R. A. Stefański

Glosa do postanowienia SN z dnia 18.VI.2008 r.

Ryszard A. Stefański

Glosa do postanowienia SN z dnia 18 czerwca 2008 r., sygn. III KK 41/08

Streszczenie

Autor polemizuje z poglądem Sąd Najwyższego, że zachowanie sprawcy kierującego pojazdem w stanie nietrzeźwości lub po użyciu środka odurzającego, który w następstwie naruszenia zasad bezpieczeństwa w ruchu powoduje wypadek komunikacyjny, stanowi dwa odrębne czyny zabronione, jeden określony w art. 178a § 1 lub 2 k.k., drugi zaś w art. 177 § 1 lub 2 k.k. w zw. z art. 178 § 1 k.k. Przedstawia różne stanowiska zajmowanie w tej kwestii w orzecznictwie i doktrynie, opowiadając się za kumulatywnym zbiegiem art. 177 § 1 lub 2 w zw. z art. 178 § 1 k.k. oraz z art. 178a § 1 lub 2 k.k.

Pogląd, że zachowanie sprawcy kierującego pojazdem w stanie nietrzeźwości lub po użyciu środka odurzającego, który w następstwie naruszenia zasad bezpieczeństwa w ruchu powoduje wypadek komunikacyjny, stanowi dwa odrębne czyny zabronione, jeden określony w art. 178a § 1 lub 2 k.k., drugi zaś w art. 177 § 1 lub 2 k.k. w zw. z art. 178 § 1 k.k., nie stracił swojej aktualności i jest powszechnie akceptowany w orzecznictwie. Tego rodzaju subsumpcja ustaleń faktycznych pod powołane wyżej przepisy ustawy karnej stanowi więc zasadę, zaś ewentualna redukcja ocen prawnokarnych polegająca na przyjęciu, że występek zakwalifikowany z art. 178a § 1 lub 2 k.k. stanowi współukarane przestępstwo uprzednie, może być dokonana jedynie wyjątkowo, z uwzględnieniem okoliczności konkretnego przypadku.

Problem prawnokarnej oceny zachowania sprawcy prowadzącego pojazd w stanie nietrzeźwości i spowodowaniu wypadku drogowego należy do spornych zagadnień w doktrynie. Sąd Najwyższy – co zresztą podkreślił w glosowanym orzeczeniu – podtrzymuje w zasadzie jednolite dotychczasowe stanowisko, że sprawca kierujący pojazdem w stanie nietrzeźwości lub po użyciu środka odurzającego, który w następstwie naruszenia zasad bezpieczeństwa w ruchu powoduje wypadek komunikacyjny, popełnia dwa przestępstwa; jedno określone w art. 178a § 1 lub 2 k.k., drugie zaś w art. 177 § 1 lub 2 k.k. w zw. z art. 178 § 1 k.k. Organ ten stwierdzał, że:

· „Zachowanie sprawcy, kierującego pojazdem w stanie nietrzeźwości lub po użyciu środka odurzającego, który w następstwie naruszenia zasad bezpieczeństwa w ruchu powoduje wypadek komunikacyjnym stanowi dwa odrębne czyny zabronione – jeden z art. 178a § 1 lub 2 k.k., drugi zaś – z art. 177 § 1 lub 2 k.k. w zw. z art. 178 § 1 k.k. Ewentualna redukcja ocen prawnokarnych powinna zostać dokonana – z uwzględnieniem okoliczności konkretnego przypadku – przy przyjęciu, iż występek zakwalifikowany z art. 178a § 1 lub 2 k.k. stanowi współukarane przestępstwo uprzednie”
.

· „Zachowanie sprawcy, kierującego pojazdem w stanie nietrzeźwości lub po użyciu środka odurzającego, który w następstwie naruszenia zasad bezpieczeństwa w ruchu powoduje wypadek komunikacyjny, stanowi dwa odrębne czyny zabronione – jeden określony w art. 178a § 1 lub 2 k.k., drugi zaś w art. 177 § 1 lub 2 k.k. w zw. z art. 178 § 1 k.k.”
.

· „Zachowanie sprawcy, kierującego pojazdem w stanie nietrzeźwości lub po użyciu środka odurzającego, który w następstwie naruszenia zasad bezpieczeństwa w ruchu powoduje wypadek komunikacyjny, stanowi – przy uwzględnieniu okoliczności danego przypadku – dwa odrębne czyny zabronione, jeden określony w art. 178a § 1 lub 2 k.k., drugi w art. 177 § 1 lub 2 k.k. w zw. z art. 178 § 1 k.k.”
.

· „Skazany kierował pojazdem w stanie nietrzeźwości, pokonując w tym stanie, przed kolizją, dystans ok. 20 km, przejeżdżając przy tym przez kilka miejscowości. To zaś daje pełną podstawę do przypisania skazanemu dwóch odrębnych czynów kwalifikowanych z art. 177 § 1 k.k. w zw. z art. 178 § 1 k.k. oraz z art. 178a § 1 k.k.”
.

Sąd Najwyższy opowiadał się też za redukcją oceny prawnokarnej takiego zachowania do jednego czynu, a mianowicie określonego w art. 177 § 1 lub 2 k.k. w zw. z art. 178 § 1 k.k. Organ ten wskazał, że „Nie negując różnych (teoretycznie) możliwości dokonywania prawnokarnej oceny zachowania polegającego na prowadzeniu pojazdu w stanie nietrzeźwości lub pod wpływem środka odurzającego i spowodowania – w następstwie naruszenia zasad ruchu drogowego – wypadku w komunikacji ze skutkiem określonym w art. 177 § 2 k.k. i istnienia rozbieżności co do tej oceny w doktrynie, sąd orzekający w niniejszej sprawie wyraża pogląd, że wówczas czyn taki należy kwalifikować z art. 177 § 2 k.k. (wobec takich skutków wypadku) w zw. z art. 178 § 1 k.k. Wcześniejsze prowadzenie pojazdu mechanicznego w stanie nietrzeźwości przez oskarżonego, wyczerpujące formalnie dyspozycję art. 178a § 1 k.k., należy traktować jedynie jako współukarany czyn uprzedni”
.

W glosowanym orzeczeniu organ ten wprawdzie podtrzymał swoje wcześniejsze stanowisko, lecz ta ostatnia wypowiedź świadczy w istocie o różnym podejściu składów orzekających do tego problemu, a niewątpliwie ma ono swe źródło w poglądach doktryny, która są rozbieżne. Z tego też powodu zasługuje na szersze omówienie. W doktrynie przyjmuje się, że:

· Czyn taki wyczerpuje znamiona przestępstw określonych w art. 177 § 1 lub 2 k.k. i w art. 178a § 1 lub 2 k.k. oraz w grę w chodzi także art. 178 § 1 k.k.; zachodzi kumulatywny zbieg
, a w kwalifikacji prawnej czynu należy powołać wszystkie te przepisy. Przeciwko tej koncepcji podnosi się zarzut, że prowadzi ona do tego, że ta sama okoliczność stanowi znamię przestępstwa jednego ze zbiegających się czynów (art. 178a k.k.) i przesłankę nadzwyczajnego obostrzenia kary z art. 178 § 1 k.k.
.

· Między przepisami art. 177 § 1 lub 2 k.k. i art. 178a k.k. zachodzi – ze względu na zasadę lex conusmens derogat legi consumtae – pozorny zbieg przepisów
. Wskazuje się, że zakwalifikowanie czynu z art. 178 k.k. oddaje całą zawartość bezprawia. Wyraża się też zdanie, że właściwsze byłoby przyjęcie, że do redukcji wielości ocen prowadzi reguła tzw. subsydiarności milczącej, zgodnie z którą przepis dotyczący umyślnego narażenia danego dobra jako nadrzędny jest przepisem subsydiarnym wobec przepisu dotyczącego nieumyślnego naruszenia tego dobra, który jako podporządkowany jest przepisem pierwotnym
.

· W grę wchodzi realny zbieg przestępstw, tj. z art. 177 § 1 lub 2 k.k. oraz z art. 178a § 1 lub 2 k.k.
. Koncepcja ta opiera się na założeniu, że prowadzenie pojazdu w stanie nietrzeźwości lub pod wpływem środka odurzającego stanowi odrębny czyn do momentu spowodowania wypadku, sam zaś wypadek jest kolejnym samoistnym czynem. Odwołując się do wypracowanych w doktrynie kryteriów przyjęcia lub o odrzucenia jedności czynu wskazuje się na: kryterium subiektywne, tj. nastawienie sprawcy, zmierzające do osiągnięcia tego samego, relewantnego z punktu widzenia prawa karnego, celu oraz kryterium obiektywne, tj. w szczególności zwartość miejscową i czasową ocenianego wydarzenia; wyodrębnienie zintegrowanych zespołów aktywności sprawcy. Wskazuje się, że w zakresie prowadzenia pojazdu w stanie nietrzeźwości lub pod wpływem środka odurzającego kryterium jedności celu działania sprawcy nie jest spełnione, bowiem celem sprawcy z punktu widzenia ocen prawnokarnych jest złamanie zakazu prowadzenia pojazdu w stanie nietrzeźwości lub pod wpływem środka odurzającego. W razie spowodowania wypadku cel sprawcy jest z punktu widzenia prawnokarnego neutralny, albowiem sprawca dąży do osiągnięcia określonego punktu geograficznego, a jedynie na skutek naruszenia zasad ostrożności dochodzi do tzw. zboczenia działania, w którego wyniku następuje wypadek drogowy
. Omawiając kryterium obiektywne, wskazuje się, że najczęściej zachowania polegające na prowadzeniu pojazdu przez sprawcę znajdującego się w stanie nietrzeźwości lub pod wpływem środka odurzającego i na spowodowaniu karalnego wypadku drogowego ze względu na trwały charakter przestępstwa stypizowanego w art. 178a k.k. w „szczątkowej” formie spełniają kryterium zwartości czasowej i miejscowej popełnienia czynu. Sam fakt prowadzenia pojazdu w takim stanie pociąga za sobą wypełnienie ustawowych znamion przestępstwa, chociażby pojazd był prowadzony całkowicie prawidłowo, sprawca nie naruszył żadnej innej zasady bezpieczeństwa w ruchu i nie sprowadził konkretnego niebezpieczeństwa, chociaż kierowanie pojazdem przez osobę będącą w stanie nietrzeźwości stanowi naruszenie zasady bezpieczeństwa ruchu
, a tymczasem w razie przypisania sprawcy przestępstwa wypadku komunikacyjnego chodzi o takie zasady, których naruszenie może stanowić bezpośrednią przyczynę skutków wymienionych w art. 177 k.k.
. Między samym tylko stanem nietrzeźwości a skutkami przewidzianymi w art. 177 § 1 i 2 k.k. nie istnieje związek przyczynowy o bezpośrednim charakterze. Kierujący pojazdem w stanie nietrzeź​wości wprawdzie dopuszcza się naruszenia zasady trzeźwości w ruchu, ale jeżeli wykonał wszystkie manewry prawidłowo, a pomimo to doszło do wypadku komunikacyjnego, nie może odpowiadać za spowodowanie tego wypadku, albowiem nie w zachowaniu nietrzeźwego kierującego tkwiła przyczyna zdarzenia
. Tym samym aktywność sprawcy polegająca tylko na prowadzeniu pojazdu w stanie nietrzeźwości lub pod wpływem środka odurzającego stanowi występek określony w art. 178a § 1 lub 2 k.k., a do odpowiedzialności sprawcy za spowodowanie wypadku komunikacyjnego konieczne jest stwierdzenie ponadto dodatkowego zespołu aktywności naruszającego inną, konkretną zasadę bezpieczeństwa ruchu, pozostającą w związku przyczynowym z zaistniałym wypadkiem. Ponadto podkreśla się, że przestępstwo określone w art. 177 k.k. jest przestępstwem nieumyślnym, a przestępstwo określone w art. 178a k.k. popełnione może być tylko z winy umyślnej, przestępstwo z art. 177 k.k. jest przestępstwem materialnym (skutkowym), a czyn stypizowany w art. 178a k.k. jest przestępstwem formalnym i do jego popełnienia nie jest konieczne wystąpienie konkretnego niebezpieczeństwa w ruchu, a także przestępstwo określone w art. 178a k.k. ma charakter trwały, który związany jest z wywołaniem i utrzymaniem stanu przestępnego, w odróżnieniu od jednorazowości działania polegającego na spowodowaniu wypadku.

Sąd Najwyższy w postanowieniu z dnia 28 marca 2002 r. zdawał sobie chyba sprawę z ułomności prezentowanej przez siebie konstrukcji prawnej, skoro zauważył, że możliwa jest ewentualna redukcja ocen prawnokamych na tle okoliczności konkretnego przypadku, przy przyjęciu, iż występek zakwalifikowany z art. 178a § 1 lub 2 k.k. stanowi współukarane przestępstwo uprzednie. Zdaniem tego organu szczególnie celowe może okazać się przyjęcie wskazanej metody redukcji ocen w sytuacji, gdy – poprzedzający spowodowanie wypadku komunikacyjnego – stan abstrakcyjnego zagrożenia, spowodowanego prowadzeniem pojazdu w stanie nietrzeźwości, trwał krótko, a zatem porównanie stopnia społecznej szkodliwości obu czynów wskazuje na to, że czyn zakwalifikowany z art. 177 § 1 lub 2 k.k. w zw. z art. 178 § 1 i art. 11 § 2 k.k., który stanowiłby podstawę skazania, w pełni pozwala na oddanie stopnia bezprawia kryminalnego zachowania sprawcy.

W doktrynie wskazuje się, że przestępstwo z art. 178a k.k. powinno być uznawane za współukarane przestępstwo uprzednie w stosunku do przestępstw stypizowanych w art. 177 k.k. w tych wszystkich wypadkach, w których względy natury procesowej nie uniemożliwiają pociągnięcia sprawcy do odpowiedzialności za spowodowanie wypadku drogowego
.

Podkreśla się też, że w razie stwierdzenia, że stan nietrzeźwości sprawcy istotnie zwiększył stan zagrożenia dla dóbr prawnych chronionych w art. 177 k.k. oraz że niebezpieczeństwo zostało zrealizowane w postaci naruszenia określonych dóbr prawnych, wówczas zawsze wchodzi w grę odpowiedzialność za jeden czyn przy zastawaniu kumulatywnej kwalifikacji prawnej, a należałoby przyjąć odrębność czynów w sytuacji, gdy spowodowanie wypadku w komunikacji nie pozostaje w związku obiektywnego przypisania z uprzednim naruszeniem nakazu trzeźwości w ruchu
.

W omawianym wypadku w rzeczywistości mamy do czynienia z jednym czynem, a próby jego podziału na dwa lub więcej czynów w zależności od skutków rażą sztucznością. Chodzi przecież o zintegrowany zespół aktywności sprawcy. Prawno karne dla pojęcia czynu tworzy model służący klasyfikacji ludzkich zachowań na podstawie przyjętego uprzednio założenia aksjologicznego albo socjotechnicznego
. Ludzka aktywność jest pewnym continuum, którego fragmenty mają znaczenie dla odpowiedzialności karnej
. Trafnie wskazuje się w doktrynie, że jeśli zasadnicze względy nie stoją temu na przeszkodzie należy przyjmować jedność, a nie wielość czynów
. W omawianej sytuacji brak jest przesłanek, które uniemożliwiałyby przyjęcie jednego czynu. Chodzi przecież o zachowanie odnoszące się do tego samego przedmiotu w sytuacji, gdy dochodzi do naruszenia tego samego dobra w tym samym miejscu i czasie
.

W tej sytuacji zachodzi nie pozorny (niewłaściwy) zbieg przepisów, ale rzeczywisty (właściwy), bowiem żaden z przepisów nie oddaje całego bezprawia czynu. Nie zachodzi między nimi stosunek konsumpcji, który ma miejsce wtedy, gdy jeden przepis obejmuje, wyczerpuje czy pochłania drugi w sensie ocennym
. Wskazanie w kwalifikacji prawnej czynu także art. 178a § 1 lub 2 k.k. daje informację o podmiocie przestępstwa. Wiadomo bowiem, że czynu dopuścił się – w zależności od powołanego paragrafu art. 178a k.k. – kierujący pojazdem mechanicznym (art. 178a § 1 k.k.) albo innym pojazdem (art. 178a § 2 k.k.).

Wątpliwości może budzić powołanie art. 178 § 1 k.k., skoro nie statuuje on przestępstwa. Jeśli chodzi o kwestię powoływania w kwalifikacji prawnej art. 178 § 1 k.k., w literaturze wypowiadany jest pogląd, że podstawą przypisania przestępstwa popełnionego w okolicznościach, o których mowa w art. 178 k.k., stanowi wyłącznie art. 172, art. 174 lub art. 177 k.k., gdyż art. 178 k.k. w żaden sposób nie wpływa na kształt znamion typu czynu zabronionego i w tym sensie ma identyczny charakter, jak każdy inny przepis stanowiący podstawę do modyfikacji wymiaru kary
. Prezentowane jest też zdanie odmienne, opierające się na tym, że okoliczności wymienione w art. 178 k.k. w istotny sposób wpływają na stopień społecznej szkodliwości czynu i z tego powodu powinny znaleźć się w opisie czynu, a tym samym powinny być odzwierciedlone w kwalifikacji prawnej
. W orzecznictwie prezentowane jest drugie ze stanowisk. Sąd Najwyższy uznał, że „Jeżeli sprawca przestępstwa określonego w art. 177 § 1 lub 2 k.k. popełnił je, znajdując się w stanie nietrzeźwości, to w kwalifikacji prawnej czynu należy zawsze powołać również art. 178 k.k., zaś w podstawie wymiaru kary tylko wtedy, kiedy orzeczono karę pozbawienia wolności przekraczającą górną granicę ustawowego zagrożenia”
 oraz że „Wprawdzie przepis art. 178 § 1 k.k. nie kształtuje znamion typu przestępstwa, niemniej jednak okoliczności w nim wymienione w tak istotny sposób wpływają na stopień społecznej szkodliwości czynu, iż konieczne jest ich wymienienie w opisie czynu, opis czynu zaś powinien znaleźć odzwierciedlenie w kwalifikacji prawnej”
. Jest to stanowisko słuszne, bowiem nie należy zapominać, że kwalifikacja prawna czynu ma fundamentalne znaczenie w prawie karnym materialnym i procesowym; przesądza ona nie tylko o sankcji i innych następstwach prawnych czynu, ale decyduje także o innych kwestiach, np. o zastosowaniu amnestii.

Reasumując, nie sposób aprobować stanowiska Sądu Najwyższego powielonego w glosowanym orzeczeniu, a krytyczne głosy odnoszące się do dotychczasowych orzeczeń nakazywały oczekiwać zweryfikowania tego poglądu na rzecz przyjęcia jedności czynu i kumulatywnego zbiegu przepisów.

Sąd Najwyższy konsekwentnie dzieli jeden czyn na dwa także w sytuacji, gdy sprawca prowadzący pojazd w stanie nietrzeźwości lub pod wpływem środka odurzającego powoduje jednocześnie zagrożenie bezpieczeństwa w ruchu drogowym, doprowadzając do kolizji stanowiącej wykroczenie z art. 86 k.w. Organ ten bowiem expressis verbis stwierdzał, że „Sprawca, który znajdując się w stanie nietrzeźwości, prowadzi pojazd, a następnie, nie zachowując należytej ostrożności, powoduje zagrożenie bezpieczeństwa w ruchu drogowym, dopuszcza się popełnienia dwóch czynów zabronionych – przestępstwa określonego w art. 178a § 1 k.k. oraz wykroczenia określonego w art. 86 § 2 k.w. – z tym, że za wykroczenie to nie orzeka się środka karnego w postaci zakazu prowadzenia pojazdów, a zatem art. 87 § 3 k.w. nie ma w takiej sytuacji zastosowania”
. Trafnie w doktrynie podnosi się, że i w takiej sytuacji mamy do czynienia z jednym czynem, a że art. 178a § 1 k.k. nie wyczerpuje całej zawartości treściowej zachowania sprawcy, gdyż poza jego zakresem pozostaje sprowadzenie zagrożenia bezpieczeństwa ruchu (art. 86 § 1 k.w.), zachodzi idealny zbieg wykroczenia z art. 86 § 2 k.w. i przestępstwa z art. 178 § 1 k.k.
.

Commentary on the Supreme Court decision of 18 June 2008, file no. III KK 41/08

Abstract

The author enters into a polemic with the Supreme Court opinion that the behaviour of a perpetrator operating a vehicle while intoxicated, or under the influence of intoxicants, who, as a result of violation of the road safety principles, causes a traffic accident, constitutes two separate prohibited acts, one defined under Article 178a § 1 or 2 of the Penal Code, and the other under Article 177 § 1 or 2 in conjunction with Article 178 § 1 of the Penal Code. The author presents various stands taken in judicial decisions and doctrine as regards this issue, being in favour of cumulative concurrence of provisions of Article 177 § 1 or 2 in conjunction with Article 178 § 1 of the Penal Code, and Article 178a § 1 or 2 of the Penal Code.
� Biuletyn Prawa Karnego 2008, nr 10, poz. 1.2.19.

�	Postanowienie SN z dnia 28 marca 2002 r. – I KZP 4/2002, OSNKW 2002, nr 5–6, poz. 37 z glosami: częściowo krytyczną A. Wąska, OSP 2002, nr 7–8, s. 412–416, krytyczną K. Szmidta, Prok. i Pr. 2003, nr 4, s. 131–138, aprobującą A. Michalskiej-Warias, Prok. i Pr. 2003, nr 4, s. 139–143 i takimiż uwagami S. Zabłockiego, Przegląd orzecznictwa Sądu Najwyższego – Izba Karna, Pal. 2002, nr 5–6, s. 142; a także krytycznymi uwagami R. A. Stefańskiego, Przegląd uchwał Izby Karnej Sądu Najwyższego w zakresie prawa karnego materialnego, prawa karnego wykonawczego, prawa karnego skarbowego i prawa wykroczeń za 2002 r., WPP 2003, nr 1, s. 84–89,

� Postanowienie SN z dnia 19 lipca 2006 r. – III KK 139/06, PnD 2007, nr 10, s. 5 z krytyczną glosą A. Sakowicza, PnD 1997, nr 10, s. 5–14.

� Postanowienie SN z dnia 2 sierpnia 2006 r. – III KK 73/06, Biul. PK 2006, nr 8, poz. 1.

� Postanowienie SN z dnia 16 listopada 2007 r. – V KK 73/07, KZS 2008, nr 4, poz. 19.

� Postanowienie SN z dnia 29 maja 2008 r. – V KK 91/08, BPK 2008, nr 10, poz. 1.2.22.

� 	W. Wróbel, Krytycznie o zaostrzeniu odpowiedzialności karnej za przestępstwa komunikacyjne, PiP 2001, nr 7, s. 63; R. A. Stefański, (w:) M. Fleming, B. Michalski, W. Radecki, R. A. Stefański, J. Warylewski, J. Wojciechowska, A. Wąsek, J. Wojciechowski, Kodeks karny. Część szczególna. Komentarz do artykułów 117–221, pod red. A. Wąska, t. I, Warszawa 2006, s. 582; tenże, (w:) M. Bojarski, M. Filar, W. Filipkowski, P. Hofmański, M. Kalitowski, M. Kulik, L. K. Paprzycki, E. Pływaczewski, W. Radecki, Z. Sienkiewicz, Z. Siwik, R. A. Stefański, L. Tyszkiewicz, A. Wąsek, L. Wilk, Kodeks karny. Komentarz, pod red. M. Filara, Warszawa 2008, s. 734.

� 	A. Michalska-Warias, Glosa do postanowienia SN z dnia 28 marca 2002 r., sygn. I KZP 4/02, Prok. i Pr. 2003, nr 4, s. 140.

� 	K. Szmidt, Zbieg przestępstwa prowadzenia pojazdu w stanie nietrzeźwości z niektórymi typami wykroczeń, Prok. i Pr. 2001, nr 11, s. 22; tenże, Glosa do postanowienia SN z dnia 28 marca 2002 r., sygn. I KZP 4/02, Prok. i Pr. 2003, nr 4, s. 137.

�	A. Michalska-Warias, Glosa…, s. 140.

�	A. Herzog, Niektóre problemy kwalifikacji prawnej przestępstw przeciwko bezpieczeństwu w komunikacji, Prok. i Pr. 2002, nr 2, s. 156–158; A. Michalska-Warias, Glosa…, s. 141; A. Marek, P. Gensikowski, Konstrukcja czynów współukaranych i jej implikacje, Prok. i Pr. 2004, nr 10, s. 11; M. Marek, Czyny współukarane na tle prawnej jedności przestępstwa, (w:) Zbieg przepisów oraz zbieg przestępstw w polskim prawie karnym, pod red. J. Majewskiego, Toruń 2006, s. 19–20; M. Kulik, (w:) M. Budyn-Kulik, P. Kozłowska-Kalisz, M. Kulik, M. Mozgawa, Kodeks karny. Komentarz, Warszawa 2007, s. 350–351; R. Góral, Kodeks karny. Praktyczny komentarz z orzecznictwem, Warszawa 2007, s. 307–308.

�	Uchwała SN składu 7 sędziów SN z dnia 12 kwietnia 1995 r. (I KZP 2/95, OSNKW 1995, nr 5–6, poz. 26.

� 	Uchwała pełnego składu Izby Karnej SN z dnia 28 lutego 1975 r. – V KZP 2/74, OSNKW 1975, nr 3–4, poz. 33, teza 7; wyrok składu 7 sędziów SN z dnia 19 kwietnia 1985 r., Rnw 5/85, OSNKW 1986, nr 1–2, poz. 4.

� 	A. Gubiński, Glosa do cyt. wyroku SN z dnia 19 kwietnia 1985 r., PiP 1986, nr 9, s. 147.

�	R. A. Stefański, Przestępstwa drogowe w nowym kodeksie karnym, Kraków 1999, s. 181–183; wyrok SN z dnia 18 stycznia 1984 r. – V KRN 289/83, niepubl.; wyrok SN z dnia 19 sierpnia 1986 r.– V KRN 522/85, OSNPG 1986, nr 5, poz. 61, wyrok z dnia 5 lutego 1997 r. – V KKN 171/96, niepubl.; wyrok SN z dnia 11 marca 1998 r. – II KKN 310/96, Prok. i Pr. 1998, dodatek „Orzecznictwo”, nr 10, poz. 3; wyrok SN z dnia 8 grudnia 1998 r. – II KKN 94/97, niepubl.

� A. Michalska-Warias, Glosa…, s. 143.

� A. Wąsek, Glosa…, s. 415.

� 	M. Rodzynkiewicz, Treść pojęcia czynu w prawie karnym jako efekt procedury modelowania, (w:) Księga pamiątkowa ku czci Prof. K. Buchały, Kraków 1994, s. 215.

�	M. Cieślak, Recenzja książki L. Kubickiego, Przestępstwa popełnione przez zaniechanie, PiP 1977, nr 2, s. 125.

� A. Wąsek, Kodeks karny. Komentarz, t. I, Gdańsk 1999, s. 153–155.

� 	A. Sakowicz, Glosa do postanowienia SN z dnia 19 lipca 2006 r. – III KK 139/06, PnD 2007, nr 10, s. 13.

� W. Wolter, Reguły wyłączania wielości ocen w prawie karnym, Warszawa 1961, s. 91.

� 	M. Dąbrowska-Kardas, Odpowiedzialność za spowodowanie wypadku komunikacyjnego w świetle regulacji nowego k.k. z 1997 r., cz. II, Pal. 1999, nr 3–4, s. 41; T. Krawczyk, Niektóre konsekwencje teoretyczno-prawne art. 178 kodeksu karnego, Prok. i Pr. 2001, nr 11, s. 48.

� 	R. A. Stefański, Przestępstwa przeciwko bezpieczeństwu powszechnemu i w komunikacji. Rozdział XX i XXI Kodeksu karnego. Komentarz, Warszawa 2000, s. 385.

� Wyrok SN z dnia 12 marca 1999 r. – WA 5/99, Jur. 1999, nr 7–8, s. 49.

� Postanowienie SN z dnia 28 marca 2002 r. – I KZP 4/04, OSNKW 2002, nr 5–6, poz. 37.

�	Wyrok SN z dnia 6 lutego 2004 r. – WK 27/03, GS 2004, nr 6, s. 54 z aprobującą glosą W. Marcinkowskiego, PnD 2004, nr 4, s. 5–12.

� 	W. Marcinkowski, Idealny zbieg przestępstwa z art. 178a k.k. z niektórymi wykroczeniami drogowymi, PnD 2003, nr 10, s. 5–16.

178
Prokuratura

i Prawo 2, 2009
179
Prokuratura

i Prawo 2, 2009

