

Drobna kradzież popełniona z użyciem przemocy – przestępstwo czy wykroczenie

MARCIN DUDZIK

Katedra Prawa o Wykroczeniach i Karnego Skarbowego
Wydział Prawa, Administracji i Ekonomii Uniwersytetu Wrocławskiego

Kodeks wykroczeń w art. 130 § 3 stanowi, iż nie jest wykroczeniem czyn skierowany na rzecz nawet niższej wartości niż 250 zł, jeżeli zaistnieją okoliczności wymienione w tym przepisie. Z mocy tej regulacji nie zachodzi więc wykroczenie kradzieży z art. 119 k.w. czy 120 k.w., gdy sprawca dokonuje kradzieży, używając gwałtu na osobie albo grozi natychmiastowym jej użyciem bądź też doprowadza człowieka do stanu bezbronności lub nieprzytomności. Takie zachowanie bez względu na wartość rzeczy stanowi realizację znamion przestępstwa rozboju. W doktrynie prawa wykroczeń wskazano, iż przepis ten ma jedynie charakter wyjaśniający. Okoliczności, o których mówi w powiązaniu z zaborem mienia w celu przywłaszczenia, konstytuują odrębny stan faktyczny przestępstwa, a mianowicie rozboju. Niezależnie więc od istnienia art. 130 § 3 k.w. czyn sprawcy zawierający wymienione w nim znamiona nie stanowiłby wykroczenia, lecz przestępstwo. Jego funkcja sprowadza się do przypomnienia o obowiązującym w tej materii stanie prawnym, ułatwiając w ten sposób organom orzekającym prawidłowe stosowanie prawa¹.

Rzecz jednak w tym, iż *de lege lata* ustawodawca w kodeksie karnym posługuje się znamieniem „przemoc wobec osoby” dla określenia

¹ A. Gubiński [w:] *Prawo wykroczeń*, wyd. 6, Warszawa 1989, s. 252.

jednego ze sposobów popełnienia przestępstwa rozboju. Stan taki zapewne nie sprzyja realizacji funkcji gwarancyjnej prawa karnego, w tym prawa wykroczeń ani postulatowi maksymalnej określoności tworzonych typów czynów karalnych, wyrażonemu w powszechnie znanej *premi* – *nullum crimen sine lege certa*². W praktyce bowiem mogą pojawić się wątpliwości, jak kwalifikować zachowanie sprawcy, który kradnie, używając „gwałtu na osobie”, a wartość mienia nie przekracza granic kwotowych określonych w art. 119 czy 120 k.w.

W pewnym zakresie powyższą rozbieżność wyjaśnił Sąd Najwyższy w uchwale 7 sędziów z dnia 30.06.2008 r. I KZP 10/08, orzekając, że zakresy znaczeniowe zwrotów „przemoc wobec osoby” użytego w art. 280 § 1 k.k. i „gwałt na osobie” użytego w art. 130 § 3 k.w. – są tożsame. W ten sposób według Sądu Najwyższego, kradzież popełniona z użyciem przemocy wobec osoby nawet w najmniejszym natężeniu stanowić będzie przestępstwo bez względu na wartość mienia³.

W uzasadnieniu orzeczenia szczegółowo odwołano się do tożsamości leksykalnej obu zwrotów, a także przeprowadzono analizę wcześniejszego orzecznictwa dotyczącego znamion przestępstwa kradzieży szczególnie zuchwałej stypizowanej w art. 208 k.k. z 1969 r.

W ten sposób objęto znamionami przestępstwa rozboju część zachowań, które na podstawie kodeksu karnego z 1969 r. kwalifikowane były jako kradzież szczególnie zuchwała.

Pogląd wypowiedziany w uchwale zasługuje na aprobatę. Niezależnie od trafnych argumentów jurydycznych przemawiają za nim także względy kryminalnopolityczne, których nie sposób bagatelizować. Należy bowiem zauważyć, iż podstawową funkcją prawa wykroczeń jest ochrona stosunków społecznych przed naruszeniami porządku prawnego, które nie zawierają tego nasilenia społecznej szkodliwości co przestępstwa⁴.

² M. Bojarski [w:] M. Bojarski, J. Giezek, Z. Sienkiewicz, *Prawo karne materialne część ogólna i szczególna*, Warszawa 2004, s. 36.

³ Tak też A. Marek [w:] *Prawo wykroczeń (materialne i procesowe)*, Warszawa 2002, s. 136; J. Wojciechowski [w:] *Kodeks wykroczeń. Komentarz. Orzecznictwo*, Warszawa 2005, s. 184–185; odmiennie W. Kotowski [w:] *Kodeks wykroczeń. Komentarz*, Kraków 2004, s. 458, M. Mozgawa (red.), M. Budyn-Kulik, P. Kozłowska-Kalisz, M. Kulik [w:] *Kodeks wykroczeń. Komentarz do art. 130*, Lex 2007.

⁴ A. Marek, *Prawo wykroczeń...* s. 2.

W tej kwestii istnieje między tymi dwiema kategoriami czynów karalnych różnica ilościowa.

Użycie przemocy wobec osoby przy dokonywaniu kradzieży, nawet w najmniejszym natężeniu nie może być uznane jako działanie o niewysokim stopniu społecznej szkodliwości.

Konstatacja ta jest tym bardziej zasadna, że sprawca, którego zamiarem jest zabór rzeczy, z reguły zastosuje przemoc o takim natężeniu, jaka jest mu potrzebna do przełamania oporu ofiary⁵. Może więc ona przyjąc niejednokrotnie postać naruszenia tylko nietykalności cielesnej, jeśli jest to wystarczające do pozbawienia pokrzywdzonego władztwa nad rzeczą. Zwalczanie więc takich czynów za pomocą środków właściwych prawu wykroczeń mogłoby okazać się nieskuteczne, godząc tym samym w funkcję ochronną prawa karnego *sensu largo*. Nie można bowiem tracić z pola widzenia okoliczności, iż wciągnięcie przez ustawodawcę określonych czynów społecznie szkodliwych na listę wykroczeń, a więc nadanie im cechy formalnej wykroczenia, ma miejsce tylko wówczas, gdy nadają się one do zwalczania za pomocą środków właściwych prawu o wykroczeniach⁶.

Orzeczenie Sądu Najwyższego ma także to niebagatelne znaczenie, iż ograniczona została możliwość dokonywania – w procesie wykładni – przepoławiania czynu na przestępstwo i wykroczenie w zależności od oceny stopnia natężenia przemocy.

Przyjęcie bez zastrzeżeń poglądu Sądu Najwyższego nie wyjaśni wszystkich wątpliwości, które mogą się pojawić w praktyce, na gruncie powyższej regulacji. Uchwała ta, jak już wspomniano, może odnieść pożądaną rezultat w zakresie, w którym uniemożliwi dokonywanie przepoławiania czynów na podstawie arbitralnej oceny stopnia intensywności przemocy. Kolejny problem pojawić się może przy odczytywaniu pojęcia „gwałt na osobie”. Należy bowiem uznać (jak uczynił to słusznie Sąd Najwyższy), iż nie ma żadnej różnicy między zwrotami „gwałt na osobie” a „przemoc wobec osoby”, w kontekście, w jakim zwroty te zostały użyte, pomimo różnicy w przyimkach „na” i „wobec”, którymi posługują

⁵ Tak też A. Baran, *Glosa do uchwały z 18.04.1975 r. VI KZP 47/74*, OSPiKA 1976, nr 5, s. 215.

⁶ M. Bojarski [w:] M. Bojarski, Z. Świda, *Podstawy materialnego i procesowego prawa o wykroczeniach*, Wrocław 2008, s. 60.

się oba akty prawne. Skoro tak, to wszystkie wątpliwości, które dotyczą na gruncie kodeksu karnego zwrotu „przemoc wobec osoby”, są aktualne także na gruncie pojęcia „gwałt na osobie” obecnego w kodeksie wykroczeń.

Od chwili wejścia w życie kodeksu karnego z 1997 r. nie ma zgodności poglądów na temat tego, jak należy rozumieć zwrot „przemoc wobec osoby”. Większość autorów stoi na stanowisku, że przemoc wobec osoby może być dokonana tylko przez bezpośrednie fizyczne oddziaływanie na ciało człowieka⁷. Przemoc tak rozumiana może przybrać postać *vis absoluta*, gdy zastosowanie siły fizycznej wobec ciała pozbawi pokrzywdzonego możliwości ruchu, jak i *vis compulsiva* wtedy, gdy zastosowanie siły fizycznej oddziałującej bezpośrednio na ciało człowieka zmusza go do podjęcia decyzji o określonej treści⁸. Zapatrywanie takie zostało przyjęte również w orzecznictwie Sądu Najwyższego, który wprost stwierdził, że przemoc wobec osoby nie obejmuje oddziaływania pośredniego (tzw. przemocy pośredniej) przez postępowanie z rzeczą⁹. Jednocześnie w piśmiennictwie pojawiły się poglądy, iż przemoc wobec osoby może również polegać na oddziaływaniu na człowieka poprzez rzecz. Autorzy prezentujący taki pogląd uznają, że przemoc jest zawsze przemocą wobec osoby, więc nie ma znaczenia przez co się oddziałuje na wolę zmuszanego¹⁰. Wskazano w literaturze również, że pewne zachowania sprawcy polegać mogą na stosowaniu przemocy wobec osoby poprzez działanie przez rzecz. Sytuacja taka będzie miała miejsce w tych wypadkach, gdy rzecz jest tylko „przekazicielem” przemocy, która skierowana jest na człowieka. Sprawca niejednokrotnie bowiem, stosując przemoc poprzez rzecz, narusza nietykalność cielesną człowieka¹¹.

Odnosząc te rozważania na grunt regulacji art. 130 § 3 k.w., należy stwierdzić, że od tego, jak pojmowany będzie zwrot „gwałt na osobie”, uzależniona będzie odpowiedzialność za przestępstwo bądź wykroczenie.

⁷ L. Paprzycki, *Przemoc przemocy nierówna*, „Rzeczpospolita” 14.04.1999 r.; J. Wojciechowski [w:] *Kodeks karny. Komentarz. Orzecznictwo*, Warszawa 1997, s. 332–333.

⁸ A. Zoll, *Glosa do uchwały SN z 10.12.1998 r.*, I KZP 22/98 OSP 1999/5, s. 243.

⁹ Uchwała SN z 10.12.1998 r., I KZP 22/98 OSP 1999/5, poz. 93.

¹⁰ M. Filar, *Glosa do uchwały SN z 10.12.1998 r.*, I KZP 22/98 PiP 1999/8, s. 113; J. Wyrembak, *Szkolna argumentacja nie przekonuje*, „Rzeczpospolita” z 6.05.1999 r.

¹¹ D. Wysocki, *Glosa do uchwały SN z 10.12.1998 r.*, I KZP 22/98 OSP 1999/4, s. 169.

Tak więc w przypadku wąskiego rozumienia zwrotu „gwałt na osobie” jako czynności skierowanej wyłącznie na ciało człowieka poza zakresem wyłączeń z art. 130 § 3 k.w. pozostaną wszystkie przypadki kradzieży z użyciem gwałtu, gdy jest skierowany na człowieka poprzez rzecz, a wartość przedmiotu czynu nie przekracza granic kwotowych określonych w art. 119 czy 120 k.w. Z kolei wykładnia dopuszczająca na kwalifikowanie jako gwałtu na osobie zachowań, gdy sprawca działa na ciało człowieka poprzez rzecz, zawęży pole stosowania kodeksu wykroczeń, albowiem sytuacje takie kwalifikowane będą jako przestępstwo rozboju bądź kradzieży rozbójniczej bez względu na wartość mienia.

Sytuacja taka nie jest pożądana z punktu widzenia funkcji gwarancyjnej prawa karnego, w tym prawa wykroczeń. Aby uniknąć powyższych komplikacji, należy opowiedzieć się za wąskim rozumieniem zwrotu „przemoc wobec osoby”, a tym samym zwrotu „gwałt na osobie”. Za takim rozumieniem przemawiają nie tylko argumenty wynikające z wykładni językowej i systemowej, które są szczególnie ważne na tle zwrotu „przemoc wobec osoby” występującego w kodeksie karnym. Przy odczytywaniu pojęcia „gwałt na osobie” obecnego w art. 130 § 3 k.w. można bowiem posłużyć się wykładnią historyczną, albowiem zwrot „gwałt na osobie” występował w poprzednich kodyfikacjach karnych.

Wąskie rozumienie tego pojęcia było powszechnie przyjmowane na gruncie kodeksów karnych z 1932 i 1969 r. i z powodzeniem może znaleźć zastosowanie obecnie na gruncie treści art. 130 § 3 k.w. Już pod reżimem kodeksu karnego z 1932 r., który od strony przedmiotowej w art. 259 opisywał rozbój jako „użycie przemocy albo groźby użycia natychmiastowego gwałtu na osobie”, w reprezentatywnej literaturze tego przedmiotu podkreślono, iż przemoc jest użyciem gwałtu na osobie bezpośrednio lub pośrednio, a gwałt na osobie oznacza bezpośrednie działanie przeciw nietykalności cielesnej o mniejszej lub większej intensywności¹².

Na gruncie kodeksu karnego z 1969 r., który w ustawowych znamionach przestępstwa rozboju posługiwał się zwrotem „gwałt na osobie”, również panował pogląd, iż ta forma działania sprawcy może polegać tylko na bezpośrednim działaniu na ciało człowieka. Jak wskazywano, przemoc – zawsze skierowana na innego człowieka – niekiedy polega

¹² J. Makarewicz, *Kodeks karny z komentarzem*, Lwów 1938, s. 593.

na bezpośrednim oddziaływaniu na rzeczy (a tylko pośrednio na człowieka), w kodeksie karnym użyto innego określenia wskazującego na oddziaływanie wyłącznie bezpośrednio na człowieka, jest nim gwałt na osobie¹³. W obowiązującym stanie prawnym, także wśród autorów inaczej interpretujących zwrot „przemoc wobec osoby” wypowiedziano pogląd, że gwałt jest szczególnym rodzajem przemocy i polega na bezpośrednim oddziaływaniu na ciało człowieka¹⁴.

Nie można wprawdzie odmówić pewnych racji tym poglądom, według których przemoc wobec osoby może być niejednokrotnie realizowana poprzez rzecz, jeśli użycie przemocy narusza nietykalność ciała ofiary, powodując dolegliwość fizyczną (wyszarpkiwanie rzeczy z rąk ofiary, zrywanie kolczyków, zegarka itp.), gdyż stanowi wobec niej formę przymusu i jest wbrew woli posiadacza rzeczy. Niemniej jednak koncepcja ta obarczona jest pewnym ryzykiem arbitralności w ocenie, czy sprawca koncentrował się bardziej na przemocy na rzeczy, a tylko „mimoходом” dotknęła ona pokrzywdzonego, czy też chciał wywołać dolegliwość fizyczną u człowieka, a rzecz była jedynie „przekazicielem” przemocy.

Nie bez znaczenia dla omawianej kwestii jest również okoliczność, iż nowelizacją kodeksu wykroczeń dokonaną ustawą z dnia 28.08.1998 r. (Dz.U. Nr 113, poz. 717) z dniem 1.09.1998 r. wykreślono z art. 130 k.w. znamiona „w sposób szczególnie zuchwały”. Powoduje to, jak trafnie wskazano w literaturze, że z wykroczeniem z art. 119 k.w. mamy do czynienia także wtedy, gdy sprawca dopuszcza się kradzieży w sposób „szczególnie zuchwały”, jeżeli wartość ukradzionego mienia nie przekracza 250 zł. W ten sposób zakres art. 119 k.w. został znacznie poszerzony¹⁵.

Interpretacja znamion kradzieży szczególnie zuchwałej dokonywana na gruncie k.k. z 1969 r. przez orzecznictwo i doktrynę, pozwala bez wątplenia przyjąć, że występki te obejmowały bardzo często przypadki kradzieży ze stosowaniem przemocy pośrednio kierowanej na człowieka poprzez rzecz, co przemawia za poglądem wypowiedzianym powyżej.

¹³ I. Andrzejew, *Ustawowe znamiona czynu. Typizacja i kwalifikacja przestępstw*, Warszawa 1978, s. 185.

¹⁴ M. Filar, *Glosa...*, s. 115.

¹⁵ M. Bojarski [w:] M. Bojarski, W. Radecki, *Kodeks wykroczeń. Komentarz*, wyd. 3, Warszawa 2005, s. 669.

Jak więc wynika z przedstawionych rozważań, „gwałt na osobie” należy rozumieć wąsko jako bezpośrednie fizyczne oddziaływanie na ciało człowieka. W konsekwencji czego wszystkie wypadki stosowania gwałtu pośrednio na człowieka poprzez rzecz, nie wchodzi w zakres wyłączeń z art. 130 § 3 k.w.

Powyższa konstatacja nie rozwiewa jednak wszystkich trudności, z jakimi może zetknąć się organ stosujący w tym zakresie kodeks wykroczeń. Wątpliwości szczególnie pojawić się mogą, gdy skonfrontujemy powyższe rozważania z treścią art. 282 k.k. Przepis ten penalizuje występki tzw. wymuszenia rozbójniczego, polegającego od strony przedmiotowej na doprowadzeniu, przemocą, groźbą zamachu na życie lub zdrowie albo gwałtownego zamachu na mienie, do rozporządzenia mieniem własnym lub cudzym albo do zaprzestania działalności gospodarczej. Ustawodawca w powyższej regulacji również operuje pojęciem „przemoc”, z tą tylko zasadniczą różnicą, iż nie zaznacza, że ma być ona skierowana wobec osoby. Nie może więc budzić wątpliwości, że przemoc w rozumieniu tego przepisu obejmuje również przypadki, gdy jest ona skierowana na człowieka pośrednio poprzez rzecz.

Prima facie sprawa wydaje się oczywista. Kodeks wykroczeń nie penalizuje zachowań, które od strony przedmiotowej odpowiadają występki z art. 282 k.k. Takie więc działanie sprawcy powinno być oceniane jako przestępstwo wymuszenia rozbójniczego bez względu na wartość mienia. W praktyce jednak niejednokrotnie może pojawić się trudność w odróżnieniu od siebie wymuszenia rozbójniczego i kradzieży wykroczeniowej, ze względu na fakt, iż oba czyny karalne mogą być popełnione ze stosowaniem przemocy pośredniej na człowieka poprzez rzecz. Powstaje więc pytanie, jakie kryteria na gruncie kodeksu wykroczeń najlepiej pozwolą na dokonanie rozróżnienia obu postaci zachowań sprawczych.

Literatura prawa karnego oraz orzecznictwo dla odróżnienia przestępstwa wymuszenia rozbójniczego od pozostałych przestępstw przeciwko mieniu popełnionych z użyciem przemocy najczęściej przyjmuje kryterium momentu zawładnięcia rzeczą przez sprawcę¹⁶.

¹⁶ M. Dąbrowska-Kardas, P. Kardas, [w:] A. Zoll (red.) *Kodeks karny. Część szczególna*, t. 3. *Komentarz do art. 278–363*, Zakamycze 2006, wyd. II. Wyrok SN z 16.12.1999 r. IV KKN 478/99, Prok. i Pr. 2000/5/3.

Gdy jest ono natychmiastowe, przyjmuje się, że nie mamy do czynienia z wymuszeniem rozbójniczym, to bowiem charakteryzuje się tym, iż rozporządzenie mieniem przez ofiarę dokona się w przyszłości. Jednocześnie trafnie wskazano w orzecznictwie, że wprowadzenie do art. 282 k.k. jako sposobu wymuszenia rozbójniczego również przemocy, wskazuje, iż w sytuacji, gdy była to przemoc pośrednia, a więc skierowana bezpośrednio nie przeciwko osobie, także natychmiastowe rozporządzenie mieniem przez jego wydanie stanowi realizację znamion występku z art. 282 k.k.¹⁷ Tak więc moment zawładnięcia rzeczą przez sprawcę może się okazać zawodnym kryterium odróżniającym. Uwaga ta wydaje się szczególnie zasadna na gruncie kradzieży wykroczeniowej. W przypadku rzeczy o niewielkiej wartości materialnej, sprawca z reguły chce objąć ją we władanie natychmiast. W przeważającej większości wypadków nie pozostawi pokrzywdzonego w specyficznej sytuacji możliwości dokonania wyboru tzn. podjęcia decyzji podporządkowania się sprawcy bądź też decyzji o przeciwdziałaniu jego żądaniom. Tak więc potrzebne może okazać się poszukiwanie innych cech dystynktywnych. Rozsądne wydaje się przyjęcie koncepcji, która kładzie nacisk na aktywność zachowania się sprawcy, opisaną w znamionach strony przedmiotowej za pomocą syntetycznego zwrotu „kradnie”. Jak wskazano w literaturze, zwrot ten kładzie nacisk na aktywne zachowanie się sprawcy zaboru z użyciem przemocy, w odróżnieniu od wymuszenia rozbójniczego, gdzie bezpośrednim skutkiem będzie aktywne zachowanie się pokrzywdzonego poprzez rozporządzenie mieniem¹⁸, przy czym – co wymaga podkreślenia – w przypadku stosowania przez sprawcę przemocy pośredniej, rozporządzenie to może dojść do skutku poprzez natychmiastowe wydanie rzeczy.

Pogląd ten wprawdzie dotyczył regulacji kodeksu karnego i odnosił się do kwestii odróżnienia znamion rozboju i wymuszenia rozbójniczego, niemniej jednak wydaje się szczególnie zasadny na gruncie kodeksu wykroczeń. Należy bowiem zauważyć, iż w art. 119 k.w. chodzi o kradzież, a więc zabór w celu przywłaszczenia. Znamiona te więc charakteryzują się aktywnością sprawcy skierowaną na wyjęcie rzeczy spod

¹⁷ Wyrok SA w Lublinie z 16.06.1999 r. II Ka 89/99; E. Pływaczewski, *Kodeks karny. Komentarz*, Warszawa 2006 (wyd. II).

¹⁸ W. Cieślak, *Glosa do wyroku SA z dnia 16.06.1999 r.*, Prok. i Pr. 2001/2, s. 109.

władztwa pokrzywdzonego, co może odbywać się również za pomocą przemocy skierowanej na człowieka pośrednio przez rzecz. Aktywność pokrzywdzonego polegająca na wydaniu rzeczy sprawcy, spowodowana zastosowaną wobec niego przemocą pośrednią, nawet gdy była natychmiastową reakcją na ową przemoc, nie odpowiada istocie kradzieży. Sprawca bowiem koncentruje swą aktywność na zmuszeniu pokrzywdzonego do wydania mu rzeczy (k.k. z 1969 r. w art. 211 dla określenia znamion wymuszenia rozbójniczego posługiwał się zwrotem „zmusza inną osobę do rozporządzenia mieniem”), a nie do jej zaboru. Takie więc działanie powinno być oceniane zawsze jako przestępstwo z art. 282 k.k. bez względu na wartość mienia.

Reasumując powyższe rozważania, należy stwierdzić, iż tylko przemoc bezpośrednia skierowana na ciało człowieka odpowiadać będzie pojęciu gwałt na osobie i tym samym wykluczać będzie ocenę zachowania sprawcy kradzieży jako wykroczenia, bez względu na wartość rzeczy. Jednocześnie nie każde użycie przemocy pośredniej przy dokonywaniu zaboru rzeczy o wartości do 250 zł pozwoli na kwalifikowanie takiego zachowania jako wykroczenia. Aby tak było, przemoc pośrednia stosowana przez sprawcę musi towarzyszyć aktywnemu działaniu sprawcy „zabierającemu” rzecz pokrzywdzonemu. Jeśli rzecz będzie wydawał pokrzywdzony (choćby natychmiast) zmuszony do tego działaniem sprawcy stosującym przemoc pośrednią, zajęcie nie będzie wykroczeniem, lecz przestępstwem wymuszenia rozbójniczego, bez względu na wartość rzeczy.