

WYROK Z DNIA 15 LISTOPADA 2005 R.

IV KK 258/05

Zachowania realizujące raz znamiona art. 197 § 1 k.k., to znowu

określone w § 2 tego przepisu, a także art. 200 § 1 k.k., jeżeli są jednoro-

dzajowe i zachowana jest tożsamość pokrzywdzonego, to wszystkie mogą

wchodzić w skład czynu ciągłego (art. 12 k.k.).

Przewodniczący: sędzia SN P. Kalinowski.

Sędziowie SN: K. Cesarz (sprawozdawca), R. Sądej.

Prokurator Prokuratury Krajowej: A. Pogorzelski.

Sąd Najwyższy w sprawie Jana M., skazanego z art. 197 § 1 k.k. i in-

nych po rozpoznaniu w Izbie Karnej na rozprawie w dniu 15 listopada 2005

r., kasacji wniesionej przez obrońcę skazanego od wyroku Sądu Okręgo-

wego w R. z dnia 26 listopada 2004 r., zmieniającego wyrok Sądu Rejono-

wego w L. z dnia 2 września 2004 r.,

1. u c h y l i ł zaskarżony wyrok w części utrzymującej w mocy wyrok Sądu

Rejonowego w L. co do kary łącznej i skazania za czyn z pkt IV, uznany

za przestępstwo z art. 202 § 2 k.k. w zw. z art. 12 k.k., i uznając skaza-

nie Jana M. za ten czyn za oczywiście niesłuszne, u n i e w i n n i ł go

od zarzutu dokonania tego czynu;

2. o d d a l i ł kasację jako oczywiście bezzasadną w pozostałych czę-

ściach (...).

 2

Z u z a s a d n i e n i a :

Jan M. został oskarżony o to, że:

I. w okresie od 1988 r. do 1998 r. w W., działając w wykonaniu z góry

powziętego zamiaru, co najmniej raz w tygodniu, używając przemocy i

gróźb bezprawnych, doprowadził swoją córkę Elżbietę do poddania się

czynnościom seksualnym i wykonania takich czynności, to jest o przestęp-

stwo z art. 197 § 2 k.k. i art. 200 § 1 k.k. w zw. z art. 11 § 2 k.k. i w zw. z

art. 12 k.k.;

II. w okresie od 1994 roku do 1999 r. w W., działając w wykonaniu z

góry powziętego zamiaru, co najmniej kilka razy w miesiącu, używając

przemocy i gróźb bezprawnych, doprowadził swoją córkę Krystynę do pod-

dania się czynnościom seksualnym i wykonania takich czynności, to jest o

przestępstwo z art. 197 § 2 k.k. i art. 200 § 1 k.k. w zw. z art. 11 § 2 k.k. i w

zw. z art. 12 k.k.;

III. w okresie od 1996 r. do 2000 r. w W., działając w wykonaniu z gó-

ry powziętego zamiaru, używając gróźb bezprawnych, co najmniej 10-

krotnie doprowadził swoją córkę Lidię do podania się czynnościom seksu-

alnym, to jest o przestępstwo z art. 197 § 2 k.k. i art. 200 § 1 k.k. w zw. z

art. 11 § 2 k.k. i w zw. z art. 12 k.k.;

IV. w okresie od 1992 roku do 1995 r. w W., działając w wykonaniu z

góry powziętego zamiaru, kilkakrotnie prezentował swojej małoletniej córce

Elżbiecie treści pornograficzne w postaci filmów video, to jest o przestęp-

stwo z art. 202 § 2 k.k. w zw. z art. 12 k.k.;

V. w okresie od 1995 r. do stycznia 2004 r. w W. znęcał się fizycznie i

psychicznie nad żoną Marią i córkami Elżbietą, Krystyną i Lidią w ten spo-

sób, że będąc w stanie po spożyciu alkoholu wyzywał je słowami wulgar-

nymi, groził pobiciem i pozbawieniem życia, bił i naruszał ich nietykalność

 3

cielesną, zmuszał do opuszczania domu oraz niszczył sprzęty domowe, to

jest o przestępstwo z art. 207 § 1 k.k.

Wyrokiem z dnia 2 września 200r r., Sąd Rejonowy w L., w miejsce

czynów z pkt I i II uznał oskarżonego za winnego tego, że:

- w okresie od 1988 r. do 1998 r. w W., działając w wykonaniu z góry

powziętego zamiaru, co najmniej kilkukrotnie, używając gróźb bezprawnych

i przemocy doprowadził swoją córkę Elżbietę M. do obcowania płciowego

oraz, co najmniej kilka razy w miesiącu, do poddania się innym czynno-

ściom seksualnym i wykonania takich czynności;

- w okresie od 1994 r. do 1999 r. w W., działając w wykonaniu z góry

powziętego zamiaru, co najmniej kilkukrotnie, używając gróźb bezprawnych

i przemocy doprowadził swoją córkę Krystynę M. do obcowania płciowego,

oraz, co najmniej kilka razy w miesiącu, doprowadził ją do poddania się in-

nym czynnościom seksualnym i wykonania takich czynności,

to jest czynów wypełniających dyspozycje art. 197 § 1 k.k. i 197 § 2 k.k. i

art. 200 § 1 k.k. w zw. z art. 11 § 2 k.k. w zw. z art. 12 k.k., i za każdy z

tych czynów na podstawie art. 197 § 1 k.k. w zw. z art. 11 § 3 k.k. wymie-

rzył kary po 6 lat pozbawienia wolności,

a nadto uznał oskarżonego za winnego czynów z pkt III, IV i V wyczerpują-

cych znamiona czynów wskazanych w tych zarzutach i wymierzył kary po-

zbawienia wolności:

za czyn z pkt III na podstawie art. 200 § 1 k.k. w zw. z art. 11 § 3 k.k. – 4

lat;

za czyn z pkt IV na podstawie art. 202 § 2 k.k. – jednego roku;

za czyn z pkt V na podstawie art. 207 § 1 k.k. – 2 lat.

Następnie Sąd, na podstawie art. 85 k.k. i 86 § 1 k.k., za zbiegające

się przestępstwa wymierzył karę łączną 9 lat pozbawienia wolności, za-

strzegając na podstawie art. 77 § 2 k.k., że warunkowe zwolnienie oskar-

żonego z odbycia tej kary może nastąpić nie wcześniej niż po odbyciu 6 lat;

 4

na podstawie art. 63 § 1 k.k. zaliczył okres zatrzymania i tymczasowego

aresztowania na poczet kary łącznej;

Apelację od tego wyroku złożył obrońca oskarżonego (...).

Sąd Okręgowy w R. wyrokiem z dnia 26 listopada 2004 r., zmienił za-

skarżony wyrok jedynie w ten sposób, że uchylił rozstrzygnięcie wydane na

podstawie art. 77 § 2 k.k., natomiast w pozostałej części utrzymał go w

mocy.

W kasacji od tego wyroku obrońca skazanego zarzucił:

„1) uchybienie stanowiące bezwzględny powód odwoławczy określony w

art. 439 § 1 pkt 9 k.p.k. polegający na obrazie art. 17 § 1 pkt 6 k.p.k.,

przez orzeczenie merytoryczne w sprawie, pomimo, że nastąpiło prze-

dawnienie karalności czynów, co dotyczy czynu z art. 202 § 2 k.k. i

czynów z art. 197 § 1 k.k., art. 197 § 2 k.k. i art. 200 § 1 k.k. popełnio-

nych wobec Elżbiety M. w okresie od 1988 r. do 1993 r.,

2) rażące naruszenie prawa materialnego, co miało istotny wpływ na treść

orzeczenia, polegające na bezzasadnym zakwalifikowaniu czynów

oskarżonego popełnionych wobec Elżbiety M. i Krystyny M. z art. 197

§ 1 k.k. oraz nieuwzględnienie terminów przedawnienia z art. 101 § 1

k.k.,

3) rażące naruszenie prawa procesowego, polegające na obrazie przepi-

sów art. 7 k.p.k.,

4) rażącą niewspółmierność kary orzeczonej wobec oskarżonego”.

Autor kasacji wnosił o:

„o uchylenie zaskarżonego wyroku Sądu Okręgowego oraz wyroku Sądu

Rejonowego w L. w części dotyczącej czynu z art. 202 § 2 k.k. i czynów z

art. 197 § 1 k.k., art. 197 § 2 k.k. i art. 200 § 1 k.k. popełnionych wobec

Elżbiety M. w okresie od 1988 r. do 1993 r. i umorzenie postępowania,

o uchylenie zaskarżonego wyroku Sądu Okręgowego oraz wyroku Sądu

Rejonowego w L. w pozostałej części i uniewinnienie oskarżonego od

 5

przypisanych mu czynów, bądź o uchylenie zaskarżonego wyroku Sądu

Okręgowego oraz wyroku Sądu Rejonowego w L. w pozostałej części i

przekazanie sprawy do ponownego rozpoznania Sądowi pierwszej instan-

cji”.

W pisemnej odpowiedzi na kasację Prokurator Prokuratury Okręgo-

wej w R. podzielił zasadność zarzutu przedawnienia karalności czynu z art.

202 § 2 k.k. w zw. z art. 12 k.k. (ponieważ postępowanie wobec Jana M. o

ten czyn wszczęto w dniu 26 stycznia 2004 r.) i wniósł o uchylenie wyroku

Sądu Okręgowego w R. i przekazanie sprawy temu Sądowi do ponownego

rozpoznania.

Sąd Najwyższy zważył co następuje.

Skazanie Jana M. za czyn z pkt IV, uznany przez Sądy obu instancji

za przestępstwo określone w art. 202 § 2 k.k. w zw. z art. 12 k.k., nie mogło

się ostać. Powodem unicestwienia tego rozstrzygnięcia nie jest jednak

przedawnienie karalności czynu z pkt IV, lecz wystąpienie innej okoliczno-

ści wyłączającej postępowanie – określonej w art. 17 § 1 pkt 2 k.p.k. Czyn

ten nie zawierał ustawowych znamion czynu zabronionego. Zachowanie

opisane w pkt IV wyroku Sądu Rejonowego, polegające na prezentacji tre-

ści pornograficznych małoletniej poniżej 15 lat, trwało do 1995 roku. Ko-

deks karny z 1969 r., który obowiązywał do dnia 31 sierpnia 1998 r., nie

kryminalizował tego rodzaju zachowań. Dopiero do Kodeksu karnego z

dnia 6 czerwca 1997 r. wprowadzony został ten typ przestępstwa. Złama-

nie kardynalnej zasady nullum crimen sine lege poenali anteriori, wynikają-

cej z art. 1 § 1 k.k., skutkować musiało na podstawie art. 537 § 2 k.p.k.

uchylenie zaskarżonego wyroku w części utrzymującej wyrok Sądu Rejo-

nowego co do skazania Jana M. za czyn z pkt IV i uniewinnienie go od za-

rzutu dokonania tego czynu. To rozstrzygnięcie nie wymagało uchylenia

całości wyroku, a jedynie uprzedniego uchylenia orzeczenia co do kary

łącznej, bowiem kasacja w pozostałej części okazała się oczywiście bezza-

 6

sadna. Z uwagi na to, że oddalenie skargi kasacyjnej z tego powodu nie

wymaga uzasadnienia (art. 535 § 2 zd. ostat. k.p.k.), Sąd Najwyższy uznał

za celowe pełniejsze odniesienie się jedynie do podjętej w kasacji próby

wydzielenia z czynu zarzuconego w pkt. I aktu oskarżenia zachowań

oskarżonego w okresie od 1988 r. do 1993 r., a zwłaszcza kilkakrotnego

obcowania płciowego z córką Elżbietą w sposób ustalony przez Sąd pierw-

szej instancji i odpowiadający znamionom czynu z art. 197 § 1 k.k. Według

definicji czynu ciągłego, zawartej w art. 12 k.k., czyn taki stanowi jeden

czyn zabroniony, jeżeli poszczególne zachowania sprawcy odpowiadają

warunkom określonym w tym przepisie. Te poszczególne zachowania

wchodząc w skład czynu ciągłego, tracą swą „tożsamość” czasową, chyba

że na czyn ten składają się tylko dwa zachowania. Jedynie krańcowo cza-

sowe zachowania wyznaczają datę czynu ciągłego. W efekcie, tylko ostat-

nie zachowanie określa koniec czynu ciągłego i od tego zachowania roz-

poczyna się bieg przedawnienia karalności (najpierw – ścigania) przestęp-

stwa stanowiącego czyn ciągły.

Zachowania realizujące raz znamiona art. 197 § 1 k.k., to znowu

określone w § 2 tego przepisu, a także art. 200 § 1 k.k., są jednorodzajowe

i w razie tożsamości pokrzywdzonego, wszystkie wchodzą w skład czynu

ciągłego, o którym mowa w art. 12 k.k. Zatem sugestia kasacji, by z przypi-

sanych oskarżonemu czynów zarzucanych w pkt I i II wyodrębnić zacho-

wania, które wyczerpały znamiona art. 197 § 1 k.k., nie mogła być rozpa-

trywana. W skardze brak jest również choćby śladowego uzasadnienia po-

glądu, że żadne z zachowań oskarżonego nie miały charakteru obcowania

płciowego z małoletnimi córkami Elżbietą i Krystyną w rozumieniu art. 197

§ 1 k.k.. Tym również objawiająca się oczywista bezzasadność kasacji

uzasadniała jej oddalenie w formie przewidzianej przez art. 535 § 2 zd.

ostat. k.p.k. (...).

