobieństwa przestępstw wypowiadali się m.in. I. Andrejew,

O podobieństwie przestępstw ze względu na przedmiot ochrony, PiP, 1971, nr 3-4;
D. Plewińska, Przedmiotowe podobieństwo przestępstw, NP, 1971, nr 10; A. Kabat,
Przestępstwo podobne w ujęciu kodeksu karnego, NP, 1970, nr 11.

75 M. Leonieni, Warunkowe zawieszenie..., s. 312.
76 J. Wojciechowski, Kodeks karny..., s. 203.

120

konania wymierzonej za nie kary pozbawienia wolności (art. 75 § 1
nkk). Jednak inaczej podobieństwo ujmuje nowy kodeks, gdyż w art. 115
§ 3 nkk stwierdza, że podobieństwo wynika nie tylko z tego samego ro­
dzaju przedmiotu ochrony. Są to przestępstwa zamieszczone w tym sa­
mym rozdziale kodeksu77. Ale za podobne do siebie nowy kodeks uznaje
też przestępstwa z zastosowaniem przemocy lub groźby jej użycia. A
więc modus operandi świadczy o podobieństwie. Dalej nowy kodeks do
podobnych przestępstw zalicza te, których celem jest korzyść majątkowa
(art. 115 § 3 nkk)78.

Fakt skazania prawomocnego na pozbawienie wolności za przestęp­
stwo umyślne jest zdarzeniem obiektywnym, niezależnym od sądu orze­
kającego o zarządzeniu wykonania kary. Nasuwa się jednak pytanie, czy
ustawodawca traktując o skazaniu na karę pozbawienia wolności ma na
myśli każde skazanie na pozbawienie wolności zarówno bezwzględne, jak i
z zawieszeniem. Zgodnie z literą prawa, twierdzi J. Skupiński79, należałoby
uznać, że chodzi o każde skazanie na karę pozbawienia wolności, ale
zdrowy rozsądek i konieczność wykładni na korzyść skazanego skłania do
przyjęcia poglądu, że ustawodawca miał tu na myśli tylko skazanie na karę
bezwzględnego pozbawienia wolności. Pogląd ten uważam za trafny. Tylko
wymierzona kara bezwzględnego pozbawienia wolności powinna być
podstawą do obligatoryjnego zarządzenia wykonania kary. Kara pozbawie­
nia wolności z jej warunkowym zawieszeniem może być podstawą do fa­
kultatywnego zarządzenia wykonania kary80. Nowy kodeks nie uchyla ko­
nieczności takiej interpretacji, gdyż też stanowi o karze pozbawienia wol­
ności (art. 75 § 1 nkk) nie zaznaczając, czy orzeczoną w sposób bez­
względny, czy też jako środek probacyjny81. A chodzi tu o kwestię nieba­
gatelną, kwestie zaś takie powinny być rozstrzygane przez ustawodawcę
jasno w sposób nie wymagający potrzeby interpretacji sądowej na korzyść
oskarżonego82.

77 J. Bafia i in., Kodeks karny..., s. 278.
78 Szerzej o tym K. Buchała, A. Zoll, Kodeks karny..., s. 624.
79 J. Skupiński, op.cit., s. 311.
80 A. Zoll [w:] K. Buchała, Z. Ćwiąkalski, M. Szewczyk, A. Zoll, Komentarz do

kodeksu karnego. Część ogólna, Warszawa 1990, s. 334.
81 A. Zoll [w:] K. Buchała, A. Zoll, Kodeks karny..., s. 526.
82 Podobnie A. Zoll, jw., s. 526.

121

Drugim powodem obligatoryjnego zarządzenia wykonania kary wa­
runkowo zawieszonej jest niewykonanie nałożonego obowiązku napra­
wienia szkody, ale wyrządzonej w wyniku zagarnięcia mienia społeczne­
go (art. 78 § 1 w zw. z art. 75 § 3 kk). Takie rozwiązanie ustawowe służy
wzmożonej ochronie mienia społecznego, a chodzi o naprawienie kon­
kretnej szkody, lecz również oczekiwanej korzyści83. Należy zaznaczyć,
że ten powód obligatoryjnego zarządzenia wykonania kary jest reliktem
prawa socjalistycznego, który co prawda nie na trwałe wszedł do prawa
III RP, lecz na długo, gdyż zmiany dokonane przez ustawę z lutego 1990 r.84
spowodowały w wielu przypadkach uchylenie przepisów o wzmożonej
ochronie własności społecznej, jednak nie dotyczyły podstaw obligato­
ryjnego zarządzenia wykonania warunkowo zawieszonej kary pozbawie­
nia wolności. Uchylanie się od obowiązku to nie sam obiektywny fakt
niedopełnienia obowiązku. To niedopełnienie musi być wynikiem zawi­
nienia sprawcy, przy jednocześnie istniejącej możliwości wykonania te­
go obowiązku85. Nie każde więc nienaprawienie szkody będzie uzasad­
niało obligatoryjne zarządzenie wykonania warunkowo zawieszonej kary.
Sąd musi uznać, że nienaprawienie szkody było następstwem uchylania,
a więc niewykonania tego obowiązku w sposób zamierzony86.

Nowy kodeks kamy odstąpił od tego reliktu i niewykonanie obo­
wiązku naprawienia szkody wyrządzonej w mieniu społecznym nie sta­
nowi podstawy do zarządzenia wykonania zawieszonej kary pozbawienia
wolności, co zwalnia mnie od obowiązku szerokiego omawiania tej pro­
blematyki, wiążącej się ze wzmożoną ochroną mienia społecznego.

Sumując więc te wywody, należy stwierdzić na tle kodeksu karnego z
1969 r., że powodem obligatoryjnego zarządzenia wykonania warunkowo
zawieszonej kary może być tylko i wyłącznie popełnienie, nowego prze­
stępstwa umyślnego podobnego do poprzedniego, za które wymierzono
karę pozbawienia wolności oraz uchylanie się od orzeczonego obowiązku
naprawienia szkody wyrządzonej w mieniu społecznym. Obligatoryjne za­

83 M. Leonieni, Warunkowe zawieszenie..., s. 322.
84 Ustawa z dnia 23 lutego 1990 r. o zmianie niektórych innych ustaw (DzU nr 14,

poz. 84).
85 J. Skupiński, op.cit., s. 312.
86 Jw .,s.313.

122

rządzenie wykonania kary dotyczy tych zachowań w czasie próby. W no­
wym zaś kodeksie karnym przewidziana została więc tylko jedna pod­
stawa obligatoryjnego zarządzenia wykonania kary. Jest nią popełnienie
w okresie próby podobnego przestępstwa umyślnego, za które prawo­
mocnie orzeczono karę pozbawienia wolności (art. 75 § 1 nkk). M uszą
więc być spełnione i to kumulatywnie trzy elementy:

1) przestępstwo popełnione w okresie próby ma być podobne do prze­
stępstwa, za które skazano z warunkowym zawieszeniem wykonania kary,

2) przestępstwo popełnione w okresie próby musi być przestęp­
stwem umyślnym i

3) za to nowe przestępstwo ma być wymierzona kara pozbawienia
wolności87.

4. Przesłanki fakultatywnego zarządzenia
wykonania kary warunkowo zawieszonej

Fakultatywne zarządzenie uzależnione jest od uznania sądu wyko­
nującego wyrok i może nastąpić, jeżeli skazany w okresie próby rażąco
narusza porządek prawny (art. 78 § 2 kkw). Następnie ustawodawca eg­
zemplifikuje - o czym świadczy sformułowanie „w szczególności” - na­
stępujące przyczyny uprawniające do przyjęcia rażącego naruszenia po­
rządku prawnego: popełnienie innego nowego przestępstwa niż to, które
uzasadnia obligatoryjne zarządzenie wykonania kary, nieuiszczenie
grzywny oraz uchylenie się od wykonania nałożonych obowiązków lub
uchylanie się od dozoru. Wynika to z art. 78 § 2 kk. Poza więc tymi oko­
licznościami rażące naruszenie porządku prawnego może wynikać i z
innych przyczyn88.

Z interpretacji art. 78 § 2 kk wynika, że owo naruszenie porządku
prawnego ma nastąpić w okresie próby. Próba rozpoczyna się dopiero z

87 K. Buchała, A. Zoll, Kodeks karny..., s. 525.
88 S. Bułaciński, Odwołanie warunkowego zawieszenia wykonania kary wobec

rażącego naruszenia porządku prawnego, NP, 1976, nr 11, s. 1524.

123

momentem uprawomocnienia się wyroku89. J. Skupiński90 uważa, że je ­
żeli rażące naruszenie porządku prawnego, a zwłaszcza popełnienie no­
wego przestępstwa, nastąpi w okresie po wydaniu wyroku zawieszające­
go wykonanie kary, a przed jego uprawomocnieniem, a więc w okresie
międzyinstancyjnym, sąd wykonujący wyrok powinien rozważyć możli­
wość odwołania warunkowego zawieszenia. Uważam, że jeżeli sąd roz­
poznający apelację poweźmie o tym wiadomość, a nie jest związany za­
kazem reformationis in peius, powinien orzec bezwzględną karę, a więc
orzec na niekorzyść, gdyż dodatnia indywidualna prognoza nie spełniła
się, opierała się na błędnych przesłankach. Natomiast, gdy rażące naru­
szenie porządku prawnego nastąpi w okresie próby lub sąd będzie zwią­
zany zakazem reformationis in peius, to trzeba warunkowo skazanemu
wykazać takie zawinione zachowanie się, które świadczy o tym, że dobra
prognoza, co do przestrzegania przez niego prawa była nietrafna91.
Twierdzenie J. Skupińskiego opiera się na treści art. 78 § 3 kk. Jeżeli
sprawca w okresie międzyinstancyjnym popełni nowe przestępstwo o
którym mowa w art. 78 § 1 kk lub inne przestępstwo, o którym mowa w
art. 78 § 2 kk, a więc popełni przestępstwo podlegające nawet obligato­
ryjnemu zarządzeniu wykonania kary wydanie takiego postanowienia
będzie niedopuszczalne w trybie art. 78 § 1 kk, lecz jedynie w trybie art.
78 § 3 kk. Popełnienie więc przestępstwa umyślnego, podobnego do po­
przedniego nie może być podstawą obligatoryjnego zarządzenia wykona­
nia kary92, a jedynie fakultatywnego.

Pierwszym egzemplifikowanym powodem fakultatywnego zarzą­
dzenia wykonania kary jest popełnienie nowego przestępstwa, innego niż
to które daje podstawę do obligatoryjnego zarządzenia wykonania kary.
Każde więc przestępstwo, niepodobne do tego za które sprawca został
skazany z warunkowym zawieszeniem wykonania kary daje sądowi pod­
stawę do możliwości zarządzenia wykonania kary. Chodzi tu więc o ja ­
kiekolwiek nowe przestępstwo, za które sprawca zostanie skazany na

89 Tak też twierdzi M. Leonieni, Warunkowe zawieszenie..., s. 323.
90 J. Skupiński, op.cit., s. 313.
91 M. Leonieni, Warunkowe skazanie..., s. 323.
92 J. Bafia i in., Kodeks karny..., s. 236; podobnie M. Leonieni, Warunkowe

zawieszenie..., s. 323, a także J. Skupiński, op.cit, s. 313.

124

jakąkolwiek karę, a nawet uwolniony od kary albo za które kara będzie
zawieszona93. Najpoważniejszą więc formą naruszenia porządku praw­
nego jest popełnienie nowego przestępstwa94.

Drugim przykładem naruszenia porządku prawnego, który wynika z
art. 78 § 2 kk jest nieuiszczenie grzywny przez skazanego. Grzywna wy­
mierzona sprawcy oprócz kary pozbawienia wolności z jej warunkowym
zawieszeniem spełnia ważną rolę, a art. 75 § 1 kk pozwala ją nałożyć,
chociażby jej wymierzenie na innej podstawie nie było przewidziane95.
M. Leonieni uważa, że nieuiszczenie grzywny powinno mieć charakter
uporczywego i złośliwego uchylania się od dobrowolnego jej uiszcze­
nia96. Również i S. Bułaciński uważa, że w takim przypadku powinno się
częściej korzystać z możliwości odwołania warunkowego zawieszenia
wykonania kary97. Uważam, że te poglądy można zaakceptować, pomimo
iż § 2 art. 78 kk nie zawiera takich twierdzeń w odniesieniu do grzywny i
traktuje tylko o samym nieuiszczeniu grzywny. Interpretacja S. Bułaciń-
skiego i M. Leonieniego jest korzystna dla sprawcy. Stwierdzenie, że
skazany uchyla się od uiszczenia grzywny, wymaga nie tylko ustalenia
faktu, że grzywna nie została uiszczona, ale że skazany mógł grzywnę
zapłacić bez narażania siebie i bliskich na uszczerbek zaspokojenia po­
trzeb98. Nadto należy podnieść, że skazany może wnosić o rozłożenie
grzywny na raty, a sąd może rozłożyć ją na okres nie przekraczający ro­
ku, a w wyjątkowych przypadkach nawet na 3 lata (art. 87 kk). Nadto
zgodnie z art. 155 § 1 kkw sąd może odroczyć na okres roku ściągnięcie
grzywny. Ustawa zawiera wskazanie, że rozłożenie grzywny na raty lub
jej odroczenie powinno być uzasadnione tym, że jej natychmiastowe
ściągnięcie mogłoby spowodować dla sprawcy i jego rodziny skutki zbyt
ciężkie. Dotychczas ani orzecznictwo SN, ani nauka nie wykształciły
kryteriów i mierników dla stosowania odroczenia i rozkładania jej na

93 M. Leonieni, Warunkowe zawieszenie..., s. 324.
94 K. Buchała, A. Zoll, Kodeks karny..., s. 526.
95 S. Bułaciński, Nieuiszczenie grzywny a odwołanie warunkowego skazania,

GSiP, 1972, nr 16, s. 3.
96 M. Leonieni, Warunkowe zawieszenie..., s. 324.
97 S. Bułaciński, Nieuiszczenie grzywny..., s. 3.
98 K. Buchała, A. Zoll, Kodeks karny..., s. 527.

125

ra ty" i dobrze, gdyż praktyka daje sobie z tym radę.
Trzecią egzemlifikacją rażącego naruszenia porządku prawnego,

zgodnie z art. 78 § 2 kk jest uchylanie się od wykonania nałożonych
obowiązków lub dozoru* 100. S. Skupiński analizując zwrot „uchylać się”
uważa, że oznacza on „nie chcieć czegoś robić”101, unikać czegoś, wy­
mówić się od czegoś102 i robić to w sposób świadomy i zamierzony103.
Niewykonywanie obowiązków musi być przez skazanego zawinione bądź
umyślnie, bądź nawet złośliwie, lecz może być następstwem lekkomyśl­
nego lub niedbałego postępowania. Musi oznaczać złą wolę104, dlatego
nie może być uznane za uchylenie się niedopełnienie tych obowiązków z
przyczyn obiektywnych105. Sam fakt uchylania się od spełniania obo­
wiązków lub poddania się dozorowi wymaga uprzedniego sprawdzenia i
rozważenia okoliczności, które mogą mieć znaczenie dla oceny powo­
dów takiego zachowania się sprawcy106.

Przed podjęciem postanowienia o odwołaniu warunkowego zwie­
szenia kary pozbawienia wolności z powodu uchylania się od obowiązku
wykonywania zobowiązań lub od dozoru107 konieczne jest ustalenie nie
tylko samego obiektywnego faktu uchylania się, ale i okoliczności, że
sprawca mógł ten obowiązek wykonać, mógł poddać się dozorowi, a nie
czyniąc temu zadość udowodnił, że się od tego uchyla108. J. Skupiński
zwraca jednak uwagę, że uchylanie się od dozoru wymaga oceny, może

" S. Pawela, Kodeks karny wykonawczy..., s. 471.
100 S. Bułaciński, Uchylanie się od obowiązków określonych w art. 75 § 2 kk jako

podstawa odwołania warunkowego zawieszenia wykonania kary, NP, 1973, nr 3, s. 377
i n. Odwołanie warunkowego zawieszenia kary..., s. 1524 i n.

101 J. Skupiński, op.cit., s. 312.
102 Słownik poprawnej polszczyzny, pod red. W. Doroszewskiego, Warszawa 1980,

s. 811.
103 J. Skupiński, op.cit., s. 312.
104 J. Bafia i in., Kodeks karny...., s. 235.
105 M. Leonieni, Warunkowe zawieszenie..., s. 324.
106 S. Bułaciński, Uchylanie się od obowiązków..., s. 380, oraz tenże, Z problematyki

odwołania warunkowego zawieszenia wykonania kary, NP, 1977, nr 8, s. 1883 i n.
107 S. Bułaciński, Dozór a odwołanie warunkowego zawieszenia wykonania kary,

Zesz. Nauk. IBPS, 1977, nr 2.
108 M. Leonieni, Warunkowe zawieszenie..., s. 325.

126

wywołać spór o fakty. Uważam, że niektóre obowiązki, np. zakaz prze­
bywania w określonych środowiskach, nienadużywanie alkoholu mogą
być wykonywane w całości, wtedy ustalenie obiektywnego faktu jest sto­
sunkowo proste, ale w przypadku wykonywania obowiązków częściowo,
od przypadku do przypadku, może powstać spór o fakty między sądem i
kuratorem a oskarżonym. Sam fakt uchylania zostanie wiążąco ustalony
przez sąd, a więc jedną ze stron tego sporu109. Nie mogę jenak zgodzić
się z poglądem J. Skupińskiego, że sąd jest stroną w sporze. Spór może
wieść kurator z oskarżonym. Sąd nigdy nie jest stroną w sporze. Sąd roz­
strzyga i decyduje, a nie spiera się.

Wreszcie pora na omówienie rażącego naruszenia porządku praw­
nego110 nie egzemplifikowanego w art. 78 § 2 kk. Sądowi pozostawia się
ocenę, czy naruszenie porządku prawnego miało charakter rażący111.
Naruszenie więc porządku prawnego może zachodzić także bez popeł­
nienia przestępstwa np. prowadzenie pojazdu w stanie nietrzeźwości112.
Naruszenie więc porządku prawnego wykracza poza pojęcie prawa kar­
nego. Będzie więc chodziło o naruszenie jakichkolwiek norm prawa: wy­
kroczeń, cywilnego, rodzinnego, pracy, administracyjnego, podatkowego,
celnego i każdego innego, którego naruszenie może mieć charakter rażą­
cy. Zwracają na to uwagę, przy omawianiu pokrewnego środka probacyj-
nego - warunkowego umorzenia postępowania karnego, w którym też
występuje pojęcie rażącego naruszenia porządku prawnego - M. Cie­
ślak113 i J. Bednarzak114 *.

Rażące naruszenie porządku prawnego, regulowanego przez różne
dyscypliny prawa świadczy o napięciu złej woli, o nagannej moralnie
postawie sprawcy. Nie każde więc naruszenie przepisu prawa o tym może
świadczyć. Na pewno o tym nie świadczą drobne naruszenia przepisów

109 J. Skupiński, op.cit., s. 314.
110 Szerzej o tym I. Strycharz, Pojęcie porządku prawnego w kodeksie karnym, NP,

1970, nr 6, s. 851 i n.
111 M. Leonieni, Warunkowe zawieszenie..., s. 326.
112 K. Buchała, A. Zoll, Kodeks karny.... s. 527.
113M. Cieślak, Materialnoprawne oblicze warunkowego umorzenia postępowania

karnego, PiP, 19971, nr 11
114 J. Bednarzak, Wstępne rozważania nad warunkowym umorzeniem postępowania

karnego, Probl. Praw., 1969, nr 5, s. 14.

127

porządkowych, ale będzie już np. nieobyczajny wybryk, naruszenie w
stanie nietrzeźwym spokoju, niepłacenie alimentów, gdy nie orzeczono
tego jako obowiązek itd.115.

5. Pozytywny i negatywny wynik próby

O pozytywnym wyniku próby możemy mówić w sensie kryminolo-
gicznym116 w sensie prawnym. W sensie kryminologicznym można mówić,
gdy w okresie do 6 miesięcy po zakończeniu okresu próby nie zarządzono
wykonania warunkowego zawieszenia wykonania kary117. Uznanie więc
próby za przebytą pomyślnie następuje ex lege z upływem 6 miesięcy po
zakończeniu próby, jeżeli nie zostało wydane postanowienie o wykonaniu
kary warunkowo zawieszonej. Nie zależy więc ono od uznania sądu, lecz
następuje z mocy ustawy. Warunkiem prawnym pomyślnego zakończenia
próby jest brak postanowienia o zarządzeniu wykonania warunkowo za­
wieszonej kary w okresie 6 miesięcy od upływu terminu oznaczonej pró­
by118. W razie niewydania postanowienia o wykonaniu zawieszonej kary
wskutek pomyślnego upływu próby lub chociażby przeoczenia konieczno­
ści wydania takiego postanowienia następuje w oparciu o przepis art. 79 §
2 kk zatarcie skazania119. Zatarcie skazania następuje automatycznie 120 bez
potrzeby wydania takiego postanowienia przez sąd. Data zatarcia skazania
zostaje przesunięta tylko wówczas, jeżeli orzeczona była dodatkowa
grzywna lub kara dodatkowa, której skazany nie wykonał121. Na potrzebę
rozróżnienia dodatkowej kary grzywny i kary dodatkowej zwraca też uwa­
gę S. Skupiński122, który zasadnie zakłada, że racjonalnie wymierzona
grzywna powinna być spłacona w okresie próby i nie powinno być z tym

1115 M. Leonieni, Warunkowe skazanie..., s. 327.
11(1 K. Buchała, Prawo karne materialne..., s. 563.
117 J. Skupiński, op.cit., s. 310.
118 M. Leonieni, Warunkowe zawieszenie..., s. 314
119 J. Bafia i in., Kodeks karny..., s. 236.
1201. Andrejew, Polskie prawo karne w zarysie, Warszawa 1983, s. 301.
121 M. Leonieni, Warunkowe skazanie..., s. 315.
122 J. Skupiński, op.cit., s. 310.

128

problemów. Natomiast inaczej przedstawia się zagadnienie kary dodatko­
wej polegającej na pozbawieniu uprawnień - które może znacznie przekra­
czać okres próby. Zatarcie skazania nastąpi odpowiednio później123.

Jeżeli nie wydano postanowienia o odwołaniu warunkowo zawieszo­
nej kary, następuje szczególny skutek w postaci fikcji prawnej zatarcia ska­
zania i znów ex lege, a nie na podstawie oceniającej decyzji sądu124. Z
chwilą zatarcia skazania uważa się je za niebyłe, a wpis usuwa się z karto­
teki Centralnego Rejestru Skazanych (art. 110 kk). Uznanie skazania za
niebyłe stwarza fikcję prawną. Wyrok skazujący z warunkowym zawiesze­
niem wykonania kary w ogóle nie zapadł. Następuje przekreślenie faktu
skazania i unicestwienie wyroku skazującego na karę z warunkowym za­
wieszeniem wykonania kary125. Oznacza to pełną społeczną rehabilitację
skazanego126. Podobnie tę kwestię ujmuje J. Makarewicz127, stwierdzając,
że stanowi to ąuasi-rehabilitację sędziowską, wynikającą automatycznie
(ex lege) z sędziowskiego niezarządzenia wykonania kary warunkowo za­
wieszonej. Warunkowe wiec zawieszenie wykonania kary jest rozstrzy­
gnięciem bardzo korzystnym dla skazanego, nie tylko dlatego, że nie pono­
si on dolegliwości w postaci pozbawienia wolności, ale dlatego że znacznie
szybciej może uchodzić za niekaranego128, a skazania warunkowego nikt
nie może brać pod uwagę jako okoliczność obciążającą, nawet gdyby o tym
dowiedział się w inny sposób.

Regulacja prawna zawarta w kodeksie karnym z 1997 r. nie przyniosła
w tym zakresie żadnych zmian. Artykuł 76 § 1 nkk ma analogiczne
brzmienie jak art. 79 § 2 kk. Zatarcie skazania następuje z upływem 6 mie­
sięcy od zakończenia próby129.

Negatywny wynik próby może spowodować fakultatywne lub obliga­
toryjne zarządzenie wykonania kary. O ile stwierdzenie udanej próby pole­

123 I. Andrejew, Polskie prawo karne..., s. 310.
124 J. Skupiński, op.cit., s. 310.
125 T. Kaczmarek, Prawomocność wyroków zawieszających wykonanie kary a re­

jestr skazanych, NP, 1961, nr 6, s. 787.
126 M. Leonieni, Warunkowe zawieszenie..., s. 314.
127 J. Makarewicz, Kodeks karny z komentarzem..., s. 143.
128 Podobnie K. Buchała, A. Zoll, Kodeks karny..., s. 529.
129 J. Wojciechowski, Kodeks karny..., s. 156.

129

ga na niewydaniu postanowienia o zarządzeniu wykonania kary, a wiec
negatywnej czynności procesowej, o tyle nieudana próba wymaga wydania
postanowienia zawierającego zarządzenie wykonania kary warunkowo za­
wieszonej.

W sprawach związanych z zarządzeniem wykonania warunkowo za­
wieszonej kary właściwy jest ten sąd, który wyrokował w pierwszej instan­
cji130. Zasada ta może się zmienić w przypadku, gdy dozór wykonywany
jest na terenie jurysdykcji innego sądu. Wówczas właściwym jest sąd miej­
sca wykonywania dozoru131. Może to nastąpić, gdy skazany przebywa w
innym miejscu i w okręgu innego sądu jest wykonywany dozór i całe po­
stępowanie wykonawcze132. W takim przypadku zgodnie z art. 74 § 1 kkw
sąd wykonywania dozoru będzie też sądem wykonującym wyrok oraz są­
dem orzekającym w przedmiocie wykonania kary warunkowo zawieszonej.
On też będzie orzekał w sprawie wykonania tego postanowienia o za­
rządzeniu zawieszonej kary, pomimo iż nie orzekał w pierwszej instan­
cji133. Tak więc właściwość miejscową sądu orzekającego w stadium
wykonania kary wobec osoby poddanej dozorowi określa miejsce prze­
bywania skazanego134.

Rozstrzygnięcia sądu w sprawie wykonania kary warunkowo zawie­
szonej zapadają w formie postanowienia, które jest podstawową formą roz­
strzygania w kwestiach zasadniczych135. Zasada ta wynika z art. 19 kkw.
Postanowienia o ewentualnym zarządzeniu wykonania zawieszonej kary,
zapadają na posiedzeniu, a sąd działa z urzędu lub na wniosek; prokuratora,
poręczającego lub sprawującego dozór136.

Na posiedzeniu rozważa się kwestię konieczności lub słuszności od-

130 M. Leonieni, Warunkowe zwieszenie..., s. 328.
131 S. Pawela, Kodeks karny wykonawczy..., s. 295.
132 Jest to tak zwana właściwość przemienna. K. Postulski, Zakres orzekania są­

du..., s. 171.
133 S. Pawela, Kodeks karny wykonawczy..., s. 295.
134 Z. Świda-Łagiewska, Sądownictwo penitencjarne jako instytucja procesowa,

Warszawa 1974, s. 83.
135 S. Pawela, Kodeks karny wykonawczy..., s. 102; podobnie Z. Świda-Łagiewska,

jw., s. 107.
136 S. Pawela, Kodeks karny wykonawczy..., s. 295.

130

wołania warunkowego zawieszenia wykonania kary i zarządzenia jej wy­
konania137. Dużą swobodą w inicjacji posiedzenia sądu dysponują osoby,
instytucje, organizacje społeczne, które udzieliły poręczenia lub pod któ­
rych dozór oddano skazanego. Zakres uprawnień skazanego na szczęście
umożliwia mu obronę interesów. Sąd rozpoznający sprawę na posiedzeniu
w składzie jednoosobowym (art. 19 kkw), w którym uczestniczy skazany.
Na posiedzeniu rozstrzygającym w przedmiocie odwołania warunkowego
zawieszenia wykonania kary należy wysłuchać skazanego i jego obrońcy
przy obowiązkowym udziale prokuratora. Spełniony więc zostaje warunek
wynikający z zasady kontradyktoryjności postępowania138.

Przed wydaniem postanowienia sąd ma obowiązek sprawdzić oko­
liczności faktyczne, które uzasadniają bądź nie uzasadniają wydanie posta­
nowienia o zarządzeniu wykonania kary warunkowo zawieszonej. Spraw­
dzenia tych okoliczności sąd dokonuje z reguły sam, zawsze wysłuchuje
skazanego i jego obrońcy139. Decyzja o odwołaniu warunkowego zawie­
szenia wykonania kary ma tak istotne znaczenie dla skazanego, że ustawo­
dawca umożliwia wzięcie udziału w posiedzeniu nie tylko oskarżonemu,
ale i jego obrońcy140.

Sprawdzenie okoliczności faktycznych ma szczególne znaczenie w
przypadku odwołania warunkowego zawieszenia wykonania kary z powo­
du rażącego naruszenia porządku prawnego, które nie stanowi przestęp­
stwa, a jest podstawą do fakultatywnego zarządzenia wykonania kary. Na­
leży podkfeślić, że zakres uznania sądu jest tu bardzo szeroki. Sąd musi
uznać, że dane naruszenie porządku prawnego jest rażące. Dokonując od­
wołania warunkowego zawieszenia wykonania kary, sąd musi dokonać
oceny faktu, czy niewykonanie zobowiązań, nieuiszczenie grzywny, nie-
poddanie się dozorowi miało charakter uchylania, było więc złośliwe, wy­
nikające ze złej woli. Kieruje się tu zasadą swobodnego uznania, swobod­
nej oceny dowodów, gdyż musi wydać decyzję141. A każda decyzja, każde

137 M. Leonieni, Warunkowe zawieszenie..., s. 329.
138 J. Skupiński, op.cit., s. 315. Podobnie Z. Świda-Łagiewska, Sądownictwo peni­

tencjarne..., s. 65.
139 M. Leonieni, Warunkowe zawieszenie..., s. 329.
140 S. Pawela, Kodeks karny wykonawczy..., s. 298.
141 Z. Świda-Łagiewska, Sądownictwo penitencjarne..., s. 65.

131

rozstrzygnięcie wymaga oceny. Ta decyzja dotyczy tego, czy to obiektywne
zdarzenie stanowi rażące naruszenie porządku prawnego.

Przy fakultatywnym zarządzeniu wykonania kary od oceny sądu zale­
ży kilka możliwości. Sąd bowiem może uznać, że naruszenie porządku
prawnego nastąpiło lub nie nastąpiło. Może uznać, że nastąpiło, ale nie
miało charakteru rażącego lub że miało charakter rażący. I nawet w przy­
padku uznania, że naruszenie porządku nastąpiło i miało charakter rażący,
jeszcze ma dwie możliwości do rozważenia - albo zarządzić wykonanie wa­
runkowo zawieszonej kary, albo zdarzenie ignorować. Tak więc przy odwo­
łaniu warunkowym ta swoboda uznania sądowego jest bardzo rozległa. Po­
nadto samo pojęcie „rażące naruszenie porządku prawnego” jest nieostre142.

Popełnienie przestępstwa jest podstawą fakultatywnego zarządzenia
wykonania kary, gdy nowe przestępstwo nie było przestępstwem umyśl­
nym, chociaż podobnym do przestępstwa, za które wymierzono karę po­
zbawienia wolności z zawieszeniem. Ale ponieważ jest to przestępstwo nie
wymienione w art. 78 § 1 kk, zgodnie z art. 78 § 1 kk sąd może zarządzić
wykonanie kary warunkowo zawieszonej lub może fakt popełnienia prze­
stępstwa nieumyślnego, nawet podobnego do poprzedniego albo nawet
takiego samego143 zignorować i nie zarządzić wykonania kary warunkowo
zawieszonej.

Inaczej przedstawia się sprawa w przypadku obligatoryjnego zarzą­
dzenia wykonania kary warunkowo zawieszonej, którego podstawą jest
popełnienie nowego przestępstwa umyślnego. Przede wszystkim wyłania
się problem, w jakim trybie należy ustalić fakt popełnienia nowego prze­
stępstwa. Czy ma to uczynić sąd wykonujący wyrok, czy ma to być stwier­
dzone prawomocnym wyrokiem. Na tle starego ustawodawstwa kodeksu
karnego z 1932 roku, który też przewidywał odwołanie warunkowego za­
wieszenia wykonania kary, gdy skazany popełnił nowe przestępstwo tego
samego rodzaju lub z tych samych pobudek co poprzednie. S. Śliwiński,
powołując się na art. 7 kpk z 1928 r.144 wyraził pogląd, że o fakcie popeł­

142 J. Skupiński, op.cit., s. 314.
143 Powołam się tu na głośną sprawę syna Lecha W., który był skazany za nie­

umyślne spowodowanie wypadku drogowego i popełnił nowe przestępstwo podobne do
poprzedniego, a sąd zignorował ten fakt, powołując się na wymóg umyślności.

144 S. Śliwiński, Polskie prawo karne..., s. 505.

132

nienia przestępstwa oraz o tym, czy jest ono jednorodzajowe, czy wynika z
tych samych pobudek, rozstrzyga sąd, który orzeka o wykonaniu kary za­
wieszonej, samodzielnie nie krępowany orzeczeniem innego sądu. Stwier­
dził on też, że nie musi istnieć skazanie za nowe przestępstwo. Trudno z
tym poglądem pogodzić się, wręcz budzi on zdziwienie. Został on jednak
prawidłowo odczytany, a autor nie tylko czytelnie wyłożył kwestię w tek­
ście, ale „postawił kropkę nad i” w odsyłaczu145.

Oczywiście, że tylko prawomocne skazanie za nowe przestępstwo wy­
rokiem sądu daje podstawę do obligatoryjnego lub do fakultatywnego za­
rządzenia wykonania kary. Istnienie prawomocnego wyroku jako podstawy
zarządzenia wykonania kary jest powszechnie uznawanym stanowiskiem
doktryny i orzecznictwa Sądu Najwyższego146.

Inny problem wynika z zapaści polskiego sądownictwa. Jeżeli skazany
popełni nowe przestępstwo na początku okresu próby, to jeszcze wydaje się
realne wydanie i uprawomocnienie się wyroku skazującego za popełnienie
nowego przestępstwa. Jeżeli ten fakt popełnienia przestępstwa będzie miał
miejsce nie na początku, lecz pod koniec próby, to może się okazać, a
wręcz uważam, że stwierdzenie tego faktu prawomocnym wyrokiem w
terminie do 6 miesięcy od ukończenia próby nie jest możliwe w praktyce, a
wskutek braku postanowienia o wykonaniu kary warunkowo zawieszonej
nastąpi zatarcie skazania (art. 79 § 2 kk). Rozważyć więc trzeba, czy po­
pełnienie przestępstwa nie potwierdzonego jeszcze prawomocnym wyro­
kiem nie należy traktować jako rażącego naruszenia porządku prawnego.
Uważam, że jest możliwe fakultatywne zarządzenie wykonania kary, ale
musi być to poprzedzone postępowaniem ustalającym te fakty. Stąd nie­
odzowna obecność skazanego, o czym dalej.

Wyłania się problem, czy warunkowe umorzenie postępowania w
sprawie o przestępstwo umyślne lub w prawie o inne przestępstwo można
potraktować na równi ze skazaniem, jeżeli postanowienie o warunkowym
umorzeniu uprawomocni się. Uważam, że niezależnie od tego, czy wa­
runkowe umorzenie postępowania ma formę wyroku, czy postanowienia,
zawiera w sobie stwierdzenie popełnienia przestępstwa. Z przepisu art.

145 Jw., s. 505.
146 M. Leonieni, Warunkowe zawieszenie..., s. 330.

133

27 kk wynika, że orzeczenie o warunkowym umorzeniu postępowania
jest jednoznaczne z popełnieniem przestępstwa147. Nie można uznać, że
przestępstwo zostało popełnione bez uznania sprawcy winnym. Takie
uprawnienia miał dotychczas prokurator, według nowego kodeksu będzie
miał je wyłącznie sąd (art. 336 nkpk), ale to nie zmieni sytuacji o tyle, że
w razie nieudanej próby, toczące się postępowanie sądowe przeciwko
sprawcy, będzie objęte zasadą domniemania niewinności. Może się więc
okazać, że skazany z warunkowym zawieszeniem wykonania kary, w
okresie próby popełni nowy czyn objęty warunkowym umorzeniem i da­
jący podstawę do odwołania warunkowego zawieszenia wykonania kary,
a sąd zarządzi wykonanie kary zawieszonej. W zakładzie karnym, spraw­
ca rażąco narusza porządek prawny w rozumieniu art. 29 § 2 kk i postę­
powanie warunkowo umorzone zostaje podjęte. Sprawa jest rozpoznana
przez sąd i sprawca zostaje prawomocnie uniewinniony. Zarządzenie wy­
konania kary warunkowo zawieszonej było niesłuszne i bezzasadne. Wa­
runkowe zawieszenie postępowania nie jest warunkowym skazaniem.
Nie jest skazaniem, a jedynie środkiem probacyjnym. W razie nieudanej
próby postępowanie toczy się przed sądem od początku. Prawomocne
orzeczenie warunkowego umorzenia uzasadnia potrzebę rozważenia od­
wołania warunkowego zawieszenia kary148.

Odwołanie więc zawieszenia wykonania kary jest rozstrzygnięciem
ważkim i trudnym. Ustawodawca zapewnił udział w posiedzeniu zarów­
no skazanemu, jak i jego obrońcy (art. 74 § 4 kkw). Decyzja o odwołaniu
warunkowego zawieszenia wykonania kary pozbawienia wolności ma tak
istotne znaczenie dla skazanego, że jej podjęcie kodeks kamy wykonaw­
czy połączył z powinnością wysłuchania skazanego i jego obrońcy przed
wydaniem postanowienia w tej sprawie149. Niezawiadomienie skazanego

147 J. Bednarzak, Wstępne rozważania nad warunkowym umorzeniem postępowa­
nia karnego, Probl. Prawn., 1969, nr 5, s. 14, oraz M. Cieślak, Materialnoprawne obli­
cze warunkowego umorzenia, PiP, 1971, nr 4, s. 11, a także A. Marek, Warunkowe
umorzenie..., s. 84 i n.; M. Leonieni, W. Michalski, Warunkowe umorzenie postępowa­
nia karnego w świetle ustawy i praktyki sądowej, Warszawa 1972, s. 38 i B. Kunicka-
Michalska, Warunkowe umorzenie postępowania karnego w latach 1970-1977, Wro­
cław 1982; K. Buchała, A. Zoll, Kodeks karny..., s. 527.

148 M. Leonieni, Warunkowe zawieszenie..., s. 331.
149 S. Pawela, Kodeks karny wykonawczy..., s. 298.

134

o posiedzeniu sądu jest poważnym uchybieniem, gdyż pozbawia się go
prawa do obrony i wyjaśnienia powodów niewywiązywania się z nałożo­
nych obowiązków150 czy też powodów i okoliczności rażącego naruszenia
porządku prawnego, a nawet powodów popełnienia nowego przestęp­
stwa. M. Leonieni jest gorącym zwolennikiem realizacji tych praw151, po­
dobnie jak i J. Skupiński152, a także S. Pawela153. Po prostu każdy, kto po­
dejmuje problematykę odwołania warunkowego zawieszenia wykonania
kary, uznaje, że rozwiązania naszego kodeksu są zasadne154. Podobnie tę
kwestię normuje nowy kodeks (art. 178 § 2 nkkw).

W posiedzeniach sądu w postępowaniu wykonawczym zawsze może
wziąć udział prokurator, stąd wynika obowiązek zawiadomienia go o ter­
minie posiedzenia155. W niektórych przypadkach udział prokuratora jest
obowiązkowy, dotyczy to zwłaszcza posiedzeń w sprawie zarządzenia wy­
konania kary warunkowo zawieszonej, co wynika z art. 74 § 4 kkw156. Tak
więc sąd penitencjarny o terminie swego posiedzenia zawiadamia proku­
ratora co do każdej kwestii, obrońcę skazanego i samego skazanego w razie
obrony obowiązkowej lub jeżeli tak zadecyduje sąd157. Od 1990 r. zmie­
niony art. 21 kkw przewiduje, że o terminie i celu posiedzenia sądu zawia­
damia się prokuratora oraz obrońcę skazanego. Biorą oni udział w posie­
dzeniu. Niestawiennictwo ich nie wstrzymuje rozpoznania sprawy, chyba
że ustawa przewiduje ich udział obowiązkowy158.

Na postanowienie sądu zarządzającego wykonanie kary warunkowo
zawieszonej przysługuje zażalenie skazanemu (art. 74 § 5 kkw) oraz proku­

150 Postanowienie Sądu Najwyższego z dnia 28 lipca 1980 r. (V KN 146/80)
OSPiKA, 1981, nr 7-8, poz. 144.

151 M. Leonieni, Glosa do postanowienia z dnia 28 lipca 1980 r., dot. Odwołania
warunkowego zawieszenia wykonania kary, OSPiKA 1980, nr 7-8, poz. 144.

152 J. Skupiński, op.cit., s. 315.
153 S. Pawela, Kodeks karny wykonawczy..., s. 298.
154Na przykład: S. Bułaciński, Odwołanie warunkowego zawieszenia..., s. 1526;

S. Pawela, Kodeks karny wykonawczy..., s. 299; S. Lelental, Wykład prawa karnego
wykonawczego..., s. 194; Z. Swida-Łagiewska, Sądownictwo penitencjarne...s. 67, oraz
tejże: Charakter prawny i zakres postępowania sądu w stadium wykonawczym w trybie
art. 26 k.k.w. PiP, 1986, nr 12; Z. Hołda, A. Postulski, Kodeks karny...., s. 405.

155 S. Pawela, Kodeks karny wykonawczy..., s. 105.
156 S. Lelental, Wykład prawa karnego wykonawczego..., s. 85.
157 Z. Świda-Łagiewska, Sądownictwo penitencjarne..., s. 93.
158 S. Lelental, Wykład prawa karnego wykonawczego..., s. 85.

135

ratorowi (art. 6 § 2 kkw). Tylko prokurator może składać zażalenie na po­
stanowienie o odmowie zarządzenia wykonania kary. Takie postanowienie
wymaga uzasadnienia159.

Na postanowienie sądu przysługuje zażalenie, które rozpoznaje ten
sam sąd, pierwszoinstancyjny, który wydał zaskarżone postanowienie160.
Sąd rozpoznający zażalenie, zgodnie z art. 25 kkw obowiązującym w
okresie prowadzenia badań, orzekał w składzie jednego sędziego i dwóch
ławników, co w praktyce było regułą161. W literaturze podnoszono, że
tego rodzaju kontrola jest nieprofesjonalna, niezgodna z istotą zasady
kontroli i proponowano nowelizację przepisu art. 25 kkw162. Zażalenie
wg kodeksu karnego wykonawczego pozbawione było cechy dewolutyw-
ności, istotnej dla środków odwoławczych, powołanie zaś sądów apela­
cyjnych stwarzało możliwości uwzględnienie tego postulatu163. Dopiero
w wyniku nowelizacji z 1995 r. zlikwidowano możliwość rozpoznania
zażalenia w składzie ławniczym164, wprowadzając jako regułę orzekanie
w składzie trzech sędziów, ale tego samego sądu, który wydał zaskarżone
postanowienie (art. 25 kkw).

Nowy kodeks kamy wykonawczy przywraca zażaleniu istotną dla
środków odwoławczych cechę dewolutywności165. Przepis art. 20 § 2 nkkw
stwierdza, że zażalenie wnosi się do sądu, który wydał zaskarżone posta­
nowienie. Jeżeli sąd ten nie przychyli się do treści zażalenia, sprawę rozpo­
znaje sąd wyższej instancji, któremu bezzwłocznie przekazuje się akta
sprawy. Sąd wyższej instancji rozpoznaje zażalenie jednoosobowo.

159 M. Leonieni, Warunkowe zawieszenie..., s. 332.
160 J. Skupiński, op.cit., s. 315.
161 M. Leonieni, Warunkowe zawieszenie..., s. 332.
162 A. Kordik, Zażalenie według kodeksu karnego wykonawczego, NP, 1972, nr 1, s. 56 i n.
163 A. Kordik, Dewolutywność zażaleń wg kkw., Materiały na konferencję nauko­

wą, pod red. S. Lelentala, Kalisz 1990.
164 Ustawa z dnia 12 lipca 1995 r. o zmianie kodeksu karnego, kodeksu karnego

wykonawczego oraz podwyższeniu dolnych i górnych granic grzywien i nawiązek w
prawie karnym. DzU nr 95, poz. 475.

165 A. Kordik, Dewolutywność de lege lata i de lege ferenda, PPiA XXXI, Wro­
cław 1995.

Rozdział IV

Warunkowe zawieszenie wykonania kary
pozbawienia wolności i jego efektywność

w świetle badań

1. Ogólna charakterystyka wyników badań

Badaniami objęto sprawy dotyczące 486 sprawców, w których wyro­
ki wydano w 1991 r. Sprawy wybrane były losowo z 10 sądów rejono­
wych z województw: jeleniogórskiego, legnickiego, wałbrzyskiego i
wrocławskiego. W tej analizie nie przedstawiono praktyki poszczegól­
nych sądów, lecz omówiono ją ogólnie.

Badania ograniczono do trzech przestępstw: nieumyślnego spowo­
dowania wypadku drogowego (art. 145 § 1 kk), niealimentacji (art. 186
kk) i kradzieży (art. 203 § 1 kk). Dobór przestępstw do badań nie był
przypadkowy, w odniesieniu bowiem do sprawców tych właśnie prze­
stępstw stosowane są najczęściej środki probacyjne, wśród których nie­
bagatelną rolę odgrywa warunkowe zawieszenie wykonania kary.

Wśród zbadanych akt najliczniejszą grupę stanowią sprawcy prze­
stępstwa niealimentacji - 198 osób, co w stosunku do 486 sprawców
zbadanych stanowi 40,74%. Drugą grupę stanowią sprawcy kradzieży,
jest ich 156, co stanowi 32,1% ogółu badanych. Natomiast najmniejszą
grupę stanowią sprawcy wypadków drogowych, jest ich 132, co stanowi
27,16% sprawców objętych badaniem. Zagadnienie to ilustruje tabela 1.

Większość wśród sprawców to mężczyźni. Na 486 zbadanych jest
ich aż 461, co stanowi 94,86%. 181 osób (37,24%) pozostaje w związku
małżeńskim, w większości są to osoby mające dzieci (65,43% sprawców),

137

TABELA 1. Zakres badań

Artykuł kodeksu karnego Liczba zbadanych sprawców %

145 132 27,16
186 198 40,74
203 156 32,10

Razem 486 100,00

jedno dziecko ma 24,49% badanych, dwoje - 30,86%, natomiast 34,57%
sprawców nie ma dzieci. Średnio więc na trzech skazanych z warunko­
wym zawieszeniem wykonania kary dwóch miało dzieci. Większość
sprawców popełniła czyn przestępczy będąc w wieku 30-44 lat, stanowią
oni 58,02% skazanych z warunkowym zawieszeniem wykonania kary.
Wśród sprawców poszczególnych przestępstw daje się jednak zauważyć,
że aż 72,21% sprawców z tego przedziału wiekowego stanowią winni
niepłacenia alimentów.

Większość sprawców ma wykształcenie zawodowe, stanowią oni
45,88%o i przeważają wśród sprawców wypadków drogowych i nieali-
mentacji. Wykształcenie podstawowe ma 41,77% skazanych z warunko­
wym zawieszeniem wykonania kary, ale wśród złodziei stanowią oni aż
64,1% skazanych. W sumie więc wykształceniem podstawowym lub za­
wodowym legitymuje się 87,65% skazanych. Również charakterystyczny
jest stosunek do pracy. Mimo iż badania dotyczyły roku 1991, tylko
44,45% skazanych pracowało, ale wśród sprawców kradzieży pracują­
cych było tylko 26,28%, wśród sprawców niepłacenia alimentów -
45,96%o, wśród zaś sprawców wypadków drogowych pracowało 63,63%
skazanych z warunkowym zawieszeniem wykonywania kary. Mówiąc
więc obrazowo, co czwarty sprawca kradzieży pracuje, co drugi sprawca
niealimentacji para się pracą, a na trzech sprawców wypadków drogo­
wych dwóch pracuje.

Wśród 486 skazanych z warunkowym zawieszeniem wykonania ka­
ry 337 (69,34%) sprawców nie było karanych, a 149 (30,66%) było już
karanych: jeden raz - 87 skazanych, dwa razy - 44 skazanych, trzy razy -
11 skazanych, a cztery razy i więcej - 7 skazanych z warunkowym zawie­
szeniem. Nie była to recydywa specjalna. Najwięcej karanych i to wielo­

138

krotnie mieliśmy wśród sprawców kradzieży. Dowodzi to jednak tego, że
sędziowie starają się zawiesić wykonanie kary, gdy widzą ku temu jakąś
nawet wątpliwą przesłankę.

Tylko 250 sprawców skazanych z warunkowym zawieszeniem wy­
konania kary, a więc 51,44% miało dobrą opinię, a 134 skazanych, czyli
27,57%, miało złą opinię z miejsca zamieszkania. Złą opinię mieli
zwłaszcza sprawcy kradzieży i niepłacenia alimentów. Natomiast opinie z
miejsca pracy należą do rzadkości. Na 486 sprawców opinię z miejsca
pracy miało zaledwie 27 osób, co stanowi 5,56% skazanych z warunko­
wym zawieszeniem wykonania kary. Dobrą opinię z miejsca zatrudnienia
miało 22 skazanych, złą - 5 skazanych z warunkowym zawieszeniem
wykonania kary. Skoro weźmiemy pod uwagę, że opinie z miejsca za­
mieszkania są wynikiem wywiadu przeprowadzonego przez policję, to
praktycznie rzecz biorąc sąd nie dysponuje opiniami w ścisłym tego sło­
wa znaczeniu, lecz wywiadami.

Sąd wymierzał z reguły karę w przedziale od 6 do 12 miesięcy 388
sprawcom, co stanowi 79,83% skazanych z warunkowym zawieszeniem
wykonania kary. Surowiej karze się sprawców kradzieży. Aż 21,79% ska­
zanych za kradzież otrzymało kary w przedziale od 12 do 24 miesięcy.
Karę zawiesza się z reguły (75,93%) na okres od 2 do 3 lat. Surowiej
traktowani są sprawcy kradzieży, którym zawiesza się kary (w 28,84%)
na okres dłuższy.

Przypadki nienałożenia obowiązków na sprawcę skazanego z wa­
runkowym zawieszeniem wykonania kary nie należą do rzadkości. Na
38,27% skazanych, co stanowi 186 osób skazanych z warunkowym za­
wieszeniem wykonania kary, nie nałożono żadnego obowiązku, co wy­
daje się dziwne, zwłaszcza w stosunku do 41,41% sprawców niepłacenia
alimentów. Na 300 skazanych z warunkowym zawieszeniem wykonania
kary nałożono obowiązki. W sumie tych obowiązków było 522, gdyż na
niektórych skazanych nakładano dwa i więcej obowiązków. Nienaduży-
wanie alkoholu (161 obowiązków), naprawienie szkody (91 obowiąz­
ków), nieprzebywanie w określonym środowisku (59 obowiązków) to
blisko 60% zastosowanych obowiązków wobec skazanych z warunko­
wym zawieszeniem wykonania kary.

Dozory zastosowano w odniesieniu do 258 skazanych, co stanowi
53,09% skazanych z warunkowym zawieszeniem wykonania kary. Dziwi

139

stosowanie dozorów do sprawców wypadków drogowych (49,24% ska­
zanych za ten czyn) oraz to, że 53,03% skazanych za niepłacenie ali­
mentów nie było poddanych dozorowi. Przyjmując ilość wszystkich za­
stosowanych dozorów za 100%, więcej niż połowę stanowiły dozory ku­
ratora zawodowego (54,05%). Dozory kuratora społecznego stanowiły
45,74% ogółu zastosowanych dozorów, dozory zaś osoby godnej zaufa­
nia — 0,21 % ogółu. Dozór kuratora zawodowego częściej był stosowany
wobec skazanych za kradzież (55,68 % ogółu dozorów w tych sprawach)
i wobec nie płacących alimentów (56,19 % ogółu zastosowanych dozo­
rów w tych sprawach). Nie są to więc wielkie różnice.

Przebieg postępowania wykonawczego nie jest zbyt dynamiczny. Za­
rządzeń, których celem było sprawdzenie zachowania się skazanego na
karę pozbawienia wolności z jej warunkowym zawieszeniem, było zale­
dwie 81, co oznacza, że większość skazanych (405 osób) nie była nękana
sprawdzaniem ich zachowania się. Przyjmując liczbę wszystkich zarzą­
dzeń za 100%, najczęściej dotyczyły one sprawców niepłacenia alimen­
tów (37,04%) i kradzieży (34,57%). Podmiotem, do którego były adre­
sowane zarządzenia były najczęściej: policja - 45,68% ogółu przypad­
ków, następnie kurator zawodowy - 29,63% oraz kurator społeczny -
14,81%. Udział innego podmiotu, który miał wykonywać zarządzenie nie
przekroczył 1% ogółu podmiotów wykonujących zarządzenia.

Wreszcie bardzo istotnym zagadnieniem dla omawianej instytucji
warunkowego zawieszenia kary jest jej efektywność. Efektywność mie­
rzona zarówno okresem udanej probacji, jak i pięcioletnią katamnezą.
Mierzenie katamnezą dziesięcioletnią byłoby zabiegiem pewniejszym, ale
musiałoby dotyczyć badań przeprowadzonych w odległej przeszłości.
Przeto należało uznać, że mierzenie efektywności probacją i pięcioletnią
katamnezą dla aktualności problemu jest wystarczające.

Efektywność mierzona okresem próby jest bardzo wysoka i wynosi
82,92%, co oznacza, że zarządzono wykonanie kary zawieszonej w stosunku
do 17,08% skazanych z warunkowym zawieszeniem kary. Jest ona różna w
zależności od skazania za poszczególne czyny, co ilustruje tabela 2.

Efektywność mierzona nie tylko nieudaną próbą, ale i powrotem do
przestępstwa w okresie pięciu lat wynosi 62,76%, a więc nieudaną ka
tamnezę przechodzi 37,24% skazanych. Jest również różna i zależy od
rodzaju popełnionego czynu, co ilustruje tabela 3.

140

TABELA 2. Efektywność warunkowego zawieszenia kary
mierzona próbą

Artykuł kodeksu

karnego

Skazanych

ogółem

Próba udana Próba nieudana

liczba % liczba %

145 132 123 93,18 9 6,82
186 198 180 90,91 18 9,09
203 156 100 64,10 56 35,90

Razem 486 403 82,92 83 17,08

TABELA 3. Efektywność warunkowego zawieszenia kary mierzona
5-letnią katamnezą

Artykuł kodeksu

karnego

Skazanych

ogółem

Próba udana Próba nieudana

liczba % liczba %

145 132 107 81,06 25 18,94

186 198 131 66,16 76 33,84

203 156 667 42,95 89 57,05

Razem 486 305 62,78 181 37,24

Dane zawarte w tabelach pozwalają stwierdzić, że instytucja warun­
kowego zawieszenia wykonania kary jest instytucją efektywną. Ktoś mo­
że podnieść zarzut, że jej efektywność wobec sprawców kradzieży nie
jest oczywista, gdyż 35,9% sprawców nie przechodzi udanie próby lub
wraca na drogę przestępstwa i to w większości (57,05%). Ale jednak
probacja jest udana w odniesieniu do 64,1% skazanych, a katamneza w
odniesieniu do 42,95% skazanych z warunkowym zawieszeniem. Efek­
tywność warunkowego zawieszenia wykonywania kary jest oczywista
wobec sprawców wypadków drogowych. Próba udana obejmuje 93,18%
sprawców, a katamneza udana 81,06% skazanych z warunkowym zawie­
szeniem wykonania kary. Próba więc nieudana dotyczy tylko 6,82% ska­
zanych, a katamneza 18,94% skazanych z warunkowym zawieszeniem
wykonania kary. Nawet w stosunku do osób pozbawionych więzi rodzin­
nych i społecznych próba jest udana wobec 9,09% skazanych za prze­

141

stępstwo niepłacenia alimentów. A więc co dziesiąty ma próbę nieudaną.
Pogarsza się wskaźnik przy katamnezie, gdzie co trzeci jednak wraca na
drogę przestępstwa.

2. Sprawca i przestępstwo

Przestępstwa objęte badaniem wskazują określoną swoistość, jeżeli
chodzi o płeć sprawców. Kobiety wśród skazanych za te przestępstwa z
warunkowym zawieszeniem wykonania kary stanowią zaledwie 5,14%
skazanych. Ale wśród nich jest 11,54% skazanych za kradzież, lecz zale­
dwie 1,55% skazanych za nieumyślne spowodowanie wypadku drogowe­
go. Muszę więc stwierdzić, że jednak kobiety uważniej prowadzą pojaz­
dy, bo nie zauważyłem, aby mężczyźni wśród kierowców stanowili aż tak
kolosalną większość. Niepłacenie alimentów jest domeną mężczyzn, ale
wśród skazanych zanotowano 2,53% kobiet. Zagadnienie to ilustruje ta­
bela 4 i ryc. 4.1.

TABELA 4. Płeć sprawców poszczególnych przestępstw

Artykuł kodeksu
karnego

145 186 203 Razem

Wyszczególnienie ogółem % ogółem % ogółem % ogółem %
Sprawców 132 100,00 198 100,00 156 100,00 486 100,00
W tym:
- mężczyzn 130 98,45 193 97,47 138 88,46 461 94,86
-kobiet 2 1,55 5 2,53 18 11,54 25 5,14

Ciekawie też rysuje się stan cywilny osób skazanych z warunkowym
zawieszeniem kary, co przedstawia tabela 5.

Na tle tych danych można snuć następujące refleksje. Kawalerowie i
panny stanowią jedną trzecią skazanych z warunkowym zawieszeniem
wykonania kary. Co czwarty skazany za przestępstwo niealimentacji lub
wypadku drogowego pozostaje kawalerem bądź panną. Żonaci i mężatki
stanowią 41,67% skazanych za spowodowanie wypadku drogowego.
Wśród nie płacących alimentów jest ich 38,38%, wśród zaś sprawców
kradzieży 32,05% skazanych z warunkowym zawieszeniem wykonania

142

Łącznie Mężczyźni Kobiety

art. 145
art. 186
art. 203
razem

Ryc. 4.1.

TABELA 5. Stan cywilny sprawców poszczególnych przestępstw

Artykuł kodeksu karnego 145 186 203 Razem

Wyszczególnienie ogółem % ogółem % ogółem % ogółem %

Sprawców 132 100,00 198 100,00 156 100,00 486 100,00

W tym:

- kawaler lub panna 34 25,76 48 24,24 75 48,08 157 32,30

- w związku małżeńskim 55 41,67 76 38,38 50 32,05 181 37,24

- rozwiedzeni 43 32,57 73 36,87 28 17,95 144 29,63

- wdowy, wdowcy 1 0,51 1 0,64 2 0,41

- konkubinat 2 1,28 2 0,41

kary. Rozwiedzeni stanowią dużą grupę wśród sprawców niepłacenia
alimentów, gdyż jest ich 35,87% skazanych za to przestępstwo. Ale
wśród sprawców kradzieży stanowią tylko 17,95% skazanych z waran-

143

kowym zawieszeniem wykonania kary. Trudno dociec uzasadnienia tych
różnic.

TABELA 6. S ta n ro d z in n y sp r a w c ó w p o s z c z e g ó ln y c h p r z e s tę p s tw

Artykuł kodeksu karnego 145 186 203 Razem

Wyszczególnienie ogółem % ogółem % ogółem % ogółem %

Sprawców 132 100,00 198 100,00 156 100,00 486 100,00
W tym:

- nie posiada dzieci 44 33,33 51 25,76 73 46,79 168 34,57
- posiada jedno dziecko 35 26,52 50 25,25 34 21,79 119 24,49
- posiada dwoje dzieci 44 33,33 77 38,89 29 18,59 150 30,86

- posiada troje dzieci 6 4,55 13 6,57 12 7,69 31 6,38

- posiada czworo dzieci 3 2,27 3 1,52 3 1,92 9 1,85

- posiada pięcioro dzieci 4 2,02 5 3,21 9 1,85

Jak widać z tabeli 6, połowa skazanych za kradzież nie miała dzieci.
Biorąc pod uwagę, że połowa też jest kawalerami lub pannami, wydaje
się, że kradzieżom sprzyja nieustabilizowany tryb życia. Dziwne się wy­
daje, że co czwarty skazany za niepłacenie alimentów nie ma dzieci.
Alimenty był zobowiązany płacić na żonę lub rodziców, lub na dzieci
pozamałżeńskie. Większość skazanych za przestępstwo niepłacenia ali­
mentów ma dwoje dzieci. Grupa ta stanowi 38,89% ogółu skazanych za
to przestępstwo. Wśród sprawców niepłacenia alimentów co czwarty ma
jedno dziecko, ale zdarzają się przypadki posiadania trojga i więcej dzie­
ci. Takich sprawców jest 10,11% wśród ogółu skazanych za niepłacenie
alimentów. Nie ma większego znaczenia fakt posiadania czy nieposiada­
nia dzieci w odniesieniu do sprawców wypadków drogowych. Natomiast
jako ciekawostkę można odnotować, ze 12,82% sprawców kradzieży ma
troje i więcej dzieci.

Jeżeli chodzi o kryterium wiekowe, to najliczniejszą grupę stanowią
sprawcy w wieku 35-39 lat. Jest to 20,99%. Co piąty więc sprawca pla­
suje się w tej grupie wiekowej, co stanowi 27,76% ogółu skazanych za
niepłacenie alimentów (tab. 7 i ryc. 4.2). Również ta grupa wiekowa
przeważa wśród skazanych za kradzież i wynosi w liczbach stosunko­
wych 18,59%. Natomiast wśród sprawców wypadków drogowych granica

144

TABELA 7. Wiek skazanych z warunkowym zawieszeniem kary

Artykuł kodeksu karnego 145 186 203 Razem

Wyszczególnienie ogółem % ogółem % ogółem % ogółem %

17-20 lat 10 7,58 1 0,51 15 9,62 26 5,35

21-24 lat 17 12,89 3 1,52 21 13,46 41 8,44

25-29 lat 25 18,92 22 11,10 19 12,18 66 13,58

30-34 lat 30 22,73 39 19,70 27 17,30 96 19,75

35-39 lat 18 13,64 55 27,76 29 18,59 102 20,99

40-44 lat 15 11,36 49 24,75 20 12,75 84 17,28

45-49 lat 5 3,79 17 8,59 9 5,77 31 6,38

50-59 lat 8 6,06 11 5,56 16 10,26 35 7,20

60 i więcej lat 4 3,03 1 0,51 5 1,03

Razem 132 100,00 158 100,00 156 100,00 486 100,00

wieku obniża się, co ma swoje usprawiedliwienie w braku umiejętności i
doświadczenia w prowadzeniu pojazdów mechanicznych. Zagadnienie to
jest bardziej czytelne, gdy odstąpimy od statystycznych przedziałów wie­
ku i zgrupujemy w innym wymiarze wieku. Ilustruje to tabela 8.

Ta b e l a 8. W iek s p r a w c ó w p o s z c z e g ó ln y c h p r z e s tę p s tw

Artykuł 145 186 203 Razem
kodeksu karnego

Wyszczególnienie ogółem % ogółem % ogółem % ogółem %

17-29 lat 52 39,39 26 13,13 55 35,26 133 27,35

30-44 lat 63 47,73 143 72,21 76 48,71 282 58,02

45 i więcej lat 17 12,88 29 14,66 25 16,03 71 14,61

Razem 132 100,00 198 100,00 156 100,00 486 100,00

Dane w tabeli 8 pozwalają na stwierdzenie, że sprawcami niepłace­
nia alimentów nie są ludzie młodzi. Przyznam się, że uważałem, iż wła­
śnie bardzo młodzi ludzie nie płacą alimentów. Tymczasem powyższe
dane wskazują, że więzi rodzinnych pozbywają się ludzie dojrzali w wie­
ku 30-44 lat, stanowią oni aż 72,21% ogółu skazanych za ten czyn. Na­
tomiast młodzież do lat 29 stanowi 13,13%, ci zaś, którzy ukończyli 45
lat, stanowią 14,66% sprawców niealimentacji. Wśród sprawców wypad-

W
ie

k
(w

 la
ta

ch
)

■
ar

t.
 1

45

D
ar

t.
 1

86

■
 a

rt
. 2

03

■
 r

az
em

Ry
c.

4.
2.

4̂ (A

146

ków drogowych młodzież w przedziale 17-29 lat stanowi 39,39% skaza­
nych (w porównaniu z 13,13% skazanych za niepłacenie alimentów).
Gdy chodzi o sprawców kradzieży, to prawie połowę stanowią sprawcy w
wieku 30-44 lat, a w grupie od 17-29 lat skazani w liczbach stosunko­
wych stanowią 35,26% ogółu skazanych z warunkowym zawieszeniem
wykonania kary za kradzież. Podkreślić jeszcze należy, że ci skazani, któ­
rzy ukończyli 45 lat, stanowią wśród złodziei 16,03% skazanych, a wśród
nie płacących alimentów 14,66%.

Wśród’skazanych 87,65% miało wykształcenie podstawowe lub za­
wodowe (tab. 9 i ryc. 4.3).

art. 145 kk art. 186 kk art. 203 kk razem

Art. skazania

■ Wykształcenie podstawowe ■ Wykształcenie zawodowe
□ Wykształcenie średnie El Wykształcenie wyższe
■ Razem

Ryc. 4.3.

Wśród sprawców kradzieży większość ma wykształcenie podstawo­
we - aż 64,1% ogółu skazanych. Wśród sprawców niealimentacji 53,03%
skazanych ma wykształcenie zawodowe, a 33,33% wykształcenie pod­
stawowe. Wśród sprawców wypadków drogowych 51,52% ma wykształ-

147

TABELA 9. Wykształcenie sprawców poszczególnych przestępstw

Artykuł
kodeksu karnego

145 186 203 Razem

Wyszczególnienie ogółem % ogółem % ogółem % ogółem %

Podstawowe 37 28,03 66 33,33 100 64,10 203 41,77
Zawodowe 68 51,52 105 53,03 50 32,05 223 45,88
Średnie 24 18,18 27 13,64 6 3,85 57 11,73
Wyższe 3 2,27 3 0,62
Razem 132 100,00 198 100,00 156 100,00 486 100,00

cenie zawodowe, a podstawowe - 28,03% skazanych. Tylko wśród
sprawców wypadków drogowych odnotowano 3 sprawców z wyższym
wykształceniem, co stanowi 2,27% skazanych. Wśród sprawców innych
przestępstw nikt nie miał wykształcenia wyższego.

Trudno pominąć w analizie rodzaj zajęcia sprawców. Czy pracują,
czy nie, czy są uczniami, czy też rencistami, a więc mają inne zajęcie
(tab. 10).

TABELA 10. Zajęcie sprawców poszczególnych przestępstw

Artykuł
kodeksu karnego

145 186 203 Razem

Wyszczególnienie ogółem % ogółem % ogółem % ogółem %

Pracuje 84 63,63 91 45,96 41 26,28 216 44,45
Bezrobotny 32 24,24 85 42,92 92 58,97 209 43,00
Inne zajęcie 16 12,13 22 11,12 23 14,75 61 12,55

Razem 132 100,00 198 100,00 156 100,00 486 100,00

Jak widać z tabeli, pracuje tylko 44,45% skazanych. Rzadko pracują
głodzieje (26,28%), nie płacący alimentów pracują częściej (45,96%),
natomiast sprawcy wypadków z reguły pracują (63,63%). Większość pra­
cujących zatrudniona jest w zakładach państwowych (56,94%), a w pry­
watnych mniej (43,06%). Bezrobotni w nikłym odsetku pobierają zasiłek
(20,01%), pozostają z reguły bez zasiłku (77,99%). Twierdzenia te opie­
ram na danych zawartych w tabeli 11.

Inne zajęcie ma 61 sprawców. Relatywnie stanowi to 12,55% skaza­
nych. Jest tu spora grupa w liczbach stosunkowych rencistów i emerytów,

148

TABELA 11. Miejsce pracy i inne zajęcie

Artykuł
kodeksu karnego

145 186 203 Razem

Wyszczególnienie ogółem % ogółem % ogółem % ogółem %

Pracuje w zakładzie: 84 100,00 91 100,00 41 100,00 216 100,00
- państwowym 44 52,38 57 62,64 22 53,66 123 56,94
- prywatnym 40 47,662 34 37,36 19 46,34 93 43,06

Bezrobotny: 32 100,00 85 100,00 92 100,00 209 100,00
- na zasiłku 10 31,25 18 21,16 18 19,57 46 20,01
- bez zasiłku 22 68,75 67 78,82 74 80,43 163 77,99

Inne zajęcie: 16 100,00 22 100,00 23 100,00 61 100,00
- uczeń 5 31,25 1 4,55 6 26,09 12 19,67

- rencista (emeryt) 5 31,25 4 18,18 4 17,39 13 21,31

- gospodarstwo
rolne 2 12,25 8 36,36 3 13,04 13 21,31

- inne 4 25,25 9 40,91 10 43,48 23 37,71

prowadzących gospodarstwo rolne. W każdej z tych grup mamy po
21,31% skazanych. Są też uczniowie - 19,67% skazanych z warunko­
wym zawieszeniem wykonania kary. Wobec małych liczb bezwzględnych
trudno doszukiwać się swoistości sprawców poszczególnych przestępstw
w tym względzie. Natomiast wyjaśnienia wymaga liczba 23 sprawców
parających się innym zajęciem. Są to ludzie zajmujący się handlem ob­
woźnym, dorywczo wykonujący jakieś krótkotrwałe zajęcie, pomagający
członkom rodziny przy pracy itp.

Uprzednia karalność nie była przeszkodą dla zastosowania dobro­
dziejstwa warunkowego zawieszenia kary. Nie była to jednak recydywa w
rozumieniu art. 60 § 2 kk (tab. 12 i ryc. 4.4).

Większość sprawców, w stosunku do których zastosowano warun­
kowe zawieszenie wykonania kary, nie była uprzednio karana. Stanowią
oni 69,34%. Można więc obrazowo stwierdzić, że jednak co trzeci
sprawca (30,66%) miał już kontakt z wymiarem sprawiedliwości i był
karany za przestępstwo. Przy czym można tu zaobserwować pewne pra­
widłowości oraz pewne zjawiska budzące zdziwienie. Otóż prawidłowo­
ścią wydaje się to, że wśród sprawców wypadków drogowych jest zaled­
wie 4,55% osób, które uprzednio były karane. Co trzeci sprawca skazany

60
0

R
az

em

N
ie

 k
ar

an
y

K
ar

an
y

1
ra

z
2

ra
zy

3

ra
zy

4

i w
ię

ce
j

H
 ar

t.
14

5
D

ar
t.

18
6

U
pr

ze
dn

ia
 k

ar
al

no
ść

■
 ar

t.
20

3
■

 ra
ze

m

Ry
c.

4.
4.

4^ vO

150

TABELA 12. Uprzednia niekaralność i karalność

Artykuł
kodeksu karnego

145 186 203 Razem

Wyszczególnienie ogółem % ogółem % ogółem % ogółem %

Nie karany 126 95,45 135 68,18 76 48,72 337 69,34

Karany 6 4,55 63 31,82 80 51,28 149 30,66
W tym:

- karany 1 raz 5 3,69 49 24,75 33 21,15 87 17,90
- karany 2 razy 1 0,76 12 6,06 31 19,87 44 9,05
- karany 3 razy 2 1,01 9 5,77 11 2,26
- karany 4 i więcej razy 7 4,49 7 1,44

za przestępstwo niealimentacji był już karany (31,82%). Zdziwienie mo­
że budzić to, że sądy zastosowały dobrodziejstwo zawieszenia wykony­
wania kary w stosunku do co drugiego skazanego za kradzież, który już
uprzednio był karany. Na 156 osób skazanych za kradzież aż 80 było
uprzednio karanych. Mając zaś na uwadze brak dobrej opinii o sprawcy,
można dojść do wniosku, że sądy, jeżeli tylko znajdą jakąś ku temu pod­
stawę, starają się zawieszać wykonanie kary. Należy zauważyć, że nie jest
to pozbawione racji, gdyż prawie połowa spośród uprzednio karanych
sprawców kradzieży przechodzi okres probacji w sposób udany, spośród
bowiem 80 osób uprzednio karanych 39 ma próbę udaną, a 41 próbę nie­
udaną. To zachęca do stosowania tej instytucji. Jednak pięcioletnia ka-
tamneza obnaża już złodziejską żyłkę, gdyż 72,5% skazanych za kradzież
w warunkach, gdy uprzednio byli już karani, powraca na drogę przestęp­
stwa. Spośród 80 osób skazanych w warunkach uprzedniej karalności w
okresie katamnezy 58 wraca na drogę przestępstwa, ale 22 sprawców
przestrzega porządku prawnego. Mniej więcej co trzeci ukarany z zawie­
szeniem za niepłacenie alimentów był uprzednio karany (31,82%).

Spośród 30,66% sprawców uprzednio karanych przeważają karani
jeden raz. Przyjmując liczbę skazanych za 100%, uprzednią karalność
przedstawia tabela 13.

Jak widać z danych w tabeli więcej niż połowa sprawców uprzednio
karanych (58,39%) była karana tylko jeden raz, przy czym pomiędzy ska­
zanymi za poszczególne przestępstwa istnieją określone prawidłowości.

151

TABELA 13. Uprzednia karalność

Artykuł
kodeksu karnego

145 186 203 Razem

Wyszczególnienie ogółem % ogółem % ogółem % ogółem %
Karani 6 100,00 63 100,00 80 100,00 149 100,00
W tym:
- 1 raz 5 83,33 49 77,78 33 41,25 87 58,39
- 2 razy 1 16,67 12 19,05 31 38,75 44 29,53
-3 razy 2 3,17 9 11,25 11 7,38
- 4 i więcej razy 7 8,27 7 4,70

I tak, uprzednio karani jeden raz wśród sprawców wypadków drogowych
stanowią 83,33%, wśród sprawców przestępstwa niealimentacji jest ich
77,78%, ale wśród skazanych za kradzież jest ich 41,25%. Wśród skaza­
nych za kradzież niewielka jest różnica w liczbach bezwzględnych i sto­
sunkowych pomiędzy karanymi jeden raz a karanymi dwa razy. Dwu­
krotna karalność wśród sprawców wypadków drogowych wynosi
16,67%, a wśród sprawców niealimentacji 19,05%. Jest jeszcze jedna
kwestia charakterystyczna dla skazanych za kradzież. Występuje tu wie­
lokrotna karalność. Skazani za kradzież z warunkowym zawieszeniem
wykonania kary, uprzednio karani trzy i więcej razy, stanowią aż 20%
ogółu uprzednio karanych za ten czyn (jest ich 16). Co dziesiąty sprawca
skazany za kradzież (156 osób) był uprzednio karany trzy i więcej razy,
co stanowi 10,26% ogółu skazanych za ten czyn.

Sprawcy byli karani za różne czyny (por. tab. 14).

TABELA 14. Uprzednia karalność za czyny

Artykuł
kodeksu karnego

145 186 203 Razem

Wyszczególnienie ogółem % ogółem % ogółem % ogółem %

Karani 6 100,00 63 100,00 80 100,00 149 100,00

W tym za czyny przeciwko:
- bezpieczeństwu 2 33,34 3 4,76 3 3,36 8 5,37

- mieniu 2 33,33 19 30,16 57 71,25 78 52,36

- obyczajowości 1 1,25 1 0,67

152

c.d. tab. 14.

Artykuł
kodeksu karnego

145 186 203 Razem

Wyszczególnienie ogółem % ogółem % ogółem % ogółem %

- mieniu i opiece 2 3,17 2 2,50 4 2,68
- opiece 16 25,40 11 13,75 27 18,12
- życiu 3 . 3,37 3 2,01
- porządkowi 2 33,33 23 36,51 3 33,75 28 18,79

Najczęściej (52,36%) sprawcy byli uprzednio karani za czyny prze­
ciwko mieniu (Kodeks karny, rozdz. XXIX). Prym wodzili tu karani za
kradzieże (71,25%), ale ich działanie nie mieściło się w normie art. 60 §
2 kk. Drugą liczną grupę (18,79%) stanowili sprawcy uprzednio karani za
czyn przeciwko porządkowi publicznemu (Kodeks karny, rozdz.
XXXVI). Prym wodzili tu nie płacący alimentów - 23 osoby, co stanowi
36,51%. Trzecią liczną grupę (18,12%) stanowią uprzednio karani za
czyny przeciwko opiece, rodzinie i młodzieży (Kodeks karny, rozdz.
XXV). Tu prym wodzą skazani za niepłacenie alimentów. Było ich 16, co
w liczbach stosunkowych stanowi 25,4% uprzednio skazanych, ale też
nie spełniali oni warunków opisanych w art. 60 § 2 kk.

Te trzy grupy uprzednio karanych stanowią aż 89,27%, a więc ska­
zania za inne przestępstwo należą do rzadkości. Nie analizowałem skaza­
nych za wypadki drogowe, gdyż małe liczby bezwzględne (6 skazanych)
nie upoważniają do głębszych wniosków.

Należy zauważyć, że nieciekawie na tle tych trzech grup przestęp­
ców objętych badaniem rysuje się sylwetka skazanego za niepłacenie
alimentów. Co trzeci z nich był już karany (31,82%) co prawda w więk­
szości tylko jeden raz. Karani byli za czyny przeciwko porządkowi pu­
blicznemu, przeciwko mieniu, przeciwko rodzinie, opiece i młodzieży, a
skazani za niepłacenie alimentów. Spośród 63 uprzednio karanych za
czyny opisane w tych trzech rozdziałach kodeksu karnego odpowiadało
60 sprawców, a to stanowi 96,24%. Tylko 3 sprawców było karanych za
czyny przeciwko bezpieczeństwu, co stanowi 4,76% uprzednio karanych,
a skazanych za niepłacenie alimentów. Świadczy to o nikłych więzach
rodzinnych i nieprzystosowaniu do życia w normalnym społeczeństwie.

I wreszcie na zakończenie uwag o sprawcy i przestępstwie poruszę

153

problem opinii, którą sąd powinien zasięgnąć w zakładzie pracy i w miej­
scu zamieszkania. Opinia taka powinna dopomóc sądowi w ukształtowa­
niu przekonania co do istnienia optymistycznej indywidualnej prognozy.
Powinna utwierdzić w przekonaniu, że właściwości i warunki osobiste
sprawcy, jego dotychczasowy sposób życia uzasadniają przypuszczenie,
że pomimo zawieszenia wykonania kary, będzie on przestrzegał porządku
prawnego, a w szczególności nie popełni ponownie przestępstwa. Na
wstępie tych uwag pozwolę sobie przedstawić te dane w tabeli 15.

TABELA 15. Opinie o skazanych, ich rodzaj i źródło pochodzenia

Artykuł
kodeksu karnego

145 186 203 Razem

Wyszczególnienie ogółem % ogółem % ogółem % ogółem %

Opinia z miejsca zamieszkania;
- dobra 68 51,52 111 56,06 71 45,51 250 51,44
- zła 18 13,64 45 22,73 71 45,51 134 27,57
- brak opinii 46 34,84 42 21,21 14 8,98 102 20,99

Razem 132 100,00 198 100,00 156 100,00 486 100,00

Opinia z miejsca pracy:
- dobra 7 5,30 15 9,92 22 4,53
- zła 1 0,78 4 2,56 5 1,03
- brak opinii 124 93,92 198 100,00 137 87,82 459 94,44

Razem 132 100,00 198 100,00 156 100,00 486 100,00

Liczby zawarte w tej tabeli zmuszają do paru uwag. W 1991 r. w ba­
danych sądach przy rozpoznawaniu sprawy sędziowie nie dysponowali
opiniami z miejsca zatrudnienia. Na 486 skazanych z warunkowym za­
wieszeniem wykonania kary zaledwie 27 sprawców taką opinię miało.
Stanowi to 5,56% ogółu skazanych, w tym 5 sprawców miało opinię złą.
Przeraża, że 94,44% sprawców nie miało opinii z zakładu pracy. Oskar­
życiel nie dostarczył żadnej opinii z miejsca pracy sprawców ponoszą­
cych odpowiedzialność kamą za niepłacenie alimentów. Jest to o tyle
zaskakujące, że jednak 91 skazanych (45,96%) było zatmdnionych i to w
większości w państwowym zakładzie (tab. 10 i 11).

W odniesieniu do 250 sprawców sądy dysponowały dobrymi opi­
niami z miejsca zamieszkania, stanowi to 51,44% w stosunku do ogółu -

154

486 skazanych. Złą opinię z miejsca zamieszkania miało 134 sprawców
(27,57%), 102 zaś skazanych w ogóle nie miało opinii.

Muszę więc stwierdzić, że zaledwie w stosunku do połowy spraw­
ców przekonanie o dobrej prognozie opierało się na dobrej opinii w for­
mie notatki sporządzonej przez funkcjonariusza policji. Ale sąd prawie w
co trzecim przypadku (27,57%) nie podzielił złej opinii o sprawcy i
uznał, że istniała optymistyczna prognoza indywidualna. Najczęściej złą
opinię z miejsca zamieszkania mieli sprawcy kradzieży (45,51%) i
sprawcy niepłacenia alimentów (22,73%). Złą opinię wyrażano w nastę­
pujących słowach notatki policyjnej: „był uprzednio karany, nadużywa
alkoholu, przebywa w środowisku przestępczym, nigdzie nie pracuje po­
zostając na utrzymaniu matki staruszki, nie utrzymuje kontaktów z rodzi­
ną, awanturuje się i wszczyna bójki, w odczuciu mieszkańców jest chuli­
ganem” itd. Taka policyjna notatka zawierająca opinię o podejrzanym
była najczęściej sporządzana przez dzielnicowego, co jest zjawiskiem
pozytywnym, gdyż dzielnicowy lepiej zna ludzi opiniowanych i udziela­
jących opinii. Rzadziej sporządzali ją funkcjonariusze do tej czynności
specjalnie wysłani.

3. Wyrokowanie

Przeprowadzone badania nie dotyczyły postępowania przed sądem
orzekającym I instancji i przed sądem odwoławczym. Oczywiście, że dla
sądu orzekającego nie są obojętne zagadnienia omówione w poprzedniej
części, a dotyczące sprawcy i przestępstwa. Ale jako procesualista czuję
niedosyt, który nie sposób zaspokoić. Postanowiłem przynajmniej w
rozmowach z 20 sędziami o różnym doświadczeniu ustalić, czy w czasie
narady i głosowania najpierw stawia się kwestię zawieszenia, czy też
kwestię wymiaru kary, a w dalszej kolejności ewentualnie jej zawiesze­
nie. Uzyskałem jednolity pogląd. W pierwszej kolejności, przy dyskusji
nad karą pozbawienia wolności, stawia się kwestię, czy oskarżonego na­
leży pozbawić wolności, czy też istnieje uzasadnione przypuszczenie, że
pomimo zawieszenia kary będzie on przestrzegał porządku prawnego, a
zwłaszcza nie popełni przestępstwa. Jeżeli skład sądzący w czasie narady
nad wyrokiem dojdzie do wniosku, że można zastosować probację w po­

155

staci warunkowego zawieszenia wykonania kary, przystępuje się do gło­
sowania nad wymiarem kary, a następnie nad jej zawieszeniem.

TABELA 16. Wymiar kary orzeczonej z warunkowym zawieszeniem

Artykuł
kodeksu karnego

145 186 203 Razem

Wyszczególnienie ogółem % ogółem % ogółem % ogółem %
Wymiar kary:
- do 6 miesięcy 10 7,58 9 4,55 17 10,90 36 7,41
- od 6 do 12 miesięcy 106 80,30 177 89,39 105 67,31 388 79,83
- od 12 do 24 miesięcy 16 12,12 12 6,06 34 21,79 62 12,76

Razem 132 100,00 198 100,00 156 100,00 486 100,00

Dane zawarte w tabeli 16 pozwalają zauważyć, że przeprowadzone
badania dowodzą, iż najczęściej wymierza się karę pozbawienia wolności
w przedziale od 6 do 12 miesięcy, po czym ulega ona zawieszeniu. Na
486 skazanych, karę w tym przedziale wymierzono 388 skazanym, co
stanowi 79,83%. Najczęściej (89,39%) taką karę wymierza się skazanym
za niepłacenie alimentów. Co prawda, w tym przedziale rzadziej
(67,31%) wymierza się karę sprawcom kradzieży, lecz często (w 21,79%)
surowszą, powyżej 12 miesięcy do 24 miesięcy. Kara w przedziale od 12
do 24 miesięcy wymierzana jest 12,76% skazanym z warunkowym za­
wieszeniem i to właśnie głównie sprawcom kradzieży, a także sprawcom
wypadków drogowych (12,12%).

Ważną też kwestią jest okres próby. I tu też widać zbieżność w okre­
śleniu probacji do sprawców kradzieży i niealimentacji (tab. 17).

TABELA 17. Orzeczony okres próby

Artykuł
kodeksu karnego

145 186 203 Razem

Wyszczególnienie ogółem % ogółem % ogółem % ogółem %

Okres próby:
- 2 lata 10 7,58 9 4,55 19 12,18 43 8,85
- powyżej 2 do 3 lat 112 84,85 165 83,33 92 58,97 369 75,93
- powyżej 3 do 4 lat 7 5,30 17 8,59 37 23,71 61 12,55
- powyżej 4 do 5 lat 3 2,27 2 1,01 8 5,13 13 2,67

Razem sprawców 132 100,00 198 100,00 156 100,00 486 100,00

156

Jak widać z tabeli najczęściej sędziowie stosują okres probacji po­
wyżej 2 do 3 lat. Spośród 486 skazanych ten okres próby wyznaczono
369, co stanowi 75,93% skazanych z warunkowym zawieszeniem wyko­
nania kary. W odniesieniu do sprawców wypadków drogowych jest on
wyższy i wynosi 84,85% skazanych, w stosunku do nie płacących ali­
mentów jest on podobny i wynosi 83,33%.

Orzeczenie okresu probacji zależy od tego jakiego przestępstwa
sprawca się dopuścił. Sprawcom wypadków drogowych najczęściej orze­
ka się probację od 2 do 3 lat (84,85%), a nawet dwuletni okres (7,58%),
bywa też i dłuższa probacja powyżej 3 do 4 lat (5,3%), rzadziej najdłuż­
sza powyżej 5 lat (2,27%). Skazanym za niepłacenie alimentów najczę­
ściej (83,33%) określa się okres probacji od 2 do 3 lat, ale powyżej 3 do 4
lat probację orzeczono wobec 8,59%, najkrótszy zaś okres probacji orze­
czono wobec 4,55% skazanych. Bardziej zróżnicowane jest to zagadnie­
nie w przypadku sprawców kradzieży. Najczęściej okres probacji wynosi
powyżej 2 do 3 lat (58,97%), ale probacja powyżej 3 do 4 lat stosowana
jest wobec 23,71% skazanych. Owszem częściej niż wśród sprawców
pozostałych przestępstw stosuje się okres dwuletniej tylko probacji
(12,18%), ale też często stosuje się najdłuższy okres probacji (5,13%).

Sąd ma możliwość wymierzenia kary grzywny w przypadku warunko­
wego zawieszenia wykonania kary, nawet gdyby wymierzenie tej grzywny
było niemożliwe na innej podstawie. Regułą jest wymierzanie grzywien,
gdyż na 486 sprawców grzywny orzeczono wobec 436 (por. ryc. 4.5).

Sprawą bardzo ważną w okresie probacji jest wykonywanie nałożo­
nych przez sąd obowiązków i dozoru lub poręczenia, aby nie była to pro­
bacja prosta, aby ten „miecz Damoklesa” mógł spaść wtedy, gdy zajdzie
ku temu potrzeba, gdy zachowanie sprawcy nie będzie zgodne z oczeki­
waniami społecznymi wyrażonymi przez sąd za pomocą orzeczenia obo­
wiązku i dozoru. Niestety, nie zawsze orzeka się obowiązki, co jest dziw­
ne, i nie zawsze stosuje się dozór. Warunkowe zawieszenie wykonania
kary staje się probacją prostą. A oto liczby:

Ta b e l a 18. Obowiązki

Artykuł
kodeksu karnego

145 186 203 Razem

Wyszczególnienie ogółem % ogółem % ogółem % ogółem %
Obowiązek:
- nałożono 86 65,15 116 58,59 98 62,80 300 61,73
- nie nałożono 46 34,85 82 41,41 58 37,20 186 38,27

Razem 132 100,00 198 100,00 156 100,00 486 100,00

157

Ryc. 4.5.

A więc na 186 sprawców, co stanowi 38,27% skazanych z warun­
kowym zawieszeniem wykonania kary, nie nałożono obowiązków. To
wydaje się dziwne i niezrozumiałe, zwłaszcza jeżeli zważyć, że tych
obowiązków nie nałożono na 82 sprawców niepłacenia alimentów
(41,31%), na 58 sprawców skazanych za kradzież (37,2%) i co wydaje
się już bardziej uzasadnione nie nałożono obowiązków na 46 sprawców
wypadków drogowych (34,85%).

Nałożenie obowiązku nie wymaga od sądu wysiłku, nadmiaru pracy,
ale wymaga kontroli. Nie jestem jednak zbudowany tym, że tylko na 300
sprawców nałożono obowiązki. W sumie tych obowiązków nałożono
522, gdyż na wielu sprawców nakładano nie jeden, lecz więcej obowiąz­
ków. Ilustruje to tabela 19.

158

TABELA 19. Liczba nałożonych obowiązków

Artykuł
kodeksu karnego

145 186 203 Razem

Nałożono:
- 1 obowiązek 56 57 47 160
- 2 obowiązki 22 32 31 85
- 3 obowiązki 5 15 11 31
- 4 obowiązki 3 10 8 21
- 5 obowiązków 2 11 3

Razem
liczba 127 216 179 522
% 24,33 41,38 34,29 100,00

Suma obowiązków jest następstwem działań matematycznych pole­
gających na pomnożeniu orzeczonych wobec sprawców obowiązków przez
liczbę tych obowiązków. Będzie to miało znaczenia dla analizy rodzajów
nałożonych obowiązków, która zostanie przedstawiona w tabeli 20.

Przyjmując liczbę 522 nałożonych obowiązków za 100%, na spraw­
ców niepłacenia alimentów nałożono 41,38% ogółu nałożonych obo­
wiązków, na sprawców kradzieży - 34,29%, a na sprawców wypadków -
24,33% ogółu nałożonych obowiązków. Wydaje się, że obciążenie obo­
wiązkami nie płacących alimentów i dokonujących kradzieży wydaje się
praktyką słuszną.

TABELA 20. Rodzaj nałożonych obowiązków

Artykuł
kodeksu karnego

145 186 203 Razem

Wyszczególnienie ogółem % ogółem % ogółem % ogółem %

Naprawienie szkody 30 23,63 31 14,35 30 16,76 91 17,43
Łożenie na utrzymanie 31 14,35 5 2,79 36 6,90
Praca na cele społeczne 6 4,72 10 4,63 7 3,91 23 4,41
Podjęcie pracy 17 13,39 26 12,01 20 11,17 63 12,07
Nienadużywanie alkoholu 41 32,28 65 30,10 55 30,73 161 30,84
Nieprzebywanie w określonym 19 14,96 20 9,26 20 11,17 59 11,30
środowisku
Poddanie się leczeniu 7 5,51 13 6,02 17 9,50 37 7,09
Przeproszenie pokrzywdzonego 7 5,51 2 0,93 5 2,79 114 2,68
Inne stosowne postępowania 18 8,32 20 11,17 38 7,28
Razem 127 100,00 216 100,00 179 100,00 522 100,00

159

Dane zawarte w tabeli 20 dowodzą, że najczęściej nakładanym obo­
wiązkiem jest powstrzymanie się od nadużywania alkoholu, pomimo iż
możliwość nałożenia tego obowiązku ustawodawca przewidział dopiero
w pkt 6 § 2 art. 75 kk. Prawie co trzeci skazany objęty jest tym obowiąz­
kiem, przy czym ta prawidłowość jest charakterystyczna zarówno dla
sprawców wypadków drogowych (32,28%), jak i dla nie płacących ali­
mentów (30,1%), a także i dla sprawców kradzieży (30,73%), a dla
wszystkich wynosi ona 30,84% ogółu skazanych. Nakładanie tego obo­
wiązku wynika z przekonania, że właśnie alkohol był przyczyną popeł­
nienia przestępstwa.

Drugim często orzekanym obowiązkiem jest naprawienie w całości
lub w części szkody wyrządzonej przestępstwem. Obowiązek ten stanowi
17,43% ogółu nałożonych obowiązków. Nie powinno dziwić, że w od­
niesieniu do sprawców wypadków drogowych stanowi on 23,63% nało­
żonych obowiązków. W stosunku do nie płacących alimentów naprawie­
nie w całości lub w części wyrządzonej szkody stanowi 14,35% nałożo­
nych obowiązków, a biorąc pod uwagę nałożenie obowiązku łożenia na
utrzymanie innej osoby (14,35%) daje to w sumie 28,7% ogółu nałożo­
nych obowiązków. Również i inne stosowne postępowanie (7,28 %) na­
łożonych obowiązków) wiąże się z reguły z płaceniem alimentów. Sąd
więc na wszystkie możliwe sposoby stara się zachęcić i zobowiązać do
wykonywania ciążącego na sprawcy obowiązku łożenia na utrzymanie
innej osoby. Tym innym stosownym postępowaniem nierzadko orzeka­
nym jest obowiązek utrzymywania kontaktów z rodziną. Wobec spraw­
ców skazanych za kradzież (16,76% nałożonych obowiązków) to napra­
wienie szkody, nieprzebywanie w określonym środowisku - 11,17%
orzeczonych obowiązków. Inne stosowane postępowanie, które stanowi
11,17% nałożonych na sprawców kradzieży obowiązków, nierzadko do­
tyczy poprawy stosunków rodzinnych, zerwanie kontaktów z określoną
karaną osobą itd.

Zastanawia mnie, dlaczego nieprzebywanie w określonym środowi­
sku jest trzecim (14,96%) w kolejności stosowania obowiązkiem orzeka­
nym wobec sprawców wypadków drogowych. Uważam, że wiąże się to z
nadużywaniem alkoholu w określonym towarzystwie. Natomiast orzeka­
nie obowiązku powstrzymania się od przebywania w określonych środo­
wiskach i miejscach wobec sprawców kradzieży (11,17% nałożonych

160

obowiązków) wydaje się czymś naturalnym.
Należy jeszcze na tle omawiania orzeczonych obowiązków zwrócić

uwagę na parę kwestii. Przeproszenie pokrzywdzonego jest najrzadziej
stosowanym obowiązkiem orzekanym w stosunku do sprawców bada­
nych trzech przestępstw. Na 522 nałożone obowiązki zaledwie w 14
przypadkach orzeczono obowiązek przeproszenia, co stanowi 2,68%
ogółu orzeczonych obowiązków. Obowiązek poddania się leczeniu orze­
czono wobec 37 sprawców, w tym: 17 było skazanych za kradzież (9,5%
orzeczonych obowiązków), 13 - za niepłacenie alimentów (6,02%) i 7 -
za nieumyślne spowodowanie wypadku drogowego (5,51% obowiąz­
ków). Pomimo że tylko 44,45% skazanych pracuje, obowiązek podjęcia
pracy zarobkowej orzeczono wobec 12,07% skazanych, co wydaje się
uzasadnione bezrobociem.

TABELA 21. Dozory i poręczenia

Artykuł
kodeksu karnego

145 186 203 R azem

W yszczegó ln ien ie liczba % liczba % liczba % liczba %

D ozór lub poręczenie:

- zastosow ano 70 53,03 113 5 7 ,07 94 6 0 ,2 6 2 7 7 5 7 ,0 0

- n ie zastosow ano 62 4 6 ,9 7 83 42 ,93 62 3 9 ,7 4 209 4 3 ,0 0

R azem 132 100,00 198 100,00 156 100 ,00 4 8 6 1 00 ,00

Stosowanie dozorów i poręczeń wykazuje określoną prawidłowość
(por. tab. 21 i ryc. 4.6). Stosuje się je do 57% skazanych. Najczęściej do
sprawców kradzieży (60,26%) i do sprawców niepłacenia alimentów
(57,07%). Uważam, że stosowanie dozorów wobec sprawców tych prze­
stępstw jest społecznie uzasadnione. Zastosowany dozór może takiemu
sprawcy pomóc. Natomiast dziwi stosowanie dozorów do 53,03% spraw­
ców wypadków drogowych. Oto przykłady.

Sprawa 69/91 SR Wrocław-Fabryczna. Uczeń cieszący się dobrą
opinią jechał, w stanie wskazującym na użycie alkoholu bez prawa jazdy
traktorem, nie udzielił pierwszeństwa, doprowadził do zderzenia, w wy­
niku czego jedna osoba doznała obrażeń. Wymierzono mu 1 rok z zawie­
szeniem na 3 lata. Zobowiązano do powstrzymania się od nadużywania
alkoholu. Orzeczono dozór kuratora, który sporządził 12 sprawozdań w

161

lig

U<0
W tym dozór N

. . ©
innej osoby "O

.s'3©
N
U

W tym dozór ^
kuratora

zawodowego

W tym dozór
kuratora

społecznego

Stosowano dozór

1Stosowano
poręczenie

Stosowano dozór
lub poręczenie

Nie stosowano

o o O O O o o
o IT) O UD o
m CN <N i—1 ’—1

00

i
□

s<D
Ncdu

cn
o(N

£

AięDAiBJlds Z D n

4.(
5.

162

okresie od 6 VIII 1991 r. do 26 XI 1993 r. i wystąpił o uchylenie dozoru
wobec poprawy zachowania się skazanego.

Sprawa II k 91/91 SR w Wołowie. Młodociany o złej opinii, gdyż
nie pracuje, ma skłonności do nadużywania alkoholu i przebywania w
środowisku przestępczym. Karę jednego roku pozbawienia wolności za­
wieszono na 3 lata. Kurator zawodowy sporządził 11 sprawozdań. Próba
udana, ale po udanej próbie popełnił nowe przestępstwa z art. 156, 236
kk w stosunku do funkcjonariusza policji, za co wymierzono mu karę
jednego roku z zawieszeniem na 3 lata.

Sprawa II k 756/91 SR Jelenia Góra. Uczeń, dwudziestolatek pro­
wadził motocykl z nadmierną szybkością. Uderzył w wózek dziecięcy.
Orzeczono karę 6 miesięcy z zawieszeniem na 3 lata. Orzeczono dozór
kuratora zawodowego, który sporządził wiele sprawozdań, a 30 IX 1993 r.
złożył wniosek o zwolnienie skazanego z dozoru.

Sprawa II k 232/91 SR Kłodzko. Pracujący kierowca zawodowy, żo­
naty, dwoje dzieci, dobra opinia, jechał samochodem marki Citroen, bę­
dąc w stanie wskazującym na spożycie alkoholu. Na oblodzonej jezdni
wpadł w poślizg i uderzył w drzewo, w wyniku czego pasażerka doznała
naruszenia czynności narządu ciała na okres do 7 dni. Skazano go na rok
z zawieszeniem na 2 lata. Dozór. Sprawozdania. Opinia bardzo dobra.
Próba udana. Brak powrotu w okresie katamnezy.

Sprawy te dobrałem losowo, zupełnie przypadkowo. Czy w każdej z
nich konieczny był dozór. Brak bezpośredniości zetknięcia się ze spraw­
cami uniemożliwia jednoznaczne stwierdzenie co do potrzeby stosowania
dozoru. Sprawy z Jeleniej Góry i z Wrocławia wobec złożenia wniosku
kuratora o zwolnienie dozoru mogą świadczyć, że jego stosowanie było
zbędne. Ale takie rozumowanie opiera się na późniejszej zaszłości. Być
może, że sędzia stosujący dozór widział to lepiej, lepiej też po czasie wi­
dział to kurator. Musiałby jednak pamiętać, że sprawca wypadku drogo­
wego działa nieumyślnie. Jego nasilenie złej woli jest znacznie mniejsze
niż sprawców innych badanych przestępstw. Ale musimy jednak pamię­
tać, że są to ludzie młodzi i bardzo młodzi. Niektórzy z nich nie pracują.
Czynu dopuszczają się w stanie wskazującym na spożycie alkoholu.
Okazać się więc może, że orzeczony dozór ma swoje uzasadnienie i wy­
nika z potrzeby. Dozory zlecano przeważnie kuratorom społecznym lub
zawodowym, sporadycznie osobom godnym zaufania (tab. 22).

163

TABELA 22. Podmiot sprawujący dozór

Artykuł
kodeksu karnego

145 186 203 Razem

Wyszczególnienie liczba % liczba % liczba % liczba %
Dozór stosowano 65 49,24 105 53,02 88 56,41 258 53,09
W tym:
- kuratora społecznego 34 25,76 46 27,23 38 24,26 118 24,28
- zawodowego 31 23,48 59 29,79 49 31,41 139 28,60
- innej osoby 1 0,64 1 0,21

Z tabeli 22 wynikają następujące wnioski. Częściej stosuje się dozór
kuratora zawodowego niż kuratora społecznego. Inna osoba sprawuje
dozór bardzo rzadko. Na ogólną liczbę 258 orzeczonych dozorów, 139
sprawował kurator zawodowy, 118 zaś - kurator społeczny. Inna osoba
prowadziła dozór w 1 przypadku. Tą osobą był przełożony wojskowy,
gdy skazanego powołano do służby wojskowej.

W odniesieniu do skazanych za kradzież i za niepłacenie alimentów
kurator zawodowy częściej sprawuje dozór, ponieważ ma więcej do­
świadczenia życiowego. Przyjmując za 100% liczbę zastosowanych do­
zorów w sprawach o wypadki drogowe w 52,31% dozór sprawował ku­
rator społeczny, w 47,69% - kurator zawodowy; w stosunku do spraw­
ców niealimentacji kurator społeczny sprawował 43,81% dozorów, za­
wodowy 56,19%; w sprawach o kradzież kurator społeczny pełnił tę rolę
w 43,18%, zawodowy w 55,68%; natomiast osoba godna zaufania spra­
wowała dozór w 0,64% przypadkach; w odniesieniu do trzech grup ska­
zanych dozory kuratora społecznego stanowiły 45,74%, zawodowego -
53,86%, a osoba wyznaczona w 0,40% ogółu orzeczonych dozorów.

4. Postępowanie wykonawcze

W tej części pominięte zostaną problemy wiążące się z odwołaniem
warunkowego zawieszenia, gdyż będą one przedmiotem rozważań w czę­
ści dotyczącej efektywności warunkowego zawieszenia i wykonania kary
mierzonej okresem próby.

Zgodnie z art. 10 §1 kkw postępowanie wykonawcze należy wszcząć
bezzwłocznie, gdy orzeczenie stanie się wykonalne. Tę zasadę przestrzega

164

się w praktyce w sposób nie nasuwający uwag. Większość wyroków jest
kierowana do wykonania następnego dnia po uprawomocnieniu się. Dzieje
się tak dlatego, że organem postępowania wykonawczego jest sąd rejono­
wy, sąd pierwszej instancji. Z reguły stosowane zarządzenia wydaje ten
sam sędzia, który wydawał w sprawie wyrok. Umorzenie postępowania
wykonawczego, zgodnie z art. 17 §1 kkw, może nastąpić w razie przedaw­
nienia i śmierci, a także innej przyczyny wyłączającej możliwość postępo­
wania wykonawczego. Przepis ten wymienia expressis verbis tylko dwie
przyczyny umorzenia i inną przyczynę wyłączającą to postępowanie, czyli
nie ma charakteru wyliczenia taksatywnego (zamkniętego). Taką inną przy­
czyną może być np. powaga rzeczy osądzonej, gdyż sąd chce odwołać wa­
runkowe zawieszenie wykonania kary w przypadku, gdy to już nastąpiło w
tej sprawie, na podstawie innego prawomocnego postanowienia. To jest
raczej trudne do wyobrażenia, ale nie jest wykluczone, gdyż sprawę pro­
wadzi ten sam sąd i z reguły ten sam sędzia, chyba że orzeczono dozór, a
sprawca zmienił miejsce zamieszkania. Wówczas właściwym jest sąd, w
którego okręgu dozór jest wykonywany (art. 74 § 1 kkw).

Wśród badanych spraw znalazłem tylko jedną zakończoną umorze­
niem postępowania (II k 275/91 SR w Kłodzku). Czterdziestokilkuletni
mężczyzna, skazany za niepłacenie alimentów na żonę i 3 dzieci, alko­
holik, murarz, objęty dozorem od maja 1991 r. znęcał się nad żoną. Wy­
dano wiele zarządzeń celem zebrania wiadomości o zachowaniu się ska­
zanego w tej sprawie, a postanowienie o umorzeniu postępowania pod­
jęto z powodu zgonu w październiku 1992 r. w połowie okresu próby.

W badanych sprawach nie stwierdzono potrzeby zawieszenia postę­
powania wykonawczego w trybie art. 17 §2 kkw. Trudno bowiem doszu­
kać się przeszkód uzasadniających zawieszenie postępowania wyko­
nawczego w sprawach zakończonych orzeczeniem warunkowego zawie­
szenia wykonania kary. Dlatego wśród badanych spraw nie odnotowano
zawieszenia postępowania wykonawczego.

Zgodnie z art. 15 kkw w postępowaniu wykonawczym, zwłaszcza w
okresie próby, można zarządzić zebranie wiadomości o zachowaniu się
skazanego, w szczególności w drodze wywiadu środowiskowego. W tym
celu sąd wydaje zarządzenie przeprowadzenia takiego wywiadu. Prze­
prowadza go osoba sprawująca dozór, jeżeli był on orzeczony, kurator
albo policja. Taki wywiad powinien być przeprowadzony w terminie 14

165

dni. Zagadnienie wydawania zarządzenia w celu zebrania wiadomości
ilustruj ą dane w tabeli 15.

TABELA 23. Zarządzenia w trybie art. 15 kkw

Artykuł
kodeksu karnego

145 186 203 Razem

Wyszczególnienie ogółem % ogółem % ogółem % ogółem %
Wydano 23 17,42 30 15,15 28 17,95 81 16,67
Nie wydano 109 82,58 168 84,85 128 82,05 405 83,33
Razem 132 100,00 198 100,00 156 100,00 486 100,00

A więc na 486 skazanych zarządzenia dotyczyły tylko 81, co stanowi
16,66% ogółu skazanych. W odniesieniu do 405 sprawców sąd nie do­
strzegł potrzeby zebrania informacji o zachowaniu się skazanego, a cho­
dzi tu o 83,33% skazanych. Oczywiście, że wiadomości o skazanych mo­
gły płynąć, w razie ustanowienia dozoru, od podmiotów wykonujących
dozór. Ale musimy pamiętać, że w stosunku do 209 skazanych dozoru nie
stosowano i gdyby tylko ich dotyczyły zarządzenia, co można wykluczyć,
to i tak, w 25% nie zbierano wiadomości o zachowaniu się skazanego
poddanego próbie.

W tabeli 23 przedstawiono w liczbach stosunkowych nie tylko wy­
danie i brak wydania zarządzenia w celu uzyskania wiadomości o zacho­
waniu się skazanego. Te liczby stosunkowe nie wskazują na swoistość
potrzeby uzyskiwania wiadomości o skazanym za poszczególny rodzaj
przestępstw. Liczby stosunkowe dotyczące zarządzeń wydanych w odnie­
sieniu do sprawców poszczególnych przestępstw są zbliżone, a wręcz
pozwalają na stwierdzenie, że nie płacący alimentów rzadziej są przed­
miotem troski sądu wyrażonej potrzebą wiadomości (15,15%) niż spraw­
cy wypadku drogowego, wśród których 17,42% jest objęta sprawdzeniem
zachowywania się. Dlatego odstępując od szablonu przyjąłem liczbę wy­
danych zarządzeń w celu zebrania wiadomości o zachowaniu się oskar­
żonego za 100%, aby zobaczyć, jak to przedstawia się w podziale na
sprawców poszczególnych przestępstw. Otrzymałem bardziej optymi­
styczne zestawienie. Uważam, że to właśnie nie płacący alimentów po­
winni być przedmiotem zainteresowań sądu, potem sprawcy kradzieży, a
w mniejszym stopniu sprawcy wypadku drogowego. Okazało się wów­

166

czas, że spośród zarządzeń odnoszących się do 81 sprawców w 30 przy­
padkach dotyczą one sprawców nie płacących alimentów (37,04%), w 28
- sprawców kradzieży (34,57%) i 23 - sprawców wypadków drogowych
(28,39%), przyjmując za 100% wszystkie zarządzenia wydane w trybie
art. 15 kk.

W stosunku do jednego sprawcy czasami podejmowano dwa, trzy, a
nawet i więcej zarządzeń, co było uzasadnione sytuacją wynikającą z
wiadomości podanych w wykonaniu pierwszego zarządzenia (tab. 24).

TABELA 24. Wielokrotność wydawanych zarządzeń

Artykuł
kodeksu karnego

145 186 203 Razem

Wyszczególnienie ogółem % ogółem % ogółem % ogółem %

Zarządzenia wydane były
wobec jednego sprawcy:

23 17,42 30 15,15 28 17,95 81 16,67

-jeden raz 14 10,60 25 12,62 21 13,46 60 12,35
- dwa razy 5 3,79 3 1,52 4 2,56 12 2,47
- trzy i więcej razy 4 3,03 2 1,01 3 1,92 9 1,85

Są to małe liczby bezwględne i wyciąganie daleko idących wnio­
sków mija się z celem. Uważam, że zachowanie sprawców wypadków
drogowych, zmusza sąd do dwukrotnej i większej interwencji w stosunku
do blisko 7% sprawców tego czynu. Mniejsze zainteresowanie wzbudzają
sprawcy kradzieży i niealimentacji, którzy razem wzięci powodują takie
samo, 7-procentowe zainteresowanie sądu.

Adresatem i wykonawcą zarządzenia zebrania wiadomości o skaza­
nym mogą być kuratorzy, policja lub inne podmioty, instytucja i organiza­
cje społeczne. Jak to wygląda w praktyce, ilustruje tabela 25.

TABELA 25. Podmioty, do których kierowane są zarządzenia

Artykuł
kodeksu karnego

145 186 203 Razem

Wyszczególnienie ogółem % ogółem % ogółem % ogółem %
Kurator społeczny 4 17,39 5 16,67 3 10,71 12 14,81
Kurator zawodowy 7 30,43 10 33,33 7 25,00 24 29,63
Policja 9 39,13 12 40,00 16 57,15 37 45,68
Inny podmiot 3 13,04 3 10,00 2 7,14 8 9,88
Razem 23 100,00 30 100,00 28 100,00 81 100,00

167

Jak się okazuje, najczęściej przeprowadzenie wywiadu zlecano poli­
cji prawie w połowie przypadków (dokładnie 45,68%). Również głów­
nie policji zlecano przeprowadzenie wywiadów, gdy chodzi o sprawców
kradzieży, (57,15%). Następną grupą podmiotów, do których kierowane
były zarządzenia zebrania wiadomości o zachowaniu się oskarżonego,
byli kuratorzy zawodowi, którym zlecono 29,63% wywiadów. Najczę­
ściej zlecano im zbieranie danych o zachowaniu się sprawców niepłace­
nia alimentów (33,33%) i sprawców wypadków drogowych (30,43%).
Kuratorzy społeczni rzadziej (zaledwie 14,81%) byli obarczani tym obo­
wiązkiem. Przeważnie chodziło tu o sprawców wypadków drogowych
(17,39% wywiadów). Inny podmiot był adresatem i wykonawcą zarzą­
dzenia sądu w trybie art. 15 kkw tylko w 9,88 % wydanych zarządzeń.
Jak wynika z tabeli 23, takich zarządzeń wydano wobec 81 sprawców, a
więc zaledwie w stosunku do 16,67% skazanych. Tylko tymi sprawcami
interesował się sąd, zlecając zebranie danych o zachowaniu się skazane­
go. Uzyskane dane służyły do wydania stosownego postanowienia w try­
bie art. 74 § 2 kkw w zakresie zmiany niektórych obowiązków (art. 75 §
2 pkt 4-9 kkw). Względy wychowawcze mogą przemawiać za podjęciem
postanowienia w trybie art. 77 § 2 kk.

Zmiana treści wyroku w czasie próby była czymś wyjątkowym,
czemu nie należy się dziwić i dotyczyła tylko 41 skazanych, tj. 8,44%.
Dane te ilustruje tabela 26.

TABELA 26. Zmiana treści wyroku

Artykuł
kodeksu karnego

145 186 203 Razem

Wyszczególnienie ogółem % ogółem % ogółem % ogółem %

Zmiana nie nastąpiła 119 90,15 181 91,41 145 92,97 445 91,56

Zmiana nastąpiła 13 9,85 17 8,59 11 7,03 41 8,44

Zmiana dotyczyła głównie niektórych obowiązków lub zmiany dozoru.
Ale zanim omówię to zagadnienie, podam dane zawarte w tabeli 27.

Można więc stwierdzić, że informacje zawarte w sprawozdaniu z
przeprowadzonego wywiadu wywierały efekt przynajmniej w odniesieniu
do co drugiej informacji na temat zachowania się skazanego. Ale twier­
dzenie takie nie byłoby całkowicie prawdziwe, gdyż postanowienie o

168

TABELA 27. Zarządzenia w trybie art. 15 kkw i ich następstwo

Artykuł
kodeksu karnego

145 186 203 Razem

Wyszczególnienie ogółem % ogółem % ogółem % ogółem %

Wydano zarządzeń 23 100,00 30 100,00 28 100,00 81 100,00

Dokonano zmiany treści wyroku 13 56,52 17 56,67 11 39,29 41 50,62

zmianie wydawano nie tylko na wniosek kuratora społecznego lub zawo­
dowego, ale również na wniosek skazanego, a także i sąd podejmował
postanowienie z urzędu. Zmiana treści wyroku, dotycząca obowiązków
lub dozoru najczęściej odnosiła się do sprawców przestępstwa nieali-
mentacji i sprawców wypadków drogowych. Przekroczyła 56% ogółu
zmian podyktowanych informacjami uzyskanymi w wyniku zarządzeń
(tab. 28).

Tabela 28. Rodzaj zmian treści wyroku

Artykuł
kodeksu karnego

145 186 203 Razem

Wyszczególnienie ogółem % ogółem % ogółem % ogółem %

Ogółem zmian 13 100,00 17 100,00 11 100,00 41 100,00

W tym dotyczących:
- obowiązków 1 7,69 2 11,76 2 18,18 5 12,20

- dozoru 10 76,92 12 70,59 8 72,72 30 73,17

- dozoru i obowiązków 2 15,39 3 17,65 1 9,10 6 14,63

Okazuje się, że większość zmian dotyczy dozoru. Głównie chodzi o
jego zniesienie. Zmiana obowiązków stanowi niewiele ponad 10%
wszystkich zmian treści wyroku. Biorąc liczbę skazanych za 100%,
zmiana dozoru dotyczyła 30 osób na 486 skazanych, co stanowi 6,19%
ogółu skazanych. Częściej występuje w przypadku sprawców wypadków
drogowych (7,58%), a w następnej kolejności sprawców skazanych za
niepłacenie alimentów (6,06%) i za kradzież (5,11 % skazanych).

Postanowienie o zmianie treści wyroku podejmował sąd przeważnie
na wniosek kuratora społecznego (21 skazanych) lub kuratora zawodo­
wego (12 skazanych). Na wniosek skazanego nastąpiły 4 zmiany, z urzę­

169

du zaś z uwzględnieniem tylko względów wychowawczych sąd orzekł
zmiany w 4 przypadkach (por. tab. 29).

TABELA 29. Inicjacja zmiany treści wyroku

Artykuł
kodeksu karnego

145 186 203 Razem

Wyszczególnienie ogółem %* ogółem % ogółem % ogółem %
Wniosek:

Zagadnienie to ilustruje 5 3,79 9 4,54 7 4,49 21 4,31
następująca tabela
- kuratora społecznego
- kuratora zawodowego 5 3,79 5 2,53 2 1,28 12 2,47
- skazanego 1 0,76 2 1,01 1 0,63 4 0,82

Z urzędu 2 1,53 1 0,51 1 0,63 4 0,82

* Liczby stosunkowe odnoszą się do ogółu skazanych

Sąd ma obowiązek zarządzić wykonanie kary warunkowo zawieszo­
nej, jeżeli skazany w okresie próby popełni podobne do poprzedniego
przestępstwo umyślne, za które prawomocnie zostanie skazany na karę
pozbawienia wolności albo jeżeli uchyla się od ciążącego na nim obo­
wiązku (art. 78 §1 kk). Takich przypadków było 37, co stanowi 7,61%
ogółu skazanych. Bardzo rzadko to się zdarzało w odniesieniu do spraw­
ców wypadków drogowych (2 skazanych) i do sprawców przestępstwa
niealimentacji (2 sprawców), natomiast ta podstawa prawna odwołania
warunkowego zawieszania wykonania kary odnosiła się do 33 sprawców
kradzieży, a to stanowi 21,15% skazanych za to przestępstwo. Oczywi­
ście dotyczy to obligatoryjnego zarządzenia wykonania kary.

Fakultatywne zarządzenie wykonania kary zawieszonej następuje,
zgodnie z art. 78 §2 kk, jeżeli skazany w okresie próby rażąco narusza
porządek prawny, a w szczególności popełnia przestępstwo inne niż wy­
mienione w art. 78 § 1 kk, nie uiści nałożonej grzywny albo uchyla się od
nałożonych obowiązków lub dozoru. W wyniku badań odnotowano 45
takich przypadków, co w stosunku do 486 skazanych stanowi 9,26%. Ta
podstawa zarządzenia wykonania kary warunkowo zawieszonej była za­
stosowana do 23 skazanych za kradzież (14,74%), do 15 sprawców nie­
alimentacji (7,58%) i do 7 sprawców wypadków drogowych (5,3%).

170

Tylko w jednym przypadku zarządzono wykonanie kary warunkowo
zawieszonej w trybie art. 78 §3 kk, a więc przed uprawomocnieniem się
wyroku dającego podstawę do przyjęcia, że popełniono przestępstwo.
Miało to miejsce w odniesieniu do jednego skazanego za niepłacenie
alimentów (por. tab. 30).

TABELA 30. Zarządzenie wykonania kary i jego podstawy

Artykuł
kodeksu karnego

145 186 203 Razem

Wyszczególnienie ogółem % ogółem % ogółem % ogółem %

Ogółem skazanych 132 100,00 198 100,00 156 100,00 486 100,00

Zarządzono wykonanie kary 9 6,82 18 9,09 56 35,90 83 17,08
Z tego na podstawie:
- art. 78 § 1 kk 2 1,52 2 1,01 33 21,15 37 7,61

- art. 78 § 2 kk 7 5,30 15 7,58 23 14,74 45 9,26

- art. 78 § 3 kk 1 0,51 1 0,21

Z przytoczonych danych wynika, że zarządzono wykonanie kary wa­
runkowo zawieszonej wobec 83 skazanych, na ogólną liczbę 486 spraw­
ców badanych przestępstw. Stanowi to 17,08% skazanych. Wobec tych
sprawców próba okazała się nieudana. Najczęściej odnotowywano to
wśród skazanych za kradzież. Wśród nich współczynnik powrotności w
okresie próby wynosił aż 35,90% skazanych, a wśród skazanych za nie­
płacenie alimentów - 9,09%, wśród zaś sprawców wypadków drogowych
- 6,82%. I tu wkraczamy w zagadnienie efektywności warunkowego za­
wieszenia wykonania kary mierzonego okresem próby.

5. Efektywność mierzona okresem próby

Bardzo ważnym miernikiem instytucji probacyjnych jest ich efek­
tywność, mierzona zarówno udanym, jak i nieudanym okresem próby, a
także powrotnością do przestępstwa w okresie katamnezy (w przypadku
prowadzonych badań katamnezy pięcioletniej).

Przeprowadzone badania dowodzą, że efektywność instytucji wa­
runkowego zawieszenia wykonania kary jest wysoka (por. tab. 31).

171

TABELA 31. Efektywność mierzona okresem próby

Artykuł
kodeksu karnego

145 186 203 Razem

Wyszczególnienie
w liczbach:

próba próba próba próba

udana nieudana udana nieudana udana nieudana udana nieudana

Bezwzględnych 123 9 180 18 100 56 403 83
Stosunkowych 93,18 6,82 90,91 9,09 64,10 35,90 82,92 17,08

Aż w 82,92% warunkowych zawieszeń wykonania kary próba była
udana. Jest to wysoki odsetek efektywności tej instytucji. Nieefektywność
niewiele przekracza 17%. Oczywiście, że sprawstwo poszczególnych
badanych przestępstw ma wpływ na efektywność. Najlepiej próbę prze­
chodzą sprawcy wypadków drogowych. Na 132 skazanych za ten czyn
próbę udaną miało aż 123 sprawców, co wynosi 93,18%, próbę nieudaną
miało tylko 9 osób, co stanowi 6,82% skazanych za ten czyn. Uważam,
że nieźle prezentują się sprawcy przestępstwa niealimentacji. Na 198
skazanych, próbę w sposób udany przeszło 180 sprawców, co stanowi
90,91%, próbę nieudaną miało 18 skazanych (9,09%). Odsetek nieuda­
nych prób sprawców tych dwóch przestępstw wynosi 8,18%, gdyż na 330
skazanych za te czyny tylko 27 popełniło czyn przestępczy lub nie wyko­
nywało nałożonych obowiązków, albo nie poddało się rygorom dozoru.
Jak wynika z tabeli 30, chodzi tu głównie o sprawców, którzy nie prze­
strzegali porządku prawnego (art. 78 §2 kk) co spowodowało fakultatyw­
ne zarządzenie wykonania kary (22 sprawców, czyli 6,67%). Niestety,
efektywność wśród sprawców kradzieży jest znacznie niższa. Na 156
sprawców skazanych za kradzież 100 z nich przeszło próbę w sposób
udany, co stanowi 64,1% skazanych. Efektywność stosowania tej instytu­
cji do sprawców kradzieży była znacznie więc mniejsza w porównaniu ze
skazanymi za pozostałe dwa objęte badaniami czyny. Jest ona o jedną
trzecią mniejsza. Ale i tak na 156 skazanych próbę nieudaną miało 56
sprawców, czyli 35,9%.

Efektywność może być warunkowana różnymi zależnościami, które
postaram się przeanalizować (por. tab. 32 i 33).

172

TABELA 32. Bezrobotni i zatrudnieni a efektywność

Artykuł 145 186 203 Razem
kodeksu karnego

Wyszczególnienie próba próba próba próba

udana nieudana udana nieudana udana nieudana udana nieudana

Liczby bezwzględne:
- bezrobotni 27 5 80 5 43 26 150 36
- zatrudnieni 80 4 80 11 23 18 183 33

Liczby stosunkowe:
- bezrobotni 84,38 15,62 94,12 5,88 62,32 37,68 80,65 19,35
- zatrudnieni 95,24 6,76 87,91 12,09 56,10 43,90 84,72 15,28

Nie ulega wątpliwości, że sprawcy pozostający w stosunku pracy
częściej przechodzą próbę w sposób udany. Wśród wszystkich zatrudnio­
nych, których liczbę przyjęto za 100% próbę udaną przechodzi 84,72%, a
nieudaną 15,28% skazanych. Analogicznie przyjmując liczbę skazanych
bezrobotnych za 100% próbę w sposób udany przechodzi 80,65%, a pró­
bę nieudaną 19,35%. Nie są więc to różnice ewidentne i rzucające się w
oczy. Zatrudnienie lub jego brak nie wpływa w sposób oczywisty na
efektywność próby. Może w przypadku skazanych za wypadki drogowe
można odnotować, że zatrudnieni przechodzą próbę w sposób udany w
95,24%, bezrobotni zaś tylko w 84,24%. Ale z kolei wśród sprawców
kradzieży bezrobotni częściej przechodzą w sposób udany próbę
(62,32%) niż zatrudnieni (56,1%), podobnie jak sprawcy niealimentacji.

TABELA 33. Uprzednia karalność a efektywność próby

Artykuł
kodeksu karnego 145 186 203 Razem

Wyszczególnienie próba próba próba próba

udana nieudana udana nieudana udana nieudana udana nieudana

Liczby bezwzględne: 123 9 180 18 100 56 403 83
- karani 5 1 60 3 39 41 104 45
- nie karani 118 8 120 15 61 15 299 38

Liczby stosunkowe: 100,00 100,00 100,00 100,00 100,00 100,00 100,00 100,00
- karani 4,07 11,11 33,33 16,67 39,00 73,21 25,81 54,22
- nie karani 95,93 88,89 66,67 83,33 61,00 26,79 74,19 45,78

173

Uprzednia karalność, która świadczy o predyspozycjach sprawcy i
przyjęciu dodatniej prognozy indywidualnej w przeprowadzonych bada­
niach, ma większy wpływ na udaną lub nieudaną probację. Przyjmując za
100% liczbę sprawców o udanej próbie, uprzednio karani stanowią
25,80%, niekarani zaś 74,19%. Wśród tych, którym próba nie udała się,
jest 54,22% karanych i 45,78% nie karanych. Upraszczając nieco i mó­
wiąc obrazowo, co drugiemu karanemu próba się nie udaje, a co czwar­
temu się udaje. Gdy chodzi o nie karanych, próbę szczęśliwie przechodzi
aż trzech skazanych na czterech.

Próbę udaną, którą przechodzi 74,19% nie karanych, najpomyślniej
przebywają sprawcy wypadków drogowych (95,93% skazanych) nato­
miast sprawcy niepłacenia alimentów szczęśliwie kończą próbę już nie
tak często (66,67%), podobnie zresztą sprawcy kradzieży (61% skaza­
nych za ten czyn). Zatem uprzednia niekaralność ma wpływ na udany
przebieg próby w zależności od sprawstwa przestępstwa.

Największy wpływ na przebieg próby, uprzednia karalność ma
wśród sprawców kradzieży. Aż 73,21% skazanych nie przechodzi jej
pomyślnie. Jak wynika z tabeli 33 uprzednio karani, którym próba się
udała, stanowią 39%. Uprzednia karalność bądź niekaralność, świadczy o
sposobie życia i jest przesłanką prognozy uzasadniającej warunkowe za­
wieszenie wykonania kary, jest ważną wskazówką i elementem rozumo­
wania w zakresie osobopoznawczym.

Nie ulega wątpliwości, że ważnym elementem w zakresie przewi­
dywania prognozy jest opinia o sprawcy (por. tab. 34).

TABELA 34. Jakość probacji i opinii

Artykuł
kodeksu karnego 145 186 203 Razem

Wyszczególnienie próba próba próba próba
udana nieudana udana nieudana udana nieudana udana nieudana

Razem 86 14 140 16 114 47 340 77
W tym opinii:
- dobrych 69 6 102 9 57 29 228 44
- złych 17 8 38 7 57 18 112 33

Liczby stosunkowe
opinii:
- dobrych 80,23 42,86 72,86 56,25 50,00 61,70 67,06 57,14
- złych 19,17 57,14 27,14 43,75 50,00 38,30 32,94 42,86

174

Tabela 34 ilustruje stosunek opinii dobrych i złych w odniesieniu do
próby udanej lub próby nieudanej. Ale musimy pamiętać, że opinie te nie
dotyczą wszystkich sprawców. Jak wynika z danych zamieszczonych w
tabeli 15, tylko około 80% sprawców ma w aktach opinię z miejsca za­
mieszkania, natomiast z miejsca pracy taką opinię ma zaledwie 6% ska­
zanych. Pozostali skazani żadnej opinii nie mieli.

Wróćmy jednak do analizy danych zawartych w tabeli 34. Przede
wszystkim należy zauważyć, że próbę udaną i dobrą opinię miało 67,06%
skazanych, ale przy udanej próbie 32,94% skazanych miało złą opinię.
Co trzeci sprawca, który przebył udaną próbę miał złą opinię. Dane te
obnażają prawdę, że opinia jest też zawodowym instrumentem dla sądo­
wej oceny pozytywnej prognozy indywidualnej. Dynamizm ludzkiego
życia zmienia ludzi, a wyrażone opinie nie zawsze zasługują na wiary­
godność.

Z analizowanych danych wynikają pewne zależności pomiędzy
sprawcą przestępstwa a opinią o nim. Wśród sprawców kradzieży, którzy
przeszli udaną próbę 50% skazanych miało opinię dobrą, a 50% złą. Do­
brą opinię miało 72,86% sprawców niepłacenia alimentów, którzy prze­
szli próbę pozytywnie. Gdy chodzi o sprawców wypadków drogowych,
dobrą opinię miało 80,23 skazanych, którzy przeszli próbę pozytywnie.

Na 340 sprawców, którzy efektywnie przeszli probację, 228 miało
opinię pozytywną, a 112 negatywną. Gdy chodzi o sprawców kradzieży,
to na 114, którzy przeszli próbę w sposób udany, 57 miało opinię złą, a
57 dobrą. Wśród 140 sprawców niealimentacji, którzy przeszli pozytyw­
nie próbę, dobrą opinię miało 102 sprawców, ale złą 38 skazanych za to
przestępstwo. Wśród 86 sprawców wypadków drogowych, którzy szczę­
śliwie przeszli probację 69 skazanych miało dobrą opinię, ale 17 złą.

Dotychczas analizowałem wiarygodność opinii w świetle udanej i
nieudanej próby, przy czym za 100% przyjmowałem liczbę zarówno do­
brych, jak i złych opinii. Obecnie spróbuję na to zagadnienie spojrzeć z
innej strony, przy czym za 100% przyjmę wynik próby (por. tab. 35).

Dobre opinie sprawdziły się w przypadku sprawców wypadków dro­
gowych w 92%, a skazanych za niepłacenie alimentów w 91,89%. Ale
pomimo złych opinii, dotyczących wszystkich sprawców, 77,24% z nich

175

Ta b e l a 35. Jakość opinii i wynik probacji w liczbach stosunkowych

Artykuł 145 186 203 Razem
kodeksu karnego
Wyszczególnienie próba próba próba próba

udana nieudana udana nieudana udana nieudana udana nieudana
Opinia dobra 92,00 8,00 91,89 8,11 66,28 33,72 83,82 6,18
Opinia zła 68,00 32,00 84,44 15,56 76,00 24,00 77,24 22,76

przeszło próbę udaną. Postaram się jeszcze przedstawić źródło opinii
(por. tab. 36).

TABELA 36. Źródło opinii a efektywność próby

Artykuł
kodeksu karnego

145 186 203 Razem

Wyszczególnienie próba próba próba próba
udana nieudana udana nieudana udana nieudana udana nieudana

Opinia pochodząca
z miejsca:
- zamieszkania 78 14 140 16 96 46 314 76
- pracy 8 18 1 26 1

Na 27 opinii z miejsca pracy tylko pięć było złych. W dwóch przy­
padkach złej opinii zanotowaliśmy próbę nieudaną, natomiast w trzech
przypadkach złej opinii próba okazała się udana, a dotyczyła sprawców
kradzieży. Wydaje się, że opinie z miejsca pracy są oparte na głębszym
poznaniu osoby. Tylko 3 opinie (11,11% wszystkich) nie sprawdziły się,
pomimo że były złe, sprawca kradzieży przebył próbę w sposób udany.
Każda zaś dobra opinia zaowocowała udaną próbą. Można więc zaryzy­
kować twierdzenie, że opinie z zakładów pracy są bardziej wiarygodnym
materiałem osoboznawczym dla sądu.

Czy ten przysłowiowy „miecz Damoklesa” wiszący nad sprawcą w
postaci groźby wykonania kary w razie nieudanej próby ma większe zna­
czenie dla skazanego ilustrują dane w tab. 37.

Dane z tej tabeli upoważniają do określonych wniosków. Wnioski jed­
nak muszą być ostrożne, gdyż jak się wydaje nie wysokość wymiaru kary,
której wykonanie jest groźbą, odstraszy sprawców przed popełnieniem

176

TABELA 37. Orzeczona kara a wynikprobacji

Artykuł
kodeksu karnego 145 186 203 Razem

Wyszczególnienie próba próba próba próba
udana nieudana udana nieudana udana nieudana udana nieudana

Liczby bezwzględne
Wymiar kary:
- do 6 miesięcy 10 8 1 14 3 32 4
- powyżej 6

do 12 miesięcy 99 7 162 15 62 43 323 65

- powyżej 12
do 24 miesięcy 14 2 10 2 24 10 48 14

Razem 123 9 180 18 100 56 403 83
Liczby stosunkowe do
próby udanej i nieudanej
Wymiar kary:
- do 6 miesięcy 100,00 88,89 11,11 82,35 17,65 88,89 11,11
- powyżej 6

do 12 miesięcy 93,40 6,60 91,53 8,47 59,05 40,95 83,25 16,75

-powyżej 12
do 24 miesięcy 87,50 12,50 83,33 16,67 70,59 29,41 77,42 22,58

Razem 93,18 6,82 90,91 9,09 66,10 35,90 82,92 17,08

Liczby stosunkowe do
poszczególnych prze­
działów wymiaru kary:
- do 6 miesięcy 8,13 4,44 5,56 14,00 5,36 7,94 4,82
- powyżej 6

do 12 miesięcy 80,49 77,78 90,00 83,33 62,00 76,79 80,15 78,31

-powyżej 12
do 24 miesięcy 11,38 22,22 5,56 11,11 24,00 17,85 11,91 16,87

nowego przestępstwa, niewykonaniem nałożonych obowiązków czy pod­
daniem się rygorom dozoru. Gdyby było inaczej, to kara wymierzana do
6 miesięcy byłaby najskuteczniejszą zawieszaną karą (88,89%), a w od­
niesieniu do sprawców wypadków drogowych jest w 100% skuteczna.
Wniosek taki byłby niezasadny. Można ewentualnie stwierdzić, że wy­
miary kary w przedziale powyżej 6 miesięcy do 12 jest najbardziej od­
straszający, gdyż aż 83,25% skazanych na tę karę przechodzi próbę sku­
tecznie. Jest to zarazem przedział kar najczęściej zawieszanych, ale za­
równo przy próbie udanej (80,15% ogółu skazanych), jak i przy nieudanej

177

(78,31% ogółu sprawców). Odnoszę wrażenie, że wysokość zawieszonej
kary nie wpływa na zachowanie się sprawcy. Sądy karę do 6 miesięcy czy
do 1 roku wymierzają w przypadku, gdy rozeznanie osobopoznawcze
rokuje udaną próbę, gdy nie zachodzi potrzeba surowszego wymiaru ka­
ry, nawet przy warunkowym jej zawieszeniu. Proszę zwrócić uwagę że
ponad 40% skazanych za kradzież ma nieudaną próbę, blisko 30% tych
sprawców ma nieudaną próbę przy wymiarze kary od roku do 2 lat po­
zbawienia wolności.

W tabeli 37 zamieściłem wiele szczegółowych danych i wyliczeń
stosunkowych, aby ewentualnie umożliwić czytelnikowi inną analizę i
wyciągnięcie odmiennych wniosków. W moim przekonaniu ów „miecz
Damoklesa” odstrasza, ale trudno wywieść proste zależności od długości
jego ostrza.

Inne znaczenie ma okres orzeczonej próby, która może wynosić od
dwóch do pięciu lat. Dane przedstawia tabela 38.

TABELA 38 Okres probacji a próba udana lub nieudana w liczbach stosunkowych
i bezwzględnych

Artykuł 145 186 203 Razem
kodeksu karnego
Wyszczególnienie próba próba próba próba

udana nieudana udana nieudana udana nieudana udana nieudana
Okres próby w liczbach
bezwzględnych:
- 2 lata 9 1 13 1 17 2 39 4
- powyżej 2 do 3 lat 107 5 150 15 54 38 311 58
- powyżej 3 do 4 lat 4 3 17 23 14 44 17
- powyżej 4 lat 3 2 6 2 9 4

Razem 123 9 180 18 100 56 403 83
Okres próby w liczbach
stosunkowych do
efektu próby:
- 2 lata 90,00 10,00 92,86 7,14 89,47 10,53 90,70 9,30
- powyżej 2 do 3 lat 89,17 10,83 90,91 9,09 58,70 41,30 84,28 15,72
- powyżej 3 do 4 lat 57,14 42,86 100,00 62,16 37,84 72,13 27,87

- powyżej 4 lat 100,00 100,00 75,00 25,00 69,23 30,77

Okres próby w liczbach
stosunkowych do orze­
czenia próby w prze­
dziale:

178

c.d. tab.38

Artykuł
kodeksu karnego

145 186 203 Razem

Wyszczególnienie próba próba próba próba
udana nieudana udana nieudana udana nieudana udana nieudana

- 2 lata 7,32 11,11 7,22 5,56 17,00 3,58 6,68 4,82
- powyżej 2 do 3 lat 86,99 55,56 83,34 83,33 54,00 67,86 77,17 69,88
- powyżej 3 do 4 lat 3,25 33,33 9,44 23,00 25,00 10,92 20,48
- powyżej 4 lat 2,44 11,11 6,00 3,58 2,23 4,82

Jak widać z tabeli, najczęściej udana jest próba orzekana w wymia­
rze od 2 do 3 lat i stanowi ona 77,17% wszystkich orzeczonych prób
zwieńczonych dodatnim skutkiem. Dotyczy to zarówno sprawców wy­
padków drogowych (86,99%), jak i sprawców przestępstwa niealimenta-
cji (83,34). Wyjątek stanowią tu sprawcy kradzieży (54%), gdyż w przy­
padku tego przestępstwa wiele udanych prób (23%) orzeczono na okres
powyżej 3 do 4 lat. W tym przedziale orzekanych prób (od 2 do 3 lat)
najczęściej występują też próby nieudane. Stanowią one 69,88% orze­
czonych okresów probacji zakończonych niepowodzeniem. Najczęściej
niepowodzeniem kończył się ten okres dla sprawców niealimentacji
(83,33%) i kradzieży (67,86%). Chciałoby się rzec nie ma żelaznych re­
guł, skoro w przedziale prób 2-3 lat mamy najwięcej prób udanych
(77,17%) i najwięcej prób nieudanych (69,88%), przyjmując liczbę
wszystkich prób udanych za 100% i nieudanych również za 100%. W
liczbach bezwzględnych ten okres probacji jest najczęściej stosowany w
praktyce. Na 403 sprawców, którym próba się powiodła, 311 orzeczono
okres probacji powyżej 2 do 3 lat. Na 83 sprawców, którym próba nie
powiodła się, 58 skazanych nie przetrwało tego okresu.

Sąd orzeka okres próby mając na uwadze stopień demoralizacji
sprawcy. Zwróćmy uwagę, że przyjmując za 100% liczbę udanych i nie­
udanych prób w poszczególnym przedziale orzeczonej próby dają się
uwidocznić określone prawidłowości. Przeanalizujmy próby nieudane.
Probacja 2 letnia była nieudana tylko w 9,30%, probacja w przedziale
powyżej 2 do 3 lat była nieudana wobec 15,72% sprawców. Ale probacja
orzeczona w przedziale powyżej 3 do 4 lat była już nieudana wobec
27,87% skazanych. Najdłuższy okres próby okazał się nieudany w sto­
sunku do 30,77% skazanych. Odwrotne zjawisko wystąpi przy analizie

179

prób udanych, sądy orzekając okres próby, mając wątpliwości, czy będzie
ona udana, czy też nie, stosownie wydłużają jej okres, wobec sprawców
w stosunku do których takie wątpliwości powezmą.

Ciekawym zjawiskiem na tle badań jest wysoki stopień prób uda­
nych stosowanych wobec sprawców kradzieży w najniższym wymiarze,
tj. 2 lat. Aż 17 osób na 100 przeszło tę próbę pozytywnie.

Spróbuję zbadać, jaki wpływ na udanie lub nieudanie próby miał do­
zór (tab. 39).

TABELA 39. Stosowanie dozorów i poręczeń ~~ ich wpływ na probację

Artykuł
kodeksu karnego

145 186 203 Razem

Wyszczególnienie próba próba próba próba

udana nieudana udana nieudana udana nieudana udana nieudana

Dozór i poręczenie
w liczbach bezwzględ­
nych:
- stosowano 66 4 105 8 58 36 229 48
- nie stosowano 57 5 75 10 42 20 174 35

Razem skazanych 123 9 180 18 100 56 403 83

Dozór i poręczenie w
liczbach stosunkowych
do efektu = 100%:
- stosowano 94,28 5,72 92,92 7,08 61,70 38,30, 82,67 17,33
- nie stosowano 91,94 8,06 88,24 11,76 67,74 32,26 83,25 16,75

Dozór i poręczenie w
liczbach stosunkowych
do stosowania lub
niestosowania:
- stosowano 53,66 44,44 58,33 44,44 58,00 64,28 56,82 57,83
- nie stosowano 46,34 55,56 41,67 55,56 42,00 35,72 43,18 42,17

Razem 100,00 100,00 100,00 100,00 100,00 100,00 100,00 100,00

Wobec 403 osób (100%) o udanym przebiegu próby dozór lub porę­
czenie zastosowano w stosunku do 229 osób (56,82%), natomiast nie
stosowano do 174 osób (43,18%). Ale wobec 83 osób (100%), którym
próba nie udała się, dozór lub poręczenie stosowano do 48 sprawców
(57,83%), nie stosowano do 35 osób (42,17%). Porównanie tych liczb nie
upoważnia do stwierdzenia, że dozór i poręczenie wpływa na efektyw­

180

ność próby, gdyż stosując je efektywność wynosiła 56,82%, a nieefek­
tywności 57,83%. Można by się spodziewać lepszej efektywności. Insty­
tucja kuratora i dozoru wymaga jednak zabiegów reformatorskich,
zwiększenia jego uprawnień i nadania mu nawet uprawnień decyzyjnych.

Ale na to zagadnienie można też spojrzeć inaczej, analizując stoso­
wane dozory i poręczenia do efektu próby. Okaże się, że tam, gdzie go
stosowano w 82,67%, próba była udana, a w 17,33% próba była nieuda­
na, ale gwoli ścisłości tam, gdzie tego dozoru lub poręczenia nie stoso­
wano, próba udana dotyczyła 83,25% sprawców. Na pewno niestosowa­
nie dozoru lub poręczenia nie może być efektywniejsze od jego stosowa­
nia, jak wynika to z podanych liczb.

Najbardziej efektywny jest dozór i poręczenie zastosowane do
sprawców wypadków drogowych (94,28%) i do sprawców skazanych za
niepłacenie alimentów (92,92%). Ale efektywność próby przy niestoso­
waniu dozoru i poręczenia jest niewiele mniejsza. Efektywność stosowa­
nego dozoru i poręczenia do sprawców kradzieży wynosi tylko 61,70%,
natomiast próba udana, w przypadku niestosowania dozoru i poręczenia
wynosi 67,74%, jest więc wyższa przy niestosowaniu tych środków.
Wszystkie dane liczbowe, jakby na nie spojrzeć, świadczą o niedostat­
kach instytucji kuratora, dozoru i poręczenia.

Drugą instytucją, która powinna mieć wpływ na efektywność, są
orzeczone obowiązki.

TABELA 40. Zobowiązania na tle efektu probacji

Artykuł
kodeksu karnego

145 186 203 Razem

Wyszczególnienie próba próba próba próba

udana nieudana udana nieudana udana nieudana udana nieudana

Orzeczono 79 7 103 13 40 18 222 58

Nie orzeczono 44 2 77 5 60 38 181 25

Razem 123 9 180 18 100 56 403 83

Liczby stosunkowe
do efektu = 100%:

- orzeczono 91,86 8,14 88,79 11,21 68,97 31,03 79,29 20,71

- nie orzeczono 95,65 4,35 93,90 6,10 61,22 38,78 87,86 12,14

Razem 93,18 6,82 90,91 9,09 64,10 35,90 82,92 17,08

181

Liczby stosunkowe do
orzekania i nieorzeka-
nia obowiązków

- orzeczono 64,23 77,78 57,22 72,22 40,00 32,14 55,09 69,88
- nie orzeczono 35,77 22,22 42,78 27,78 60,00 67,86 44,91 30,12

Razem 100,00 100,00 100,00 100,00 100,00 100,00 100,00 100,00

Okazuje się, że tam, gdzie nie stosowano obowiązków, próba czę­
ściej była udana (87,86%) niż w przypadku ich stosowania (79,29%).
Szczególnie wyraźnie to widać u skazanych za spowodowanie wypad­
ków, gdyż nie stosowano obowiązków wobec 95,65%, a stosowano wo­
bec 91,86% sprawców. W przypadku sprawców niealimentacji obowiąz­
ków nie orzeczono wobec 93,90% sprawców, którzy przeszli próbę po­
zytywnie, natomiast tam, gdzie nałożono obowiązki, próbę udaną prze­
było 88,79% skazanych. Wynikałoby z tego, że sąd nie nakładając obo­
wiązków ułatwia przebycie próby. Ale mam co do tego wątpliwości.

Zważmy, że obowiązki nałożono na 55,09% sprawców, którym pró­
ba powiodła się i na 69,88% sprawców, którym próba się nie powiodła.
Wśród sprawców wypadków drogowych odpowiednie liczby stosunkowe
wynoszą 64,23% sprawców, którym probacja powiodła się i 77,78%
sprawców, którym próba nie powiodła się, a wśród sprawców niealimen­
tacji 57,22% sprawców o dodatnim przebiegu próby i 72,22% sprawców
o ujemnym przebiegu próby. Wyjątek stanowią tu sprawcy kradzieży -
obowiązki nałożono na 40,00% sprawców o udanej próbie i na 32,14%
sprawców o nieudanej próbie. Na 60% sprawców kradzieży o udanym
przebiegu próby obowiązków nie nakładano, a na 40% obowiązki zostały
nałożone.

Wydaje się, że nałożone obowiązki spełniają rolę dodatkowej dole­
gliwości wynikającej z przebiegu próby. Trudno natomiast udowodnić
wprost powiązanie nałożonych obowiązków z efektem probacji.

W postępowaniu wykonawczym można wydać zarządzenia, których
celem jest zebranie informacji o zachowaniu się skazanego, ma to istotne
znaczenie, zwłaszcza w przypadku stosowania środków probacyjnych.
Jak wynika z danych zamieszczonych w tabeli 23, tych zarządzeń wyda­
no zaledwie w odniesieniu do 81 skazanych, czyli tylko do 16,67%
sprawców, reszta czyli 403 skazanych (83,33%), nie była przedmiotem
zainteresowania sądu. Sprawdźmy, jak to się przedstawia na tle udanej
lub nieudanej próby.

182

TABELA 41. Zarządzenia w trybie art. 15 kkw a efekty probacji

Artykuł
kodeksu karnego

145 186 203 Razem

Wyszczególnienie próba próba próba próba
udana nieudana udana nieudana udana nieudana udana nieudana

Liczby bezwzględne
Wydano 22 1 29 1 15 13 66 15
Nie wydano 101 8 151 17 85 43 337 68
Razem 123 9 180 18 100 56 403 83
Liczby stosunkowe
Wydano 17,89 11,12 16,11 5,56 15,00 23,21 16,38 18,07
Nie wydano 82,11 88,89 83,89 94,44 85,00 76,79 83,62 81,93
Razem 100,00 100,00 100,00 100,00 100,00 100,00 100,00 100,00

Przede wszystkim zainteresowanie sądów skazanymi z warunkowym
zawieszeniem wykonania kary jest niewielkie. Takie zarządzenie wydano
w odniesieniu do 81 sprawców, czyli do 16,67% skazanych. Te zarządze­
nia dotyczyły 66 skazanych (16,38%), którym próba powiodła się i 15
skazanych (18,07%), którym się ta próba nie powiodła. Wypada odnoto­
wać prawie 2% większe zainteresowanie tymi, którym próba nie powio­
dła się. Może to świadczyć o istnieniu podejrzenia, jakie najczęściej ist­
niało wobec sprawców o nieudanej próbie i które sędzia chciał rozwiać
poprzez uzyskanie informacji. Jednak jest to ledwie wyczuwalna różnica.
Jest ona wyraźna wobec sprawców kradzieży, gdyż sąd wydał zarządze­
nia dotyczące 23,21% sprawców, którym próba się nie powiodła i wobec
15,00% sprawców, którym próba się powiodła. W przypadku skazanych
za niealimentację i sprawców wypadków drogowych zainteresowanie
sądów tymi, którym probacja nie powiodła się było mniejsze niż takim,
którym się powiodła. W odniesieniu do sprawców wypadków drogowych
wydano zarządzenia w stosunku do 17,89 sprawców o udanej próbie i do
11,12%, którym próba nie powiodła się. Natomiast w odniesieniu do
sprawców niealimentacji zarządzenia wydano w odniesieniu do 16,11%
sprawców o udanej próbie i 5,56% o próbie nieudanej. Są to jednak małe
liczby bezwzględne.

6. Efektywność mierzona okresem
5-letniej katamnezy

183

Na wstępie rozważań, porównajmy efektywność i jej brak mierzoną
za pomocą okresu próby i 5-letniej katamnezy (por. tab. 42 i ryc.4.7).

TABELA 42. Efektywność i nieefektywność mierzona okresem 5-letniej katamnezy

Artykuł
kodeksu karnego

145 186 203 Razem

w liczbach w liczbach w liczbach w liczbach
Wyszczególnienie bezwzglę­

dnych
stosun­
kowych

bezwzglę­
dnych

stosun­
kowych

bezwzglę­
dnych

stosun­
kowych

bezwzglę­
dnych

stosun­
kowych

Próba udana 123 93,18 180 90,91 100 64,10 403 82,92

Brak powrotu 107 81,06 131 66,16 67 42,95 305 62,78
Próba nieudana 9 6,82 18 9,09 56 35,90 83 17,08
Powrotność 25 18,94 67 33,84 89 57,05 181 37,24
Różnica pomiędzy
powrotnościa a próbą
nieudaną 16 12,12 49 24,75 33 21,15 98 20,16

Pomimo udanej próby część sprawców popełniła nowe przestęp­
stwo. Jak wynika z zamieszczonych w tabeli 42 danych, 403 sprawców
(82,92%) przebyło próbę pozytywnie, lecz tylko 305 (62,78%) nie po­
wróciło na drogę przestępstwa w okresie 5-letniej katamnezy. W stosun­
ku do 181 sprawców (37,24%) 5-letnia katamneza ujawniła powrotność,
podczas gdy ustanowiona próba była korzystna dla 83 sprawców
(17,08%), gdyż tylu w okresie próby nie popełniło przestępstwa.

Analizując powrotność do przestępstwa w okresie 5 letniej katamne­
zy, należy stwierdzić, że największa jest w przypadku sprawców kradzie­
ży. Dotyczy ona 89 sprawców, co wynosi 57,05% skazanych za ten czyn.
Jest więc najmniej efektywna. Efektywność wśród tych sprawców obej­
muje tylko 67 osób, co stanowi 42,95%. Jak się okazuje, zawieszenie
wykonania kary w stosunku do tych sprawców w większej części
(57,05%) nie jest efektywne w okresie 5-letniej katamnezy, gdyż więcej
niż połowa sprawców powraca na drogę przestępstwa.

E
fektyw

ność m
ierzona okresem

 5-letniej katam
nezy

H
art. 145

D
art. 186

■
 art. 203

■
 razem

x
i"

oo
Ryc. 4.7.

185

Wśród sprawców przestępstwa niealimentacji powrotność jest rów­
nież wysoka i obejmuje co trzeciego skazanego - 67 osób (33,84%) ska­
zanych powraca na drogę przestępstwa, ale u 131 skazanych nie stwier­
dzono powrotu do przestępstwa w okresie 5-letniej katamnezy. Uważam
że jest to zadowalająca efektywność.

Pomiędzy próbą udaną a brakiem powrotności do przestępstwa zaw­
sze musi istnieć różnica i taka sama różnica musi istnieć pomiędzy po-
wrotnością do przestępstwa i próbą nieudaną (por. tab. 42). Przy czym
można tu odnotować charakterystyczne spostrzeżenie. Jak się wydaje, ten
„miecz Damoklesa” jest bardziej efektywny wśród nie płacących ali­
mentów niż wśród złodziei. Można zaryzykować twierdzenie, że złodziej
nie boi się zakładu karnego. Natomiast sprawca niealimentacji stara się
uniknąć tego, ufny, że po szczęśliwej próbie nic mu nie grozi.

Wśród sprawców wypadków drogowych okres 5-letniej katamnezy
ujawnia powrotność u 25 skazanych, co stanowi 18,94%, i jest o 16 osób
wyższa od liczby osób które miały próbę nieudaną. Różnica wynosi
12,12%. Tak więc najlepszą efektywność odnotować musimy wśród
sprawców wypadków drogowych - mierzona okresem próby wynosi
93,18% i obejmuje 123 sprawców na 132 skazanych. Mierzona zaś okre­
sem 5-letniej katamnezy wynosi 81,06% i dotyczy 107 skazanych.

TABELA 43. Efektywność a wiek skazanych

Wiek Ogółem
skazanych
w liczbach

Próba udana
w liczbach

Brak powrotu
w liczbach

Próba nieudana
w liczbach

Powrót
w liczbach

bez­ stosun­ bez­ stosun­ bez­ stosun­ bez­ stosun­ bez­ stosun­
względ­

nych
kowych względ­

nych
kowych względ­

nych
kowych względ­

nych
kowych względ­

nych
kowych

17-20 26 5,35 19 3,91 15 3,09 7 1,04 11 2,26
21-24 41 8,44 38 7,82 27 5,56 3 0,62 14 2,88
25-29 66 13,58 57 11,73 40 8,23 9 1,85 26 5,35
30-34 96 19,75 83 17,08 64 13,17 13 2,67 32 6,58
35-39 102 20,99 83 17,08 55 11,32 19 3,91 47 9,67
40-44 84 17,28 67 13,79 55 11,32 17 3,50 29 5,97
45-49 31 6,38 25 5,14 21 4,32 6 1,23 10 2,06
50-59 35 7,20 26 5,35 23 4,73 9 1,85 12 2,47
60 i więcej 5 1,03 5 1,03 5 1,03 - - - -

Razem 486 100,00 404 100,0 305 100,0 83 100,0 181 100,0

186

Najliczniejszą grupę wśród skazanych stanowią sprawcy w wieku
35-39 lat. Jest ich 102, co stanowi 20,99% tej grupy. W tej grupie wie­
kowej odnotowujemy też najlepszą efektywność mierzoną próbą. Szczę­
śliwie przetrwało ją 83 osoby, co stanowi 17,08% skazanych. Podobne
dane odnoszą się do drugiej co do wielkości grupy wiekowej 30-34 lat, w
której odnotować należy najwyższy brak powrotności mierzony okresem
5 letniej katamnezy, gdyż 64 sprawców (13,16%) nie powróciło na drogę
przestępstwa. Ale następne grupy wiekowe 35-39 lat i 40-45 lat mają
również godne uwagi osiągnięcia w zakresie efektywności mierzonej ka-
tamnezą. Z każdej z tych grup po 55 osób (11,32%) przetrwało okres
5-letniej katamnezy.

Próbę nieudaną miało 19 sprawców z grupy wiekowej 35-39 lat, co
stanowi 3,91%, oraz 17 sprawców z grupy wiekowej 40-44 lat, co stano­
wi 3,50% skazanych.

Powrót do przestępstwa w okresie 5-letniej katamnezy najwyższy
był w grupie wiekowej 35-39 lat i wynosił 47 osób, czyli 9,67%, a w dal­
szej kolejności grupy wiekowej 30-34 lat z 32 osobami (6,58%), 40-44
lat z 29 sprawcami (5,97%) i 25-29 lat z 26 osobami (5,35%). Jak się
więc wydaje, trudno z wiekiem sprawcy wiązać efektywność mierzoną
zarówno nieudaną próbą, jak i katamnezą. Po prostu te grupy wiekowe
należą do najczęściej skazywanych wśród badanej populacji.

Może jeszcze jedno spojrzenie na efektywność i wiek sprawców. W
tabeli 8 tego opracowania odstąpiłem od tradycyjnych przedziałów staty­
stycznych.

TABELA 44. Brak efektywności a wiek skazanych

Wiek ogółem Próba nieudana - liczby Powrót w okresie katamnezy - liczby

bezwzględne stosunkowe bezwzględne stosunkowe

17-19 133 19 14,29 51 38,35

30-44 282 49 17,38 108 38,30

45 i więcej 71 15 21,13 22 30,99

Ogółem 483 83 17,08 181 37,24

Tabela 44 pozwala zaryzykować twierdzenie, że skoro średnio próba
nieudana wynosi 17,08, to sprawcy w wieku 17-29 lat rzadziej mają próbę

187

nieudaną niż sprawcy w wieku 45 i więcej lat. Natomiast sprawcy w wieku
45 i więcej lat rzadziej powracają na drogę przestępstwa w okresie 5 letniej
katamnezy. Ale w tabeli 8 takie ujęcie wiekowe było bardziej wyraziste niż
w tabeli 44. Tu liczby stosunkowo są podobne.

Na określone powiązania efektywności mierzonej 5-letnią katamne-
zą z zatrudnieniem, uprzednią karalnością, sprawdzaniem się opinii o
oskarżonym w postępowaniu wykonawczym, wymiarem kary, określe­
niem czasu probacji, stosowaniem wobec sprawcy obowiązków, stoso­
waniem dozoru zamierzam teraz zwrócić uwagę, gdyż niektóre z zasy­
gnalizowanych problemów rysują się odmiennie niż przy efektywności
mierzonej próbą. Ale uważam, że nie da się wyprowadzić prostych zależ­
ności i wpływu na efektywność obiektywnie sprawdzalnych mierników.
Po prostu efektywność zależy od osobowości sprawcy, która jest bardzo
skomplikowana, tak jak każdy człowiek.

TABELA 45. Efektywność a zatrudnienie i bezrobocie

Artykuł kodeksu
karnego 145 186 203 Razem

Wyszczególnienie powrót powrót powrót powrót
brak występuje brak występuje brak występuje brak występuje

W liczbach
bezwzględnych
- bezrobotni 24 8 54 31 30 39 108 78
- zatrudnieni 71 13 63 28 15 26 149 67
W liczbach
stosunkowych
- bezrobotni 75,00 25,00 63,53 36,47 43,48 56,52 58,06 41,94
- zatrudnieni 84,52 15,48 6,23 30,77 36,59 63,41 68,98 31,02

Dane zamieszczone w tej tabeli nie uwzględniają innego zajęcia, np.
nauki, przebywania na emeryturze lub rencie, zajęcia doraźnego. Wzią­
łem więc pod uwagę tylko tych, którzy deklarowali, że pozostają na bez­
robociu lub że są zatrudnieni.

Na tle tych danych należy stwierdzić, że skazani mający ustabilizo­
wany tryb życia w postaci zatrudnienia rzadziej powracają na drogę prze­
stępstwa. Jest to oczywiste w przypadku sprawców wypadków drogo­

188

wych, a nawet jest wyraziste w przypadku sprawców przestępstwa nie-
alimentacji. Natomiast nie sprawdza się to w przypadku sprawców kra­
dzieży, gdyż na drogę przestępstwa częściej powracają osoby zatrudnione
(63,41%) niż osoby pozostające na bezrobociu (36,59%). Wśród bezro­
botnych sprawców wypadków drogowych brak powrotności dotyczy 75%
sprawców, wśród bezrobotnych zaś sprawców niealimentacji 63,53%
sprawców. I znowu trudno wykazać ponad wszelką wątpliwość że praca
jest panaceum na brak powrotności do przestępstwa w okresie 5-letniej
katamnezy. W liczbach bezwzględnych powrót do przestępstwa zanoto­
wano wśród 78 bezrobotnych i wśród 67 zatrudnionych, natomiast brak
powrotu wśród 108 bezrobotnych i 149 zatrudnionych.

Spróbujmy jeszcze inaczej przedstawić zagadnienie bezrobocia na
tle efektywności, przyjmując w liczbach stosunkowych liczbę bezrobot­
nych za 100%.

TABELA 46. Efektywność a bezrobocie i zatrudnienie

Artykuł kodeksu
karnego 145 186 203 Razem

Wyszczególnienie powrót powrót powrót powrót
brak występuje brak występuje brak występuje brak występuje

Liczby bezwzględne
- bezrobotni 24 8 54 31 30 39 108 78
- zatrudnieni 71 13 63 28 15 26 149 67
Liczby stosunkowe
- bezrobotni 25,26 38,10 46,15 52,54 66,67 60,00 42,02 53,79
- zatrudnieni 74,74 61,90 53,85 47,36 33,33 40,00 57,98 46,21

Logiczna zależność występuje w rubryce razem. Rzeczywiście na
drogę przestępstwa powracają częściej skazani bezrobotni (53,79%).
Taką samą zależność można odnotować wśród skazanych za przestęp­
stwo niealimentacji. Bezrobotnych powracających na drogę przestęp­
stwa jest 52,54%, natomiast wśród zatrudnionych brak powrotu daje się
zauważyć w odniesieniu do 53,85% skazanych. Dziwne zależności wy­
stępują wśród skazanych za kradzież. Wśród bezrobotnych nie powró­
ciło do przestępstwa 66,57%, natomiast powróciło 60%. Różnica jest
więc niewielka.

189

TABELA 47. Uprzednia karalność na tle efektywności w liczbach bezwzględnych
stosunkowych (karani i niekarani = 100,00%)

Artykuł
kodeksu karnego

145 186 203 Razem

Wyszczególnienie powrót powrót powrót powrót
brak występuje brak występuje brak występuje brak występuje

Liczby bezwzględne
- karani 2 4 45 18 22 58 69 80
- niekarani 105 21 86 49 45 31 236 101
Razem 107 25 131 67 67 89 305 181
Liczby stosunkowe
- karani 1,87 16,00 34,35 26,87 32,84 65,17 22,62 44,20
- niekarani 98,13 84,00 66,65 73,13 67,16 34,83 77,38 55,80

To właśnie nie karani, a jest ich ogółem 236, stanowią wysoki od­
setek (77,38%) braku powrotności w okresie 5-letniej katamnezy. Ale
wśród tych, którzy powrócili na drogę przestępstwa było jednak 101 nie
karanych (55,80%). A więc, więcej niż połowa sprawców, która w okre­
sie 5-letniej katamnezy powróciła do przestępstwa dotychczas nie była
karana. I znowu wypada się zastanowić, postawić pytanie, dlaczego, i
udzielić odpowiedzi: no właśnie. Podobne proporcje można stwierdzić
wśród skazanych za spowodowanie wypadku drogowego. Na drogę prze­
stępstwa nie powróciło 105 nie karanych (98,13%), a 21 osób nie kara­
nych powróciło (84%).

Trudno dociec, dlaczego wśród sprawców niealimentacji niekaral­
ność jest najczęściej spotykaną cechą u 49 sprawców, zarówno tych któ­
rzy powrócili na drogę przestępstwa (73,12 %), jak i tych, którzy nie po­
wrócili (86 sprawców - 66,65%). Natomiast najbardziej prawidłowe pro­
porcje można zanotować wśród sprawców kradzieży. Nie karani rzadko
(67,16%) wracają na drogę przestępstwa w okresie 5-letniej katamnezy.
Było ich 45. Karani natomiast, a było ich 58 (65,17%), często popełniają
przestępstwo w tym okresie.

Czy uprzednia karalność miała wpływ na powrotność lub jej brak w
liczbach stosunkowych, przedstawię w następującej tabeli, przyjmując
powrotność i jej brak za 100%.

190

TABELA 48. Powrotność i je j brak na tle uprzedniej karalności w liczbach stosunkowych

Artykuł
kodeksu karnego

145 186 203 Razem

Wyszczególnienie powrót powrót powrót powrót

brak występuje brak występuje brak występuje brak występuje
Karani 33,33 66,67 71,43 28,57 27,50 72,50 46,31 53,69
Nie karani 83,33 16,67 63,70 36,30 59,21 40,79 70,03 29,97

Potwierdza się teza, że karani częściej powracają na drogę przestęp­
stwa (53,69%) w okresie 5-letniej katamnezy. Najczęściej (83,33%) nie
wracają na drogę przestępstwa sprawcy wypadków drogowych, w na­
stępnej kolejności za przestępstwo niealimentacji - 63,7%, oraz sprawcy
kradzieży - 59,21%. Wpływ uprzedniej karalności na drogę przestęp­
stwa w okresie 5-letniej katamnezy (53,69%) ma swoje potwierdzenie
wśród skazanych za kradzieże (72,5%) i skazanych za wypadki drogowe
(66,67 %), natomiast nie potwierdza się w przypadku sprawców prze­
stępstwa niealimentacji, gdyż wśród nich tylko 28,57% powraca na drogę
przestępstwa, a 71,43% nie popełnia przestępstwa w okresie 5-letniej
katamnezy. A więc nie ma reguł bez wyjątków. Potwierdza się teza o
niewysokiej przydatności opinii (por. tab. 49).

TABELA 49. Jakość opinii i ich przydatność w postępowaniu wykonawczym
w świetle katamnezy 5-letniej

Artykuł
kodeksu karnego 145 186 203 Razem

Wyszczególnienie powrót powrót powrót powrót
brak występuje brak występuje brak występuje brak występuje

Liczby bezwzględne
opinia: dobra 58 17 9 102 36 50 103 169

zła 17 4 7 38 40 35 64 77
Razem 75 21 16 140 76 85 167 246

Liczby stosunkowe (za 100% przyjęto sumę opinii dobrych i złych w poszczególnych kolumnach)

opinia: dobra 77,33 80,95 56,25 72,86 47,37 58,82 62,42 68,70
zła 22,67 19,05 43,75 27,14 52,63 41,18 37,58 31,30

Liczby stosunkowe (za 100% przyjęto opinie przy powrotności lub jej braku)
opinia: dobra 76,32 23,68 8,11 91,89 41,86 58,14 37,87 62,13

zła 80,95 19,05 15,56 84,44 53,33 46,67 45,39 54,61

191

Dobrą opinię miało 169 sprawców, którzy w okresie 5-letniej ka­
tamnezy powrócili na drogę przestępstwa, stanowi to 62,13%. W odnie­
sieniu więc do tej grupy sprawców dobre opinie nie sprawdziły się.
Wśród nich było 102 sprawców niealimentacji, (91,89%), 50 sprawców
kradzieży (58,14%). Dobre opinie sprawdziły się w odniesieniu do 58
sprawców wypadków drogowych, co stanowi 76,32%.

Wśród osób, które w okresie 5-letniej katamnezy powróciły na drogę
przestępstwa, złą opinię miało 77 sprawców (54,61%). 64 sprawców
mających złą opinię nie powróciło na drogę przestępstwa (45,39%). Te
złe opinie sprawdziły się wobec 38 (84,44%) sprawców niealimentacji.
W wielu przypadkach złe opinie nie sprawdziły się, gdyż sprawcy nie
powrócili na drogę przestępstwa, dotyczy to 17 (80,95%) sprawców wy­
padków drogowych, a także 40 (53,33%) sprawców kradzieży.

Trzeba poczynić jeszcze jedno spostrzeżenie. Przeważają opinie do­
bre i to zarówno wśród sprawców, którzy nie powrócili na drogę prze­
stępstwa (62,42%), jak i wśród tych którzy powrócili (68,7%). Ta prawi­
dłowość występuje wśród skazanych za: wypadki drogowe (80,95%),
przestępstwo niealimentacji (72,86%), jak i skazanych za kradzież
(58,82%), którzy powrócili na drogę przestępstwa w okresie 5-letniej
katamnezy. Liczba dobrych opinii wśród tych, którzy nie powrócili na
drogę przestępstwa odpowiednio wynosi wśród skazanych za wypadki
drogowe 77,33%, za niealimentację 56,25% i za kradzież 47,37%.

Jaki wpływ na zachowanie się sprawcy ma wymierzona kara. Oczy­
wiście w przypadku 5-letniej katamnezy, a zwłaszcza w odniesieniu do
czynów popełnianych po upływie próby nie powinno to mieć znaczenia,
ale jednak ten wpływ daje zauważyć, co jest prawdopodobnie następ­
stwem tego, że sąd wymierzając karę ocenia sprawcę czynu i jego za­
chowanie. Przeważa jednak wymiar kary w przedziale od 6 miesięcy do
jednego roku. Na taką właśnie karę z warunkowym zawieszeniem skaza­
no 388 (79,83%) sprawców na ogólną liczbę 486 sprawców. Szczegóło­
we dane przedstawia tabela 50.

Jak się okazuje, 305 sprawców nie wróciło na drogę przestępstwa co
stanowi 62,76%, natomiast 181 skazanych w okresie 5-letniej katamnezy
popełniło nowe przestępstwo, co stanowi 37,24%. Tylko 56,45% spraw­
ców, którzy nie popełnili nowego przestępstwa, było skazanych na karę
powyżej roku do 2 lat pozbawienia wolności. Jest to najlepszy wynik w
liczbach stosunkowych.

192

TABELA 50. Wymiar kary a wyniki katamnezy w liczbach bezwzględnych i stosunkowych
do częstotliwości orzekania w poszczególnych przedziałach (100%) i efek­
tów (100%)

Artykuł
kodeksu karnego

145 186 203 Razem

Wyszczególnienie powrót powrót powrót powrót
brak występuje brak występuje brak występuje brak występuje

Liczby bezwzględne

do 6 miesięcy 7 3 6 3 9 8 22 14
od 6 do 12 miesięcy 87 19 117 60 44 61 248 140
od 12 do 24 miesięcy 13 3 8 4 14 20 35 27
razem 107 25 131 67 67 89 305 181

Liczby stosunkowe dla wszystkich przedziałów = 100%

do 6 miesięcy 6,54 12,00 4,58 4,48 13,43 8,99 7,21 7,73
od 6 do 12 miesięcy 81,31 76,00 89,31 89,55 65,67 68,54 81,31 77,35
od 12 do 24 miesięcy 12,15 12,00 6,11 5,97 20,90 22,47 11,48 14,92
razem 100,0 100„0 100,0 100,0 100,0 100,0 100,0 100,0

Liczby stosunkowe do efektu = 100%

do 6 miesięcy 70,00 30,00 66,67 33,33 52,94 47,06 61,11 38,89

od 6 do 12 miesięcy 82,08 17,92 66,10 33,90 41,90 58,10 63,92 36,08
od 12 do 24 miesięcy 81,25 18,75 66,67 33,33 41,18 58,82 56,45 43,55
razem 81,06 18,94 66,16 33,84 42,95 57,05 62,76 37,24

Drugi pod względem braku powrotu do przestępstwa jest przedział
wymiaru kary do 6 miesięcy pozbawienia wolności, gdyż 61,11% skaza­
nych w tym przedziale nie wróciło na drogę przestępstwa. Muszę jednak
zauważyć, że karę do 6 miesięcy pozbawienia wolności wymierzono 22
skazanym o dodatniej katamnezie, co stanowi 7,21%, karę zaś powyżej
roku wymierzono 35 sprawcom, co stanowi 11,48% skazanych z warun­
kowym zawieszeniem wymiaru kary. Najczęściej stosowano karę powy­
żej 6 do 12 miesięcy. Karę w tym przedziale zastosowano w odniesieniu
do 248 skazanych, którzy nie popełnili przestępstwa w okresie 5-letniej
katamnezy, co stanowi 81,31%, i tu brak powrotności do przestępstwa w
okresie katamnezy jest najwyższy i wynosi 63,92%.

Jak się okazuje, skazani na karę w przedziale od 12 do 24 miesięcy
nie powracają na drogę przestępstwa w 56,45%, skazani zaś na karę w
przedziale do 6 miesięcy w 61,11%. Powrót do przestępstwa jest częściej

193

spotykany przy wymiarze kary powyżej 12 miesięcy (43,55%) niż przy
wymiarze kary do 6 miesięcy pozbawienia wolności (38,55%). Odnoszę
jednak wrażenie, że to nie wysokość kary ma tu wpływ na powrotność
bądź jej brak, lecz świadomość sędziów o deprawacji oskarżonego dyk­
tuje im surowszy wymiar kary, aczkolwiek zasługujący na warunkowe jej
zawieszenie.

Czy istnieją charakterystyczne prawidłowości wśród skazanych za
poszczególne przestępstwa na kary w określonych przedziałach. Charak­
terystyczne jest to, że wśród sprawców kradzieży, skazanych w prze­
dziale do 6 miesięcy, powrót do przestępstwa wynosi 47,06%, a w innych
przedziałach wymiaru kary przekracza 58%. Powrotność jest częściej
notowana wśród sprawców niealimentacji, a w każdym wymiarze kary
nieznacznie przekracza 33%. Jest więc zupełnie niezależna od wymiaru
kary. Natomiast wśród sprawców wypadków drogowych częściej w okre­
sie katamnezy na drogę przestępstwa powracają skazani do 6 miesięcy
(30%), a skazani w innych przedziałach wymiaru kary powracają do
przestępstwa w granicach 17-18%.

TABELA 51. Orzeczony okres probacji a efekty katamnezy

Artykuł
kodeksu karnego

145 186 203 Razem

Wyszczególnienie powrót powrót powrót powrót
brak występuje brak występuje brak występuje brak występuje

Liczby bezwzględne

2 lata 7 3 11 3 10 9 28 15
od 2 do 3 lat 92 20 109 56 34 58 235 134
od 3 do 4 lat 5 2 11 6 18 19 34 27
powyżej 4 lat 3 - - 2 5 3 8 5

Liczby stosunkowe do efektu
2 lata 70,00 30,00 78,57 21,43 52,63 47,37 65,12 34,88

od 2 do 3 lat 82,14 17,86 66,06 33,94 36,96 63,04 63,69 36,31

od 3 do 4 lat 71,43 28,57 644,71 35,29 48,65 51,35 55,74 44,26
powyżej 4 lat 100,00 - - 100,00 62,50 37,50 61,54 38,46

Liczby stosunkowe do poszczególnych przedziałów

2 lata 6,54 12,00 8,40 4,48 14,93 10,12 9,18 8,29
od 2 do 3 lat 85,99 80,00 83,20 83,58 50,74 65,18 77,05 74,03
od 3 do 4 lat 4,67 8,00 8,40 8,96 26,87 21,36 11,36 14,92
powyżej 4 lat 2,80 - - 2,98 7,46 3,34 2,62 276

194

Powrotność przy katamnezie wynosi 37,24% skazanych. Od tej
średniej dla całej badanej populacji jest ona niższa w przypadku orzeczo­
nej 2-letniej probacji (34,88%) oraz przy probacji w przedziale powyżej 2
do 3 lat, gdzie wynosi 36,31%. Natomiast najwyższa powrotność wystę­
puje przy probacji w granicach powyżej 3 do 4 lat i wynosi 44,26% oraz
w granicach powyżej 4 lat, gdzie wynosi 38,46% skazanych.

Biorąc pod uwagę powrotność w okresie katamnezy sprawców po­
szczególnych przestępstw, charakterystyczna się wydaje duża (63,04%)
powrotność wśród skazanych za kradzież, którym orzeczono probację w
przedziale powyżej 2 do 3 lat. Właśnie wobec sprawców kradzieży w
65,18% orzeka się taką probację. Również wysoka jest powrotność
(51,35%) skazanych za kradzież, którym orzeczono probację powyżej 3
do 4 lat, a tego rodzaju probację orzeczono wobec 21,36% skazanych.

Wśród sprawców przestępstwa niealimentacji którym orzeczono
probację w przedziale powyżej 3 do 4 lat powrót do przestępstwa prze­
kracza jedną trzecią i wynosi 35,29%, w przedziale zaś powyżej 2 do 3
lat wynosi 33,94%. Muszę stwierdzić, że właśnie taki okres probacji jest
najczęściej orzekanym okresem próby i dotyczy 83,54% skazanych.

Sprawcy wypadków drogowych rzadziej powracają do przestępstwa
w okresie 5-letniej katamnezy. Jest ich 18,94%, pozostałych 81,06% ska­
zanych z warunkowym zawieszeniem wykonania kary nie wraca na drogę
przestępstwa. W liczbach bezwzględnych 25 osób wróciło na drogę prze­
stępstwa, a 107 w okresie katamnezy nie popełniło nowego przestępstwa.
Najliczniejszej grupie tych sprawców określono próbę w przedziale po­
wyżej 2 do 3 lat. Było ich 20, co stanowi 80%. Wśród nich powrót do
przestępstwa był niższy od średniego i wynosił 17,86%. Wyższy był w
pozostałych przedziałach, ale wobec małych liczb bezwzględnych (2 i 3
sprawców) wyciąganie wniosków wydaje się niecelowe. Najwyższą
efektywność mierzoną 5-letnią katamnezą wynoszącą 82,14% zanotowa­
no wśród sprawców wypadków drogowych, w stosunku do których orze­
czono probację od 2 do 3 lat. W liczbach bezwzględnych chodzi tu o 92
skazanych.

Najwyższą efektywność wśród skazanych za przestępstwo nieali­
mentacji zanotowano w przedziale 2 lat, ale dotyczyła ona 11 sprawców,
w liczbach zaś stosunkowych 78,57%, lecz w kolejnym przedziale powy­
żej 2 do 3 lat odnotowano efektywność 66,06%, a odnosiła się ona do

195

109 skazanych. Można zaryzykować twierdzenie, że krótki okres probacji
sprzyja efektywności. Gdy chodzi o sprawców kradzieży, to najmniej
efektywna okazała się probacja orzeczona powyżej 2 do 3 lat. Dotyczyła
ona największej liczby 34 osób co stanowiło zaledwie 36,96% skaza­
nych, którzy nie powrócili do przestępczej działalności.

Tabela 52. Zobowiązanie nałożone na sprawców a efektywność mierzona katamnezą

Artykuł
kodeksu karnego

145 186 203 Razem

Wyszczególnienie powrót powrót powrót powrót

brak występuje brak występuje brak występuje brak występuje

Zobowiązanie w liczbach bezwzględnych

stosowano 74 12 72 44 26 32 189 113
nie stosowano 33 13 59 23 41 57 118 68
razem 107 25 131 67 67 89 305 181

W liczbach stosunkowych do efektu

stosowano 86,05 13,95 62,07 37,93 44,83 55,17 62,33 37,67

nie stosowano 71,74 28,26 71,95 28,05 41,84 58,16 63,44 36,56

razem 81,06 18,94 66,16 33,84 42,95 57,05 62,76 37,24

W liczbach stosunkowych do stosowania lub niestosowania

stosowano 69,16 48,00 54,96 65,67 38,81 35,96 61,31 62,43

nie stosowano 30,84 52,00 45,04 34,33 61,19 64,04 38,69 37,57

razem 100,00 100,00 100,00 100,00 100,00 100,00 100,00 100,00

Jak wynika z porównania liczb stosunkowych, efekt w postaci braku
powrotu do przestępstwa w okresie 5-letniej katamnezy nie zależy od
stosowania obowiązków, gdyż brak powrotu do przestępstwa następuje w
przypadku stosowania zobowiązań w 62,33%, natomiast w przypadku
niestosowania - w 63,33%.

Stosowanie i niestosowanie obowiązków nie wpływają na powrót do
przestępczości lub jego brak. Powrót do przestępstwa następuje u 37,67%
sprawców obarczonych zobowiązaniami i u 36,56% sprawców nie obar­
czonych nimi. Jednak u sprawców poszczególnych przestępstw dają się
zauważyć inne zależności. I tak wśród sprawców kradzieży powrót do
przestępstwa jest częstszy (58,16%) w przypadku niestosowania obowiąz­

196

ków niż w przypadku sprawców, do których je stosowano (55,17%). Ta
sama uwaga dotyczy skazanych za spowodowanie wypadku drogowego.

Na drogę przestępstwa powróciło 28,26% skazanych bez obarczania
obowiązkami i 13,95 skazanych, na których obowiązków nie nałożono.
Tylko w przypadku sprawców przestępstwa niealimentacji sytuację mamy
odwrotną. Powrót do przestępstwa następuje u 37,93% skazanych obar­
czonych obowiązkami i u 28,05% skazanych, na których sąd nie nałożył
obowiązków.

Niestosowanie obowiązków wobec sprawców, którzy powrócili na
drogę przestępstwa, dotyczy 68 skazanych, co stanowi 36,56%, stosowa­
nie zaś obowiązków dotyczy 113 osób, co stanowi 62,43% skazanych.
Regułą jest obarczanie obowiązkami sprawców, którzy powrócą na drogę
przestępstwa. To jest również kwestią wyczucia sądu, a nie następstwem
powrotu lub jego braku.

Ale u sprawców poszczególnych czynów różnie to się przedstawia.
Reguła stosowania obowiązków wobec sprawców, którzy wracają na
drogę przestępstwa potwierdza się wobec 44 sprawców niealimentacji, co
stanowi 65,67%. Natomiast większość sprawców skazanych za pozostałe
przestępstwa, którzy powrócili do przestępstwa, w większości nie była
obarczana obowiązkami. Gdy chodzi o sprawców kradzieży, którzy po­
wrócili na drogę przestępstwa, to 57 skazanych nie obarczano obowiąz­
kami, co stanowi 64,04%. Jest to więc bardzo duża różnica, której sedna
trudno uzasadnić. Powrotność wśród skazanych za spowodowanie wy­
padku drogowego, którzy nie byli obarczeni obowiązkami, też jest wyż­
sza w przypadku niestosowania obowiązków i wynosi 52%, w przypadku
nałożenia obowiązków wynosi 48%. Różnica jest jednak niewielka, a w
liczbach bezwzględnych dotyczy zaledwie 1 osoby. Trudno wyprowadzić
ewidentne i jednoznaczne zależności pomiędzy stosowaniem lub niesto­
sowaniem obowiązków a efektami katamnezy.

Mając na uwadze efektywność mierzoną okresem 5- letniej ka­
tamnezy, brak powrotu do przestępstwa stwierdzono u 181 skazanych, co
stanowi 65,34%, natomiast gdy nie stosowano dozorów i poręczeń, udana
katamneza objęła 124 sprawców, co stanowi 59,33% skazanych. Można
więc stwierdzić, że osoby poddane dozorowi lub poręczeniu rzadziej
wracają na drogę przestępstwa (96 osób, co stanowi 34,66%) niż osoby,
do których nie stosowano tych środków (85 co stanowi 40,67% skaza­
nych). Tę regułę o dodatnim wpływie dozoru lub poręczenia na brak po-

197

TABELA 53. Dozory i poręczenia a efektywność mierzona 5-letnią katamnezą

Artykuł
kodeksu karnego 145 186 203 Razem

Wyszczególnienie powrót powrót powrót powrót
brak występuje brak występuje brak występuje brak występuje

Liczby bezwzględne
stosowano 60 10 80 33 41 53 181 96
nie stosowano 47 15 51 34 26 36 124 85
razem 107 25 131 67 67 89 305 181

Liczby stosunkowe do efektu katamnezy
stosowano 85,71 14,29 70,80 29,20 43,62 56,38 65,34 34,66
nie stosowano 75,81 24,14 60,00 40,00 41,94 58,06 59,33 40,67

Liczby stosunkowe do dozoru i poręczenia

stosowano 56,07 40,00 61,07 49,25 61,19 59,55 59,34 53,04
nie stosowano 43,93 60,00 38,93 50,75 38,81 40,45 40,66 46,96
razem 100,00 100,00 100,00 100,00 100,00 100,00 100,00 100,00

wrotności potwierdzają dane dotyczące 60 (85,71%) sprawców wypad­
ków drogowych, którzy nie powrócili na drogę przestępstwa. Tam, gdzie
nie stosowano dozoru ani poręczenia brak powrotu był mniejszy, dotyczył
47 sprawców, co stanowi 75,81%, powrót zaś wystąpił w przypadku 10
osób objętych dozorem lub poręczeniem, co stanowi 14,29%, i wobec 15
osób nie objętych dozorem ani poręczeniem, co stanowi 24,14%. Tę re­
gułę potwierdzają też skazani za niepłacenie alimentów. Brak powrotu
wystąpił u 80 osób objętych tymi środkami co stanowi 70,80% stosowa­
nych dozorów, natomiast powrót dotyczy 33 osób objętych dozorem lub
poręczeniem (29,20%). U sprawców niealimentacji brak powrotu stwier­
dzono u 51 osób, wobec których nie stosowano dozoru ani poręczenia, co
stanowi 60,00%. Powrót zanotowano u 34 sprawców.

W odniesieniu do tych grup przestępców można zauważyć pozytyw­
ny wpływ zastosowanego dozoru lub poręczenia. Ale nie można już tego
twierdzenia odnieść do sprawców kradzieży. Na 41 (43,62%) sprawców,
u których odnotowano brak powrotu, stosowano dozór lub poręczenie,
natomiast 53 (56,38%) sprawców objętych dozorem powróciło do prze­
stępstwa. Czy więc sprawcom kradzieży dozór lub poręczenie szkodzi?
Raczej nie, ale świadczy o tym, że sąd stosując dozór chciał sprawcę oto­
czyć opieką, która wystarczyła na pozytywne przejście próby, ale nieprzy­

198

stosowanie społeczne nie pozwoliło mu przetrwać 5-letniej katamnezy.
Można też na zależność efektu mierzonego 5-letnią katamnezą spoj­

rzeć poprzez liczby stosunkowe przedstawione w trzeciej części tabeli
53. Za 100% przyjmujemy sumę stosowania lub niestosowania dozorów i
poręczeń w przypadku braku powrotu, jak i za 100% taką sumę przy po­
wrocie do przestępstwa.

Brak powrotu do przestępstwa w całej populacji wynosi 59,34%
wobec sprawców objętych dozorem lub poręczeniem i 40,66% wobec
sprawców nie objętych tymi środkami. Dozór i poręczenie jest więc ko­
rzystne dla przyszłych losów skazanych. Stosowany dozór i poręczenie
owocuje korzystnie u sprawców kradzieży, 61,19% skazanych nie wró­
ciło na drogę przestępstwa, u sprawców przestępstwa niealimentacji,
61,07% skazanych nie popełniło nowego przestępstwa i u 56,07% skaza­
nych za wypadki drogowe.

Wreszcie ostatni problem. Chodzi o wielokrotność powrotu do prze­
stępstwa w okresie 5-letniej katamnezy.

TABELA 54. Wielokrotność powrotu do przestępstwa w okresie 5-letniej katamnezy
w liczbach bezwzględnych i stosunkowych.

Artykuł
kodeksu karnego

145 186 203 Razem

Wyszczególnienie liczba % liczba % liczba % liczba %

1 skazanie 20 80,00 59 88,06 30 33,72 109 60,23
2 skazania 2 8,00 7 10,45 28 31,46 37 20,44
3 skazania 2 8,00 - - 18 20,22 20 11,05
4 skazania 1 4,00 - - 6 6,74 7 3,87

5 i więcej skazań - - 1 1,49 7 7,86 8 4,41

razem osób karanych 25 100,00 67 100,00 89 100,00 181 100,60

Z tabeli tej oraz wyliczeń na niej opartych wynika, że 181 sprawców
popełniło łącznie 311 przestępstw, gdyż niektórzy byli karani kilka razy.
Najczęściej sprawcy karani byli jeden raz — łącznie 109 osób, co stanowi
60,23% sprawców skazanych w okresie katamnezy. Dwa razy ukarano 37
sprawców, co stanowi 20,44%, trzy razy - 20 sprawców, czyli 11,05%
ponownie skazanych.

Cztery razy skazano 7 ponownie skazanych, co stanowi 3,87%, ale

199

było też 8 rekordzistów skazanych pięć i więcej razy, co stanowi 4,41%
ponownie skazanych.

Najczęściej ponownie skazywano jeden raz sprawców niealimenta-
cji. Było ich 59 (88,06%). Dwa razy skazano 7 uprzednio karanych za
niealimentację, a jednego Temida dopadła 5-krotnie. Aż 20 sprawców
wypadków drogowych karano jeden raz, co stanowi 80% ponownie kara­
nych. Ciekawą grupę stanowią uprzednio karani za kradzież. W okresie
katamnezy 89 z nich powróciło na drogę przestępstwa. Jeden raz za po­
pełnienie przestępstwa skazano 30 osób, czyli 33,72% ponownie kara­
nych, a trzy razy karano 18 sprawców, czyli 20,22%. Cztery razy skazano
6 osób, czyli 6,74% ponownie skazanych, a pięć i więcej razy skazano 7
osób, czyli 7,86% ponownie skazanych.

Tak więc w okresie 5-letniej katamnezy sprawcy popełniają prze­
ważnie jeden czyn, za który zostają skazani. Wyjątek stanowią sprawcy
kradzieży, którzy nie zadowalają się jednym skazaniem.

7. Efektywność w świetle badań i publikacji
innych autorów

Efektywność jest częstym tematem badań i opracowań naukowych.
Te wartościowe badania mają jedną podstawową wadę, są trudne do po­
równań, ponieważ są prowadzone w różnych okresach. Nierzadko doty­
czą instytucji uregulowanych w różnych kodeksach, np. w kodeksie kar­
nym z roku 1932 czy 1969. Czasami ustawy różnią się odrębną typizacją,
stopniem penalizacji. Miernikiem efektywności środków probacyjnych
jest czas, na jaki próba została orzeczona i społecznie pożądane zacho­
wanie się skazanego w tym okresie. Również powrotność do przestęp­
stwa bywa miernikiem efektywności liczonym w okresach dłuższych niż
orzeczony okres próby, mierzony 5-letnią lub 10-letnią katamnezą, ale
zdarzają się też krótsze katamnezy, np. 4-letnie.

Ustalanie okresu powrotności po zastosowaniu środków probacyj­
nych liczone jest dwojako. Jedni uważają, że powrotność należy liczyć od
uprawomocnienia się wyroku, inni liczą ten okres od ukończenia próba-

2 0 0

cji. Ten problem występuje też przy badaniach efektywności poszczegól­
nych rodzajów kar, czy powrotność należy liczyć od uprawomocnienia
się wyroku, czy od ukończenia odbywania kary pozbawienia wolności
lub kary ograniczenia wolności. Każdy pogląd można w przekonujący
sposób uzasadnić.

Można też różnie patrzeć na wyniki badań i różnie je oceniać. Jeden
z autorów twierdzi, że efektywność jest bardzo wysoka, gdyż wynosi
75% badanych1 . T. Szymanowski2 uważa, że brak powrotności do prze­
stępstwa jako miernik efektywności nie jest kryterium niezawodnym,
gdyż nie jest bez wad, jednakże przy dzisiejszym stanie wiedzy nie ma
lepszego kryterium. Uważam, że długo jeszcze nie będzie lepszego, a
nadto ta powrotność jest widoczna i odczuwalna przez społeczeństwo.

Efektywność warunkowego zawieszenia wykonania kary pozbawie­
nia wolności była przedmiotem badań i została opisana w wielu publika­
cjach3. Podobna instytucja stosowana wobec nieletnich, mianowicie wa­
runkowe zawieszenie umieszczenia w zakładzie poprawczym, była

1 Podobnie: J. Wąsik, Kara krótkoterminowego pozbawienia wolności w Polsce,
Wrocław 1981, s. 110.

2 T. Szymanowski, Niektóre problemy metodologiczne badania efektywności
środków karnych, Zesz. Nauk. IBPS, 1974, nr 1, s. 54

3 Na przykład: S. Bułaciński, Grzywna a warunkowe zawieszenie i odwołanie wa­
runkowego zawieszenia wykonania kary, NP, 1977, nr 9; tenże, Dozór a odwołanie wa­
runkowego zawieszenia wykonania kary, Zesz. Nauk. IBPS, 1977, nr 7; tenże, Obowią­
zek naprawienia szkody, Gazeta Prawn. nr 20, tenże, Odwołanie warunkowego zawie­
szenia wykonania kary, Zesz. Nauk. IBPS, 1976, nr 5; tenże , Odwołanie warunkowego
zawieszenia wykonania kary wobec rażącego naruszenia porządku prawnego, NP,
1976, nr 11; tenże, Z problematyki odwołania warunkowego zawieszenia wykonania
kary, NP, 1977, nr 6; tenże, Praktyka odwołania warunkowego zawieszenia wykonania
kary z powodu uchylania się od wykonywania zobowiązań, NP, 1977, nr 7-8; S. Fidecki,
J. Kamiński, Siadem 300 odwołań warunkowego skazania, Gazeta Sądowa, 1975, nr 10;
S. Rybarczyk, Warunkowe zawieszenie wykonania kary pozbawienia wolności w prakty­
ce sądów wojskowych, Warszawa 1975; J. Sołtysiak, Stosowanie artykułu 75 § 1 kk w
praktyce sądowej, NP, 1979, nr 12. Efektywnością zajmował się i oceniał ja A. Marek,
Rola amerykańskiej probacji i jej efektywność, Acta Univ. NC, Prawo, 1976, nr 16.
Badania prowadzili też J. Wąsik, Kara krótkoterminowego pozbawienia wolności, Wro­
cław 1981; W. Moszyński, Warunkowe skazania, NP, 1965, nr 2.

201

przedmiotem badań, które prowadził L. Bogunia4. Efektywność środków
stosowanych wobec nieletnich, badaną przez wielu naukowców, opisała
m.in. Z. Sienkiewicz5.

Miernikiem efektywności wymierzanych kar był brak powrotności
do przestępstwa. Wspomnę o szerokich badaniach J. Wąsika, który wy­
niki przedstawił w dwóch monografiach6 i kilku artykułach7, T. Szyma­
nowskiego8, J. Batawi9 i innych10. Nie sposób pominąć badań nad sę­
dziowskim wymiarem kary, prowadzonych przez T. Kaczmarka11, które
nawiązują do podobnych badań z roku 193712. Widać zmianę sposobu
myślenia sędziego - w roku 1937 sędzia uważał, że główną funkcją kary
powinno być zastraszenie, natomiast w roku 1966 podkreślał funkcję
reedukacyjną kary oraz potrzebę indywidualizacji kary, również przez jej
zawieszenie.

4 L. Bogunia, Warunkowe zawieszenie umieszczenia w zakładzie poprawczym,
Wrocław 1995.

5 Z. Sienkiewicz, System sądowych środków wobec nieletnich w prawie polskim,
Wrocław 1989.

6 J. Wąsik, Kara krótkoterminowego pozbawienia wolności w Polsce, Wrocław-
Warszawa-Kraków-Gdańsk-Łódź 1981, oraz tegoż, Kara dożywotniego więzienia w
Polsce, Warszawa 1963.

7 J. Wąsik, Czas powrotu do przestępstwa po wyroku skazującym, NP, 1969, nr 7-
8; tenże, Powrotność do działalności przestępczej po orzeczeniu kar pozbawienia wol-
nościz warunkowym zawieszeniem ich wykonania, Przegl. Pen., 1970, nr 1; tenże, Efek­
tywność środków karnych stosowanych w Polsce, mierzona powrotnością do przestęp­
stwa,, Przegl. Pen. i Krym., 1972, nr 4.

8 T. Szymanowski, Recydywa jako kryterium efektywności środków karnych w
badaniach polskich, Przegl. Pen. i Krym., 1972, nr 4; tenże, Niektóre problemy meto­
dologiczne badania efektywności środków karnych, Zesz. Nauk. IBPS , 1974, nr 1.

9 J. Bątawia, H. Kułakowska, A. Strzembosz, S. Szelhaus, Wyniki badań losów
nieletnich i młodocianych recydywistów (katamnezy w 443 przypadkach), PiP, 1965,
nr 4.

10 Na przykład: I. Muszyńska, Efektywność kary ograniczenia wolności mierzona
powrotnością do przestępstwa, Zesz. Nauk. IBPS, 1974, nr 1.

11 T. Kaczmarek, Sędziowski wymiar kary w PRL w świetle badań ankietowych,
Wrocław-Warszawa-Kraków-Gdańsk 1972.

12 B. Wróblewski, W. Świda, Sędziowski wymiar kary w Rzeczypospolitej Polskiej,
Wilno 1939.

202

Trudno byłoby te wszystkie badania omówić, a wręcz wydaje się to
niecelowe. Jednak na niektóre, zwłaszcza dotyczące warunkowego za­
wieszenia, muszę zwrócić uwagę, podkreślając ich trudną lub nawet
niemożliwą porównywalność wobec koncepcji, metod badawczych, a
przede wszystkim okresu prowadzenia badań i obowiązujących aktów
ustawodawczych.

Efektywność warunkowego zawieszenia wykonania kary, mierzona
okresem udanej próby i braku powrotności do przestępstwa w okresie 4
lat, była przedmiotem badań empirycznych przeprowadzonych przez pro­
kuraturę, a zaprezentowanych przez W. Moszyńskiego13. Były to pierw­
sze badania efektywności instytucji warunkowego zawieszenia wykona­
nia kary, instytucji, która już w 1962 r. została orzeczona wobec 53,5%
ogółu prawomocnie skazanych. Badaniami objęto 4061 osób, czyli 3,7%
prawomocnie skazanych na karę pozbawienia wolności w 1959 r. w jed­
nym z 14 województw. Badanie te prowadzono w latach 1959-1963.

Efektywność instytucji warunkowego zawieszenia wykonania kary
stwierdzano na podstawie powrotności do przestępstwa albo złego pro­
wadzenia się14. W odniesieniu do zdecydowanej większości okres próby
był już zakończony, a jedynie w odniesieniu do 10% skazanych trwał
jeszcze. Badania obejmowały akta spraw, wywiady milicyjne i dane z
Centralnego Rejestru Skazanych. Ich rozmiary i reprezentatywność nie
budzą żadnych zastrzeżeń.

Łącznie nieefektywność wyniosła 15,8%, z czego 14,0% dotyczyła
popełnienia nowego przestępstwa, a 1,8% złego prowadzenia. Efektyw­
ność więc wyniosła 84,2%15 i w dużej mierze zależała od sprawców

13 W. Moszyński, Warunkowe skazania, NP,1965, nr 2, s. 142 i n.
14 Badania skuteczności skazań oraz praktyki ich odwołań prowadzono w okresie

obowiązywania kodeksu karnego z 1932 roku. Popełnienie w okresie zawieszenia no­
wego przestępstwa z tych samych pobudek lub tego samego rodzaju co poprzednie da­
wało podstawę do obligatorjnego zarządzenia wykonania kary (art. 63 § 1 kk z 1932 r.),
natomiast popełnienie w okresie próby innego przestępstwa, np. uchylanie się od dozoru
lub złe prowadzenie się, dawało podstawę do fakultatywnego zarządzenia wykonania
kary (art. 63 § 2 kk). „Złe prowadzenie” to potoczne określenie tego, co dzisiaj nazy­
wamy rażącym naruszeniem porządku prawnego.

15 W naszych badaniach efektywność mierzona brakiem powrotu w okresie
5-letniej katamnezy wyniosła 62,7%. Różnica jest więc duża i wynosi 21,4%. W bada­
niach W. Moszyńskiego badano 4-letnią katamnezę.

203

określonych przestępstw. W niektórych przypadkach powrotność była
znacznie większa od średniej. I tak 22,3% sprawców kradzieży (art. 257
kk z 1932 r.) powróciło na drogę przestępstwa16. Efektywność więc wa­
runkowego zawieszenia wykonania kary mierzona 4-letnią katamnezą od
momentu prawomocności wyniosła 77,7% . W odniesieniu do 35,6%
skazanych za niealimentację stwierdzono powrót do przestępstwa. Efek­
tywność warunkowego zawieszenia wykonania kary wyniosła więc
69,7%17. W. Moszyński zauważa, że przeprowadzone badania wykazały
skuteczność warunkowego zawieszenia wykonania kary w sprawach o
przestępstwa drobne, których sam charakter nie świadczy z reguły o de­
moralizacji sprawcy18.

Szeroko zakrojone badania nad efektywnością kar krótkotermino­
wych prowadził J. Wąsik19. Dla pełniejszego obrazu zbadał też skaza­
nych na kary krótkoterminowe (od 1 tygodnia do roku) orzeczone z wa­
runkowym zawieszeniem wykonania kary. Zbadał 4894 skazanych bez
zawieszenia wykonania kary i 2844 skazanych na kary krótkoterminowe
z warunkowym zawieszeniem ich wykonania. Łącznie więc badania do­
tyczyły 7738 skazanych i były najszerzej zakrojonymi badaniami. 6154
sprawców nie powróciło na drogę przestępstwa, co stanowi 79,53%
ogółu badanych, powrót do przestępstwa zanotowano w 1584 przypad­
kach, czyli u 20,4% skazanych.

W grupie badanych skazanych na bezwzględną karę krótkotermino­
wego pozbawienia wolności ponownie przestępstwo popełniło 1180
osób, czyli 24,13%. W tej samej grupie nie powróciło na drogę przestęp­
stwa 3713 osób, co stanowi 75,83%.

W grupie skazanych z warunkowym zawieszeniem wykonania kary
na 2844 osoby, w okresie 5-letniej katamnezy liczonej od uprawomoc­

16 W naszych badaniach efektywność mierzona brakiem powrotu do przestępstwa
w okresie 5 lat od uprawomocnienia się wyroku wynosi 42,95%. Tu różnica jest pokaź­
na i wynosi 34,75%. Należy podkreślić, że okresy prowadzonych badań są od siebie
odległe, a i materia prawna się zmieniła, gdyż obowiązywał wtedy inny kodeks kamy.

17 W naszych badaniach efektywność mierzona brakiem powrotu do przestępstwa
w okresie 5 lat od uprawomocnienia się wyroku wynosi 66,16%, w badaniach zaś W.
Moszyńskiego 69,7%. Tu więc różnica jest minimalna - wynosi zaledwie 3,5%.

18 W. Moszyński, Warunkowe skazania..., s. 145.
19 J. Wąsik, Kara krótkoterminowego....

204

nienia się wyroku20, nie powróciło na drogę przestępstwa 2441 osób, co
stanowi 85% tych skazanych. Powrót zaś do przestępstwa zanotowano u
14,15 % skazanych21.

Na tle tej analizy nasuwają się dwie refleksje. Pierwsza - niesku­
teczność kar sięga blisko 10% na korzyść skazanych z warunkowym za­
wieszeniem wykonania kary. J. Wąsik podnosi, że ta różnica z pozoru
przemawia za celowością kar z zawieszeniem. Zauważa jednak, że może
to być następstwem przedmiotowej odrębności grup. Uważa, że w grupie
skazanych z warunkowym zawieszeniem wykonania kary krótkotermi­
nowej mogą być osoby mniej zdemoralizowane i stąd te różnice22. Po
bardzo ciekawej analizie powrotności w poszczególnych grupach na tle
wieku, miejsca zamieszkania, rodzaju popełnionych przestępstw, wyso­
kości kar krótkoterminowych, po rozmaitym ujęciu tych danych23, autor
ten stwierdza, że lepsze efekty osiąga warunkowe zawieszenie wykonania
kary aniżeli pozbawienie wolności orzeczone w sposób bezwzględny.
Wyraża pogląd o korzyściach wynikających ze stosowania tego środka
probacyjnego, którego stosowanie powinno być szerzej wykorzystane w
zwalczaniu przestępczości24.

Druga refleksja dotyczy zbieżności danych wynikających z badań
efektywności, kierowanych przez W. Moszyńskiego25 (15,8%) i J. Wąsi­
ka26 (14,16%).

Jak się wydaje, zbieżność i porównywalność tych danych wynika stąd,
że badania były prowadzone na przełomie lat pięćdziesiątych i sześćdziesią­
tych w podobnym okresie, kiedy obowiązywał kodeks kamy z 1932 roku.

Warunkowe zawieszenie wykonania kary było badane również przez
M. Leonieniego27. Autor ten zbadał 300 akt. Badania i ich wyniki są cie­
kawe, jednak nie prowadził on badań efektywności, lecz badał praktykę
stosowania samej instytucji. Ograniczył się do stwierdzenia, że odwoła­

20 Jw., s. 106...
21 Jw., s. 110-111.
22 Jw., s.112.
23 Jw., s. 110-170.
24 Jw., s. 170.
25 W. Moszyński, Warunkowe skazania..., s. 143.
26 J. Wąsik, Kara krótkoterminowego..., s. 170.
27 M. Leonieni, Warunkowe zawieszenie...

205

nie warunkowego skazania w latach 1966-1971 wynosiło średnio 4,9%28.
Jest to stwierdzenie szokujące, nie poparte żadnymi bliższymi informacjami.

Na temat efektywności warunkowego zawieszenia wykonania kary
wypowiadał się też A. Marek29. Uważa on, że efektywność warunkowego
zawieszenia kary jest bardzo wysoka, gdyż powrotność do przestępstwa
po zawieszeniu wykonania kary wynosi 10-20%.

ONZ w kolejnych rezolucjach poświęconych zapobieganiu przestęp­
czości zaleca krajom członkowskim stosowanie probacji jako metod po­
stępowych i obiecujących30.

Warunkowe zawieszenie umieszczenia w zakładzie poprawczym jest
odpowiednikiem warunkowego zawieszenia wykonania kary, jest stoso­
wane wobec sprawcy młodocianego. Stosować je można zgodnie z art. 11
§ 1 upn w przypadku istnienia dodatniej indywidualnej prognozy, tzn.
jeżeli właściwości i warunki osobiste, środowisko sprawcy, charakter
czynu oraz okoliczności jego popełnienia uzasadniają przypuszczenie, że
pomimo niewykonania środka poprawczego cele wychowawcze zostaną
osiągnięte31.

L. Bogunia zbadał sprawy 121 nieletnich, spośród których nieudany,
nieefektywny okres próby miało 24%. Efektywność więc okresu próby
wyniosła 76%. Niestety, znacznie gorsze wyniki uzyskano, badając efek­
tywność w okresie 5-letniej katamnezy. Powrotność wyniosła 44,6%,
czyli efektywność warunkowego zawieszenia umieszczenia w zakładzie
poprawczym dla całej badanej populacji wyniosła 55,4%32. Powstaje py­
tanie, czy są to wyniki zadowalające. Oczywiście, że tak. Więcej niż po­
łowa bowiem nieletnich sprawców nie zetknęła się z zakładem popraw­
czym, jego grypserą i atmosferą.

28 Jw., s. 357.
29 A. Marek, Rola amerykańskiej probacji i je j efektywność, Acta Univ. NC, 1978,

nr 89; tenże, Prawo karne. Zagadnienia teorii i praktyki, Warszawa 1986, s. 202; tenże,
Prawo karne. Zagadnienia teorii i praktyki, Warszawa 1997, s. 2,89.

30 Prawo karne. Zagadnienia teorii i praktyki, pod red. A. Marka, Warszawa
1986, s. 203.

31 K. Grześkowiak, A. Krukowski, W. Potulski, E. Warzocha, Ustawa o postępo­
waniu w sprawach nieletnich. Komentarz, pod. red. A. Krukowskiego, Warszawa 1984, s. 65.

32 L. Bogunia, Warunkowe zawieszenie..., s. 51.

206

8. Podsumowanie badań

1. Badania akt przeprowadzono w sprawach zakończonych w 1991 r.
wyrokami skazującymi na karę pozbawienia wolności z warunkowym
zawieszeniem jej wykonania. Otrzymane wyniki uprawniają do wycią­
gnięcia ostrożnych, ale miarodajnych wniosków. Badania obejmowały
nie tylko akta spraw 10 sądów rejonowych Dolnego Śląska dobranych
metodą losową, ale i karty karne z Centralnego Rejestru skazanych, gdyż
tylko na tej podstawie można było zbadać efektywność tej instytucji pro-
bacyjnej, mierzoną 5-letnią katamnezą a nie tylko efektywnością okresu
próby. Uzupełnieniem badań było przeprowadzenie rozmów z 20 sę­
dziami i prokuratorami.

2. Sprawy poddane badaniom obejmowały i dotyczyły jednego
sprawcy. Jest to oczywiste w przypadku sprawców wypadków drogowych
i sprawców przestępstw niealimentacji. Sprawy o kradzieże należały do
spraw drobnych, popełnianych jednoosobowo. Tylko w jednej sprawie
wystąpiło trzech sprawców, w tym jedna kobieta, a kradzież polegała na
zaborze zasadzonych drzewek w sadzie.

3. Badania dowodzą że instytucja probacji w postaci warunkowe­
go zawieszenia wykonania kary jest stosowana tam, gdzie sąd jest prze­
konany, że istnieje przypuszczenie, nawet z pozoru niewielkie, iż orze­
czona kara da efekty pomimo warunkowego zawieszenia jej wykonania,
a względy społeczne nie przemawiają przeciwko zawieszeniu. To prze­
konanie sędziowskie sprawdza się zarówno w pozytywnie przebytej
próbie, jak i w braku powrotu do przestępstwa w okresie 5-letniej ka-
tamnezy. Efektywność mierzona okresem próby wynosi 62,74% ogółu
sprawców badanej populacji. Jest ona różna wśród sprawców poszcze­
gólnych przestępstw.

4. Pomimo dużej efektywności tej instytucji probacyjnej należy jed­
nak pamiętać, że warunkowe zawieszenie wykonania kary jest dobro­
dziejstwem, z którego może korzystać osoba nie tylko o dodatniej pro­
gnozie osobistej, ale która popełnia taki czyn, że w poczuciu sprawiedli­
wości społecznej można zaakceptować stosowanie tego rodzaju probacji.
Warunkowe zawieszenie wykonania kary nie może spowodować nie-
współmiemości kary poprzez jej łagodność. Nie może spowodować rażą­

207

cej niewspółmiemości kary, dającej podstawę do uchylenia lub zmiany
wyroku w postępowaniu apelacyjnym.

5. Większość skazanych z warunkowym zawieszeniem wykonania
kary (58,02% ogółu) to ludzie w wieku 30-44 lat. Aż 87,65% skazanych
ma jedynie wykształcenie podstawowe lub zawodowe. W związku mał­
żeńskim pozostaje 37,24% skazanych, a 34,57% skazanych nie ma dzie­
ci. Bezrobotnymi było 43% skazanych.

6. W badanej populacji mało jest kobiet, zaledwie 5,14%. Ten od­
setek jest jednak znacznie wyższy wśród sprawców kradzieży i sięga
11,5% skazanych. Nie można się dziwić, że wśród sprawców nieali-
mentacji jest zaledwie 2,53% kobiet, gdyż przestępstwo niepłacenia
alimentów jest przestępstwem popełnianym głównie przez mężczyzn.
Bardzo niski, sięgający zaledwie 1,55%, jest udział kobiet w wypad­
kach drogowych. Trudno to wytłumaczyć mężczyźnie, który prowadzi
samochód. Można twierdzić, że kobiety, zwłaszcza w 1991 roku, rza­
dziej siedziały za kierownicą niż mężczyźni, ale jednak trzeba stwier­
dzić, iż kobiety bardziej uważnie, aby nie powiedzieć, że lepiej niż
mężczyźni, prowadzą samochody.

7. Sądy ustalają indywidualną prognozę osobistą na podstawie wielu
przesłanek wynikających z postępowania dowodowego. W prognozowa­
niu dobrego zachowania się skazanego, a więc że będzie on przestrzegał
porządku prawnego, w szczególności nie popełni ponownie przestępstwa,
sąd bierze pod uwagę właściwości i warunki osobiste oraz dotychczaso­
wy sposób jego bycia. Do tych czynników należy uprzednia karalność
sprawcy czynu. Jednak wyłącza ona możliwość stosowania warunkowego
zawieszenia wykonania kary tylko w razie powrotności w rozumieniu art.
60 2 kk.

8. Opinie o sprawcy są też osobopoznawczym elementem dla przy­
jęcia dodatniej indywidualnej prognozy. Aż 94,44% sprawców nie miało
opinii z miejsca zatrudnienia, pomimo iż pozostawali w stosunku pracy.
Opinie pochodzą z miejsca zamieszkania, są sporządzane przeważnie
przez funkcjonariuszy policji. Jak dowodzą tego badania, w zakresie
efektywności warunkowego zawieszenia wykonania kary, wartość tych
opinii może budzić wątpliwości co do ich trafności.

9. Sądy warunkowo zawieszają wykonanie kary wymierzonej prze­
ważnie w granicach wymiaru od 6 miesięcy do 1 roku. Blisko 80% ska­

208

zanym taką karę wymierzono, a najczęściej stosuje się ją wobec spraw­
ców przestępstwa niealimentacji, najrzadziej do sprawców kradzieży,
którym często wymierza się kary od roku do dwóch lat (21,79%). Wobec
trzech czwartych sprawców orzeka się okres probacji w przedziale powy­
żej 2 do 3 lat. Najczęściej ten okres probacji stosuje się do sprawców
wypadków drogowych najrzadziej wobec sprawców kradzieży.

10. Nakładanie obowiązków na sprawcę nie jest regułą. Zdziwienie
budzi fakt, że częściej obowiązki nakładano na sprawców wypadków
drogowych niż na sprawców przestępstwa niealimentacji. Obowiązki
nałożono na 300 skazanych, którym karę warunkowo zawieszono. Cza­
sami na sprawcę nakładano po kilka obowiązków. Najczęściej nakłada­
nym obowiązkiem było nienadużywanie alkoholu, a najrzadziej prze­
proszenie.

11. Dozór stosowano wobec 53,09% skazanych. Odniosłem wraże­
nie, że uprawnienia kuratorów, którzy z reguły ten dozór sprawują, po­
winny ulec rozszerzeniu.

12. W praktyce postępowanie wykonawcze wszczyna się niezwłocz­
nie po uprawomocnieniu się wyroku, czemu sprzyja to, że organem tego
postępowania jest sąd I instancji. W toku postępowania wykonawczego
można zarządzić zebranie wiadomości o zachowaniu się skazanego, w
drodze zebrania wywiadu środowiskowego (art. 15 kkw). Można by się
spodziewać większego zainteresowania sądu w postępowaniu wykonaw­
czym sprawcami przestępstwa niealimentacji, tymczasem w liczbach sto­
sunkowych jest ono najniższe i wynosi 15,15% skazanych za ten czyn.
Najwyższe jest w przypadku sprawców kradzieży i sprawców wypadków
drogowych. Organem dostarczającym sądowi informacji była policja,
gdyż do niej najczęściej były adresowane zarządzenia, oraz kurator za­
wodowy i kurator społeczny. Na łączną liczbę 81 zarządzeń dotyczących
sprawdzenia zachowania się skazanego w 41 przypadkach sąd uznał za
potrzebną zmianę treści orzeczenia, głównie w postaci uchylenia dozoru
wobec dobrego zachowania się skazanego.

13. Próbę udaną miały 403 osoby na 486 skazanych, co stanowi
82,92% i taka jest efektywność mierzona próbą. Najwyższą próbę udaną
stwierdzono wśród sprawców wypadków drogowych (93,18%) oraz
wśród sprawców niealimentacji (90,91%), najniższą udaną próbę zali­
czyło 100 sprawców kradzieży (64,1% skazanych). Częściej próbę udaną

209

notowano wśród zatrudnionych niż wśród bezrobotnych. Nie były to jed­
nak różnice znamienne. Próbę udaną przebyło 74,19% nie karanych, a
tylko 25,8% sprawców uprzednio karanych. Tu różnice są już znaczne.
Mimo złych opinii 32,94% sprawców przetrwało okres próby, a mimo
dobrych opinii próbę nieudaną miało 57,14% skazanych. Stąd wniosek o
niskiej wartości opinii jako elementu osobopoznawczego.

14. Wymiar kary orzekanej wraz z jej warunkowym zawieszeniem
jest realnie określaną groźbą wykonania takiej kary w sposób bezwzględ­
ny w razie nieudanej próby. Badania dowodzą, że sąd przy wymiarze kary
bierze pod uwagę wszystkie okoliczności sprawy i sprawcy mniej zde­
prawowanemu wymierza karę łagodniejszą. Tym należy tłumaczyć, że
sprawcy skazani na karę do 6 miesięcy mają próbę udaną w 88,89%, ska­
zani powyżej 6 miesięcy do 12 miesięcy udaną próbę zaliczają w
83,25%, skazani zaś w przedziale od 12 do 24 miesięcy próbę udaną
przechodzą w 77,42%. Jak się wydaje, skazanych na kary surowsze ten
przysłowiowy „miecz Damoklesa” niezbyt przeraża, gdyż odsetek nie­
udanej próby wzrasta.

15. Podobne zależności rysują się na tle orzeczonego okresu proba-
cji. Próbę 2 letnią przebywa pozytywnie 90,70% skazanych, próbę orze­
czoną na okres powyżej 2 do 3 lat przebywa pozytywnie 84,28% skaza­
nych, próbę orzeczoną w przedziale powyżej 3 do 4 lat pozytywnie prze­
chodzi 72,13% skazanych, a negatywnie 27,87%), próbę zaś orzeczoną
powyżej 4 lat szczęśliwie kończy 69,23% (a negatywnie 30,77%). A więc
im dłuższy okres próby tym gorzej?

16. Nie można twierdzić, że im kara jest surowsza, im dłuższy jest
okres probacji, tym gorsze, właśnie dlatego gorsze, są efekty mierzonej
okresem próby. Sędzia określając te elementy wyroku, kieruje się oceną
osobowości sprawcy i tak określa wysokość kary, jak i okres probacji,
aby uwzględniłć proces deprawacji, demoralizacji, nieprzystosowanie
społeczne i nieprzestrzeganie prawa. Takiego sprawcę traktuje bardziej
surowo.

17. Powrotność w okresie 5-letniej katamnezy jest wyższa niż w
okresie nieudanej próby. W wielu sprawach odnosi się wrażenie, że
sprawca przestrzega porządku prawnego tylko w okresie próby i czeka
tylko na jej upływ po to, aby popełnić nowe przestępstwo. Tak dzieje się
zwłaszcza w przypadku sprawców przestępstwa niealimentacji. Sprawcy

210

kradzieży mają w większym stopniu próbę udaną niż sprawcy przestęp­
stwa niealimentacji, jednak po udanej próbie częściej wracają na drogę
przestępstwa niż sprawcy kradzieży.

18. Różnica pomiędzy sprawcami z warunkowym zawieszeniem
wykonania kary, którzy przeszli pozytywnie okres próby, a w okresie ka-
tamnezy powrócili na drogę przestępstwa, najczęściej dotyczy sprawców
niealimentacji.

19. Nie można wyprowadzać prostych zależności i wpływu obiek­
tywnych mierników, jak: zatrudnienie, wiek, stosowanie dozorów, orze­
kania obowiązków, wysokość kary, okres próby na efektywność mierzoną
5-letnią katamnezą. Czynności podejmowane w czasie postępowania wy­
konawczego mogą mieć wpływ na efektywność próby, lecz nie mają
wpływu na efektywność mierzoną 5-letnią katamnezą, gdyż po ukończe­
niu, szczęśliwym ukończeniu próby czynności ustają. Wszystko więc
zależy od osobowości sprawcy, jego charakteru, predyspozycji przestęp­
czych, a są to sprawy, które trudno badać obiektywnymi miernikami.

Wnioski

1. Istota warunkowego zawieszenia wykonania kary wyraża się w
tym, że wymierza się karę pozbawienia wolności jako środek izolacyjny,
a następnie zawiesza się ją tytułem próby, zakładając, że sprawca czynu
mimo niewykonania kary będzie przestrzegał porządku prawnego, będzie
zachowywał się w sposób społecznie pożądany i akceptowany. Zawie­
szenie wykonania kary jest przejawem pragmatyzmu, utylitaryzmu i ra­
cjonalizmu. Hołduje idei tańszego rozwiązania pragmatycznego. Nie mu­
si się skazanego poprawiać i resocjalizować w zakładzie karnym, gdyż on
to zrobi sam.

2. Stosowanie środków probacyjnych stało się możliwe dopiero
wówczas, gdy karę przestano traktować wyłącznie jako odpłatę za wy­
rządzone przestępstwo, a zaczęto w niej widzieć możliwości osiągnięcia
także celów szczególnoprewencyjnych poprzez umożliwienie sprawcy
skorzystania z dobrodziejstwa środków probacyjnych.

3. Środki probacyjne przybierają różne formy. Inne w państwach
kręgu common law, a inne w państwach kontynentalnych. Te ostatnie
zwane są rozwiązaniami belgijsko-francuskimi lub norwesko-duńsko-
-holenderskimi. Ich istota może polegać na trzech możliwościach:

a) odstąpienia od orzeczenia o winie i karze przy oczywistości po­
pełnienia przestępstwa oraz poddanie sprawcy próbie;

b) orzeczenia o winie, lecz odstąpienia bądź zawieszenia wymie­
rzenia kary albo wymierzenie kary z jednoczesnym warunkowym jej za­
wieszeniem na okres próby;

c) orzeczenia o winie i karze, następnie jej wykonania z zastrzeże­
niem możliwości przedterminowego zwolnienia sprawcy z odbycia reszty
kary na okres próby.

Każda z tych możliwości może być dodatkowo jeszcze zróżnicowa­
na. Na przykład przy pierwszej organ uprawniony może zawiesić postę­
powanie lub warunkowo umorzyć, przy drugiej zawiesić orzeczenie o

212

karze, warunkowo odstąpić od wymierzenia kary lub wymierzyć karę,
lecz zawiesić jej wykonanie.

4. W systemie środków probacyjnych mogą być przewidziane: wa­
runkowe zawieszenie postępowania, warunkowe umorzenie postępowa­
nia, nie są to warunkowe skazania, gdyż orzeczenie probacyjne zapadło
w oparciu o oczywistość przestępstwa, lecz winy nie stwierdza i w przy­
padku nieudanej próby wina musi być w sposób prawnie przewidziany
udowodniona. Za warunkowe skazanie można więc uznać jedynie wyrok
skazujący, stwierdzający winę, lecz odstępujący warunkowo od wymie­
rzenia kary lub warunkowo zawieszający wykonanie tej kary na okres
próby, a w przypadku nieudanej próby nie trzeba dowodzić winy, lecz
jedynie wymierzyć lub wykonać uprzednio wymierzoną karę.

5. Nasz system prawny zna trzy rodzaje środków probacyjnych pole­
gających na:

- zaniechaniu orzeczenia o winie i karze (warunkowe umorzenie po­
stępowania karnego);

- orzeczeniu o winie i karze z jednoczesnym jej zawieszeniem
(warunkowe zawieszenie wykonania kary);

- orzeczeniu o winie i karze i wykonywaniu tej kary, lecz od odstąpie­
niu od dalszego jej wykonania (warunkowe przedterminowe zwolnienie).

6. Warunkowe zawieszenie wykonania kary z istoty swej jest warun­
kowym skazaniem. Uzależnione jest od określonych przesłanek - dodat­
niej indywidualnej prognozy, wymierzenia kary co do rodzaju i wysoko­
ści mogącej podlegać zawieszeniu oraz braku przeciwwskazań wynikają­
cych ze względu na społeczne oddziaływanie kary.

7. Warunkowego zawieszenia wykonania kary nie należy traktować
jako decyzji sądowej co do wykonania orzeczonej kary, gdyż jest ona
integralną częścią orzeczenia o winie i karze oraz poddaniu skazanego
próbie. Okres zaś próby ma do spełnienia dwie funkcje - wychowawczą,
wiążącą się z ideą dozorowanej wolności i wykonywania nałożonych
obowiązków, oraz weryfikacyjną dodatniej indywidualnej prognozy kry-
minologicznej. W razie dodatniej weryfikacji, której dowodem jest brak
postanowienia o odwołaniu warunkowego zawieszenia wykonania kary,
następuje ex lege, w terminie 6 miesięcy od ukończenia próby, zatarcia
skazania, stwarzającego w tym przypadku swoistą fikcję, jakoby sprawca
nie popełnił przestępstwa. W razie weryfikacji negatywnej następuje wy­

213

danie postanowienia o zarządzeniu wykonania kary warunkowo zawie­
szonej. Skazany ma zapewnioną obronę swoich praw, gdyż przed wyda­
niem takiego postanowienia należy go wysłuchać w czasie posiedzenia.

8. Warunkowo zawieszając wykonanie kary, można sprawcy wymie­
rzyć grzywnę, nawet gdyby jej wymierzenie na innej podstawie było nie­
możliwe. Można nałożyć na sprawcę wiele obowiązków, mających na
celu podniesienie dolegliwości tego środka probacyjnego, oddać skaza­
nego pod dozór lub uzależnić warunkowe zawieszenie od uzyskania po­
ręczenia. Celem takiego rozwiązania jest zapewnienie starań o readapta­
cję lub utrwalenie pozytywnej postawy skazanego i udzielenie mu pomo­
cy w przezwyciężeniu trudności oraz kontrola wykonania obowiązków.
Okres próby warunkowego zawieszenia kary to wolność dozorowana. W
praktyce grzywnę stosowano do blisko 90% skazanych, obowiązkami
objęto ponad 60% skazanych, a dozór i poręczenie zastosowano do 57%
skazanych. Zdarzyły się przypadki, że nie stosowano ani grzywny, ani
obowiązków, ani dozoru, a warunkowe zawieszenia wykonania kary
przybierało postać prostą. Były to przypadki sporadyczne.

9. Dodatnia prognoza kryminologiczna sprawcy powinna wynikać z
przeprowadzonego postępowania dowodowego. Sąd powinien dyspono­
wać danymi z wywiadu środowiskowego, opiniami z miejsca pracy i
miejsca zamieszkania, zeznaniami świadków dotyczącymi zachowania
sprawcy, sposobu i trybu życia i na tej podstawie wyrobić sobie przy­
puszczenie, że sprawca będzie przestrzegał porządku prawnego. Te za­
gadnienia powinny być przedmiotem narady i głosowania. Niestety, sąd
nie zawsze dysponuje dowodami w przedmiocie indywidualnej prognozy
kryminologicznej. Brak opinii z miejsca pracy stwierdzono u blisko 95%
skazanych, z miejsca zamieszkania u ponad 20% sprawców. Mimo dobrej
opinii blisko 35% sprawców miało próbę nieudaną lub w okresie 5-letniej
katamnezy popełniło nowe przestępstwo, ale mimo złej opinii blisko 15%
skazanych nie powróciło na drogę przestępstwa, przechodząc pozytywnie
próbę. Tak więc opinie, nawet te z miejsca zamieszkania, sporządzane
przez funkcjonariuszy policji, są zawodne. Sąd zawieszając warunkowo
karę, kieruje się bardziej własnym doświadczeniem niż dowodami. Rów­
nież i bezrobocie oraz uprzednia karalność nie stanowią przeciwwskazań
dla warunkowego zawieszenia wykonania kary, a wśród skazanych było
wielu, którym próba i katamneza powiodły się.

214

10. Wyroki skazujące na karę pozbawienia wolności z zawieszeniem
są natychmiast kierowane do wykonania, gdyż sąd pierwszej instancji jest
tu organem wykonawczym. Sąd w postępowaniu wykonawczym ma
wiele uprawnień, które pozwalają mu w wystarczającym stopniu na uzy­
skanie informacji o zachowaniu się skazanego, jak i elastycznego, dosto­
sowanego do możliwości i potrzeb kształtowania spoczywających na
skazanym obowiązków.

11. Ważnym elementem postępowania wykonawczego, jak i całej in­
stytucji warunkowego zawieszenia wykonania kary jest realizacja dozoru
i poręczenia. Poręczenie jako środek mający na celu zapewnienie starań o
ukształtowanie właściwej, pożądanej społecznie postawy skazanego, nie
spełniało oczekiwanej przez ustawodawcę nadziei. Coraz większą rolę
odgrywał w tym procesie dozór kuratora zawodowego, któremu powie­
rzano sprawy trudniejsze, wymagające większego doświadczenia i profe­
sjonalizmu oraz kuratora społecznego, któremu powierzano sprawy ła­
twiejsze, lżejsze, powierzano opiekę nad skazanymi niezbyt zdemorali­
zowanymi, z którymi kontakt był łatwiejszy, a z biegiem czasu kuratorzy
społeczni nabierali doświadczenia i profesjonalnych umiejętności.

12. Badania dowodzą, że instytucja probacji w postaci warunkowego
zawieszenia wykonania kary jest stosowana wtedy, gdy sąd będzie prze­
konany, że istnieje nawet z pozoru niewielkie przypuszczenie, nie poparte
dowodami, iż orzeczona kara da efekty mimo warunkowego zawieszenia
jej wykonania. To przekonanie sędziowskie sprawdza się zarówno w po­
zytywnie przebytej próbie (82,92% skazanych), jak i w braku powrotno-
ści do przestępstwa w okresie 5-letniej katamnezy (62,76 % skazanych).
Na podstawie przeprowadzonych badań i uzyskanych wyników uważam,
że można uznać warunkowe zawieszenie wykonania kary za efektywne,
stosowane właściwie i celowo.

13. Kara pozbawienia wolności z warunkowym zawieszeniem jej
wykonania jest najczęściej orzekana. W latach 1946-1995 na łączną licz­
bę 6.658.443 skazanych na karę pozbawienia wolności warunkowe za­
wieszenie jej wykonania zastosowano do 3.572.576 skazanych, co sta­
nowi 53,65%. Jeszcze w latach 1946-1955 orzeczono ją wobec 42,53%
skazanych na karę pozbawienia wolności, ale już w latach 1986-1995
zastosowano ją do 64,36%. W ostatnim 1995 roku badanego okresu,
gdyż nie posiadam nowszych danych, zastosowano ją do 76,6% skaza­

215

nych na karę pozbawienia wolności. Stale więc rośnie udział tego środka
probacyjnego w stosowaniu kary pozbawienia wolności, a przepisy no­
wego kodeksu karnego świadczą, że ustawodawca przywiązuje dużą wa­
gę do stosowania tego środka.

14. Kodeks kamy z 1997 r. w rozdziale VIII gmpuje przepisy regu­
lujące trzy środki probacyjne: warunkowe umorzenie postępowania kar­
nego, warunkowe zawieszenie wykonania kary i warunkowe przedtermi­
nowe zwolnienie.

15. Podstawowe zmiany regulacji warunkowego zawieszenia wyko­
nania kary dotyczą następuj ących kwestii:

- wprowadzono regułę, że kara pozbawienia wolności bez za­
wieszenia wykonania może być stosowana tylko wówczas, gdy sąd doj­
dzie do przekonania, że inna kara nieizolacyjna nie spełni założonych
celów;

- rozszerzono możliwość stosowania warunkowego zawieszenia
kary, na karę ograniczenia wolności i na karę grzywny;

- dopuszczono możliwość stosowania warunkowego zawiesze­
nia wykonania kary nie tylko do osób uprzednio karanych, ale i do jedno­
krotnych recydywistów, a w szczególnych przypadkach do recydywistów
wielokrotnych;

- stworzono możliwość szerszego stosowania warunkowego
zawieszenia wykonania kary wobec sprawców współpracujących z orga­
nami ścigania i ujawniających okoliczności nieznane organom. Ma to na
celu usprawnienie walki z przestępczością zorganizowaną, wówczas na­
wet wymierzoną karę do 5 lat pozbawienia wolności można zawiesić na
okres próby wynoszącej 10 lat;

- zrezygnowano z poręczenia, które od samego początku było
instytucją niewydolną, natomiast dozór będzie jedyną instytucją dającą
sądowi możliwość lepszego oddziaływania wychowawczego, jak i lepszą
możliwość kontroli w czasie próby;

- zrezygnowano z uzależnienia możliwości warunkowego za­
wieszenia kary wymierzonej do 3 lat za przestępstwo nieumyślne, ujed­
nolicając zawieszenie wykonania kary orzeczonej do 2 lat pozbawienia
wolności niezależnie od rodzaju winy;

- zrezygnowano z ogólnoprewencyjnej przesłanki ujemnej, jaką
jest wzgląd społeczny oddziaływania kary. Można mieć wątpliwości, czy

216

sąd nie weźmie pod uwagę, że zawieszenie wymierzonej kary może ro­
dzić w opinii społecznej odczucie bezkarności sprawcy;

- umożliwiono zawieszenie warunkowego zawieszenia wykona­
nia kary w postępowaniu wykonawczym, jeżeli wymiar tej kary nie prze­
kracza 2 lat, a okres odroczenia wynosił co najmniej rok.

16. Wszystko wskazuje na to, że warunkowemu zawieszeniu wyko­
nania kary przyznano istotne znaczenie w polityce karnej. Takie też bę­
dzie pod rządami nowego kodeksu. Twierdzenie to opieram na analizie
tej instytucji i na przyjęciu reguły, że najpierw należy rozważyć stosowa­
nie warunkowego zawieszenia wykonania kary, a dopiero w razie ujem­
nej prognozy kryminologicznej wymierzyć karę pozbawienia wolności
bez zawieszenia. Tam, gdzie ustawa stwarza możliwość wyboru kary, w
pierwszej kolejności należy stosować kary nieizolacyjne. Sąd jednak
zawsze musi się kierować ustawowymi zasadami wymiaru kary, co jest
oczywiste, ale i dyrektywami sądowego wymiaru kary - prewencji indy­
widualnej i generalnej.

Wykaz literatury

Andrejew I., O podobieństwie przestępstw ze względu na przedmiot ochrony, PiP,
1971, nr 3-4.

Andrejew I., W. Świda, W. Wolter, Kodeks karny z komentarzem, Warszawa 1973.

Andrejew I., Polskie prawo karne w zarysie, Warszawa 1983.

Bafia J., Warunkowe umorzenie postępowania karnego wg projektów kk i kpk, Pal.,
1968, nr 12.

Bafia J., K. Mioduski, M. Siewierski, Kodeks karny. Komentarz, Warszawa 1971.

Bafia J., J. Bednarzak, M. Flemming, S. Kalinowski, H. Kempisty, M. Siewierski, Ko­
deks postępowania karnego. Komentarz, Warszawa 1971.

Batawia J., H. Kułakowska, A. Strzembosz, S. Szelhaus, Wynik badań dalszych losów
nieletnich i młodocianych recydywistów (katamnezy w 443 przypadkach),
PiP, 1965, nr 4.

Bednarzak J., Wstępne rozważania nad warunkowym umorzeniem postępowania karne­
go, Probl. Praw., 1969, nr 5.

Bogunia L., Warunkowe zawieszenie umieszczenia w zakładzie poprawczym, Wrocław 1995.

Bubik A., S. Cybulski, Przeproszenie pokrzywdzonego, PiŻ, 1970, nr 14.

Buchała K., Prawo karne materialne, Warszawa 1989.

Buchała K., Z. Ćwiąkalski, M. Szewczyk, A. Zoll, Komentarz do kodeksu karnego.
Część ogólna, Warszawa 1990.

Buchała K., A. Zoll, Kodeks karny. Część ogólna. Komentarz, Kraków 1998.

Bułaciński A., Nieuiszczenie grzywny a odwołanie warunkowego skazania, GSiP, 1972,
nr 16.

— Uchylenie się od obowiązków określonych w art. 75 § 2 kk jako podstawa odwołania
warunkowego zawieszenia wykonania kary, NP, 1973, nr 3.

— Odwołanie warunkowego zawieszenia wykonania kary wobec rażącego naruszenia
porządku prawnego, NP, 1976, nr 11.

218

— Obowiązek naprawienia szkody, GP, 1976, nr 20.

— Z problematyki odwołania warunkowego zawieszenia wykonania kary, NP, 1977, nr 8.

— Dozór a odwołanie warunkowego zawieszenia wykonania kary, Zesz. Nauk. IBPS,
1977, nr 2.

— Praktyka odwołania warunkowego zawieszenia wykonania kary, NP, 1977, nr 7 - 8.

— Grzywna a warunkowe zawieszenie i odwołanie warunkowego zawieszenia wykona­
nia kary, NP, 1977, nr 9.

Cieślak M., Węzłowe pojęcia związane z pojęciem kary, NP, 1969, nr 2.

— Materialnoprawne oblicze warunkowego umorzenia postępowania karnego, PiP,
1971, nr 3-4.

— Polskie prawo karne. Zarys systemowego ujęcia, Warszawa 1990.

Cieślak M., Z. Doda, Przegląd orzecznictwa SN, WPP, 1973, nr 1.

Daszkiewicz W., Przestępstwa popełnione z tych samych pobudek i przestępstwa tego
samego rodzaju, NP, 1962, nr 7-8.

— Naprawienie szkody w prawie karnym, Warszawa 1972.

— Proces karny. Część ogólna, Poznań 1995.

Daszkiewicz W., T. Nowak, S. Stachowiak, Proces karny. Część szczególna, Poznań
1996.

Doda Z., Prawomocność orzeczenia jako warunek dopuszczalności rewizji nadzwyczaj­
nej, BP, 1970, nr 6.

Fidecki S., J. Kamiński, Śladem 300 odwołań. Warunkowe zawieszenie wykonania kary,
GS, 1975, nr 10.

Gardocki L., Prawo karne, Warszawa 1998.

Glaser S., A. Mogilnicki, Kodeks karny. Komentarz, Kraków 1934.

Gostyński Z., Zasada szybkości w nowym Kodeksie postępowania karnego, [w:] Nowy
kodeks postępowania karnego. Zagadnienia węzłowe, Kraków 1998.

Grajewski J., E. Skrętowicz, Kodeks postępowania karnego, Gdańsk 1996.

Grześkowiak K., A. Krukowski, W. Potulski, W. Warzocha, Ustawa o postępowaniu w
sprawach nieletnich.. Komentarz, pod red. A. Krukowskiego, Warszawa
1984.

Haber J., Istota prawomocności w prawie karnym procesowym, Zesz. Praw. PAN,
Wrocław 1960.

219

Hofmański P., Częściowa prawomocność wyroku, Probl. Praw. Karn., Zeszyt 17
Katowice 1991.

Hołda Z., Prawo karne wykonawcze, Kraków 1998.

Hołda Z., S. Potulski, Kodeks karny wykonawczy. Komentarz, Gdańsk 1998.

Hołtys B., Kryminologia, Warszawa 1979.

Horoszowski P., Kryminologia, Warszawa 1965.

Iwaszkiewicz Z., Poręczenie społeczne jako środek zapobiegawczy, Warszawa 1974.

Jasiński J., O nowych kształtach systemu środków karnych, Przegl. Praw. Kam., 1990, nr 1.

Kabat A., Przestępstwo podobne w ujęciu kodeksu karnego, NP, 1970, nr 11.

— Glosa do uchwały siedmiu sędziów SN z dnia 28 stycznia 1971 r. (VI KZP 71) NP,
1971, nr 10.

Kaczmarek T., Prawomocność wyroków zawieszających wykonanie kary a rejestr ska­
zanych, NP, 1961, nr 6.

— Społeczne niebezpieczeństwo czynu i jego bezprawność jako dwie cechy przestęp­
stwa, AUW No 49, Prawo XVI, Wrocław 1966.

— Sędziowski wymiar kary w PRL, Wrocław-Warszawa-Kraków-Gdańsk 1972.

Kaczmarek T. (rec.), J. Skupiński, Warunkowe skazanie w prawie połskim na tłe po­
równawczym, Warszawa 1992, PiP, 1994, nr 1.

— Nowy polski kodeks karny i jego aksjologiczne oraz kryminalnopolityczne założe­
nie, [w:] Nowa kodyfikacja kprawa karnego, T. III, pod red. L. Boguni,
Wrocław 1998.

Kafarski A., Przegląd orzecznictwa SN, NP, 1976, nr 1.

Kaftal A., O niektórych zagadnieniach zakazu reformationis in peius w praktyce SN
oraz wojewódzkich sądów odwoławczych, NP, 1962, nr 9.

— Prawomocność wyroków sądowych w polskim prawie karnym procesowym, War­
szawa 1966.

Kaftal A. (rec.), A. Marek, Warunkowe umorzenie postępowania karnego w polskim
ustawodawstwie karnym, Toruń 1971, Pal., 1972, nr 8.

Kamiński J., Kuratorzy społeczni w systemie resocjalizacji skazanych w warunkach
wolności dozorowanej, NP, 1977, nr 7-8.

— Kuratorzy zawodowi dla dorosłych, NP, 1979, nr 2.

Kamiński J., S. Milewski, Resocjalizacja skazanych, Poradnik dla kuratorów sądowych,
Warszawa 1974.

220

Kegel Z., Dowód z ekspertyzy pismoznawczej w polskim procesie karnym, Wrocław
1973.

Kempisty H., Metodyka pracy sędziego w- sprawach karnych, Warszawa 1974.

Kmiecik R., Uprawdopodobnienie w procesie karnym, NP, 1983, nr 5.

Kordik A., Przyspieszone postępowanie karne w teorii i praktyce, Praca doktorska,
Wrocław 1962.

— Zażalenie według kodeksu karnego wykonawczego, NP, 1972, nr 1.

— Dewolutywność zażaleń wg kkw, [w:] Materiały na konferencję naukową., pod red. S.
Lelentala, Kalisz 1990.

— Dewolutywność de lege lata i de legeferenda, AUW, PPiA XXXI, Wrocław 1995.

— Oportunizm czy legalizm ścigania, [w:] Nowa kodyfikacja prawa karnego, Tom II,
pod red. L. Boguni, Wrocław 1998.

Kordik A., F. Prusak, Z. Świda, Prawo karne procesowe. Część szczególna, Wrocław-
Szczecin 1996.

Kościńska T., Udział organizacji społecznych w wymiarze sprawiedliwości, Poradnik,
Warszawa 1980.

Krukowski A., Glosa do wyroku z dnia 22 lutego 1968 r. /V KRN 16/68/ dot. prze­
stępstw tego samego rodzaju, PiP, 1968, nr 4-5.

— Kilka refleksji wokół problematyki warunkowego umorzenia postępowania kar­
nego, PiP, 1968, nr 12.

— Kilka refleksji wokół problematyki warunkowego umorzenia postępowania, PiP,
1968, nr 12.

Kruszyński A., Sporne zagadnienia problematyki warunkowego umorzenia. Referat na
sesje naukowe w Popowie w dniach 17-19 maja 1977 r.

Krzymuski E., Wykład prawa karnego ze stanowiska nauki prawa austriackiego, Kra­
ków 1918.

Kubec Z., O sędziowskim wymiarze kary na tle projektu kk, PiP, 1968, nr 12.

— Glosa do uchwały SN z dnia 5 listopada 1970 r. /VI KZP 62/70, PiP, 1971, nr 8-9.

Kunicka-Michalska B., Warunkowe umorzenie postępowania karnego w latach 1970-
1977, Wrocław 1982.

Kutrzebski J., Warunkowe umorzenie postępowania a odpowiedzialność karna, ZNUJ,
1974, nr 63.

Lasoń E., Probacja dla 100 tysięcy skazanych, GS, 1973, nr 8.

221

Lelental S., Następstwa pomyślnego upływu zawieszenia wykonania kary PiP 1965
nr 8-9. ’

— Wykład prawa karnego wykonawczego z założeniami połityki kryminalnej, Łódź
1996.

— Kodeks karny wykonawczy. Orzecznictwo Sądu Najwyższego (1970-1995), Łódź
1996.

— Probacja w systemie prawa karnego w Polsce oraz polityka orzekania środków
związanych z probacją w latach 1996, [w:] Probacja w systemie prawa kar­
nego wykonawczego, pod red. L. Boguni, Wrocław 1998.

Leonieni M., Warunkowe zawieszenie wykonania kary w polskim prawie karnym,
Warszawa 1974.

— Nadzór sądu wojewódzkiego jako instytucji odwoławczej nad stosowaniem poręcze­
nia przy warunkowym zawieszeniu wykonania kary, Prób. Wym. Spraw.,
1978, nr 15.

— Poręczenie przy warunkowym zawieszeniu wykonania kary, Zesz. Nauk. IBPS, 1978,
nr 8.

— Poręczenie przy warunkowym zawieszeniu wykonania kary, Warszawa 1979.

— Glosa do postanowienia z dnia 28 lipca 1980 r. dot. odwołania warunkowego zawie­
szenia wykonania kary, OSPiK 1981, nr 7-8.

Leonieni M., W. Michalski, Warunkowe umorzenie postępowania karnego w świetle
ustawy i praktyki sądowej, Warszawa 1972.

Leonieni M., W. Michalski, Efektywność warunkowego umorzenia postępowania w
praktyce sądowej, Warszawa 1975.

Lesko T., System środków karnych, Warszawa 1974.

Lipczyńska M., A. Kordik, Z. Kegel, Z. Świda-Łagiewska, Polski proces karny, War­
szawa-Wrocław 1975.

Majewski A., B. Mikosz, A. Skowron, Kodeks postępowania karnego. Komentarz, Kra­
ków 1996.

Makarewicz J., Kodeks karny z komentarzem, Lwów 1932.

— Prawo karne, Warszawa 1924.

Makowski A., Kodeks karny z komentarzem, Lwów 1932.

Marek A., Istota i skutki warunkowego umorzenia postępowania karnego, PiP, 1970, nr 12.

— Warunkowe umorzenie postępowania karnego, Warszawa 1972.

222

— Rola amerykańskiej probacji i je j efektywność, Acta. Univ. Nicolai Copemici, Pra­
wo, 1978, nr 16.

— Od kary do profilaktyki, GP, 1983, nr 24.

—Przyznanie w anglo-amerykańskim procesie karnym i niektórych państwach Europy
Zachodniej, PiP, 1992, nr 8.

— Prawo karne. Zagadnienia teorii i praktyki, Warszawa 1997.

Marek A. i inni, Prawo karne. Zagadnienia teorii i praktyki, Warszawa 1986.

Marszał K., Zakaz reformationis in peius w nowym ustawodawstwie karnym proceso­
wym, Warszawa 1970.

— Proces karny, Katowice 1992.

— Proces karny, Wyd. IV, Katowice 1997.

Mogilnicki A., Kodeks postępowania karnego wymaga zmian, Gazeta Sądowa War­
szawska, 1936, nr 22.

Moszyński W., Warunkowe skazanie, NP, 1965, nr 2.

Murzynowski A., Nałożenie obowiązku naprawienia skutków przestępstwa jako element
nowej polityki karania, PiP, 1970, nr 5.

— Wznowienie postępowania karnego w PRL w świetle prawa i praktyki, Warszawa 1980.

— Udział organów sądowych w wykonywaniu kary pozbawienia wolności, [w:] Do­
świadczenie i perspektywy systemu penitencjarnego w Polsce, pod red. T.
Szymanowskiego i A. Rzeplińskiego, Warszawa 1987.

— Istota i zasady procesu karnego, Warszawa 1994.

Muszyńska I., Efektywność kary ograniczenia wolności mierzona powrotnością do prze­
stępstwa, Zesz. Nauk. IBPS, 1974, nr 1.

Myma B., Instytucja warunkowego umorzenia postępowania karnego w świetle nowego
kodeksu karnego - studium porównawcze z regulacją karną z 1969 r., [w:]
Nowa kodyfikacja prawa karnego, pod red. L. Boguni, Wrocław 1997.

— Przesłanki stosowania instytucji warunkowego umorzenia postępowania karnego w
świetle kodeksu karnego z 1997 r. , [w:] Nowa kodyfikacja prawa karnego,
pod red. L. Boguni, Tom II, Wrocław 1998.

Nowa kodyfikacja prawa karnego, pod red. L. Boguni Wrocław 1997; Tom II, Wrocław
1998; Tom III, Wrocław 1998.

Nowak T., Rozprawa główna, [w:] W. Daszkiewicz, T. Nowak, S. Stachowiak, Proces
karny. Część szczególna, Poznań 1996.

223

— Zasada bezpośredniości w polskim procesie karnym, Poznań 1971.

Pawela S., Resocjalizacja skazanych w warunkach wolności dozorowanej, Zesz. Prób.
Anal., 1969, nr 15.

— Istota i zadania nadzoru ochronnego, NP, 1970, nr 4.

— Formy resocjalizacji skazanych bez pozbawienia wolności, Przegl. Pen., 1970, nr 2.

— Środkiprobacyjne w kk, NP, 1974, nr 4.

— Model kurateli sądowej w świetle przepisów kodeksu karnego wykonawczego, PiP,
1991, nr 1.

— Kodeks karny wykonawczy. Komentarz, Warszawa 1994.

Plewińska D., Przedmiotowe podobieństwo przestępstw, NP, 1971, nr 10.

Postulski K., Zakres orzekania w postępowaniu karnym wykonawczym, [w:] Nowa ko­
dyfikacja karna. Krótkie komentarze. Kodeks karny wykonawczy, Zeszyt 10.
Ministerstwo Sprawiedliwości, Warszawa 1998.

Rajzman H., Przegląd orzecznictwa SN w zakresie prawa karnego materialnego, NP
1972, nr 4.

Rodakiewicz W., Wykonanie warunkowego zawieszenia wykonania kary pozbawienia
wolności, [w:] Nowa kodyfikacja prawa karnego, pod red. L. Boguni, Wro­
cław 1997.

Rybarczyk S., Warunkowe zawieszenie wykonania kary w praktyce sądów wojskowych,
Warszawa 1975.

— Warunkowe zawieszenie wykonania kary w opiniach skazanych, WPP, 1976, nr 2.

Sawicka K., Projekt modelu kurateli sądowej, Zesz. Nauk. IBPS, Warszawa 1985,
nr 23.

Sienkiewicz Z., System sądowych środków wobec nieletnich w prawie polskim,
Wrocław 1989.

Siewierski M., Narada i glosowanie, [w:] J. Bafia, J. Bednarzak, M. Flemming, S. Kali­
nowski, H. Kempisty, M. Siewierski, Kodeks postępowania karnego. Ko­
mentarz, Warszawa 1971.

Siewierski M., J. Tylman, M. Olszewski, Postępowanie karne w zarysie, Warszawa
1971.

Siewierski M., Kodeks karny i prawo wykroczeń. Komentarz, Warszawa 1958.

Siwik Z., System środków penalnych w prawie karnym skarbowym, Wrocław 1998.

— Recydywa sprawców przestępstwa niealimentacji, NP, 1972, nr 6.

224

Skupiński J., Warunkowe skazanie w prawie polskim na tle porównawczym, Warszawa
1992.

Sobolewicz-Hirszel K., Zawód - kurator sądowy, Gaz. Praw. 1996, nr 34.

Sołtysiak J., Stosowanie art. 75 § 1 kk w praktyce sądowej, NP, 1979, nr 12.

Spotowski A., Warunkowe zawieszenie wykonania kary a kara łączna, NP, 1979, nr 5.

Stachowiak S., [w:] Materiały konferencji, pod red. J. Szwarca, Warszawa-Wrocław-
Poznań 1993.

Stępniak P., Funkcjonowanie kurateli sądowej. Teoria i rzeczywistość, Poznań 1992.

Strycharz I., Pojęcie porządku prawnego w kodeksie karnym, NP, 1970, nr 6.

Szymanowski T., Recydywa jako kryterium efektywności środków karnych w badaniach
polskich, Prz. Pen. i Krym., 1972, nr 4.

— Niektóre problemy metodologiczne badania efektywności środków karnych, Zesz.
Nauk. IBPS 1/74.

Śliwiński S., Polskie prawo karne materialne. Część ogólna, Warszawa 1946.

Świda W., Zasady procesowe w stadium wykonawczym procesu karnego, NP, 1969, nr 2.

— Prawo karne, Warszawa 1989.

Świda-Łagiewska Z., Sądownictwo penitencjarne jako instytucja procesowa, Warszawa
1974.

— Charakter prawny i zakres postępowania sądu w stadium wykonawczym w trybie art.
26 kkw, PiP, 1986, nr 12.

Tobis A., Z rozważań nad instytucją warunkowego umorzenia postępowania karnego,
RPEiS, 1974, nr 4.

Tomaszewski T., Proces amerykański. Problematyka śledcza, Toruń 1996.

Tylman J., Zasada legalizmu w procesie karnym, Warszawa 1965.

Tyszkiewicz L., Badania osobopoznawcze w prawie karnym, Warszawa 1975.

— Kryminologia. Zarys systemu, Katowice 1983.

Walczak S., Prawo penitencjarne. Zarys systemu, Warszawa 1972.

Waltoś S., Porozumienie w polskim procesie karnym de lege lata i de lege ferenda, PiP,
1992, nr 7.

— Nowe instytucje w kodeksie postępowania karnego z 1997 r. PiP, 1997, nr 7.

— Proces karny. Zarys systemu, Warszawa 1996.

225

— Kodeks postępowania karnego z 1997 r. - między tradycją a wyzwaniem współcze­
sności, [w:] Nowy kodeks postępowania karnego - zagadnienia węzłowe
Kraków 1998.

Wąsik J., Kara dożywotniego więzienia w Połsce, Warszawa 1963.

— Kara krótkoterminowego pozbawienia wolności w Polsce, Wrocław-Warszawa-
Kraków-Gdańsk-Łódź 1965.

—Czas powrotu do przestępstwa po wyroku skazującym, NP, 1969, nr 7-8.

— Powrotność do działalności przestępczej po orzeczeniu kar pozbawienia wolności z
warunkowym zawieszeniem ich wykonania, Prz. Pen., 1970, nr 11.

— Efektywność środków karnych stosowanych w Polsce mierzona powrotnością do
przestępstwa, Prz. Pen. i Krym., 1972, nr 4.

Wiśniewski T., Model kurateli sądowej w Polsce, Warszawa 1978.

Wojciechowski J., Warunkowe zawieszenie wykonania kary, PiŻ, 1970, nr 5.

— Kodeks karny. Komentarz. Orzecznictwo, Warszawa 1997.

Wolter W., Zasady wymiaru kary w kk, PiP, 1969, nr 10.

Wróblewski B., Penologia - socjologia kar, Wilno 1926.

Wróblewski B., W. Świda, Sędziowski wymiar kary w Rzeczypospolitej Polskiej, Wilno
1939.

Wyciszczak S., Rozważania na temat pojęcia prawomocności w polskim procesie kar­
nym, PiP, 1965, nr 4.

Zakrzewski Z., Zagadnienia prognozy kryminologicznej, Warszawa 1964.

Zimoch S., Istota i znaczenie instytucji zatarcia skazania, Biblioteka Pal. 1979.

Zoll A., Materialnoprawna problematyka warunkowego umorzenia postępowania kar­
nego, ZNUJ, Prace Prawnicze, Warszawa-Kraków 1973.

UNIWERSYTET WROCŁAWSKI
Biblioteka Wydziału Prawa

310503 .

