

USTAWA
z dnia 6 czerwca 1997 r.
Kodeks karny.

CZĘŚĆ OGÓLNA
Rozdział I

Zasady odpowiedzialności karnej

Art. 1. [Struktura przestępstwa. Warunki odpowiedzialności]

§ 1. Odpowiedzialności karnej podlega ten tylko, kto popełnia czyn zabroniony pod groźbą kary przez ustawę obowiązującą w czasie jego popełnienia.

§ 2. Nie stanowi przestępstwa czyn zabroniony, którego społeczna szkodliwość jest znikoma.

§ 3. Nie popełnia przestępstwa sprawca czynu zabronionego, jeżeli nie można mu przypisać winy w czasie czynu.

Art. 2. [Przestępstwa skutkowe z zaniechania] Odpowiedzialności karnej za przestępstwo skutkowe popełnione przez zaniechanie podlega ten tylko, na kim ciążył prawny, szczególny obowiązek zapobiegnięcia skutkowi.

Art. 3. [Zasada humanitaryzmu] Kary oraz inne środki przewidziane w tym kodeksie stosuje się z uwzględnieniem zasad humanitaryzmu, w szczególności z poszanowaniem godności człowieka.

Art. 4. [Zasady stosowania ustawy karnej]

§ 1. Jeżeli w czasie orzekania obowiązuje ustawa inna niż w czasie popełnienia przestępstwa, stosuje się ustawę nową, jednakże należy stosować ustawę obowiązującą poprzednio, jeżeli jest względniejsza dla sprawcy.

§ 2. Jeżeli według nowej ustawy czyn objęty wyrokiem zagrożony jest karą, której górna granica jest niższa od kary orzeczonej, wymierzoną karę obniża się do górnej granicy ustawowego zagrożenia przewidzianego za taki czyn w nowej ustawie.

§ 3. Jeżeli według nowej ustawy czyn objęty wyrokiem nie jest już zagrożony karą pozbawienia wolności, wymierzoną karę pozbawienia wolności podlegającą wykonaniu zamienia się na grzywnę albo karę ograniczenia wolności, przyjmując że jeden miesiąc pozbawienia wolności równa się 60 stawkom dziennym grzywny albo 2 miesiącom ograniczenia wolności.

§ 4. Jeżeli według nowej ustawy czyn objęty wyrokiem nie jest już zabroniony pod groźbą kary, skazanie ulega zatarciu z mocy prawa.

Art. 5. [Zasada terytorialności] Ustawę karną polską stosuje się do sprawcy, który popełnił czyn zabroniony na terytorium Rzeczypospolitej Polskiej, jak również na polskim statku wodnym lub powietrznym, chyba że umowa międzynarodowa, której Rzeczpospolita Polska jest stroną, stanowi inaczej.

Art. 6. [Czas i miejsce popełnienia czynu zabronionego]

§ 1. Czyn zabroniony uważa się za popełniony w czasie, w którym sprawca działał lub zaniechał działania, do którego był obowiązany.

§ 2. Czyn zabroniony uważa się za popełniony w miejscu, w którym sprawca działał lub zaniechał działania, do którego był obowiązany, albo gdzie skutek stanowiący znamię czynu zabronionego nastąpił lub według zamiaru sprawcy miał nastąpić.

Art. 7. [Kwalifikacja przestępstw. Zbrodnia i występki]

§ 1. Przestępstwo jest zbrodnią albo występkiem.

§ 2. Zbrodnią jest czyn zabroniony zagrożony karą pozbawienia wolności na czas nie krótszy od lat 3 albo karą surowszą.

§ 3. Występkiem jest czyn zabroniony zagrożony grzywną powyżej 30 stawek dziennych, karą ograniczenia wolności albo karą pozbawienia wolności przekraczającą miesiąc.

Art. 8. [Formy winy a kwalifikacja przestępstw] Zbrodnię można popełnić tylko umyślnie; występki można popełnić także nieumyślnie, jeżeli ustawa tak stanowi.

Art. 9. [Strona podmiotowa czynu. Umyślność i nieumyślność]

§ 1. Czyn zabroniony popełniony jest umyślnie, jeżeli sprawca ma zamiar jego popełnienia, to jest chce go popełnić albo przewidując możliwość jego popełnienia, na to się godzi.

§ 2. Czyn zabroniony popełniony jest nieumyślnie, jeżeli sprawca nie mając zamiaru jego popełnienia, popełnia go jednak na skutek niezachowania ostrożności wymaganej w danych okolicznościach, mimo że możliwość popełnienia tego czynu przewidywał albo mógł przewidzieć.

§ 3. Sprawca ponosi surowszą odpowiedzialność, którą ustawa uzależnia od określonego następstwa czynu zabronionego, jeżeli następstwo to przewidywał albo mógł przewidzieć.

Art. 10. [Zdolność wiekowa odpowiedzialności karnej]

§ 1. Na zasadach określonych w tym kodeksie odpowiada ten, kto popełnia czyn zabroniony po ukończeniu 17 lat.

§ 2. Nieletni, który po ukończeniu 15 lat dopuszcza się czynu zabronionego określonego w art. 134, art. 148 § 1, 2 lub 3, art. 156 § 1 lub 3, art. 163 § 1 lub 3, art. 166, art. 173 § 1 lub 3, art. 197 § 3 lub 4, art. 223 § 2, art. 252 § 1 lub 2 oraz w art. 280, może odpowiadać na zasadach określonych w tym kodeksie, jeżeli okoliczności sprawy oraz stopień rozwoju sprawcy, jego właściwości i warunki osobiste za tym przemawiają, a w szczególności, jeżeli poprzednio stosowane środki wychowawcze lub poprawcze okazały się bezskuteczne.

§ 3. W wypadku określonym w § 2 orzeczona kara nie może przekroczyć dwóch trzecich górnej granicy ustawowego zagrożenia przewidzianego za przypisane sprawcy przestępstwo; sąd może zastosować także nadzwyczajne złagodzenie kary.

§ 4. W stosunku do sprawcy, który popełnił występki po ukończeniu lat 17, lecz przed ukończeniem lat 18, sąd zamiast kary stosuje środki wychowawcze, lecznicze albo poprawcze przewidziane dla nieletnich, jeżeli okoliczności sprawy oraz stopień rozwoju sprawcy, jego właściwości i warunki osobiste za tym przemawiają.

Art. 11. [Jedność czynu. Zbieg przepisów ustawy]

§ 1. Ten sam czyn może stanowić tylko jedno przestępstwo.

§ 2. Jeżeli czyn wyczerpuje znamiona określone w dwóch albo więcej przepisach ustawy karnej, sąd skazuje za jedno przestępstwo na podstawie wszystkich zbiegających się przepisów.

§ 3. W wypadku określonym w § 2 sąd wymierza karę na podstawie przepisu przewidującego karę najsurowszą, co nie stoi na przeszkodzie orzeczeniu innych środków przewidzianych w ustawie na podstawie wszystkich zbiegających się przepisów.

Art. 12. [Wielość zachowań a czyn zabroniony] Dwa lub więcej zachowań, podjętych w krótkich odstępach czasu w wykonaniu z góry powziętego zamiaru, uważa się za jeden czyn zabroniony; jeżeli przedmiotem zamachu jest dobro osobiste, warunkiem uznania wielości zachowań za jeden czyn zabroniony jest tożsamość pokrzywdzonego.

Rozdział II

Formy popełnienia przestępstwa

Art. 13. [Usiłowanie. Udolność i nieudolność]

§ 1. Odpowiada za usiłowanie, kto w zamiarze popełnienia czynu zabronionego swoim zachowaniem bezpośrednio zmierza do jego dokonania, które jednak nie następuje.

§ 2. Usiłowanie zachodzi także wtedy, gdy sprawca nie uświadamia sobie, że dokonanie jest niemożliwe ze względu na brak przedmiotu nadającego się do popełnienia na nim czynu zabronionego lub ze względu na użycie środka nie nadającego się do popełnienia czynu zabronionego.

Art. 14. [Wymiar kary za usiłowanie]

§ 1. Sąd wymierza karę za usiłowanie w granicach zagrożenia przewidzianego dla danego przestępstwa.

§ 2. W wypadku określonym w art. 13 § 2 sąd może zastosować nadzwyczajne złagodzenie kary, a nawet odstąpić od jej wymierzenia.

Art. 15. [Bezkarność usiłowania. Czynny żal]

§ 1. Nie podlega karze za usiłowanie, kto dobrowolnie odstąpił od dokonania lub zapobiegł skutkowi stanowiącemu znamię czynu zabronionego.

§ 2. Sąd może zastosować nadzwyczajne złagodzenie kary w stosunku do sprawcy, który dobrowolnie starał się zapobiec skutkowi stanowiącemu znamię czynu zabronionego.

Art. 16. [Przygotowanie. Odpowiedzialność za przygotowanie]

§ 1. Przygotowanie zachodzi tylko wtedy, gdy sprawca w celu popełnienia czynu zabronionego podejmuje czynności mające stworzyć warunki do przedsięwzięcia czynu zmierzającego bezpośrednio do jego dokonania, w szczególności w tymże celu wchodzi w porozumienie z inną osobą, uzyskuje lub przysposabia środki, zbiera informacje lub sporządza plan działania.

§ 2. Przygotowanie jest karalne tylko wtedy, gdy ustawa tak stanowi.

Art. 17. [Bezkarność dobrowolnego odstąpienia od przygotowania]

§ 1. Nie podlega karze za przygotowanie, kto dobrowolnie od niego odstąpił, w szczególności zniszczył przygotowane środki lub zapobiegł skorzystaniu z nich w przyszłości; w razie wejścia w porozumienie z inną osobą w celu popełnienia czynu zabronionego, nie podlega karze ten, kto nadto podjął istotne starania zmierzające do zapobieżenia dokonaniu.

§ 2. Nie podlega karze za przygotowanie osoba, do której stosuje się art. 15 § 1.

Art. 18. [Formy zjawiskowe czynu karalnego. Sprawstwo indywidualne, współsprawstwo, sprawstwo kierownicze, sprawstwo poleceniowe, podżeganie, pomocnictwo]

§ 1. Odpowiada za sprawstwo nie tylko ten, kto wykonuje czyn zabroniony sam albo wspólnie i w porozumieniu z inną osobą, ale także ten, kto kieruje wykonaniem czynu zabronionego przez inną osobę lub wykorzystując uzależnienie innej osoby od siebie, poleca jej wykonanie takiego czynu.

§ 2. Odpowiada za podżeganie, kto chcąc, aby inna osoba dokonała czynu zabronionego, nakłania ją do tego.

§ 3. Odpowiada za pomocnictwo, kto w zamiarze, aby inna osoba dokonała czynu zabronionego, swoim zachowaniem ułatwia jego popełnienie, w szczególności dostarczając narzędzie, środek przewozu, udzielając rady lub informacji; odpowiada za pomocnictwo także ten, kto wbrew prawemu, szczególnemu obowiązkowi niedopuszczenia do popełnienia czynu zabronionego swoim zaniechaniem ułatwia innej osobie jego popełnienie.

Art. 19. [Wymiar kary za podżeganie i pomocnictwo]

§ 1. Sąd wymierza karę za podżeganie lub pomocnictwo w granicach zagrożenia przewidzianego za sprawstwo.

§ 2. Wymierzając karę za pomocnictwo sąd może zastosować nadzwyczajne złagodzenie kary.

Art. 20. [Niezależna odpowiedzialność współdziałających] Każdy ze współdziałających w popełnieniu czynu zabronionego odpowiada w granicach swojej umyślności lub nieumyślności niezależnie od odpowiedzialności pozostałych współdziałających.

Art. 21. [Zasada indywidualizacji odpowiedzialności karnej]

§ 1. Okoliczności osobiste, wyłączające lub łagodzące albo zaostrzające odpowiedzialność karną, uwzględnia się tylko co do osoby, której dotyczą.

§ 2. Jeżeli okoliczność osobista dotycząca sprawcy, wpływająca chociażby tylko na wyższą karalność, stanowi znamię czynu zabronionego, współdziałający podlega odpowiedzialności karnej przewidzianej za ten czyn zabroniony, gdy o tej okoliczności wiedział, chociażby go nie dotyczyła.

§ 3. Wobec współdziałającego, którego nie dotyczy okoliczność określona w § 2, sąd może zastosować nadzwyczajne złagodzenie kary.

Art. 22. [Usiłowanie podżegania i pomocnictwa]

§ 1. Jeżeli czynu zabronionego tylko usiłowano dokonać, podmiot określony w art. 18 § 2 i 3 odpowiada jak za usiłowanie.

§ 2. Jeżeli czynu zabronionego nie usiłowano dokonać, sąd może zastosować nadzwyczajne złagodzenie kary, a nawet odstąpić od jej wymierzenia.

Art. 23. [Bezkarność współdziałającego. Czyny żal]

§ 1. Nie podlega karze współdziałający, który dobrowolnie zapobiegł dokonaniu czynu zabronionego.

§ 2. Sąd może zastosować nadzwyczajne złagodzenie kary w stosunku do współdziałającego, który dobrowolnie starał się zapobiec dokonaniu czynu zabronionego.

Art. 24. [Karalność prowokacji] Odpowiada jak za podżeganie, kto w celu skierowania przeciwko innej osobie postępowania karnego nakłania ją do popełnienia czynu zabronionego; w tym wypadku nie stosuje się art. 22 i 23.

Rozdział III

Wyłączenie odpowiedzialności karnej

Art. 25. [Kontratyp obrony koniecznej]

§ 1. Nie popełnia przestępstwa, kto w obronie koniecznej odpiera bezpośredni, bezprawny zamach na jakiegokolwiek dobro chronione prawem.

§ 2. W razie przekroczenia granic obrony koniecznej, w szczególności gdy sprawca zastosował sposób obrony niewspółmierny do niebezpieczeństwa zamachu, sąd może zastosować nadzwyczajne złagodzenie kary, a nawet odstąpić od jej wymierzenia.

§ 3. Nie podlega karze, kto przekracza granice obrony koniecznej pod wpływem strachu lub wzburzenia usprawiedliwionych okolicznościami zamachu.

§ 4. Osoba, która w obronie koniecznej odpiera zamach na jakiegokolwiek cudze dobro chronione prawem, chroniąc bezpieczeństwo lub porządek publiczny, korzysta z ochrony prawnej przewidzianej dla funkcjonariuszy publicznych.

§ 5. Przepisu § 4 nie stosuje się, jeżeli czyn sprawcy zamachu skierowany przeciwko osobie odpierającej zamach godzi wyłącznie w cześć lub godność tej osoby.

Art. 26. [Kontratyp stanu wyższej konieczności. Kolidacja obowiązków]

§ 1. Nie popełnia przestępstwa, kto działa w celu uchylecia bezpośredniego niebezpieczeństwa grożącego jakimkolwiek dobru chronionemu prawem, jeżeli niebezpieczeństwa nie można inaczej uniknąć, a dobro poświęcone przedstawia wartość niższą od dobra ratowanego.

§ 2. Nie popełnia przestępstwa także ten, kto, ratując dobro chronione prawem w warunkach określonych w § 1, poświęca dobro, które nie przedstawia wartości oczywiście wyższej od dobra ratowanego.

§ 3. W razie przekroczenia granic stanu wyższej konieczności, sąd może zastosować nadzwyczajne złagodzenie kary, a nawet odstąpić od jej wymierzenia.

§ 4. Przepisu § 2 nie stosuje się, jeżeli sprawca poświęca dobro, które ma szczególny obowiązek chronić nawet z narażeniem się na niebezpieczeństwo osobiste.

§ 5. Przepisy § 1-3 stosuje się odpowiednio w wypadku, gdy z ciężących na sprawcy obowiązków tylko jeden może być spełniony.

Art. 27. [Ryzyko nowatorskie]

§ 1. Nie popełnia przestępstwa, kto działa w celu przeprowadzenia eksperymentu poznawczego, medycznego, technicznego lub ekonomicznego, jeżeli spodziewana korzyść ma istotne znaczenie poznawcze, medyczne lub gospodarcze, a oczekiwanie jej osiągnięcia, celowość oraz sposób przeprowadzenia eksperymentu są zasadne w świetle aktualnego stanu wiedzy.

§ 2. Eksperyment jest niedopuszczalny bez zgody uczestnika, na którym jest przeprowadzany, należycie poinformowanego o spodziewanych korzyściach i grożących mu ujemnych skutkach oraz prawdopodobieństwie ich powstania, jak również o możliwości odstąpienia od udziału w eksperymencie na każdym jego etapie.

§ 3. Zasady i warunki dopuszczalności eksperymentu medycznego określa ustawa.

Art. 28. [Błąd co do okoliczności stanowiącej znamię czynu zabronionego]

§ 1. Nie popełnia umyślnie czynu zabronionego, kto pozostaje w błędzie co do okoliczności stanowiącej jego znamię.

§ 2. Odpowiada na podstawie przepisu przewidującego łagodniejszą odpowiedzialność sprawca, który dopuszcza się czynu w usprawiedliwionym błędnym przekonaniu, że zachodzi okoliczność stanowiąca znamię czynu zabronionego, od której taka łagodniejsza odpowiedzialność zależy.

Art. 29. [Błąd co do okoliczności wyłączającej odpowiedzialność] Nie popełnia przestępstwa, kto dopuszcza się czynu zabronionego w usprawiedliwionym błędnym przekonaniu, że zachodzi okoliczność wyłączająca bezprawność albo winę; jeżeli błąd sprawcy jest nieusprawiedliwiony, sąd może zastosować nadzwyczajne złagodzenie kary.

Art. 30. [Nieświadomość bezprawności] Nie popełnia przestępstwa, kto dopuszcza się czynu zabronionego w usprawiedliwionej nieświadomości jego bezprawności; jeżeli błąd sprawcy jest nieusprawiedliwiony, sąd może zastosować nadzwyczajne złagodzenie kary.

Art. 31. [Niepoczytalność, poczytalność ograniczona. Warunki odpowiedzialności karnej]

§ 1. Nie popełnia przestępstwa, kto, z powodu choroby psychicznej, upośledzenia umysłowego lub innego zakłócenia czynności psychicznych, nie mógł w czasie czynu rozpoznać jego znaczenia lub pokierować swoim postępowaniem.

§ 2. Jeżeli w czasie popełnienia przestępstwa zdolność rozpoznania znaczenia czynu lub kierowania postępowaniem była w znacznym stopniu ograniczona, sąd może zastosować nadzwyczajne złagodzenie kary.

§ 3. Przepisów § 1 i 2 nie stosuje się, gdy sprawca wprawił się w stan nietrzeźwości lub odurzenia powodujący wyłączenie lub ograniczenie poczytalności, które przewidywał albo mógł przewidzieć.

Rozdział IV

Kary

Art. 32. [Wykaz kar] Karami są:

- 1) grzywna,
- 2) ograniczenie wolności,
- 3) pozbawienie wolności,
- 4) 25 lat pozbawienia wolności,
- 5) dożywotnie pozbawienie wolności.

Art. 33. [Grzywna. Granice kary]

§ 1. Grzywnę wymierza się w stawkach dziennych, określając liczbę stawek oraz wysokość jednej stawki; jeżeli ustawa nie stanowi inaczej, najniższa liczba stawek wynosi 10, zaś najwyższa 540.

§ 2. Sąd może wymierzyć grzywnę także obok kary pozbawienia wolności wymienionej w art. 32 pkt 3, jeżeli sprawca dopuścił się czynu w celu osiągnięcia korzyści majątkowej lub gdy korzyść majątkową osiągnął.

§ 3. Ustalając stawkę dzienną, sąd bierze pod uwagę dochody sprawcy, jego warunki osobiste, rodzinne, stosunki majątkowe i możliwości zarobkowe; stawka dzienna nie może być niższa od 10 złotych, ani też przekraczać 2 000 złotych.

Art. 34. [Ograniczenie wolności. Granice kary. Obowiązki skazanego]

§ 1. Jeżeli ustawa nie stanowi inaczej, kara ograniczenia wolności trwa najkrócej miesiąc, najdłużej 12 miesięcy; wymierza się ją w miesiącach.

§ 2. W czasie odbywania kary ograniczenia wolności skazany:

- 1) nie może bez zgody sądu zmieniać miejsca stałego pobytu,

- 2) jest obowiązany do wykonywania nieodpłatnej, kontrolowanej pracy na cele społeczne,
- 3) ma obowiązek udzielania wyjaśnień dotyczących przebiegu odbywania kary.

Art. 35. [Zasady wykonywania obowiązku pracy]

§ 1. Nieodpłatna, kontrolowana praca na cele społeczne jest wykonywana w wymiarze od 20 do 40 godzin w stosunku miesięcznym.

§ 2. W stosunku do osoby zatrudnionej sąd zamiast obowiązku, o którym mowa w art. 34 § 2 pkt 2, może orzec potrącenie od 10 do 25 % wynagrodzenia za pracę w stosunku miesięcznym na cel społeczny wskazany przez sąd; w okresie odbywania kary skazany nie może rozwiązać bez zgody sądu stosunku pracy.

Art. 36. [Dozór. Dodatkowe obowiązki związane z ograniczeniem wolności]

§ 1.

§ 2. Wymierzając karę ograniczenia wolności, sąd może orzec wobec skazanego obowiązki wymienione w art. 72.

§ 3. Przepis art. 74 stosuje się odpowiednio.

Art. 37. [Pozbawienie wolności. Granice kary] Kara pozbawienia wolności wymieniona w art. 32 pkt 3 trwa najkrócej miesiąc, najdłużej 15 lat; wymierza się ją w miesiącach i latach.

Art. 38. [Obniżenie lub obostrzenie kary]

§ 1. Jeżeli ustawa przewiduje obniżenie albo nadzwyczajne obostrzenie górnej granicy ustawowego zagrożenia, w wypadku alternatywnego zagrożenia karami wymienionymi w art. 32 pkt 1-3 obniżenie albo obostrzenie odnosi się do każdej z tych kar.

§ 2. Kara nadzwyczajnie obostrzona nie może przekroczyć 810 stawek dziennych grzywny, 2 lat ograniczenia wolności albo 15 lat pozbawienia wolności; karę ograniczenia wolności wymierza się w miesiącach i latach.

§ 3. Jeżeli ustawa przewiduje obniżenie górnej granicy ustawowego zagrożenia, kara wymierzona za przestępstwo zagrożone karą dożywotniego pozbawienia wolności nie może przekroczyć 25 lat pozbawienia wolności, a za przestępstwo zagrożone karą 25 lat pozbawienia wolności nie może przekroczyć 15 lat pozbawienia wolności.

Rozdział V Środki karne

Art. 39. [Wykaz środków karnych] Środkami karnymi są:

- 1) pozbawienie praw publicznych,
- 2) zakaz zajmowania określonego stanowiska, wykonywania określonego zawodu lub prowadzenia określonej działalności gospodarczej,
 - 2a) zakaz prowadzenia działalności związanej z wychowaniem, leczeniem, edukacją małoletnich lub z opieką nad nimi,
 - 2b) obowiązek powstrzymania się od przebywania w określonych środowiskach lub miejscach, zakaz kontaktowania się z określonymi osobami, zakaz zbliżania się do określonych osób lub zakaz opuszczania określonego miejsca pobytu bez zgody sądu,
 - 2c) zakaz wstępu na imprezę masową,
 - 2d) zakaz wstępu do ośrodków gier i uczestnictwa w grach hazardowych,
 - 2e) nakaz opuszczenia lokalu zajmowanego wspólnie z pokrzywdzonym,
- 3) zakaz prowadzenia pojazdów,
- 4) przepadek,
- 5) obowiązek naprawienia szkody lub zadośćuczynienia za doznaną krzywdę,
- 6) nawiązka,
- 7) świadczenie pieniężne,
- 8) podanie wyroku do publicznej wiadomości.

Art. 40. [Prawa publiczne. Pozbawienie]

§ 1. Pozbawienie praw publicznych obejmuje utratę czynnego i biernego prawa wyborczego do organu władzy publicznej, organu samorządu zawodowego lub gospodarczego, utratę prawa do udziału w sprawowaniu wymiaru sprawiedliwości oraz do pełnienia funkcji w organach i instytucjach państwowych i samorządu terytorialnego lub zawodowego, jak również utratę posiadanego stopnia wojskowego i powrót do stopnia szeregowego; pozbawienie praw publicznych obejmuje ponadto utratę orderów, odznaczeń i tytułów honorowych oraz utratę zdolności do ich uzyskania w okresie trwania pozbawienia praw.

§ 2. Sąd może orzec pozbawienie praw publicznych w razie skazania na karę pozbawienia wolności na czas nie krótszy od lat 3 za przestępstwo popełnione w wyniku motywacji zasługującej na szczególne potępienie.

Art. 41. [Zakazy związane z wykonywaniem pracy zarobkowej]

§ 1. Sąd może orzec zakaz zajmowania określonego stanowiska albo wykonywania określonego zawodu, jeżeli sprawca nadużył przy popełnieniu przestępstwa stanowiska lub wykonywanego zawodu albo okazał, że dalsze zajmowanie stanowiska lub wykonywanie zawodu zagraża istotnym dobrom chronionym prawem.

§ 1a. Sąd może orzec zakaz zajmowania wszelkich lub określonych stanowisk, wykonywania wszelkich lub określonych zawodów albo działalności, związanych z wychowaniem, edukacją, leczeniem małoletnich lub z opieką nad nimi, na zawsze w razie skazania na karę pozbawienia wolności za przestępstwo przeciwko wolności seksualnej lub obyczajności na szkodę małoletniego.

§ 1b. Sąd orzeka zakaz, o którym mowa w § 1a, na zawsze w razie ponownego skazania sprawcy w warunkach określonych w tym przepisie.

§ 2. Sąd może orzec zakaz prowadzenia określonej działalności gospodarczej w razie skazania za przestępstwo popełnione w związku z prowadzeniem takiej działalności, jeżeli dalsze jej prowadzenie zagraża istotnym dobrom chronionym prawem.

Art. 41a. [Fakultatywny lub obligatoryjny zakaz kontaktowania się]

§ 1. Sąd może orzec obowiązek powstrzymania się od przebywania w określonych środowiskach lub miejscach, zakaz kontaktowania się z określonymi osobami, zakaz zbliżania się do określonych osób, zakaz opuszczania określonego miejsca pobytu bez zgody sądu lub nakaz opuszczenia lokalu zajmowanego wspólnie z pokrzywdzonym w razie skazania za przestępstwo przeciwko wolności seksualnej lub obyczajności na szkodę małoletniego lub inne przestępstwo przeciwko wolności oraz w razie skazania za umyślne przestępstwo z użyciem przemocy, w tym przemocy przeciwko osobie najbliższej; obowiązek lub zakaz może być połączony z obowiązkiem zgłaszania się do Policji lub innego wyznaczonego organu w określonych odstępach czasu.

§ 2. Sąd orzeka obowiązek powstrzymania się od przebywania w określonych środowiskach lub miejscach, zakaz kontaktowania się z określonymi osobami, zakaz zbliżania się do określonych osób, zakaz opuszczania określonego miejsca pobytu bez zgody sądu lub nakaz opuszczenia lokalu zajmowanego wspólnie z pokrzywdzonym w razie skazania na karę pozbawienia wolności bez warunkowego zawieszenia jej wykonania za przestępstwo przeciwko wolności seksualnej lub obyczajności na szkodę małoletniego; obowiązek lub zakaz może być połączony z obowiązkiem zgłaszania się do Policji lub innego wyznaczonego organu w określonych odstępach czasu.

§ 3. Sąd może orzec obowiązek powstrzymania się od przebywania w określonych środowiskach lub miejscach, zakaz kontaktowania się z określonymi osobami, zakaz zbliżania się do określonych osób lub zakaz opuszczania określonego miejsca pobytu bez zgody sądu na zawsze w razie ponownego skazania sprawcy w warunkach określonych w § 2.

§ 4. Orzekając zakaz zbliżania się do określonych osób, sąd wskazuje odległość od osób chronionych, którą skazany obowiązany jest zachować.

Art. 41b. [Zakaz wstępu na imprezę masową]

§ 1. Sąd może orzec zakaz wstępu na imprezę masową, jeżeli przestępstwo zostało popełnione w związku z taką imprezą, a udział sprawcy w imprezach masowych zagraża dobrom chronionym prawem. Sąd orzeka zakaz wstępu na imprezę masową w wypadkach wskazanych w ustawie.

§ 2. Zakaz wstępu na imprezę masową obejmuje wszelkie imprezy masowe na terytorium Rzeczypospolitej Polskiej oraz mecze piłki nożnej rozgrywane przez polską kadrę narodową lub polski klub sportowy poza terytorium Rzeczypospolitej Polskiej.

§ 3. Orzekając zakaz wstępu na imprezę masową za czyn popełniony w związku z masową imprezą sportową, sąd może orzec obowiązek przebywania skazanego w czasie trwania niektórych imprez masowych objętych zakazem w określonym miejscu stałego pobytu, kontrolowany w sposób określony w przepisach o wykonywaniu kary pozbawienia wolności poza zakładem karnym w systemie dozoru elektronicznego.

§ 4. Sąd orzeka zakaz wstępu na imprezę masową i obowiązek określony w § 3, w razie ponownego skazania sprawcy za przestępstwo popełnione w związku z imprezą masową.

§ 5. W szczególnie uzasadnionych wypadkach sąd może orzec, że po upływie okresu, na który orzeczono obowiązek określony w § 3, skazany będzie obowiązany do stawiennictwa w czasie trwania niektórych imprez masowych objętych zakazem w jednostce organizacyjnej Policji lub w miejscu określonym przez właściwego, ze względu na miejsce zamieszkania skazanego, komendanta powiatowego, rejonowego lub miejskiego Policji.

§ 6. Łączny czas stosowania wobec skazanego obowiązków, określonych w § 3 i 5, nie może przekroczyć okresu orzeczonego wobec skazanego zakazu wstępu na imprezę masową.

§ 7. Jeżeli z okoliczności wynika, że wykonanie obowiązku określonego w § 3 jest niemożliwe lub jego orzeczenie jest oczywiście niecelowe, w miejsce tego obowiązku orzeka się obowiązek stawiennictwa skazanego w czasie trwania niektórych imprez masowych objętych zakazem w

jednostce organizacyjnej Policji lub w miejscu określonym przez właściwego, ze względu na miejsce zamieszkania skazanego, komendanta powiatowego, rejonowego lub miejskiego Policji.

§ 8. Nakładając obowiązek, o którym mowa w § 3, 5 lub 7, sąd określa imprezy masowe, w czasie trwania których obowiązek ten ma być wykonywany, wskazując w szczególności nazwy dyscyplin sportowych, nazwy klubów sportowych oraz zakres terytorialny imprez, których obowiązek dotyczy.

§ 9. Obowiązki orzekane na podstawie § 3, 5 i 7 orzeka się w miesiącach i latach. Obowiązek, o którym mowa w § 3, orzeka się na okres nie krótszy niż 6 miesięcy i nie dłuższy niż 12 miesięcy, zaś obowiązek, o którym mowa w § 7, orzeka się na okres od 6 miesięcy do lat 6, nie-przekraczający okresu, na jaki orzeczono zakaz wstępu na imprezę masową.

Art. 41c. [Zakaz wstępu do ośrodków gier i uczestnictwa w grach hazardowych]

§ 1. Zakaz wstępu do ośrodków gier i uczestnictwa w grach hazardowych nie obejmuje uczestnictwa w loteriach promocyjnych.

§ 2. Sąd może orzec zakaz wstępu do ośrodków gier i uczestnictwa w grach hazardowych, w razie skazania za przestępstwo popełnione w związku z urządzaniem gier hazardowych lub udziałem w nich.

Art. 42. [Zakaz prowadzenia pojazdów. Zakres orzekania zakazu]

§ 1. Sąd może orzec zakaz prowadzenia pojazdów określonego rodzaju w razie skazania osoby uczestniczącej w ruchu za przestępstwo przeciwko bezpieczeństwu w komunikacji, w szczególności jeżeli z okoliczności popełnionego przestępstwa wynika, że prowadzenie pojazdu przez tę osobę zagraża bezpieczeństwu w komunikacji.

§ 2. Sąd orzeka zakaz prowadzenia wszelkich pojazdów albo pojazdów określonego rodzaju, jeżeli sprawca w czasie popełnienia przestępstwa wymienionego w § 1 był w stanie nietrzeźwości, pod wpływem środka odurzającego lub zbiegł z miejsca zdarzenia określonego w art. 173, 174 lub 177.

§ 3. Sąd orzeka zakaz prowadzenia wszelkich pojazdów mechanicznych na zawsze, jeżeli sprawca w czasie popełnienia przestępstwa określonego w art. 173, którego następstwem jest śmierć innej osoby lub ciężki uszczerbek na jej zdrowiu, albo w czasie popełnienia przestępstwa określonego w art. 177 § 2 lub w art. 355 § 2 był w stanie nietrzeźwości lub pod wpływem środka odurzającego lub zbiegł z miejsca zdarzenia, chyba że zachodzi wyjątkowy wypadek, uzasadniony szczególnymi okolicznościami.

§ 4. Sąd orzeka zakaz prowadzenia wszelkich pojazdów mechanicznych na zawsze w razie ponownego skazania osoby prowadzącej pojazd mechaniczny w warunkach określonych w § 3.

Art. 43. [Okres obowiązywania środków karnych]

§ 1. Jeżeli ustawa nie stanowi inaczej, pozbawienie praw publicznych oraz zakazy i nakazy wymienione w art. 39 pkt 2, 2d, 2e i 3 orzeka się w latach, od roku do lat 10, zakazy oraz obowiązek wymienione w art. 39 pkt 2a i 2b orzeka się w latach, od roku do lat 15, a zakaz wymieniony w art. 39 pkt 2c orzeka się w latach, od lat 2 do 6.

§ 2. Pozbawienie praw publicznych, obowiązek lub zakaz obowiązuje od uprawomocnienia się orzeczenia; okres, na który środek orzeczono, nie biegnie w czasie odbywania kary pozbawienia wolności, chociażby orzeczonej za inne przestępstwo.

§ 3. Orzekając zakaz określony w art. 42, sąd nakłada obowiązek zwrotu dokumentu uprawniającego do prowadzenia pojazdu; do chwili wykonania obowiązku okres, na który orzeczono zakaz, nie biegnie.

Art. 44. [Przepadek przedmiotów. Przesłanki orzekania]

§ 1. Sąd orzeka przepadek przedmiotów pochodzących bezpośrednio z przestępstwa.

§ 2. Sąd może orzec, a w wypadkach wskazanych w ustawie orzeka, przepadek przedmiotów, które służyły lub były przeznaczone do popełnienia przestępstwa.

§ 3. Jeżeli orzeczenie przepadku określonego w § 2 byłoby niewspółmierne do wagi popełnionego czynu, sąd zamiast przepadku może orzec nawiązkę na rzecz Skarbu Państwa.

§ 4. Jeżeli orzeczenie przepadku określonego w § 1 lub 2 nie jest możliwe, sąd może orzec przepadek równowartości przedmiotów pochodzących bezpośrednio z przestępstwa lub przedmiotów, które służyły lub były przeznaczone do popełnienia przestępstwa.

§ 5. Przepadku przedmiotów określonych w § 1 lub 2 nie orzeka się, jeżeli podlegają one zwrotowi pokrzywdzonemu lub innemu uprawnionemu podmiotowi.

§ 6. W razie skazania za przestępstwo polegające na naruszeniu zakazu wytwarzania, posiadania, obrotu, przesyłania, przenoszenia lub przewozu określonych przedmiotów, sąd może orzec, a w wypadkach przewidzianych w ustawie orzeka, ich przepadek.

§ 7. Jeżeli przedmioty wymienione w § 2 lub 6 nie stanowią własności sprawcy, ich przepadek można orzec tylko w wypadkach przewidzianych w ustawie; w razie współwłasności orzeka się przepadek udziału należącego do sprawcy lub przepadek równowartości tego udziału.

§ 8. Objęte przypadkiem przedmioty przechodzą na własność Skarbu Państwa z chwilą uprawomocnienia się wyroku.

Art. 45. [Przepadek korzyści majątkowej lub jej równowartości]

§ 1. Jeżeli sprawca osiągnął z popełnienia przestępstwa, chociażby pośrednio, korzyść majątkową niepodlegającą przypadkowi przedmiotów wymienionych w art. 44 § 1 lub 6, sąd orzeka przepadek takiej korzyści albo jej równowartości. Przypadku nie orzeka się w całości lub w części, jeżeli korzyść lub jej równowartość podlega zwrotowi pokrzywdzonemu lub innemu podmiotowi.

§ 2. W razie skazania za przestępstwo, z którego popełnienia sprawca osiągnął, chociażby pośrednio, korzyść majątkową znacznej wartości, uważa się, że mienie, które sprawca objął we władanie lub do którego uzyskał jakikolwiek tytuł w czasie popełnienia przestępstwa lub po jego popełnieniu, do chwili wydania chociażby nieprawomocnego wyroku, stanowi korzyść uzyskaną z popełnienia przestępstwa, chyba że sprawca lub inna zainteresowana osoba przedstawi dowód przeciwny.

§ 3. Jeżeli okoliczności sprawy wskazują na duże prawdopodobieństwo, że sprawca, o którym mowa w § 2, przeniósł na osobę fizyczną, prawną lub jednostkę organizacyjną niemającą osobowości prawnej, faktycznie lub pod jakimkolwiek tytułem prawnym, mienie stanowiące korzyść uzyskaną z popełnienia przestępstwa, uważa się, że rzeczy będące w samoistnym posiadaniu tej osoby lub jednostki oraz przysługujące jej prawa majątkowe należą do sprawcy, chyba że zainteresowana osoba lub jednostka organizacyjna przedstawi dowód zgodnego z prawem ich uzyskania.

§ 4. Przepisy § 2 i 3 stosuje się także przy dokonaniu zajęcia stosownie do przepisu art. 292 § 2 Kodeksu postępowania karnego, przy zabezpieczeniu grożącego przypadkowi korzyści oraz przy egzekucji tego środka. Osoba lub jednostka, której dotyczy domniemanie ustanowione w § 3, może wystąpić z powództwem przeciwko Skarbowi Państwa o obalenie tego domniemania; do czasu prawomocnego rozstrzygnięcia sprawy postępowanie egzekucyjne ulega zawieszeniu.

§ 5. W razie współwłasności orzeka się przepadek udziału należącego do sprawcy lub przepadek równowartości tego udziału.

§ 6. Objęta przypadkiem korzyść majątkowa lub jej równowartość przechodzi na własność Skarbu Państwa z chwilą uprawomocnienia się wyroku, a w wypadku, o którym mowa w § 4 zdanie drugie, z chwilą uprawomocnienia się wyroku oddalającego powództwo przeciwko Skarbowi Państwa.

Art. 46. [Orzeczenie obowiązku naprawienia szkody]

§ 1. W razie skazania sąd może orzec, a na wniosek pokrzywdzonego lub innej osoby uprawnionej orzeka, obowiązek naprawienia wyrządzonej przestępstwem szkody w całości albo w części lub zadośćuczynienia za doznaną krzywdę; przepisów prawa cywilnego o przedawnieniu roszczenia oraz możliwości zasądzenia renty nie stosuje się.

§ 2. Zamiast obowiązku określonego w § 1 sąd może orzec nawiązkę na rzecz pokrzywdzonego.

Art. 47. [Orzeczenie nawiązki]

§ 1. W razie skazania sprawcy za umyślne przestępstwo przeciwko życiu lub zdrowiu albo za inne przestępstwo umyślne, którego skutkiem jest śmierć człowieka, ciężki uszczerbek na zdrowiu, naruszenie czynności narządu ciała lub rozstrój zdrowia, a także w razie skazania sprawcy za przestępstwo określone w art. 173, 174, 177 lub art. 355, jeżeli sprawca był w stanie nietrzeźwości lub pod wpływem środka odurzającego lub zbiegł z miejsca zdarzenia sąd może orzec nawiązkę na rzecz Funduszu Pomocy Pokrzywdzonym oraz Pomocy Postpenitencjarnej.

§ 2. W razie skazania sprawcy za przestępstwo przeciwko środowisku sąd może orzec nawiązkę na rzecz Narodowego Funduszu Ochrony Środowiska i Gospodarki Wodnej, o którym mowa w art. 400 ustawy z dnia 27 kwietnia 2001 r. - Prawo ochrony środowiska (Dz. U. z 2008 r. Nr 25, poz. 150, z późn. zm.).

Art. 47a.

Art. 48. [Granice nawiązki] Nawiązkę orzeka się w wysokości do 100 000 złotych.

Art. 49. [Orzeczenie świadczenia pieniężnego]

§ 1. Odstępując od wymierzenia kary, a także w wypadkach wskazanych w ustawie, sąd może orzec świadczenie pieniężne wymienione w art. 39 pkt 7 na rzecz Funduszu Pomocy Pokrzywdzonym oraz Pomocy Postpenitencjarnej; świadczenie to nie może przekroczyć 60 000 złotych.

§ 2. W razie skazania sprawcy za przestępstwo określone w art. 178a, 179 lub art. 180, sąd może orzec świadczenie pieniężne wymienione w art. 39 pkt 7 na rzecz Funduszu Pomocy Pokrzywdzonym oraz Pomocy Postpenitencjarnej do wysokości określonej w § 1.

Art. 49a.

Art. 50. [Publiczne podanie treści wyroku] Sąd może orzec podanie wyroku do publicznej wiadomości w określony sposób, jeżeli uzna to za celowe, w szczególności ze względu na społeczne oddziaływanie skazania, o ile nie narusza to interesu pokrzywdzonego.

Art. 51. [Przestępstwa na rzecz małoletnich. Zawiadomienie sądu rodzinnego] Sąd, uznając za celowe orzeczenie pozbawienia lub ograniczenia praw rodzicielskich lub opiekuńczych w razie popełnienia przestępstwa na szkodę małoletniego lub we współdziałaniu z nim, zawiadamia o tym właściwy sąd rodzinny.

Art. 52. [Orzeczenie zwrotu korzyści majątkowej] W wypadku skazania za przestępstwo przynoszące korzyść majątkową osobie fizycznej, prawnej lub jednostce organizacyjnej nie mającej osobowości prawnej, a popełnione przez sprawcę działającego w jej imieniu lub interesie, sąd zobowiązuje podmiot, który uzyskał korzyść majątkową, do jej zwrotu w całości lub w części na rzecz Skarbu Państwa; nie dotyczy to korzyści majątkowej podlegającej zwrotowi innemu podmiotowi.

Rozdział VI

Zasady wymiaru kary i środków karnych

Art. 53. [Dyrektywy wymiaru kary]

§ 1. Sąd wymierza karę według swojego uznania, w granicach przewidzianych przez ustawę, bacząc, by jej dolegliwość nie przekraczała stopnia winy, uwzględniając stopień społecznej szkodliwości czynu oraz biorąc pod uwagę cele zapobiegawcze i wychowawcze, które ma osiągnąć w stosunku do skazanego, a także potrzeby w zakresie kształtowania świadomości prawnej społeczeństwa.

§ 2. Wymierzając karę, sąd uwzględnia w szczególności motywację i sposób zachowania się sprawcy, popełnienie przestępstwa wspólnie z nieletnim, rodzaj i stopień naruszenia ciężących na sprawcy obowiązków, rodzaj i rozmiar ujemnych następstw przestępstwa, właściwości i warunki osobiste sprawcy, sposób życia przed popełnieniem przestępstwa i zachowanie się po jego popełnieniu, a zwłaszcza staranie o naprawienie szkody lub zadośćuczynienie w innej formie społecznemu poczuciu sprawiedliwości, a także zachowanie się pokrzywdzonego.

§ 3. Wymierzając karę sąd bierze także pod uwagę pozytywne wyniki przeprowadzonej mediacji pomiędzy pokrzywdzonym a sprawcą albo ugodę pomiędzy nimi osiągniętą w postępowaniu przed sądem lub prokuratorem.

Art. 54. [Zasady wymiaru kary dla nieletniego lub młodocianego]

§ 1. Wymierzając karę nieletniemu albo młodocianemu, sąd kieruje się przede wszystkim tym, aby sprawcę wychować.

§ 2. Wobec sprawcy, który w czasie popełnienia przestępstwa nie ukończył 18 lat, nie orzeka się kary dożywotniego pozbawienia wolności.

Art. 55. [Indywidualizacja] Okoliczności wpływające na wymiar kary uwzględnia się tylko co do osoby, której dotyczą.

Art. 56. [Odpowiednie stosowanie] Przepisy art. 53, art. 54 § 1 oraz art. 55 stosuje się odpowiednio do orzekania innych środków przewidzianych w tym kodeksie.

Art. 57. [Zbieg nadzwyczajnego złagodzenia lub obostrzenia kary]

§ 1. Jeżeli zachodzi kilka niezależnych od siebie podstaw do nadzwyczajnego złagodzenia albo obostrzenia kary, sąd może tylko jeden raz karę nadzwyczajnie złagodzić albo obostrzyć, biorąc pod uwagę łącznie zbiegające się podstawy łagodzenia albo obostrzenia.

§ 2. Jeżeli zbiegają się podstawy nadzwyczajnego złagodzenia i obostrzenia, sąd może zastosować nadzwyczajne złagodzenie albo obostrzenie kary.

Art. 57a. [Kara za występki chuligański; nawiązka]

§ 1. Skazując za występki o charakterze chuligańskim, sąd wymierza karę przewidzianą za przypisane sprawcy przestępstwo w wysokości nie niższej od dolnej granicy ustawowego zagrożenia zwiększonego o połowę.

§ 2. W wypadku określonym w § 1 sąd orzeka nawiązkę na rzecz pokrzywdzonego, chyba że orzeka obowiązek naprawienia szkody, obowiązek zadośćuczynienia za doznaną krzywdę lub nawiązkę na podstawie art. 46. Jeżeli pokrzywdzony nie został ustalony, sąd może orzec nawiązkę na rzecz Funduszu Pomocy Pokrzywdzonym oraz Pomocy Postpenitencjarnej.

Art. 58. [Wybór rodzaju kary. Prymat kar wolnościowych]

§ 1. Jeżeli ustawa przewiduje możliwość wyboru rodzaju kary, sąd orzeka karę pozbawienia wolności bez warunkowego zawieszenia jej wykonania tylko wtedy, gdy inna kara lub środek karny nie może spełnić celów kary.

§ 2. Grzywny nie orzeka się, jeżeli dochody sprawcy, jego stosunki majątkowe lub możliwości zarobkowe uzasadniają przekonanie, że sprawca grzywny nie uiści i nie będzie jej można ściągnąć w drodze egzekucji.

§ 2a. Kary ograniczenia wolności związanej z obowiązkiem, o którym mowa w art. 35 § 1, nie orzeka się, jeżeli stan zdrowia oskarżonego lub jego właściwości i warunki osobiste uzasadniają przekonanie, że oskarżony nie wykona tego obowiązku.

§ 3. Jeżeli przestępstwo jest zagrożone karą pozbawienia wolności nieprzekraczającą 5 lat, sąd może orzec zamiast kary pozbawienia wolności grzywnę albo karę ograniczenia wolności do lat 2, w szczególności jeżeli orzeka równocześnie środek karny; karę ograniczenia wolności wymierza się w miesiącach i latach.

§ 4. Przepisu § 3 nie stosuje się do sprawcy występku o charakterze chuligańskim oraz do sprawcy przestępstwa określonego w art. 178a § 4.

Art. 59. [Odstąpienie od wymierzenia kary na rzecz środka karnego]

§ 1. Jeżeli przestępstwo jest zagrożone karą pozbawienia wolności nieprzekraczającą 3 lat albo karą łagodniejszego rodzaju i społeczna szkodliwość czynu nie jest znaczna, sąd może odstąpić od wymierzenia kary, jeżeli orzeka równocześnie środek karny, a cele kary zostaną przez ten środek spełnione.

§ 2. Przepisu § 1 nie stosuje się do sprawcy występku o charakterze chuligańskim.

Art. 60. [Nadzwyczajne złagodzenie kary]

§ 1. Sąd może zastosować nadzwyczajne złagodzenie kary w wypadkach przewidzianych w ustawie oraz w stosunku do młodocianego, jeżeli przemawiają za tym względy określone w art. 54 § 1.

§ 2. Sąd może również zastosować nadzwyczajne złagodzenie kary w szczególnie uzasadnionych wypadkach, kiedy nawet najniższa kara przewidziana za przestępstwo byłaby niewspółmiernie surowa, w szczególności:

1) jeżeli pokrzywdzony pojednał się ze sprawcą, szkoda została naprawiona albo pokrzywdzony i sprawca uzgodnili sposób naprawienia szkody,

2) ze względu na postawę sprawcy, zwłaszcza gdy czynił starania o naprawienie szkody lub o jej zapobieżenie,

3) jeżeli sprawca przestępstwa nieumyślnego lub jego najbliższy poniósł poważny uszczerbek w związku z popełnionym przestępstwem.

§ 3. Sąd stosuje nadzwyczajne złagodzenie kary, a nawet może warunkowo zawiesić jej wykonanie w stosunku do sprawcy współdziałającego z innymi osobami w popełnieniu przestępstwa, jeżeli ujawni on wobec organu powołanego do ścigania przestępstw informacje dotyczące osób uczestniczących w popełnieniu przestępstwa oraz istotne okoliczności jego popełnienia.

§ 4. Na wniosek prokuratora sąd może zastosować nadzwyczajne złagodzenie kary, a nawet warunkowo zawiesić jej wykonanie w stosunku do sprawcy przestępstwa, który, niezależnie od wyjaśnień złożonych w swojej sprawie, ujawnił przed organem ścigania i przedstawił istotne okoliczności, nieznane dotychczas temu organowi, przestępstwa zagrożonego karą powyżej 5 lat pozbawienia wolności.

§ 5. W wypadkach określonych w § 3 i 4 sąd wymierzając karę pozbawienia wolności do lat 5 może warunkowo zawiesić jej wykonanie na okres próby wynoszący do 10 lat, jeżeli uzna, że pomimo niewykonania kary sprawca nie popełni ponownie przestępstwa; przepisy art. 71-76 stosuje się odpowiednio.

§ 6. Nadzwyczajne złagodzenie kary polega na wymierzeniu kary poniżej dolnej granicy ustawowego zagrożenia albo kary łagodniejszego rodzaju według następujących zasad:

1) jeżeli czyn stanowi zbrodnię zagrożoną co najmniej karą 25 lat pozbawienia wolności, sąd wymierza karę pozbawienia wolności nie niższą od 8 lat,

2) jeżeli czyn stanowi inną zbrodnię, sąd wymierza karę pozbawienia wolności nie niższą od jednej trzeciej dolnej granicy ustawowego zagrożenia,

3) jeżeli czyn stanowi występki, przy czym dolną granicą ustawowego zagrożenia jest kara pozbawienia wolności nie niższa od roku, sąd wymierza grzywnę, karę ograniczenia wolności albo pozbawienia wolności,

4) jeżeli czyn stanowi występki, przy czym dolną granicą ustawowego zagrożenia jest kara pozbawienia wolności niższa od roku, sąd wymierza grzywnę albo karę ograniczenia wolności.

§ 7. Jeżeli czyn zagrożony jest alternatywnie karami wymienionymi w art. 32 pkt 1-3, nadzwyczajne złagodzenie kary polega na odstąpieniu od wymierzenia kary i orzeczeniu środka karnego wymienionego w art. 39 pkt 2-8; przepisu art. 61 § 2 nie stosuje się.

Art. 61. [Odstąpienie od wymierzenia kary]

§ 1. Sąd może odstąpić od wymierzenia kary w wypadkach przewidzianych w ustawie oraz w wypadku określonym w art. 60 § 3, zwłaszcza gdy rola sprawcy w popełnieniu przestępstwa była podrzędna, a przekazane informacje przyczyniły się do zapobieżenia popełnieniu innego przestępstwa.

§ 2. Odstępując od wymierzenia kary, sąd może również odstąpić od wymierzenia środka karnego, chociażby jego orzeczenie było obowiązkowe.

Art. 62. [Wybór zakładu karnego i systemu terapeutycznego] Orzekając karę pozbawienia wolności, sąd może określić rodzaj i typ zakładu karnego, w którym skazany ma odbywać karę, a także orzec system terapeutyczny jej wykonania.

Art. 63. [Zaliczenie tymczasowego aresztowania i innych środków zapobiegawczych]

§ 1. Na poczet orzeczonej kary zalicza się okres rzeczywistego pozbawienia wolności w sprawie, zaokrąglając do pełnego dnia, przy czym jeden dzień rzeczywistego pozbawienia wolności równa się jednemu dniowi kary pozbawienia wolności, dwóm dniom kary ograniczenia wolności lub dwóm dziennym stawkom grzywny.

§ 2. Na poczet orzeczonych środków karnych, o których mowa w art. 39 pkt 2-3, zalicza się okres rzeczywistego stosowania odpowiadających im rodzajowo środków zapobiegawczych, wymienionych w art. 275 lub 276 Kodeksu postępowania karnego.

Rozdział VII

Powrót do przestępstwa

Art. 64. [Recydywa szczególna podstawowa i wielokrotna]

§ 1. Jeżeli sprawca skazany za przestępstwo umyślne na karę pozbawienia wolności popełnia w ciągu 5 lat po odbyciu co najmniej 6 miesięcy kary umyślne przestępstwo podobne do przestępstwa, za które był już skazany, sąd może wymierzyć karę przewidzianą za przypisane sprawcy przestępstwo w wysokości do górnej granicy ustawowego zagrożenia zwiększonego o połowę.

§ 2. Jeżeli sprawca uprzednio skazany w warunkach określonych w § 1, który odbył łącznie co najmniej rok kary pozbawienia wolności i w ciągu 5 lat po odbyciu w całości lub części ostatniej kary popełnia ponownie umyślne przestępstwo przeciwko życiu lub zdrowiu, przestępstwo zgwałcenia, rozboju, kradzieży z włamaniem lub inne przestępstwo przeciwko mieniu popełnione z użyciem przemocy lub groźbą jej użycia, sąd wymierza karę pozbawienia wolności przewidzianą za przypisane przestępstwo w wysokości powyżej dolnej granicy ustawowego zagrożenia, a może ją wymierzyć do górnej granicy ustawowego zagrożenia zwiększonego o połowę.

§ 3. Przewidziane w § 1 lub 2 podwyższenie górnego ustawowego zagrożenia nie dotyczy zbrodni.

Art. 65. [Stałe źródło dochodu lub działania w zorganizowanej grupie lub związku przestępczym bądź przestępstwo o charakterze terrorystycznym]

§ 1. Przepisy dotyczące wymiaru kary, środków karnych oraz środków związanych z poddaniem sprawcy próbie, przewidziane wobec sprawcy określonego w art. 64 § 2, stosuje się także do sprawcy, który z popełnienia przestępstwa uczynił sobie stałe źródło dochodu lub popełnia przestępstwo działając w zorganizowanej grupie albo związku mających na celu popełnienie przestępstwa oraz wobec sprawcy przestępstwa o charakterze terrorystycznym.

§ 2. Do sprawcy przestępstwa z art. 258 mają odpowiednie zastosowanie przepisy dotyczące sprawcy określonego w art. 64 § 2, z wyjątkiem przewidzianego w tym przepisie zaostżenia kary.

Rozdział VIII

Środki związane z poddaniem sprawcy próbie

Art. 66. [Warunkowe umorzenie postępowania. Przesłanki stosowania]

§ 1. Sąd może warunkowo umorzyć postępowanie karne, jeżeli wina i społeczna szkodliwość czynu nie są znaczne, okoliczności jego popełnienia nie budzą wątpliwości, a postawa sprawcy nie karanego za przestępstwo umyślne, jego właściwości i warunki osobiste oraz dotychczasowy sposób życia uzasadniają przypuszczenie, że pomimo umorzenia postępowania będzie przestrzegał porządku prawnego, w szczególności nie popełni przestępstwa.

§ 2. Warunkowego umorzenia nie stosuje się do sprawcy przestępstwa zagrożonego karą przekraczającą 3 lata pozbawienia wolności.

§ 3. W wypadku gdy pokrzywdzony pojednał się ze sprawcą, sprawca naprawił szkodę lub pokrzywdzony i sprawca uzgodnili sposób naprawienia szkody, warunkowe umorzenie może być zastosowane do sprawcy przestępstwa zagrożonego karą nie przekraczającą 5 lat pozbawienia wolności.

Art. 67. [Okres próby, dozór i obowiązki próby]

§ 1. Warunkowe umorzenie następuje na okres próby, który wynosi od roku do 2 lat i biegnie od uprawomocnienia się orzeczenia.

§ 2. Umarzając warunkowo postępowanie karne, sąd może w okresie próby oddać sprawcę pod dozór kuratora lub osoby godnej zaufania, stowarzyszenia, instytucji albo organizacji społecznej, do której działalności należy troska o wychowanie, zapobieganie demoralizacji lub pomoc skazanym.

§ 3. Umarzając warunkowo postępowanie karne, sąd zobowiązuje sprawcę do naprawienia szkody w całości albo w części, a może na niego nałożyć obowiązki wymienione w art. 72 § 1 pkt 1-3, 5-6a, 7a lub 7b, a ponadto orzec świadczenie pieniężne wymienione w art. 39 pkt 7 lub nawiązkę oraz zakaz prowadzenia pojazdów, wymieniony w art. 39 pkt 3, do lat 2. Nakładając na sprawcę

przestępstwa popełnionego z użyciem przemocy lub groźby bezprawnej wobec osoby najbliższej obowiązek wymieniony w art. 72 § 1 pkt 7b sąd określa sposób kontaktu sprawcy z pokrzywdzonym.

§ 4. Przepis art. 74 stosuje się odpowiednio.

Art. 68. [Podjęcie postępowania warunkowo umorzonego]

§ 1. Sąd podejmuje postępowanie karne, jeżeli sprawca w okresie próby popełnił przestępstwo umyślne, za które został prawomocnie skazany.

§ 2. Sąd może podjąć postępowanie karne, jeżeli sprawca w okresie próby rażąco narusza porządek prawny, w szczególności gdy popełnił inne niż określone w § 1 przestępstwo, jeżeli uchyla się od dozoru, wykonania nałożonego obowiązku lub orzeczonego środka karnego albo nie wykonuje zawartej z pokrzywdzonym ugody.

§ 2a. Sąd podejmuje postępowanie karne, jeżeli okoliczności, o których mowa w § 2, zaistnieją po udzieleniu sprawcy pisemnego upomnienia przez sądowego kuratora zawodowego, chyba że przemawiają przeciwko temu szczególne względy.

§ 3. Sąd może podjąć postępowanie karne, jeżeli sprawca po wydaniu orzeczenia o warunkowym umorzeniu postępowania, lecz przed jego uprawomocnieniem się, rażąco narusza porządek prawny, a w szczególności gdy w tym czasie popełnił przestępstwo.

§ 4. Warunkowo umorzonego postępowania nie można podjąć później niż w ciągu 6 miesięcy od zakończenia okresu próby.

Art. 69. [Warunkowe zawieszenie wykonania kary. Podstawy stosowania]

§ 1. Sąd może warunkowo zawiesić wykonanie orzeczonej kary pozbawienia wolności nie przekraczającej 2 lat, kary ograniczenia wolności lub grzywny orzeczonej jako kara samoistna, jeżeli jest to wystarczające dla osiągnięcia wobec sprawcy celów kary, a w szczególności zapobieżenia powrotowi do przestępstwa.

§ 2. Zawieszając wykonanie kary, sąd bierze pod uwagę przede wszystkim postawę sprawcy, jego właściwości i warunki osobiste, dotychczasowy sposób życia oraz zachowanie się po popełnieniu przestępstwa.

§ 3. Zawieszenia wykonania kary nie stosuje się do sprawcy określonego w art. 64 § 2, chyba że zachodzi wyjątkowy wypadek, uzasadniony szczególnymi okolicznościami; zawieszenia wykonania kary, o którym mowa w art. 60 § 3-5, nie stosuje się do sprawcy określonego w art. 64 § 2.

§ 4. Zawieszenia wykonania kary ograniczenia wolności lub grzywny nie stosuje się wobec sprawcy występku o charakterze chuligańskim. Wobec sprawcy występku o charakterze chuligańskim oraz sprawcy przestępstwa określonego w art. 178a § 4 sąd może warunkowo zawiesić wykonanie kary pozbawienia wolności w szczególnie uzasadnionych wypadkach.

Art. 70. [Okres próby]

§ 1. Zawieszenie wykonania kary następuje na okres próby, który biegnie od uprawomocnienia się orzeczenia i wynosi:

1) od 2 do 5 lat - w wypadku warunkowego zawieszenia wykonania kary pozbawienia wolności,

2) od roku do 3 lat - w wypadku warunkowego zawieszenia wykonania grzywny lub kary ograniczenia wolności.

§ 2. W wypadku zawieszenia wykonania kary pozbawienia wolności wobec sprawcy młodocianego lub określonego w art. 64 § 2, okres próby wynosi od 3 do 5 lat.

Art. 71. [Grzywna związana z zawieszeniem wykonania kary]

§ 1. Zawieszając wykonanie kary pozbawienia wolności, sąd może orzec grzywnę w wysokości do 270 stawek dziennych, jeżeli jej wymierzenie na innej podstawie nie jest możliwe; zawieszając wykonanie kary ograniczenia wolności, sąd może orzec grzywnę w wysokości do 135 stawek dziennych.

§ 2. W razie zarządzenia wykonania kary pozbawienia wolności lub ograniczenia wolności, grzywna orzeczona na podstawie § 1 nie podlega wykonaniu; kara pozbawienia wolności lub ograniczenia wolności ulega skróceniu o okres odpowiadający liczbie uiszczonych stawek dziennych z zaokrągleniem do pełnego dnia.

Art. 72. [Obowiązki okresu próby]

§ 1. Zawieszając wykonanie kary, sąd może zobowiązać skazanego do:

1) informowania sądu lub kuratora o przebiegu okresu próby,

2) przeproszenia pokrzywdzonego,

3) wykonywania ciężącego na nim obowiązku łżenia na utrzymanie innej osoby,

4) wykonywania pracy zarobkowej, do nauki lub przygotowania się do zawodu,

5) powstrzymania się od nadużywania alkoholu lub używania innych środków odurzających,

6) poddania się leczeniu, w szczególności odwykowemu lub rehabilitacyjnemu, albo oddziaływaniom terapeutycznym,

6a) uczestnictwa w oddziaływaniach korekcyjno-edukacyjnych,

- 7) powstrzymania się od przebywania w określonych środowiskach lub miejscach,
7a) powstrzymania się od kontaktowania się z pokrzywdzonym lub innymi osobami w określony sposób lub zbliżania się do pokrzywdzonego lub innych osób,
7b) opuszczenia lokalu zajmowanego wspólnie z pokrzywdzonym,
8) innego stosownego postępowania w okresie próby, jeżeli może to zapobiec popełnieniu ponownie przestępstwa.

§ 1a. Nakładając na sprawcę przestępstwa popełnionego z użyciem przemocy lub groźby bezprawnej wobec osoby najbliższej obowiązek wymieniony w § 1 pkt 7b sąd określa sposób kontaktu skazanego z pokrzywdzonym.

§ 2. Sąd może zobowiązać skazanego do naprawienia szkody w całości lub w części, chyba że orzekł środek karny wymieniony w art. 39 pkt 5, albo do uiszczenia świadczenia wymienionego w art. 39 pkt 7.

Art. 73. [Dozór fakultatywny lub obligatoryjny]

§ 1. Zawieszając wykonanie kary pozbawienia wolności, sąd może w okresie próby oddać skazanego pod dozór kuratora lub osoby godnej zaufania, stowarzyszenia, instytucji albo organizacji społecznej, do której działalności należy troska o wychowanie, zapobieganie demoralizacji lub pomoc skazanym.

§ 2. Dozór jest obowiązkowy wobec młodocianego sprawcy przestępstwa umyślnego, sprawcy określonego w art. 64 § 2, a także wobec sprawcy przestępstwa popełnionego w związku z zaburzeniami preferencji seksualnych.

Art. 74. [Ustalenie wykonania i zmiana obowiązków próby]

§ 1. Czas i sposób wykonania nałożonych obowiązków wymienionych w art. 72 sąd określa po wysłuchaniu skazanego; nałożenie obowiązku wymienionego w art. 72 § 1 pkt 6 wymaga nadto zgody skazanego.

§ 2. Jeżeli względy wychowawcze za tym przemawiają, sąd, wobec skazanego na karę pozbawienia wolności z warunkowym zawieszeniem jej wykonania, może w okresie próby ustanawiać, rozszerzać lub zmieniać obowiązki wymienione w art. 72 § 1 pkt 3-8 albo od wykonania nałożonych obowiązków zwolnić, z wyjątkiem obowiązku wymienionego w art. 72 § 2, jak również oddać skazanego pod dozór albo od dozoru zwolnić.

§ 3. W przypadku gdy skazany został oddany pod dozór lub zobowiązany do wykonywania obowiązków w okresie próby, wniosek o określenie czasu i sposobu wykonania nałożonych obowiązków może złożyć również sądowy kurator zawodowy, a także osoba godna zaufania lub przedstawiciel stowarzyszenia, instytucji albo organizacji społecznej, o której mowa w art. 73 § 1.

Art. 75. [Zarządzenie wykonania zawieszony kary]

§ 1. Sąd zarządza wykonanie kary, jeżeli skazany w okresie próby popełnił podobne przestępstwo umyślne, za które orzeczono prawomocnie karę pozbawienia wolności.

§ 1a. Sąd zarządza wykonanie kary jeżeli skazany za przestępstwo popełnione z użyciem przemocy lub groźby bezprawnej wobec osoby najbliższej lub innej osoby małoletniej zamieszkujących wspólnie ze sprawcą w okresie próby rażąco narusza porządek prawny, ponownie używając przemocy lub groźby bezprawnej wobec osoby najbliższej lub innej osoby małoletniej zamieszkujących wspólnie ze sprawcą.

§ 2. Sąd może zarządzić wykonanie kary, jeżeli skazany w okresie próby rażąco narusza porządek prawny, w szczególności gdy popełnił inne przestępstwo niż określone w § 1 albo jeżeli uchyla się od uiszczenia grzywny, od dozoru, wykonania nałożonych obowiązków lub orzeczonych środków karnych.

§ 2a. Sąd zarządza wykonanie kary, jeżeli okoliczności, o których mowa w § 2, zaistnieją po udzieleniu skazanemu pisemnego upomnienia przez sądowego kuratora zawodowego, chyba że przemawiają przeciwko temu szczególne względy.

§ 3. Sąd może zarządzić wykonanie kary, jeżeli skazany po wydaniu wyroku, lecz przed jego uprawomocnieniem się, rażąco narusza porządek prawny, a w szczególności gdy w tym czasie popełnił przestępstwo.

§ 4. Zarządzenie wykonania kary nie może nastąpić później niż w ciągu 6 miesięcy od zakończenia okresu próby.

§ 5. Jeżeli skazany został oddany pod dozór lub zobowiązany do wykonania obowiązków w okresie próby, wniosek o zarządzenie wykonania kary może złożyć również sądowy kurator zawodowy, a także osoba godna zaufania lub przedstawiciel stowarzyszenia, instytucji albo organizacji społecznej, o której mowa w art. 73 § 1.

Art. 76. [Zatarcie skazania]

§ 1. Skazanie ulega zatarcia z mocy prawa z upływem 6 miesięcy od zakończenia okresu próby.

§ 2. Jeżeli wobec skazanego orzeczono grzywnę lub środek karny, zatarcie skazania nie może nastąpić przed ich wykonaniem, darowaniem albo przedawnieniem ich wykonania; nie dotyczy to środka karnego wymienionego w art. 39 pkt 5.

Art. 77. [Podstawy stosowania warunkowego przedterminowego zwolnienia]

§ 1. Skazanego na karę pozbawienia wolności sąd może warunkowo zwolnić z odbycia reszty kary tylko wówczas, gdy jego postawa, właściwości i warunki osobiste, okoliczności popełnienia przestępstwa oraz zachowanie po jego popełnieniu i w czasie odbywania kary uzasadniają przekonanie, że skazany po zwolnieniu będzie przestrzegał porządku prawnego, w szczególności nie popełni ponownie przestępstwa.

§ 2. W szczególnie uzasadnionych wypadkach sąd wymierzając karę pozbawienia wolności może wyznaczyć surowsze ograniczenia do skorzystania przez skazanego z warunkowego zwolnienia niż przewidziane w art. 78.

Art. 78. [Przesłanki formalne warunkowego zwolnienia]

§ 1. Skazanego można warunkowo zwolnić po odbyciu co najmniej połowy kary.

§ 2. Skazanego określonego w art. 64 § 1 można warunkowo zwolnić po odbyciu dwóch trzecich kary, natomiast określonego w art. 64 § 2 po odbyciu trzech czwartych kary.

§ 3. Skazanego na karę 25 lat pozbawienia wolności można warunkowo zwolnić po odbyciu 15 lat kary, natomiast skazanego na karę dożywotniego pozbawienia wolności po odbyciu 25 lat kary.

Art. 79. [Przesłanki formalne przy sumie kar]

§ 1. Przepisy art. 78 § 1 i 2 stosuje się odpowiednio do sumy dwóch lub więcej nie podlegających łączeniu kar pozbawienia wolności, które skazany ma odbyć kolejno; przepis art. 78 § 2 stosuje się, jeżeli chociażby jedno z przestępstw popełniono w warunkach określonych w art. 64.

§ 2. Skazanego można, niezależnie od warunków określonych w art. 78 § 1 lub 2, zwolnić warunkowo po odbyciu 15 lat pozbawienia wolności.

§ 3. Przepis art. 78 § 3 stosuje się odpowiednio, jeżeli chociażby jedna z niepodlegających łączeniu kar, które skazany ma odbyć kolejno, jest karą 25 lat pozbawienia wolności lub dożywotniego pozbawienia wolności.

Art. 80. [Okres próby]

§ 1. W razie warunkowego zwolnienia czas pozostały do odbycia kary stanowi okres próby, który jednak nie może być krótszy niż 2 lata ani dłuższy niż 5 lat.

§ 2. Jeżeli skazanym jest osoba określona w art. 64 § 2, okres próby nie może być krótszy niż 3 lata.

§ 3. W razie warunkowego zwolnienia z kary 25 lat pozbawienia wolności lub dożywotniego pozbawienia wolności okres próby wynosi 10 lat.

Art. 81. [Ponowne warunkowe zwolnienie] W razie odwołania warunkowego zwolnienia ponowne warunkowe zwolnienie nie może nastąpić przed upływem roku od osadzenia skazanego w zakładzie karnym, a w wypadku kary 25 lat pozbawienia wolności lub kary dożywotniego pozbawienia wolności przed upływem 5 lat.

Art. 82. [Uznanie kary za odbyłą]

§ 1. Jeżeli w okresie próby i w ciągu 6 miesięcy od jej zakończenia nie odwołano warunkowego zwolnienia, karę uważa się za odbyłą z chwilą warunkowego zwolnienia.

§ 2. W wypadku objęcia wyrokiem łącznym kary, z której odbywania skazany został warunkowo zwolniony, na poczet orzeczonej kary łącznej zalicza się jedynie okres faktycznego odbywania kary.

Art. 83. [Skrócenie kary ograniczenia wolności] Skazanego na karę ograniczenia wolności, który odbył przynajmniej połowę orzeczonej kary, przy czym przestrzegał porządku prawnego i sumiennie wykonywał wskazaną pracę, jak również spełnił nałożone na niego obowiązki i orzeczone środki karne, sąd może zwolnić od reszty kary, uznając ją za wykonaną.

Art. 84. [Skrócenie czasu trwania środków karnych]

§ 1. Sąd może po upływie połowy okresu, na który orzeczono środki karne wymienione w art. 39 pkt 1-3, uznać je za wykonane, jeżeli skazany przestrzegał porządku prawnego, a środek karny był w stosunku do niego wykonywany przynajmniej przez rok.

§ 2. Przepisu § 1 nie stosuje się, jeżeli środki karne wymienione w art. 39 pkt 2-3 orzeczono na podstawie art. 41 § 1a, art. 41a § 3 albo art. 42 § 2 lub 3.

§ 3. Sąd może zwolnić skazanego z obowiązku orzeczonego na podstawie art. 41b § 5 lub 7 po upływie połowy okresu, na który go orzeczono, jeżeli obowiązek był stosowany przynajmniej przez rok, a zachowanie skazanego wskazuje, że dalsze stosowanie obowiązku nie jest niezbędne do spełnienia celów środka karnego.

Art. 84a. [Skrócenie czasu trwania środków karnych orzeczonych na zawsze]

§ 1. Obowiązek powstrzymania się od przebywania w określonych środowiskach lub miejscach, zakaz kontaktowania się z określonymi osobami lub zakaz opuszczania określonego miejsca pobytu

bez zgody sądu, orzeczone na zawsze, można uznać za wykonane, jeżeli zachowanie skazanego po popełnieniu przestępstwa i w czasie wykonania kary uzasadniają przekonanie, iż po uchyleniu obowiązku lub zakazu nie popełni on ponownie przestępstwa przeciwko wolności seksualnej lub obyczajności na szkodę małoletniego, a obowiązek lub zakaz był wykonywany co najmniej 10 lat.

§ 2. Uznanie za wykonane obowiązku lub zakazu, o których mowa w § 1, nie może nastąpić bez zasięgnięcia opinii biegłych.

§ 3. Wniosku skazanego lub jego obrońcy, złożonego przed upływem 2 lat od wydania postanowienia o odmowie uznania obowiązku lub zakazu, o których mowa w § 1, za wykonany nie rozpoznaje się.

Rozdział IX

Zbieg przestępstw oraz łączenie kar i środków karnych

Art. 85. [Warunki orzekania kary łącznej] Jeżeli sprawca popełnił dwa lub więcej przestępstw, zanim zapadł pierwszy wyrok, chociażby nieprawomocny, co do któregośkolwiek z tych przestępstw i wymierzono za nie kary tego samego rodzaju albo inne podlegające łączeniu, sąd orzeka karę łączną, biorąc za podstawę kary z osobna wymierzone za zbiegające się przestępstwa.

Art. 86. [Kara łączna. Wymiar]

§ 1. Sąd wymierza karę łączną w granicach od najwyższej z kar wymierzonych za poszczególne przestępstwa do ich sumy, nie przekraczając jednak 810 stawek dziennych grzywny, 2 lat ograniczenia wolności albo 15 lat pozbawienia wolności; karę ograniczenia wolności wymierza się w miesiącach i latach. Kara łączna grzywny określonej w art. 71 § 1 nie może przekraczać 270 stawek dziennych - jeżeli jest ona związana z zawieszeniem wykonania kary pozbawienia wolności oraz nie może przekraczać 135 stawek dziennych - jeżeli jest ona związana z zawieszeniem wykonania kary ograniczenia wolności.

§ 1a. Jeżeli suma orzeczonych kar pozbawienia wolności wynosi 25 lat albo więcej, a chociażby jedna z podlegających łączeniu kar wynosi nie mniej niż 10 lat, sąd może orzec karę łączną 25 lat pozbawienia wolności.

§ 2. Wymierzając karę łączną grzywny, sąd określa na nowo wysokość stawki dziennej, kierując się wskazaniami określonymi w art. 33 § 3; wysokość stawki dziennej nie może jednak przekraczać najwyższej ustalonej poprzednio.

§ 2a. Jeżeli chociażby jedna z podlegających łączeniu grzywien jest wymierzona kwotowo, karę łączną grzywny wymierza się kwotowo.

§ 2b. Jeżeli chociażby jedna z podlegających łączeniu grzywien została orzeczona na podstawie art. 309, sąd wymierza karę łączną grzywny w granicach od najwyższej z kar tego rodzaju wymierzonych za poszczególne przestępstwa do ich sumy, nie przekraczając jednak 4 500 stawek dziennych grzywny.

§ 3. Wymierzając karę łączną ograniczenia wolności, sąd określa na nowo wymiar czasu nieodpłatnej, kontrolowanej pracy na cele społeczne albo wysokość potrąceń, stosując art. 35; obowiązki wymienione w art. 36 § 2 stosuje się, chociażby zostały orzeczone tylko za jedno ze zbiegających się przestępstw.

Art. 87. [Łączenie kary pozbawienia wolności z ograniczeniem wolności] W razie skazania za zbiegające się przestępstwa na kary pozbawienia wolności i ograniczenia wolności sąd wymierza karę łączną pozbawienia wolności, przyjmując, że miesiąc ograniczenia wolności równa się 15 dniom pozbawienia wolności.

Art. 88. [Kara łączna 25 lat lub dożywotniego pozbawienia wolności] Jeżeli najsurowszą karą orzeczoną za jedno ze zbiegających się przestępstw jest kara 25 lat pozbawienia wolności albo dożywotniego pozbawienia wolności, orzeka się tę karę jako karę łączną; w wypadku zbiegu dwóch lub więcej kar 25 lat pozbawienia wolności sąd może orzec jako karę łączną karę dożywotniego pozbawienia wolności.

Art. 89. [Warunkowe zawieszenie wykonania kary łącznej]

§ 1. W razie skazania za zbiegające się przestępstwa na kary pozbawienia wolności, ograniczenia wolności albo grzywny z warunkowym zawieszeniem i bez warunkowego zawieszenia ich wykonania sąd może w wyroku łącznym warunkowo zawiesić wykonanie kary łącznej, jeżeli zachodzą przesłanki określone w art. 69.

§ 1a. W razie skazania za zbiegające się przestępstwa na kary pozbawienia wolności z warunkowym zawieszeniem ich wykonania sąd może w wyroku łącznym orzec karę łączną pozbawienia wolności bez warunkowego zawieszenia jej wykonania.

§ 2. Orzekając karę łączną pozbawienia wolności lub ograniczenia wolności z warunkowym zawieszeniem ich wykonania, sąd może orzec grzywnę określoną w art. 71 § 1, chociażby jej nie orzeczono za pozostające w zbiegu przestępstwa.

§ 3. W razie zbiegu orzeczeń o okresach próby sąd orzeka ten okres oraz związane z nim obowiązki na nowo.

Art. 90. [Łączenie środków karnych oraz środków zabezpieczających]

§ 1. Środki karne i środki zabezpieczające oraz dozór stosuje się, chociażby je orzeczono tylko co do jednego ze zbiegających się przestępstw.

§ 2. W razie orzeczenia za zbiegające się przestępstwa pozbawienia praw publicznych, zakazów lub obowiązku tego samego rodzaju, sąd stosuje odpowiednio przepisy o karze łącznej.

Art. 91. [Ciąg przestępstw]

§ 1. Jeżeli sprawca popełnia w podobny sposób, w krótkich odstępach czasu, dwa lub więcej przestępstw, zanim zapadł pierwszy wyrok, chociażby nieprawomocny, co do któregokolwiek z tych przestępstw, sąd orzeka jedną karę na podstawie przepisu, którego znamiona każde z tych przestępstw wyczerpuje, w wysokości do górnej granicy ustawowego zagrożenia zwiększonego o połowę.

§ 2. Jeżeli sprawca w warunkach określonych w art. 85 popełnia dwa lub więcej ciągów przestępstw określonych w § 1 lub ciąg przestępstw oraz inne przestępstwo, sąd orzeka karę łączną, stosując odpowiednio przepisy tego rozdziału.

§ 3. Jeżeli sprawca został skazany dwoma lub więcej wyrokami za przestępstwa należące do ciągu przestępstw określonego w § 1, orzeczona w wyroku łącznym kara nie może przekroczyć górnej granicy ustawowego zagrożenia zwiększonego o połowę, przewidzianego w przepisie, którego znamiona każde z tych przestępstw wyczerpuje.

Art. 92. [Łączenie kar wykonanych] Wydaniu wyroku łącznego nie stoi na przeszkodzie, że poszczególne kary wymierzone za należące do ciągu przestępstw lub zbiegające się przestępstwa zostały już w całości albo w części wykonane; przepis art. 71 § 2 stosuje się odpowiednio.

Art. 92a. [Wyjątek od obejmowania wyrokiem łącznym] Wyrokiem łącznym nie obejmuje się orzeczeń skazujących wydanych w innych państwach członkowskich Unii Europejskiej.

Rozdział X

Środki zabezpieczające

Art. 93. [Przesłanki umieszczenia w zakładzie zamkniętym] Sąd może orzec przewidziany w tym rozdziale środek zabezpieczający związany z umieszczeniem w zakładzie zamkniętym lub skierowaniem na leczenie ambulatoryjne tylko wtedy, gdy jest to niezbędne, aby zapobiec ponownemu popełnieniu przez sprawcę czynu zabronionego związanego z jego chorobą psychiczną, zaburzeniami preferencji seksualnych, upośledzeniem umysłowym lub uzależnieniem od alkoholu lub innego środka odurzającego; przed orzeczeniem tego środka sąd wysłuchuje lekarzy psychiatrów oraz psychologa, a w sprawach osób z zaburzeniami preferencji seksualnych - także lekarza seksuologa.

Art. 94. [Umieszczenie w zakładzie psychiatrycznym]

§ 1. Jeżeli sprawca, w stanie niepoczytalności określonej w art. 31 § 1, popełnił czyn zabroniony o znacznej społecznej szkodliwości i zachodzi wysokie prawdopodobieństwo, że popełni taki czyn ponownie, sąd orzeka umieszczenie sprawcy w odpowiednim zakładzie psychiatrycznym.

§ 2. Czasu pobytu w zakładzie nie określa się z góry; sąd orzeka zwolnienie sprawcy, jeżeli jego dalsze pozostawanie w zakładzie nie jest konieczne.

§ 3. Sąd może zarządzić ponowne umieszczenie sprawcy określonego w § 1 w odpowiednim zakładzie psychiatrycznym, jeżeli przemawiają za tym okoliczności wymienione w § 1 lub w art. 93; zarządzenie nie może być wydane po upływie 5 lat od zwolnienia z zakładu.

Art. 95. [Umieszczenie w zakładzie karnym sprawcy o ograniczonej poczytalności]

§ 1. Skazując sprawcę na karę pozbawienia wolności bez warunkowego zawieszenia jej wykonania za przestępstwo popełnione w stanie ograniczonej poczytalności określonej w art. 31 § 2, sąd może orzec umieszczenie sprawcy w zakładzie karnym, w którym stosuje się szczególne środki lecznicze lub rehabilitacyjne.

§ 2. Jeżeli wyniki leczenia lub rehabilitacji za tym przemawiają, sąd może sprawcę określonego w § 1, skazanego na karę nie przekraczającą 3 lat pozbawienia wolności, warunkowo zwolnić na zasadach określonych w art. 77-82, bez ograniczeń wynikających z art. 78 § 1 lub 2; dozór jest obowiązkowy.

Art. 95a. [Umieszczenie w zakładzie zamkniętym lub skierowanie na leczenie ambulatoryjne sprawcy z zakłóceniem czynności psychicznych o podłożu seksualnym]

§ 1. Skazując sprawcę na karę pozbawienia wolności bez warunkowego zawieszenia jej wykonania za przestępstwo skierowane przeciwko wolności seksualnej, popełnione w związku z zaburzeniami preferencji seksualnych, sąd może orzec umieszczenie sprawcy, po odbyciu tej kary, w zakładzie zamkniętym albo skierowanie go na leczenie ambulatoryjne, w celu przeprowadzenia terapii farmakologicznej lub psychoterapii, zmierzających do zapobieżenia ponownemu popełnieniu takiego przestępstwa, w tym w szczególności poprzez obniżenie zaburzonego popędu seksualnego sprawcy.

Terapii farmakologicznej nie stosuje się, jeżeli jej przeprowadzenie spowodowałoby niebezpieczeństwo dla życia lub zdrowia skazanego.

§ 1a. Sąd orzeka umieszczenie sprawcy, o którym mowa w § 1, skazanego za przestępstwo określone w art. 197 § 3 pkt 2 lub 3 w zakładzie zamkniętym albo skierowanie go na leczenie ambulatoryjne.

§ 2. W okresie do 6 miesięcy przed przewidywanym warunkowym zwolnieniem lub przed wykonaniem kary sąd ustala:

1) potrzebę i sposób wykonywania orzeczonego środka, o którym mowa w § 1,

2) sposób wykonywania orzeczonego środka, o którym mowa w § 1a.

§ 2a. Sąd może zarządzić zmianę sposobu wykonywania środka zabezpieczającego określonego w § 1 lub 1a.

§ 2b. Sąd zarządza umieszczenie w zakładzie zamkniętym, jeżeli sprawca uchyła się od leczenia ambulatoryjnego określonego w § 1 lub 1a.

§ 3. Przepisy art. 94 § 2 i 3 stosuje się odpowiednio.

Art. 96. [Zamknięty zakład leczenia odwykowego]

§ 1. Skazując sprawcę na karę pozbawienia wolności bez warunkowego zawieszenia jej wykonania za przestępstwo popełnione w związku z uzależnieniem od alkoholu lub innego środka odurzającego, sąd może orzec umieszczenie sprawcy w zamkniętym zakładzie leczenia odwykowego, jeżeli zachodzi wysokie prawdopodobieństwo ponownego popełnienia przestępstwa związanego z tym uzależnieniem.

§ 2. Środka określonego w § 1 nie orzeka się, jeżeli sprawcę skazano na karę pozbawienia wolności przekraczającą 2 lata.

§ 3. Czasu pobytu w zamkniętym zakładzie leczenia odwykowego nie określa się z góry; nie może on trwać krócej niż 3 miesiące i dłużej niż 2 lata. O zwolnieniu z zakładu rozstrzyga sąd na podstawie wyników leczenia, po zapoznaniu się z opinią prowadzącego leczenie.

§ 4. Na poczet kary sąd zalicza okres pobytu skazanego w zakładzie, o którym mowa w § 1.

Art. 97. [Leczenie ambulatoryjne lub rehabilitacyjne]

§ 1. W zależności od postępów leczenia sprawcy określonego w art. 96 § 1 sąd może go skierować, na okres próby od 6 miesięcy do lat 2, na leczenie ambulatoryjne lub rehabilitację w placówce leczniczo-rehabilitacyjnej, oddając go równocześnie pod dozór kuratora lub osoby godnej zaufania, stowarzyszenia, instytucji albo organizacji społecznej, do której działalności należy troska o wychowanie, zapobieganie demoralizacji lub pomoc skazanym.

§ 2. Sąd może zarządzić ponowne umieszczenie skazanego w zamkniętym zakładzie leczenia odwykowego albo w zakładzie karnym, jeżeli skazany w okresie próby uchyła się od poddania się leczeniu lub rehabilitacji albo popełnia przestępstwo lub rażąco narusza porządek prawny albo regulamin placówki leczniczo-rehabilitacyjnej.

§ 3. Jeżeli w okresie próby i w ciągu dalszych 6 miesięcy nie zarządzono ponownego umieszczenia skazanego w zamkniętym zakładzie leczenia odwykowego albo w zakładzie karnym, karę uważa się za odbytą z upływem okresu próby.

Art. 98. [Warunkowe zwolnienie a warunki leczenia odwykowego] Jeżeli wyniki leczenia, o których mowa w art. 96 § 3, za tym przemawiają, sąd warunkowo zwalnia skazanego z pozostałej do odbycia reszty kary na zasadach określonych w art. 77-82, bez ograniczeń wynikających z art. 78 § 1 lub 2; dozór jest obowiązkowy.

Art. 99. [Orzeczenie obowiązku, zakazu lub przepadku wobec niepoczytalnego]

§ 1. Jeżeli sprawca dopuścił się czynu zabronionego w stanie niepoczytalności określonej w art. 31 § 1, sąd może orzec tytułem środka zabezpieczającego obowiązek lub zakazy wymienione w art. 39 pkt 2-3, jeżeli jest to konieczne ze względu na ochronę porządku prawnego, oraz przepadek wymieniony w art. 39 pkt 4.

§ 2. Wymienione w § 1 obowiązek lub zakazy orzeka się bez określenia terminu; sąd uchyła obowiązek lub zakazy, jeżeli ustały przyczyny ich orzeczenia.

Art. 100. [Przepadek a społeczna szkodliwość czynu] Jeżeli społeczna szkodliwość czynu jest znikoma, a także w razie warunkowego umorzenia postępowania albo stwierdzenia, że zachodzi okoliczność wyłączająca ukaranie sprawcy czynu zabronionego, sąd może orzec przepadek wymieniony w art. 39 pkt 4.

Rozdział XI Przedawnienie

Art. 101. [Ustanie karalności]

§ 1. Karalność przestępstwa ustaje, jeżeli od czasu jego popełnienia upłynęło lat:

1) 30 - gdy czyn stanowi zbrodnię zabójstwa,

2) 20 - gdy czyn stanowi inną zbrodnię,

- 2a) 15 - gdy czyn stanowi występki zagrożony karą pozbawienia wolności przekraczającą 5 lat,
- 3) 10 - gdy czyn stanowi występki zagrożony karą pozbawienia wolności przekraczającą 3 lata,
- 4) 5 - gdy chodzi o pozostałe występki.

5)

§ 2. Karalność przestępstwa ściganego z oskarżenia prywatnego ustaje z upływem roku od czasu, gdy pokrzywdzony dowiedział się o osobie sprawcy przestępstwa, nie później jednak niż z upływem 3 lat od czasu jego popełnienia.

§ 3. W wypadkach przewidzianych w § 1 lub 2, jeżeli dokonanie przestępstwa zależy od nastąpienia określonego w ustawie skutku, bieg przedawnienia rozpoczyna się od czasu, gdy skutek nastąpił.

§ 4. W przypadku gdy pokrzywdzonym jest małoletni, przedawnienie karalności przestępstw określonych w art. 189a § 1 oraz w rozdziale XXV nie może nastąpić przed ukończeniem przez tego pokrzywdzonego 30. roku życia.

Art. 102. [Przedłużenie przedawnienia karalności] Jeżeli w okresie przewidzianym w art. 101 wszczęto postępowanie przeciwko osobie, karalność popełnionego przez nią przestępstwa określonego w § 1 pkt 1-3 ustaje z upływem 10 lat, a w pozostałych wypadkach - z upływem 5 lat od zakończenia tego okresu.

Art. 103. [Przedawnienie wykonania kary]

§ 1. Nie można wykonać kary, jeżeli od uprawomocnienia się wyroku skazującego upłynęło lat:

- 1) 30 - w razie skazania na karę pozbawienia wolności przekraczającą 5 lat albo karę surowszą,
- 2) 15 - w razie skazania na karę pozbawienia wolności nie przekraczającą 5 lat,
- 3) 10 - w razie skazania na inną karę.

§ 2. Przepis § 1 pkt 3 stosuje się odpowiednio do środków karnych wymienionych w art. 39 pkt 1-4 oraz 6 i 7; przepis § 1 pkt 2 stosuje się odpowiednio do środka karnego wymienionego w art. 39 pkt 5.

Art. 104. [Spoczywanie biegu przedawnienia]

§ 1. Przedawnienie nie biegnie, jeżeli przepis ustawy nie pozwala na wszczęcie lub dalsze prowadzenie postępowania karnego; nie dotyczy to jednak braku wniosku albo oskarżenia prywatnego.

§ 2. Przedawnienie w stosunku do przestępstw określonych w art. 144, art. 145 § 2 lub 3, art. 338 § 1 lub 2 oraz w art. 339 biegnie od chwili uczynienia zadość obowiązkowi albo od chwili, w której na sprawcy obowiązek przestał ciążyć.

Art. 105. [Wyłączenie przedawnienia]

§ 1. Przepisów art. 101-103 nie stosuje się do zbrodni przeciwko pokojowi, ludzkości i przestępstw wojennych.

§ 2. Przepisów art. 101-103 nie stosuje się również do umyślnego przestępstwa: zabójstwa, ciężkiego uszkodzenia ciała, ciężkiego uszczerbku na zdrowiu lub pozbawienia wolności łącznie ze szczególnym udręczeniem, popełnionego przez funkcjonariusza publicznego w związku z pełnieniem obowiązków służbowych.

Rozdział XII

Zatarcie skazania

Art. 106. [Uznanie skazania za niebyłe] Z chwilą zatarcia skazania uważa się je za niebyłe; wpis o skazaniu usuwa się z rejestru skazanych.

Art. 106a. [Wyłączenie zatarcia skazania] Nie podlega zatarciu skazanie na karę pozbawienia wolności bez warunkowego zawieszenia jej wykonania za przestępstwo przeciwko wolności seksualnej i obyczajności, jeżeli pokrzywdzony był małoletnim poniżej lat 15.

Art. 107. [Przesłanki zatarcia skazania]

§ 1. W razie skazania na karę pozbawienia wolności wymienioną w art. 32 pkt 3 lub karę 25 lat pozbawienia wolności, zatarcie skazania następuje z mocy prawa z upływem 10 lat od wykonania lub darowania kary albo od przedawnienia jej wykonania.

§ 2. Sąd może na wniosek skazanego zarządzić zatarcie skazania już po upływie 5 lat, jeżeli skazany w tym okresie przestrzegał porządku prawnego, a wymierzona kara pozbawienia wolności nie przekraczała 3 lat.

§ 3. W razie skazania na karę dożywotniego pozbawienia wolności, zatarcie skazania następuje z mocy prawa z upływem 10 lat od uznania jej za wykonaną, od darowania kary albo od przedawnienia jej wykonania.

§ 4. W razie skazania na grzywnę albo karę ograniczenia wolności, zatarcie skazania następuje z mocy prawa z upływem 5 lat od wykonania lub darowania kary albo od przedawnienia jej wykonania; na wniosek skazanego sąd może zarządzić zatarcie skazania już po upływie 3 lat.

§ 5. W razie odstąpienia od wymierzenia kary, zatarcie skazania następuje z mocy prawa z upływem roku od wydania prawomocnego orzeczenia.

§ 6. Jeżeli orzeczono środek karny, zatarcie skazania nie może nastąpić przed jego wykonaniem, darowaniem albo przedawnieniem jego wykonania, z zastrzeżeniem art. 76 § 2.

Art. 107a. [Zastosowanie do zatarcia skazania prawa państwa, w którym nastąpiło wydanie wyroku skazującego] W razie skazania przez sąd innego państwa członkowskiego Unii Europejskiej zatarcie skazania następuje zgodnie z prawem państwa, w którym to skazanie nastąpiło. Przepisu art. 108 nie stosuje się.

Art. 108. [Zatarcie przy zbiegu skazań] Jeżeli sprawcę skazano za dwa lub więcej nie pozostających w zbiegu przestępstw, jak również jeżeli skazany po rozpoczęciu, lecz przed upływem, okresu wymaganego do zatarcia skazania ponownie popełnił przestępstwo, dopuszczalne jest tylko jednoczesne zatarcie wszystkich skazań.

Rozdział XIII

Odpowiedzialność za przestępstwa popełnione za granicą

Art. 109. [Zasada narodowości podmiotowej] Ustawę karną polską stosuje się do obywatela polskiego, który popełnił przestępstwo za granicą.

Art. 110. [Odpowiedzialność cudzoziemca]

§ 1. Ustawę karną polską stosuje się do cudzoziemca, który popełnił za granicą czyn zabroniony skierowany przeciwko interesom Rzeczypospolitej Polskiej, obywatela polskiego, polskiej osoby prawnej lub polskiej jednostki organizacyjnej niemającej osobowości prawnej oraz do cudzoziemca, który popełnił za granicą przestępstwo o charakterze terrorystycznym.

§ 2. Ustawę karną polską stosuje się w razie popełnienia przez cudzoziemca za granicą czynu zabronionego innego niż wymieniony w § 1, jeżeli czyn zabroniony jest w ustawie karnej polskiej zagrożony karą przekraczającą 2 lata pozbawienia wolności, a sprawca przebywa na terytorium Rzeczypospolitej Polskiej i nie postanowiono go wydać.

Art. 111. [Warunek podwójnej przestępności]

§ 1. Warunkiem odpowiedzialności za czyn popełniony za granicą jest uznanie takiego czynu za przestępstwo również przez ustawę obowiązującą w miejscu jego popełnienia.

§ 2. Jeżeli zachodzą różnice między ustawą polską a ustawą obowiązującą w miejscu popełnienia czynu, stosując ustawę polską, sąd może uwzględnić te różnice na korzyść sprawcy.

§ 3. Warunek przewidziany w § 1 nie ma zastosowania do polskiego funkcjonariusza publicznego, który pełniąc służbę za granicą popełnił tam przestępstwo w związku z wykonywaniem swoich funkcji, ani do osoby, która popełniła przestępstwo w miejscu nie podlegającym żadnej władzy państwowej.

Art. 112. [Odpowiedzialność według zasady ochronnej] Niezależnie od przepisów obowiązujących w miejscu popełnienia czynu zabronionego, ustawę karną polską stosuje się do obywatela polskiego oraz cudzoziemca w razie popełnienia:

1) przestępstwa przeciwko bezpieczeństwu wewnętrznemu lub zewnętrznemu Rzeczypospolitej Polskiej,

1a)

2) przestępstwa przeciwko polskim urzędom lub funkcjonariuszom publicznym,

3) przestępstwa przeciwko istotnym polskim interesom gospodarczym,

4) przestępstwa fałszywych zeznań złożonych wobec urzędu polskiego,

5) przestępstwa, z którego została osiągnięta, chociażby pośrednio, korzyść majątkowa na terytorium Rzeczypospolitej Polskiej.

Art. 113. [Ściganie przestępstwa na mocy umów międzynarodowych] Niezależnie od przepisów obowiązujących w miejscu popełnienia przestępstwa, ustawę karną polską stosuje się do obywatela polskiego oraz cudzoziemca, którego nie postanowiono wydać, w razie popełnienia przez niego za granicą przestępstwa, do którego ścigania Rzeczpospolita Polska jest zobowiązana na mocy umowy międzynarodowej, lub przestępstwa określonego w Rzymskim Statucie Międzynarodowego Trybunału Karnego, sporządzonym w Rzymie dnia 17 lipca 1998 r. (Dz. U. z 2003 r. Nr 78, poz. 708).

Art. 114. [Moc prawna obcego wyroku]

§ 1. Orzeczenie zapadłe za granicą nie stanowi przeszkody do wszczęcia lub prowadzenia postępowania karnego o ten sam czyn zabroniony przed sądem polskim.

§ 2. Sąd zalicza na poczet orzeczonej kary okres rzeczywistego pozbawienia wolności za granicą oraz wykonywaną tam karę, uwzględniając różnice zachodzące między tymi karami.

§ 3. Przepisu § 1 nie stosuje się:

1) jeżeli wyrok skazujący zapadły za granicą został przejęty do wykonania na terytorium Rzeczypospolitej Polskiej, jak również wtedy, gdy orzeczenie zapadłe za granicą dotyczy przestępstwa, w związku z którym nastąpiło przekazanie ścigania lub wydanie sprawcy z terytorium Rzeczypospolitej Polskiej,

2) do orzeczeń międzynarodowych trybunałów karnych działających na podstawie wiążącego Rzeczpospolitą Polską prawa międzynarodowego,

3) do prawomocnych orzeczeń sądów lub innych organów państw obcych kończących postępowanie karne, jeżeli wynika to z wiążącej Rzeczypospolitą Polską umowy międzynarodowej.

§ 4. Jeżeli nastąpiło przejście obywatela polskiego, skazanego prawomocnie przez sąd obcego państwa, do wykonania wyroku na terytorium Rzeczypospolitej Polskiej, sąd określa według polskiego prawa kwalifikację prawną czynu oraz podlegającą wykonaniu karę lub inny środek przewidziany w tej ustawie; podstawę określenia kary lub środka podlegającego wykonaniu stanowi wyrok wydany przez sąd państwa obcego, kara grożąca za taki czyn w polskim prawie, okres rzeczywistego pozbawienia wolności za granicą oraz wykonana tam kara lub inny środek, z uwzględnieniem różnic na korzyść skazanego.

Art. 114a. [Uwzględnienie prawomocnego orzeczenia skazującego wydanego w innym państwie UE] W postępowaniu karnym uwzględnia się wydane w innym państwie członkowskim Unii Europejskiej prawomocne orzeczenie skazujące sądu właściwego w sprawach karnych uznające daną osobę za winną popełnienia przestępstwa w sprawie o inny czyn niż będący przedmiotem postępowania karnego, chyba że:

- 1) skazanie nastąpiło za czyn, który nie stanowi przestępstwa według prawa polskiego,
- 2) orzeczono rodzaj kary nieznaną ustawie polskiej,
- 3) sprawca nie podlegałby karze według prawa polskiego,
- 4) uwzględnienie prowadziłoby do uchylecia lub zmiany tego orzeczenia,
- 5) zachodzi uzasadniona obawa, że uwzględnienie prowadziłoby do naruszenia wolności i praw osoby skazanej w innym państwie członkowskim Unii Europejskiej,
- 6) zgodnie z informacją uzyskaną z rejestru karnego lub od sądu państwa obcego, przestępstwo, którego dotyczy orzeczenie, podlega w państwie, w którym skazanie nastąpiło, darowaniu na mocy abolicji lub ułaskawienia,
- 7) uzyskane informacje są niewystarczające dla uwzględnienia orzeczenia.

Rozdział XIV

Objaśnienie wyrażeń ustawowych

Art. 115. [Słowniczek wyrażeń ustawowych]

§ 1. Czynem zabronionym jest zachowanie o znamionach określonych w ustawie karnej.

§ 2. Przy ocenie stopnia społecznej szkodliwości czynu sąd bierze pod uwagę rodzaj i charakter naruszonego dobra, rozmiary wyrządzonej lub grożącej szkody, sposób i okoliczności popełnienia czynu, wagę naruszonych przez sprawcę obowiązków, jak również postać zamiaru, motywację sprawcy, rodzaj naruszonych reguł ostrożności i stopień ich naruszenia.

§ 3. Przestępstwami podobnymi są przestępstwa należące do tego samego rodzaju; przestępstwa z zastosowaniem przemocy lub groźby jej użycia albo przestępstwa popełnione w celu osiągnięcia korzyści majątkowej uważa się za przestępstwa podobne.

§ 4. Korzyścią majątkową lub osobistą jest korzyść zarówno dla siebie, jak i dla kogo innego.

§ 5. Mieniem znacznej wartości jest mienie, którego wartość w czasie popełnienia czynu zabronionego przekracza 200 000 złotych.

§ 6. Mieniem wielkiej wartości jest mienie, którego wartość w czasie popełnienia czynu zabronionego przekracza 1 000 000 złotych.

§ 7. Przepisy § 5 i 6 stosuje się do określenia „znaczną szkodą” oraz „szkodą w wielkich rozmiarach”.

§ 8.

§ 9. Rzeczą ruchomą lub przedmiotem jest także polski albo obcy pieniądz lub inny środek płatniczy oraz dokument uprawniający do otrzymania sumy pieniężnej albo zawierający obowiązek wypłaty kapitału, odsetek, udziału w zyskach albo stwierdzenie uczestnictwa w spółce.

§ 10. Młodocianym jest sprawca, który w chwili popełnienia czynu zabronionego nie ukończył 21 lat i w czasie orzekania w pierwszej instancji 24 lat.

§ 11. Osobą najbliższą jest małżonek, wstępny, zstępny, rodzeństwo, powinowaty w tej samej linii lub stopniu, osoba pozostająca w stosunku przysposobienia oraz jej małżonek, a także osoba pozostająca we wspólnym pożyciu.

§ 12. Groźbą bezprawną jest zarówno groźba, o której mowa w art. 190, jak i groźba spowodowania postępowania karnego lub rozgłoszenia wiadomości uwłaczającej czci zagrożonego lub jego osoby najbliższej; nie stanowi groźby zapowiedź spowodowania postępowania karnego, jeżeli ma ona jedynie na celu ochronę prawa naruszonego przestępstwem.

§ 13. Funkcjonariuszem publicznym jest:

- 1) Prezydent Rzeczypospolitej Polskiej,
- 2) poseł, senator, radny,
- 2a) poseł do Parlamentu Europejskiego,

3) sędzia, ławnik, prokurator, funkcjonariusz finansowego organu postępowania przygotowawczego lub organu nadrzędnego nad finansowym organem postępowania przygotowawczego, notariusz, komornik, kurator sądowy, syndyk, nadzorca sądowy i zarządca, osoba orzekająca w organach dyscyplinarnych działających na podstawie ustawy,

4) osoba będąca pracownikiem administracji rządowej, innego organu państwowego lub samorządu terytorialnego, chyba że pełni wyłącznie czynności usługowe, a także inna osoba w zakresie, w którym uprawniona jest do wydawania decyzji administracyjnych,

5) osoba będąca pracownikiem organu kontroli państwowej lub organu kontroli samorządu terytorialnego, chyba że pełni wyłącznie czynności usługowe,

6) osoba zajmująca kierownicze stanowisko w innej instytucji państwowej,

7) funkcjonariusz organu powołanego do ochrony bezpieczeństwa publicznego albo funkcjonariusz Służby Więziennej,

8) osoba pełniąca czynną służbę wojskową,

9) pracownik międzynarodowego trybunału karnego, chyba że pełni wyłącznie czynności usługowe.

§ 14. Dokumentem jest każdy przedmiot lub inny zapisany nośnik informacji, z którym jest związane określone prawo, albo który ze względu na zawartą w nim treść stanowi dowód prawa, stosunku prawnego lub okoliczności mającej znaczenie prawne.

§ 15. W rozumieniu tego kodeksu za statek wodny uważa się także stałą platformę umieszczoną na szelfie kontynentalnym.

§ 16. Stan nietrzeźwości w rozumieniu tego kodeksu zachodzi, gdy:

1) zawartość alkoholu we krwi przekracza 0,5 promila albo prowadzi do stężenia przekraczającego tę wartość lub

2) zawartość alkoholu w 1 dm³ wydychanego powietrza przekracza 0,25 mg albo prowadzi do stężenia przekraczającego tę wartość.

§ 17. Żołnierzem jest osoba pełniąca czynną służbę wojskową.

§ 18. Rozkazem jest polecenie określonego działania lub zaniechania wydane służbowo żołnierzowi przez przełożonego lub uprawnionego żołnierza starszego stopniem.

§ 19. Osobą pełniącą funkcję publiczną jest funkcjonariusz publiczny, członek organu samorządowego, osoba zatrudniona w jednostce organizacyjnej dysponującej środkami publicznymi, chyba że wykonuje wyłącznie czynności usługowe, a także inna osoba, której uprawnienia i obowiązki w zakresie działalności publicznej są określone lub uznane przez ustawę lub wiążącą Rzeczpospolitą Polską umowę międzynarodową.

§ 20. Przestępstwem o charakterze terrorystycznym jest czyn zabroniony zagrożony karą pozbawienia wolności, której górna granica wynosi co najmniej 5 lat, popełniony w celu:

1) poważnego zastraszenia wielu osób,

2) zmuszenia organu władzy publicznej Rzeczypospolitej Polskiej lub innego państwa albo organu organizacji międzynarodowej do podjęcia lub zaniechania określonych czynności,

3) wywołania poważnych zakłóceń w ustroju lub gospodarce Rzeczypospolitej Polskiej, innego państwa lub organizacji międzynarodowej

- a także groźba popełnienia takiego czynu.

§ 21. Występkiem o charakterze chuligańskim jest występki polegający na umyślnym zamachu na zdrowie, na wolność, na cześć lub nietykalność cielesną, na bezpieczeństwo powszechne, na działalność instytucji państwowych lub samorządu terytorialnego, na porządek publiczny, albo na umyślnym niszczeniu, uszkodzeniu lub czynieniu niezdatną do użytku cudzej rzeczy, jeżeli sprawca działa publicznie i bez powodu albo z oczywiście błahego powodu, okazując przez to rażące lekceważenie porządku prawnego.

§ 22. Handlem ludźmi jest werbowanie, transport, dostarczanie, przekazywanie, przechowywanie lub przyjmowanie osoby z zastosowaniem:

1) przemocy lub groźby bezprawnej,

2) uprowadzenia,

3) podstępu,

4) wprowadzenia w błąd albo wyzyskania błędu lub niezdolności do należytego pojmowania przedsiębranego działania,

5) nadużycia stosunku zależności, wykorzystania krytycznego położenia lub stanu bezradności,

6) udzielenia albo przyjęcia korzyści majątkowej lub osobistej albo jej obietnicy osobie sprawującej opiekę lub nadzór nad inną osobą

- w celu jej wykorzystania, nawet za jej zgodą, w szczególności w prostytucji, pornografii lub innych formach seksualnego wykorzystania, w pracy lub usługach o charakterze przymusowym, w żebractwie, w niewolnictwie lub innych formach wykorzystania poniżających godność człowieka albo w celu pozyskania komórek, tkanek lub narządów wbrew przepisom ustawy. Jeżeli zachowanie sprawcy

dotyczy małoletniego, stanowi ono handel ludźmi, nawet gdy nie zostały użyte metody lub środki wymienione w pkt 1-6.

§ 23. Niewolnictwo jest stanem zależności, w którym człowiek jest traktowany jak przedmiot własności.

Rozdział XV

Stosunek do ustaw szczególnych

Art. 116. [Stosowanie przepisów] Przepisy części ogólnej tego kodeksu stosuje się do innych ustaw przewidujących odpowiedzialność karną, chyba że ustawy te wyraźnie wyłączają ich zastosowanie.

CZĘŚĆ SZCZEGÓLNA

Rozdział XVI

Przestępstwa przeciwko pokojowi, ludzkości oraz przestępstwa wojenne

Art. 117. [Wojna napastnicza]

§ 1. Kto wszczyną lub prowadzi wojnę napastniczą, podlega karze pozbawienia wolności na czas nie krótszy od lat 12, karze 25 lat pozbawienia wolności albo karze dożywotniego pozbawienia wolności.

§ 2. Kto czyni przygotowania do popełnienia przestępstwa określonego w § 1,

podlega karze pozbawienia wolności na czas nie krótszy od lat 3.

§ 3. Kto publicznie nawołuje do wszczęcia wojny napastniczej lub publicznie pochwała wszczęcie lub prowadzenie takiej wojny,

podlega karze pozbawienia wolności od 3 miesięcy do lat 5.

Art. 118. [Ludobójstwo]

§ 1. Kto, w celu wyniszczenia w całości albo w części grupy narodowej, etnicznej, rasowej, politycznej, wyznaniowej lub grupy o określonym światopoglądzie, dopuszcza się zabójstwa albo powoduje ciężki uszczerbek na zdrowiu osoby należącej do takiej grupy,

podlega karze pozbawienia wolności na czas nie krótszy od lat 12, karze 25 lat pozbawienia wolności albo karze dożywotniego pozbawienia wolności.

§ 2. Kto, w celu określonym w § 1, stwarza dla osób należących do takiej grupy warunki życia grożące jej biologicznym wyniszczeniem, stosuje środki mające służyć do wstrzymania urodzeń w obrębie grupy lub przymusowo odbiera dzieci osobom do niej należącym,

podlega karze pozbawienia wolności na czas nie krótszy od lat 5 albo karze 25 lat pozbawienia wolności.

§ 3. Kto czyni przygotowania do przestępstwa określonego w § 1 lub 2,

podlega karze pozbawienia wolności na czas nie krótszy od lat 3.

Art. 118a. [Zbrodnie przeciwko ludzkości]

§ 1. Kto, biorąc udział w masowym zamachu lub choćby w jednym z powtarzających się zamachów skierowanych przeciwko grupie ludności podjętych w celu wykonania lub wsparcia polityki państwa lub organizacji:

1) dopuszcza się zabójstwa,

2) powoduje ciężki uszczerbek na zdrowiu człowieka,

3) stwarza dla osób należących do grupy ludności warunki życia grożące ich biologicznej egzystencji, w szczególności przez pozbawienie dostępu do żywności lub opieki medycznej, które są obliczone na ich wyniszczenie,

podlega karze pozbawienia wolności na czas nie krótszy od lat 12, karze 25 lat pozbawienia wolności albo karze dożywotniego pozbawienia wolności.

§ 2. Kto, biorąc udział w masowym zamachu lub choćby w jednym z powtarzających się zamachów skierowanych przeciwko grupie ludności podjętych w celu wykonania lub wsparcia polityki państwa lub organizacji:

1) powoduje oddanie osoby w stan niewolnictwa lub utrzymuje ją w tym stanie,

2) pozbawia osobę wolności na czas przekraczający 7 dni lub ze szczególnym udręczeniem,

3) stosuje tortury lub poddaje osobę okrutnemu lub nieludzkiemu traktowaniu,

4) dopuszcza się zgwałcenia albo stosując przemoc, groźbę bezprawną lub podstęp w inny sposób narusza wolność seksualną osoby,

5) stosując przemoc lub groźbę bezprawną powoduje zajście przez kobietę w ciążę w zamiarze wpłynięcia na skład etniczny grupy ludności lub dokonania innych poważnych naruszeń prawa międzynarodowego,

6) pozbawia osobę wolności i odmawia udzielenia informacji dotyczących tej osoby lub miejsca jej pobytu lub przekazuje nieprawdziwe informacje dotyczące tej osoby lub miejsca jej pobytu, w zamiarze pozbawienia takiej osoby ochrony prawnej przez dłuższy okres,

podlega karze pozbawienia wolności na czas nie krótszy od lat 5 albo karze 25 lat pozbawienia wolności.

§ 3. Kto, biorąc udział w masowym zamachu lub choćby w jednym z powtarzających się zamachów skierowanych przeciwko grupie ludności podjętych w celu wykonania lub wsparcia polityki państwa lub organizacji:

1) naruszając prawo międzynarodowe zmusza osoby do zmiany ich zgodnego z prawem miejsca zamieszkania,

2) dopuszcza się poważnego prześladowania grupy ludności z powodów uznanych za niedopuszczalne na podstawie prawa międzynarodowego, w szczególności politycznych, rasowych, narodowych, etnicznych, kulturowych, wyznaniowych lub z powodu bezwyznaniowości, światopoglądu lub płci, powodując pozbawienie praw podstawowych,

podlega karze pozbawienia wolności na czas nie krótszy od lat 3.

Art. 119. [Dyskryminacja]

§ 1. Kto stosuje przemoc lub groźbę bezprawną wobec grupy osób lub poszczególnej osoby z powodu jej przynależności narodowej, etnicznej, rasowej, politycznej, wyznaniowej lub z powodu jej bezwyznaniowości,

podlega karze pozbawienia wolności od 3 miesięcy do lat 5.

§ 2.

Art. 120. [Stosowanie środków masowej zagłady] Kto stosuje środek masowej zagłady zakazany przez prawo międzynarodowe,

podlega karze pozbawienia wolności na czas nie krótszy od lat 10, karze 25 lat pozbawienia wolności albo karze dożywotniego pozbawienia wolności.

Art. 121. [Wytwarzanie, gromadzenie lub obrót zakazanymi środkami]

§ 1. Kto, wbrew zakazom prawa międzynarodowego lub przepisom ustawy, wytwarza, gromadzi, nabywa, zbywa, przechowuje, przewozi lub przesyła środki masowej zagłady lub środki walki bądź prowadzi badania mające na celu wytwarzanie lub stosowanie takich środków,

podlega karze pozbawienia wolności od roku do lat 10.

§ 2. Tej samej karze podlega, kto dopuszcza do popełnienia czynu określonego w § 1.

Art. 122. [Niedopuszczalne sposoby lub środki walki]

§ 1. Kto w czasie działań zbrojnych atakuje miejscowość lub obiekt niebroniony, strefę sanitarną, zdemilitaryzowaną lub zneutralizowaną albo stosuje inny sposób walki zakazany przez prawo międzynarodowe,

podlega karze pozbawienia wolności na czas nie krótszy od lat 5 albo karze 25 lat pozbawienia wolności.

§ 2. Tej samej karze podlega, kto w czasie działań zbrojnych stosuje środek walki zakazany przez prawo międzynarodowe.

Art. 123. [Zamach na życie lub zdrowie jeńców wojennych lub ludności cywilnej]

§ 1. Kto, naruszając prawo międzynarodowe, dopuszcza się zabójstwa wobec:

1) osób, które składając broń lub nie dysponując środkami obrony poddały się,

2) rannych, chorych, rozbitków, personelu medycznego lub osób duchownych,

3) jeńców wojennych,

4) ludności cywilnej obszaru okupowanego, zajętego lub na którym toczą się działania zbrojne, albo innych osób korzystających w czasie działań zbrojnych z ochrony międzynarodowej,

podlega karze pozbawienia wolności na czas nie krótszy od lat 12, karze 25 lat pozbawienia wolności albo karze dożywotniego pozbawienia wolności.

§ 2. Kto, naruszając prawo międzynarodowe, powoduje u osób wymienionych w § 1 ciężki uszczerbek na zdrowiu, poddaje te osoby torturom, okrutnemu lub nieludzkiemu traktowaniu, dokonuje na nich, nawet za ich zgodą, eksperymentów poznawczych, używa ich do ochraniającej swoją obecnością określonego terenu lub obiektu przed działaniami zbrojnymi albo własnych oddziałów lub zatrzymuje jako zakładników,

podlega karze pozbawienia wolności na czas nie krótszy od lat 5 albo karze 25 lat pozbawienia wolności.

Art. 124. [Inne przestępne naruszenie prawa międzynarodowego]

§ 1. Kto, naruszając prawo międzynarodowe, zmusza osoby wymienione w art. 123 § 1 do służby w nieprzyjacielskich siłach zbrojnych lub do uczestnictwa w działaniach zbrojnych skierowanych przeciwko własnemu krajowi, stosuje kary cielesne, przemocą, groźbą bezprawną lub podstępem doprowadza te osoby do obcowania płciowego, poddania się innej czynności seksualnej albo do wykonania takiej czynności, dopuszcza się zamachu na godność osobistą, w szczególności poniżającego i upokarzającego traktowania, pozbawia wolności, pozbawia prawa do niezawisłego i bezstronnego sądu albo ogranicza prawo tych osób do obrony w postępowaniu karnym, ogłasza

prawa lub roszczenia obywateli strony przeciwnej za wygaśnięcie, zawieszono lub niedopuszczalne do dochodzenia przed sądem,

podlega karze pozbawienia wolności na czas nie krótszy od lat 3.

§ 2. Tej samej karze podlega, kto, naruszając prawo międzynarodowe, opóźnia repatriację jeńców wojennych lub osób cywilnych, dokonuje przemieszczenia, przesiedlenia lub deportacji ludności cywilnej, wciela, werbuje do sił zbrojnych osoby poniżej 18 roku życia lub faktycznie używa takich osób w działaniach zbrojnych.

Art. 125. [Zamach na mienie lub dobra kultury]

§ 1. Kto, na obszarze okupowanym, zajęтым lub na którym toczą się działania zbrojne, naruszając prawo międzynarodowe, niszczy, uszkadza, zabiera lub przywłaszcza mienie albo dobro kultury, podlega karze pozbawienia wolności od roku do lat 10.

§ 2. Jeżeli czyn dotyczy mienia znacznej wartości albo dobra o szczególnym znaczeniu dla kultury, sprawca

podlega karze pozbawienia wolności na czas nie krótszy od lat 3.

Art. 126. [Bezprawne używanie znaków]

§ 1. Kto w czasie działań zbrojnych używa niezgodnie z prawem międzynarodowym znaku Czerwonego Krzyża lub Czerwonego Półksiężyca,

podlega karze pozbawienia wolności do lat 3.

§ 2. Tej samej karze podlega, kto w czasie działań zbrojnych używa niezgodnie z prawem międzynarodowym znaku ochronnego dla dóbr kultury lub innego znaku chronionego przez prawo międzynarodowe albo posługuje się flagą państwową lub odznaką wojskową nieprzyjaciela, państwa neutralnego albo organizacji lub komisji międzynarodowej.

Art. 126a. [Publiczne nawoływanie do popełnienia przestępstw z rozdziału xvi lub ich publiczne pochwalanie] Kto publicznie nawołuje do popełnienia czynu określonego w art. 118, 118a, 119 § 1, art. 120-125 lub publicznie pochwała popełnienie czynu określonego w tych przepisach, podlega karze pozbawienia wolności od 3 miesięcy do lat 5.

Art. 126b. [Dopuszczenie do popełnienia przestępstw z rozdziału XVII]

§ 1. Kto, nie dopełniając obowiązku należytej kontroli, dopuszcza do popełnienia czynu określonego w art. 117 § 3, art. 118, 118a, 119 § 1, art. 120-126a przez osobę pozostającą pod jego faktyczną władzą lub kontrolą,

podlega karze określonej w tych przepisach.

§ 2. Jeżeli sprawca działa nieumyślnie, podlega karze pozbawienia wolności od 3 miesięcy do lat 5.

Rozdział XVII

Przestępstwa przeciwko Rzeczypospolitej Polskiej

Art. 127. [Zamach stanu]

§ 1. Kto, mając na celu pozbawienie niepodległości, oderwanie części obszaru lub zmianę przymocą konstytucyjnego ustroju Rzeczypospolitej Polskiej, podejmuje w porozumieniu z innymi osobami działalność zmierzającą bezpośrednio do urzeczywistnienia tego celu,

podlega karze pozbawienia wolności na czas nie krótszy od lat 10, karze 25 lat pozbawienia wolności albo karze dożywotniego pozbawienia wolności.

§ 2. Kto czyni przygotowania do popełnienia przestępstwa określonego w § 1,

podlega karze pozbawienia wolności na czas nie krótszy od lat 3.

Art. 128. [Zamach na konstytucyjny organ RP]

§ 1. Kto, w celu usunięcia przymocą konstytucyjnego organu Rzeczypospolitej Polskiej, podejmuje działalność zmierzającą bezpośrednio do urzeczywistnienia tego celu,

podlega karze pozbawienia wolności na czas nie krótszy od lat 3.

§ 2. Kto czyni przygotowania do popełnienia przestępstwa określonego w § 1,

podlega karze pozbawienia wolności od 3 miesięcy do lat 5.

§ 3. Kto przymocą lub groźbą bezprawną wywiera wpływ na czynności urzędowe konstytucyjnego organu Rzeczypospolitej Polskiej,

podlega karze pozbawienia wolności od roku do lat 10.

Art. 129. [Zdrada dyplomatyczna] Kto, będąc upoważniony do występowania w imieniu Rzeczypospolitej Polskiej w stosunkach z rządem obcego państwa lub zagraniczną organizacją, działa na szkodę Rzeczypospolitej Polskiej,

podlega karze pozbawienia wolności od roku do lat 10.

Art. 130. [Szpiegostwo]

§ 1. Kto bierze udział w działalności obcego wywiadu przeciwko Rzeczypospolitej Polskiej, podlega karze pozbawienia wolności od roku do lat 10.

§ 2. Kto, biorąc udział w obcym wywiadzie albo działając na jego rzecz, udziela temu wywiadowi wiadomości, których przekazanie może wyrządzić szkodę Rzeczypospolitej Polskiej,

podlega karze pozbawienia wolności na czas nie krótszy od lat 3.

§ 3. Kto, w celu udzielenia obcemu wywiadowi wiadomości określonych w § 2, gromadzi je lub przechowuje, wchodzi do systemu informatycznego w celu ich uzyskania albo zgłasza gotowość działania na rzecz obcego wywiadu przeciwko Rzeczypospolitej Polskiej,

podlega karze pozbawienia wolności od 6 miesięcy do lat 8.

§ 4. Kto działalność obcego wywiadu organizuje lub nią kieruje, podlega karze pozbawienia wolności na czas nie krótszy od lat 5 albo karze 25 lat pozbawienia wolności.

Art. 131. [Czynny żal]

§ 1. Nie podlega karze za usiłowanie przestępstwa określonego w art. 127 § 1, art. 128 § 1 lub w art. 130 § 1 lub 2, kto dobrowolnie poniechał dalszej działalności i ujawnił wobec organu powołanego do ścigania przestępstw wszystkie istotne okoliczności popełnionego czynu; przepis art. 17 § 2 stosuje się odpowiednio.

§ 2. Nie podlega karze za przestępstwo określone w art. 128 § 2, art. 129 lub w art. 130 § 3, kto dobrowolnie poniechał dalszej działalności i podjął istotne starania zmierzające do zapobieżenia popełnieniu zamierzonego czynu zabronionego oraz ujawnił wobec organu powołanego do ścigania przestępstw wszystkie istotne okoliczności popełnionego czynu.

Art. 132. [Dezinformacja wywiadowcza] Kto, oddając usługi wywiadowcze Rzeczypospolitej Polskiej, wprowadza w błąd polski organ państwowy przez dostarczanie podrobionych lub przerobionych dokumentów lub innych przedmiotów albo przez ukrywanie prawdziwych lub udzielanie fałszywych wiadomości mających istotne znaczenie dla Rzeczypospolitej Polskiej,

podlega karze pozbawienia wolności od roku do lat 10.

Art. 132a.

Art. 133. [Znieważenie narodu lub państwa polskiego] Kto publicznie znieważa Naród lub Rzeczpospolitą Polską,

podlega karze pozbawienia wolności do lat 3.

Art. 134. [Zamach na życie prezydenta RP] Kto dopuszcza się zamachu na życie Prezydenta Rzeczypospolitej Polskiej,

podlega karze pozbawienia wolności na czas nie krótszy od lat 12, karze 25 lat pozbawienia wolności albo karze dożywotniego pozbawienia wolności.

Art. 135. [Czynna napaść lub znieważenie prezydenta RP]

§ 1. Kto dopuszcza się czynnej napaści na Prezydenta Rzeczypospolitej Polskiej, podlega karze pozbawienia wolności od 3 miesięcy do lat 5.

§ 2. Kto publicznie znieważa Prezydenta Rzeczypospolitej Polskiej, podlega karze pozbawienia wolności do lat 3.

Art. 136. [Czynna napaść lub znieważenie przedstawiciela obcego państwa]

§ 1. Kto na terytorium Rzeczypospolitej Polskiej dopuszcza się czynnej napaści na głowę obcego państwa lub akredytowanego szefa przedstawicielstwa dyplomatycznego takiego państwa albo osobę korzystającą z podobnej ochrony na mocy ustaw, umów lub powszechnie uznanych zwyczajów międzynarodowych,

podlega karze pozbawienia wolności od 3 miesięcy do lat 5.

§ 2. Kto na terytorium Rzeczypospolitej Polskiej dopuszcza się czynnej napaści na osobę należącą do personelu dyplomatycznego przedstawicielstwa obcego państwa albo urzędnika konsularnego obcego państwa, w związku z pełnieniem przez nich obowiązków służbowych,

podlega karze pozbawienia wolności do lat 3.

§ 3. Karze określonej w § 2 podlega, kto na terytorium Rzeczypospolitej Polskiej publicznie znieważa osobę określoną w § 1.

§ 4. Kto na terytorium Rzeczypospolitej Polskiej publicznie znieważa osobę określoną w § 2, podlega grzywnie, karze ograniczenia wolności albo pozbawienia wolności do roku.

Art. 137. [Publiczne znieważenie znaku lub symbolu państwowego]

§ 1. Kto publicznie znieważa, niszczy, uszkadza lub usuwa godło, sztandar, chorągiew, banderę, flagę lub inny znak państwowy,

podlega grzywnie, karze ograniczenia wolności albo pozbawienia wolności do roku.

§ 2. Tej samej karze podlega, kto na terytorium Rzeczypospolitej Polskiej znieważa, niszczy, uszkadza lub usuwa godło, sztandar, chorągiew, banderę, flagę lub inny znak państwa obcego, wystawione publicznie przez przedstawicielstwo tego państwa lub na zarządzenie polskiego organu władzy.

Art. 138. [Zasada wzajemności]

§ 1. Przepisy art. 136 oraz 137 § 2 stosuje się, jeżeli państwo obce zapewnia wzajemność.

§ 2. Przepisy art. 127, 128, 130 oraz 131 stosuje się odpowiednio, jeżeli czyn zabroniony popełniono na szkodę państwa sojuszniczego, a państwo to zapewnia wzajemność.

Art. 139. [Przepadek przedmiotów] W sprawie o przestępstwo określone w art. 127, 128 oraz 130 sąd może orzec przepadek, o którym mowa w art. 39 pkt 4, również wtedy, gdy przedmioty nie stanowią własności sprawcy.

Rozdział XVIII

Przestępstwa przeciwko obronności

Art. 140. [Zamach na jednostkę sił zbrojnych RP]

§ 1. Kto, w celu osłabienia mocy obronnej Rzeczypospolitej Polskiej, dopuszcza się gwałtownego zamachu na jednostkę Sił Zbrojnych Rzeczypospolitej Polskiej, niszczy lub uszkadza obiekt albo urządzenie o znaczeniu obronnym,

podlega karze pozbawienia wolności od roku do lat 10.

§ 2. Jeżeli następstwem czynu jest śmierć człowieka lub ciężki uszczerbek na zdrowiu wielu osób, sprawca

podlega karze pozbawienia wolności od lat 2 do 12.

§ 3. Kto czyni przygotowania do przestępstwa określonego w § 1,

podlega karze pozbawienia wolności do lat 3.

§ 4. W sprawie o przestępstwo określone w § 1-3 sąd może orzec przepadek, o którym mowa w art. 39 pkt 4, również wtedy, gdy przedmioty nie stanowią własności sprawcy.

Art. 141. [Podjęcie służby w obcym wojsku]

§ 1. Kto, będąc obywatelem polskim, przyjmuje bez zgody właściwego organu obowiązki wojskowe w obcym wojsku lub w obcej organizacji wojskowej,

podlega karze pozbawienia wolności od 3 miesięcy do lat 5.

§ 2. Kto przyjmuje obowiązki w zakazanej przez prawo międzynarodowe wojskowej służbie najemnej,

podlega karze pozbawienia wolności od 6 miesięcy do lat 8.

§ 3. Nie popełnia przestępstwa określonego w § 1 obywatel polski będący równocześnie obywatelem innego państwa, jeżeli zamieszkuje na jego terytorium i pełni tam służbę wojskową.

Art. 142. [Zaciąg do wojska obcego]

§ 1. Kto, wbrew przepisom ustawy, prowadzi zaciąg obywateli polskich lub przebywających w Rzeczypospolitej Polskiej cudzoziemców do służby wojskowej w obcym wojsku lub w obcej organizacji wojskowej,

podlega karze pozbawienia wolności od 3 miesięcy do lat 5.

§ 2. Kto prowadzi zaciąg obywateli polskich lub przebywających w Rzeczypospolitej Polskiej cudzoziemców do służby w zakazanej przez prawo międzynarodowe wojskowej służbie najemnej albo taką służbę najemną opłaca, organizuje, szkoli lub wykorzystuje,

podlega karze pozbawienia wolności od 6 miesięcy do lat 8.

Art. 143. [Samouszkodzenie i inne podstępne zabiegi w celu zwolnienia od służby wojskowej]

§ 1. Kto, w celu uzyskania zwolnienia od obowiązku służby wojskowej albo odroczenia tej służby, powoduje u siebie lub dopuszcza, by kto inny spowodował u niego skutek określony w art. 156 § 1 lub art. 157 § 1 albo w tym celu używa podstępu dla wprowadzenia w błąd właściwego organu,

podlega karze pozbawienia wolności do lat 3.

§ 2. Tej samej karze podlega, kto, w celu ułatwienia innej osobie zwolnienia od obowiązku służby wojskowej albo odroczenia tej służby, za jej zgodą powoduje u niej skutek określony w art. 156 § 1 lub art. 157 § 1 albo w tym celu używa podstępu dla wprowadzenia w błąd właściwego organu.

§ 3. Kto dopuszcza się czynu zabronionego określonego w § 1 lub 2, jeżeli obowiązek dotyczy służby zastępującej służbę wojskową,

podlega grzywnie, karze ograniczenia wolności albo pozbawienia wolności do lat 2.

Art. 144. [Uchylenie się od odbywania służby wojskowej]

§ 1. Kto, będąc powołanym do pełnienia czynnej służby wojskowej, nie zgłasza się do odbywania tej służby w określonym terminie i miejscu,

podlega karze pozbawienia wolności do lat 3.

§ 2. W wypadku mniejszej wagi, sprawca

podlega grzywnie, karze ograniczenia wolności albo pozbawienia wolności do roku.

§ 3. Kto nie zgłasza się do odbywania służby zastępującej służbę wojskową w warunkach określonych w § 1,

podlega grzywnie albo karze ograniczenia wolności.

Art. 145. [Uchylenie się od pełnienia służby zastępczej]

§ 1. Kto, odbywając służbę zastępującą służbę wojskową:

1) odmawia pełnienia tej służby, złośliwie lub uparczywie odmawia wykonania obowiązku wynikającego z tej służby albo polecenia w sprawach służbowych,

2) w celu częściowego lub zupełnego uchylecia się od tej służby albo wykonania obowiązku wynikającego z tej służby:

a) powoduje u siebie lub dopuszcza, by kto inny spowodował u niego skutek określony w art. 156 § 1 lub art. 157 § 1,

b) używa podstępów dla wprowadzenia w błąd przełożonego,

podlega grzywnie, karze ograniczenia wolności albo pozbawienia wolności do lat 2.

§ 2. Tej samej karze podlega, kto, pełniąc służbę określoną w § 1, samowolnie opuszcza wyznaczone miejsce wykonywania obowiązków służbowych lub samowolnie poza nim pozostaje.

§ 3. Jeżeli sprawca czynu zabronionego określonego w § 2 opuszcza, w celu trwałego uchylecia się od tej służby, wyznaczone miejsce wykonywania obowiązków służbowych albo w takim celu poza nimi pozostaje,

podlega karze pozbawienia wolności do lat 3.

Art. 146. [Dobrowolny powrót] Jeżeli sprawca przestępstwa określonego w art. 145 § 2 i 3 dobrowolnie powrócił, a jego nieobecność trwała nie dłużej niż 14 dni, sąd może zastosować nadzwyczajne złagodzenie kary, a nawet odstąpić od jej wymierzenia.

Art. 147. [Niezdolność do pełnienia służby] W stosunku do sprawcy przestępstwa określonego w art. 143 § 1 lub w art. 144 lub 145, który w chwili czynu był niezdolny do pełnienia służby wojskowej, sąd może zastosować nadzwyczajne złagodzenie kary, a nawet odstąpić od jej wymierzenia.

Rozdział XIX

Przestępstwa przeciwko życiu i zdrowiu

Art. 148. [Zabójstwo]

§ 1. Kto zabija człowieka,

podlega karze pozbawienia wolności na czas nie krótszy od lat 8, karze 25 lat pozbawienia wolności albo karze dożywotniego pozbawienia wolności.

§ 2. Kto zabija człowieka:

1) ze szczególnym okrucieństwem,

2) w związku z wzięciem zakładnika, zgwałceniem albo rozbojem,

3) w wyniku motywacji zasługującej na szczególne potępienie,

4) z użyciem materiałów wybuchowych,

podlega karze pozbawienia wolności na czas nie krótszy od lat 12, karze 25 lat pozbawienia wolności albo karze dożywotniego pozbawienia wolności.

§ 3. Karze określonej w § 2 podlega, kto jednym czynem zabija więcej niż jedną osobę lub był wcześniej prawomocnie skazany za zabójstwo oraz sprawca zabójstwa funkcjonariusza publicznego popełnionego podczas lub w związku z pełnieniem przez niego obowiązków służbowych związanych z ochroną bezpieczeństwa ludzi lub ochroną bezpieczeństwa lub porządku publicznego.

§ 4. Kto zabija człowieka pod wpływem silnego wzburzenia usprawiedliwionego okolicznościami, podlega karze pozbawienia wolności od roku do lat 10.

Art. 149. [Zabójstwo noworodka] Matka, która zabija dziecko w okresie porodu pod wpływem jego przebiegu,

podlega karze pozbawienia wolności od 3 miesięcy do lat 5.

Art. 150. [Zabójstwo eutanatyczne]

§ 1. Kto zabija człowieka na jego żądanie i pod wpływem współczucia dla niego,

podlega karze pozbawienia wolności od 3 miesięcy do lat 5.

§ 2. W wyjątkowych wypadkach sąd może zastosować nadzwyczajne złagodzenie kary, a nawet odstąpić od jej wymierzenia.

Art. 151. [Namowa i pomoc do samobójstwa] Kto namową lub przez udzielenie pomocy doprowadza człowieka do targnięcia się na własne życie,

podlega karze pozbawienia wolności od 3 miesięcy do lat 5.

Art. 152. [Aborcja za zgodą kobiety]

§ 1. Kto za zgodą kobiety przerywa jej ciążę z naruszeniem przepisów ustawy,

podlega karze pozbawienia wolności do lat 3.

§ 2. Tej samej karze podlega, kto udziela kobiecie ciężarnej pomocy w przerwaniu ciąży z naruszeniem przepisów ustawy lub ją do tego nakłania.

§ 3. Kto dopuszcza się czynu określonego w § 1 lub 2, gdy dziecko poczęte osiągnęło zdolność do samodzielnego życia poza organizmem kobiety ciężarnej,

podlega karze pozbawienia wolności od 6 miesięcy do lat 8.

Art. 153. [Wymuszona aborcja]

§ 1. Kto stosując przemoc wobec kobiety ciężarnej lub w inny sposób bez jej zgody przerywa ciążę albo przemocą, groźbą bezprawną lub podstępem doprowadza kobietę ciężarną do przerwania ciąży, podlega karze pozbawienia wolności od 6 miesięcy do lat 8.

§ 2. Kto dopuszcza się czynu określonego w § 1, gdy dziecko poczęte osiągnęło zdolność do samodzielnego życia poza organizmem kobiety ciężarnej, podlega karze pozbawienia wolności od roku do lat 10.

Art. 154. [Śmierć kobiety jako następstwo aborcji]

§ 1. Jeżeli następstwem czynu określonego w art. 152 § 1 lub 2 jest śmierć kobiety ciężarnej, sprawca podlega karze pozbawienia wolności od roku do lat 10.

§ 2. Jeżeli następstwem czynu określonego w art. 152 § 3 lub w art. 153 jest śmierć kobiety ciężarnej, sprawca podlega karze pozbawienia wolności od lat 2 do 12.

Art. 155. [Nieumyślne spowodowanie śmierci] Kto nieumyślnie powoduje śmierć człowieka, podlega karze pozbawienia wolności od 3 miesięcy do lat 5.

Art. 156. [Ciężki uszczerbek na zdrowiu]

§ 1. Kto powoduje ciężki uszczerbek na zdrowiu w postaci:

1) pozbawienia człowieka wzroku, słuchu, mowy, zdolności płodzenia,
2) innego ciężkiego kalectwa, ciężkiej choroby nieuleczalnej lub długotrwałej, choroby realnie zagrażającej życiu, trwałej choroby psychicznej, całkowitej albo znacznej trwałej niezdolności do pracy w zawodzie lub trwałego, istotnego zeszpecenia lub zniekształcenia ciała, podlega karze pozbawienia wolności od roku do lat 10.

§ 2. Jeżeli sprawca działa nieumyślnie, podlega karze pozbawienia wolności do lat 3.

§ 3. Jeżeli następstwem czynu określonego w § 1 jest śmierć człowieka, sprawca podlega karze pozbawienia wolności od lat 2 do 12.

Art. 157. [Średni i lekki uszczerbek na zdrowiu]

§ 1. Kto powoduje naruszenie czynności narządu ciała lub rozstrój zdrowia, inny niż określony w art. 156 § 1, podlega karze pozbawienia wolności od 3 miesięcy do lat 5.

§ 2. Kto powoduje naruszenie czynności narządu ciała lub rozstrój zdrowia trwający nie dłużej niż 7 dni, podlega grzywnie, karze ograniczenia wolności albo pozbawienia wolności do lat 2.

§ 3. Jeżeli sprawca czynu określonego w § 1 lub 2 działa nieumyślnie, podlega grzywnie, karze ograniczenia wolności albo pozbawienia wolności do roku.

§ 4. Ściganie przestępstwa określonego w § 2 lub 3, jeżeli naruszenie czynności narządu ciała lub rozstrój zdrowia nie trwał dłużej niż 7 dni, odbywa się z oskarżenia prywatnego, chyba że pokrzywdzonym jest osoba najbliższa zamieszkuje wspólnie ze sprawcą.

§ 5. Jeżeli pokrzywdzonym jest osoba najbliższa, ściganie przestępstwa określonego w § 3 następuje na jej wniosek.

Art. 157a. [Uszczerbek na zdrowiu dziecka poczętego]

§ 1. Kto powoduje uszkodzenie ciała dziecka poczętego lub rozstrój zdrowia zagrażający jego życiu, podlega grzywnie, karze ograniczenia wolności albo pozbawienia wolności do lat 2.

§ 2. Nie popełnia przestępstwa lekarz, jeżeli uszkodzenie ciała lub rozstrój zdrowia dziecka poczętego są następstwem działań leczniczych, koniecznych dla uchylenia niebezpieczeństwa grożącego zdrowiu lub życiu kobiety ciężarnej albo dziecka poczętego.

§ 3. Nie podlega karze matka dziecka poczętego, która dopuszcza się czynu określonego w § 1.

Art. 158. [Bójka i pobicie]

§ 1. Kto bierze udział w bójce lub pobiciu, w którym naraża się człowieka na bezpośrednie niebezpieczeństwo utraty życia albo nastąpienie skutku określonego w art. 156 § 1 lub w art. 157 § 1, podlega karze pozbawienia wolności do lat 3.

§ 2. Jeżeli następstwem bójki lub pobicia jest ciężki uszczerbek na zdrowiu człowieka, sprawca podlega karze pozbawienia wolności od 6 miesięcy do lat 8.

§ 3. Jeżeli następstwem bójki lub pobicia jest śmierć człowieka, sprawca podlega karze pozbawienia wolności od roku do lat 10.

Art. 159. [Użycie w bójce i pobiciu niebezpiecznego narzędzia] Kto, biorąc udział w bójce lub pobiciu człowieka, używa broni palnej, noża lub innego podobnie niebezpiecznego przedmiotu, podlega karze pozbawienia wolności od 6 miesięcy do lat 8.

Art. 160. [Narażenie człowieka na niebezpieczeństwo]

§ 1. Kto naraża człowieka na bezpośrednie niebezpieczeństwo utraty życia albo ciężkiego uszczerbku na zdrowiu,

podlega karze pozbawienia wolności do lat 3.

§ 2. Jeżeli na sprawcy ciąży obowiązek opieki nad osobą narażoną na niebezpieczeństwo, podlega karze pozbawienia wolności od 3 miesięcy do lat 5.

§ 3. Jeżeli sprawca czynu określonego w § 1 lub 2 działa nieumyślnie, podlega grzywnie, karze ograniczenia wolności albo pozbawienia wolności do roku.

§ 4. Nie podlega karze za przestępstwo określone w § 1-3 sprawca, który dobrowolnie uchylił grożące niebezpieczeństwo.

§ 5. Ściganie przestępstwa określonego w § 3 następuje na wniosek pokrzywdzonego.

Art. 161. [Narażenie człowieka na zarażenie]

§ 1. Kto, wiedząc, że jest zarażony wirusem HIV, naraża bezpośrednio inną osobę na takie zarażenie,

podlega karze pozbawienia wolności do lat 3.

§ 2. Kto, wiedząc, że jest dotknięty chorobą weneryczną lub zakaźną, ciężką chorobą nieuleczalną lub realnie zagrażającą życiu, naraża bezpośrednio inną osobę na zarażenie taką chorobą, podlega grzywnie, karze ograniczenia wolności albo pozbawienia wolności do roku.

§ 3. Ściganie przestępstwa określonego w § 1 lub 2 następuje na wniosek pokrzywdzonego.

Art. 162. [Nieudzielenie pomocy]

§ 1. Kto człowiekowi znajdującemu się w położeniu grożącym bezpośrednim niebezpieczeństwem utraty życia albo ciężkiego uszczerbku na zdrowiu nie udziela pomocy, mogąc jej udzielić bez narażenia siebie lub innej osoby na niebezpieczeństwo utraty życia albo ciężkiego uszczerbku na zdrowiu,

podlega karze pozbawienia wolności do lat 3.

§ 2. Nie popełnia przestępstwa, kto nie udziela pomocy, do której jest konieczne poddanie się zabiegowi lekarskiemu albo w warunkach, w których możliwa jest niezwłoczna pomoc ze strony instytucji lub osoby do tego powołanej.

Rozdział XX

Przestępstwa przeciwko bezpieczeństwu powszechnemu

Art. 163. [Sprowadzenie zdarzenia powszechnie niebezpiecznego]

§ 1. Kto sprowadza zdarzenie, które zagraża życiu lub zdrowiu wielu osób albo mieniu w wielkich rozmiarach, mające postać:

1) pożaru,

2) zawalenia się budowli, zalewu albo obsunięcia się ziemi, skał lub śniegu,

3) eksplozji materiałów wybuchowych lub łatwo palnych albo innego gwałtownego wyzwolenia energii, rozprzestrzeniania się substancji trujących, duszących lub parzących,

4) gwałtownego wyzwolenia energii jądrowej lub wyzwolenia promieniowania jonizującego, podlega karze pozbawienia wolności od roku do lat 10.

§ 2. Jeżeli sprawca działa nieumyślnie,

podlega karze pozbawienia wolności od 3 miesięcy do lat 5.

§ 3. Jeżeli następstwem czynu określonego w § 1 jest śmierć człowieka lub ciężki uszczerbek na zdrowiu wielu osób, sprawca

podlega karze pozbawienia wolności od lat 2 do 12.

§ 4. Jeżeli następstwem czynu określonego w § 2 jest śmierć człowieka lub ciężki uszczerbek na zdrowiu wielu osób, sprawca

podlega karze pozbawienia wolności od 6 miesięcy do lat 8.

Art. 164. [Sprowadzenie bezpośredniego niebezpieczeństwa zdarzenia]

§ 1. Kto sprowadza bezpośrednio niebezpieczeństwo zdarzenia określonego w art. 163 § 1, podlega karze pozbawienia wolności od 6 miesięcy do lat 8.

§ 2. Jeżeli sprawca działa nieumyślnie,

podlega karze pozbawienia wolności do lat 3.

Art. 165. [Sprowadzenie stanów powszechnie niebezpiecznych dla życia lub zdrowia]

§ 1. Kto sprowadza niebezpieczeństwo dla życia lub zdrowia wielu osób albo dla mienia w wielkich rozmiarach:

1) powodując zagrożenie epidemiologiczne lub szeregienie się choroby zakaźnej albo zarazy zwierzęcej lub roślinnej,

2) wyrabiając lub wprowadzając do obrotu szkodliwe dla zdrowia substancje, środki spożywcze lub inne artykuły powszechnego użytku lub też środki farmaceutyczne nie odpowiadające obowiązującym warunkom jakości,

3) powodując uszkodzenie lub unieruchomienie urządzenia użyteczności publicznej, w szczególności urządzenia dostarczającego wodę, światło, ciepło, gaz, energię albo urządzenia zabezpieczającego przed nastąpieniem niebezpieczeństwa powszechnego lub służącego do jego uchylenia,

4) zakłócając, uniemożliwiając lub w inny sposób wpływając na automatyczne przetwarzanie, gromadzenie lub przekazywanie danych informatycznych,

5) działając w inny sposób w okolicznościach szczególnie niebezpiecznych, podlega karze pozbawienia wolności od 6 miesięcy do lat 8.

§ 2. Jeżeli sprawca działa nieumyślnie, podlega karze pozbawienia wolności do lat 3.

§ 3. Jeżeli następstwem czynu określonego w § 1 jest śmierć człowieka lub ciężki uszczerbek na zdrowiu wielu osób, sprawca podlega karze pozbawienia wolności od lat 2 do 12.

§ 4. Jeżeli następstwem czynu określonego w § 2 jest śmierć człowieka lub ciężki uszczerbek na zdrowiu wielu osób, sprawca podlega karze pozbawienia wolności od 6 miesięcy do lat 8.

Art. 165a. [Finansowanie przestępstwa o charakterze terrorystycznym] Kto gromadzi, przekazuje lub oferuje środki płatnicze, instrumenty finansowe, papiery wartościowe, wartości dewizowe, prawa majątkowe lub inne mienie ruchome lub nieruchomości w celu sfinansowania przestępstwa o charakterze terrorystycznym, podlega karze pozbawienia wolności od lat 2 do 12.

Art. 166. [Zawładnięcie statkiem wodnym lub powietrznym]

§ 1. Kto, stosując podstęp albo gwałt na osobie lub groźbę bezpośredniego użycia takiego gwałtu, przejmuje kontrolę nad statkiem wodnym lub powietrznym, podlega karze pozbawienia wolności od lat 2 do 12.

§ 2. Kto, działając w sposób określony w § 1, sprowadza bezpośrednio niebezpieczeństwo dla życia lub zdrowia wielu osób, podlega karze pozbawienia wolności na czas nie krótszy od lat 3.

§ 3. Jeżeli następstwem czynu określonego w § 2 jest śmierć człowieka lub ciężki uszczerbek na zdrowiu wielu osób, sprawca podlega karze pozbawienia wolności na czas nie krótszy od lat 5 albo karze 25 lat pozbawienia wolności.

Art. 167. [Umieszczenie na statku niebezpiecznego urządzenia lub substancji]

§ 1. Kto umieszcza na statku wodnym lub powietrznym urządzenie lub substancję zagrażającą bezpieczeństwu osób lub mieniu znacznej wartości, podlega karze pozbawienia wolności od 3 miesięcy do lat 5.

§ 2. Tej samej karze podlega, kto niszczy, uszkadza lub czyni niezdatnym do użytku urządzenie nawigacyjne albo uniemożliwia jego obsługę, jeżeli może to zagrażać bezpieczeństwu osób.

Art. 168. [Karalność przygotowania] Kto czyni przygotowania do przestępstwa określonego w art. 163 § 1, art. 165 § 1, art. 166 § 1 lub w art. 167 § 1, podlega karze pozbawienia wolności do lat 3.

Art. 169. [Czynny żal]

§ 1. Nie podlega karze za przestępstwo określone w art. 164 lub 167 sprawca, który dobrowolnie uchylił grożące niebezpieczeństwo.

§ 2. Wobec sprawcy przestępstwa określonego w art. 163 § 1 lub 2, art. 165 § 1 lub 2 lub w art. 166 § 2 sąd może zastosować nadzwyczajne złagodzenie kary, jeżeli sprawca dobrowolnie uchylił niebezpieczeństwo grożące życiu lub zdrowiu wielu osób.

§ 3. Wobec sprawcy przestępstwa określonego w art. 166 § 1 sąd może zastosować nadzwyczajne złagodzenie kary, jeżeli sprawca przekazał statek lub kontrolę nad nim osobie uprawnionej.

Art. 170. [Rozbójnictwo morskie] Kto uzbraja lub przysposabia statek morski przeznaczony do dokonania na morzu rabunku lub na takim statku przyjmuje służbę, podlega karze pozbawienia wolności od roku do lat 10.

Art. 171. [Wytwarzanie lub obrót substancjami niebezpiecznymi]

§ 1. Kto, bez wymaganego zezwolenia lub wbrew jego warunkom, wyrabia, przetwarza, gromadzi, posiada, posługuje się lub handluje substancją lub przyrządem wybuchowym, materiałem radioaktywnym, urządzeniem emitującym promienie jonizujące lub innym przedmiotem lub substancją, która może sprowadzić niebezpieczeństwo dla życia lub zdrowia wielu osób albo mienia w wielkich rozmiarach,

podlega karze pozbawienia wolności od 6 miesięcy do lat 8.

§ 2. Tej samej karze podlega, kto wbrew obowiązkowi dopuszcza do popełnienia czynu określonego w § 1.

§ 3. Tej samej karze podlega, kto przedmioty określone w § 1 odstępuje osobie nieuprawnionej.

Art. 172. [Przeszkadzanie akcji ratowniczej] Kto przeszkadza działaniu mającemu na celu zapobieżenie niebezpieczeństwu dla życia lub zdrowia wielu osób albo mienia w wielkich rozmiarach, podlega karze pozbawienia wolności od 3 miesięcy do lat 5.

Rozdział XXI

Przestępstwa przeciwko bezpieczeństwu w komunikacji

Art. 173. [Katastrofa w komunikacji]

§ 1. Kto sprowadza katastrofę w ruchu lądowym, wodnym lub powietrznym zagrażającą życiu lub zdrowiu wielu osób albo mieniu w wielkich rozmiarach, podlega karze pozbawienia wolności od roku do lat 10.

§ 2. Jeżeli sprawca działa nieumyślnie, podlega karze pozbawienia wolności od 3 miesięcy do lat 5.

§ 3. Jeżeli następstwem czynu określonego w § 1 jest śmierć człowieka lub ciężki uszczerbek na zdrowiu wielu osób, sprawca podlega karze pozbawienia wolności od lat 2 do 12.

§ 4. Jeżeli następstwem czynu określonego w § 2 jest śmierć człowieka lub ciężki uszczerbek na zdrowiu wielu osób, sprawca podlega karze pozbawienia wolności od 6 miesięcy do lat 8.

Art. 174. [Sprowadzenie bezpośredniego niebezpieczeństwa katastrofy]

§ 1. Kto sprowadza bezpośrednio niebezpieczeństwo katastrofy w ruchu lądowym, wodnym lub powietrznym, podlega karze pozbawienia wolności od 6 miesięcy do lat 8.

§ 2. Jeżeli sprawca działa nieumyślnie, podlega karze pozbawienia wolności do lat 3.

Art. 175. [Przygotowanie do spowodowania katastrofy] Kto czyni przygotowania do przestępstwa określonego w art. 173 § 1, podlega karze pozbawienia wolności do lat 3.

Art. 176. [Czynny żal przy sprowadzeniu katastrofy]

§ 1. Nie podlega karze sprawca przestępstwa określonego w art. 174, który dobrowolnie uchylił grożące niebezpieczeństwo.

§ 2. Wobec sprawcy przestępstwa określonego w art. 173 § 1 lub 2 sąd może zastosować nadzwyczajne złagodzenie kary, jeżeli sprawca dobrowolnie uchylił niebezpieczeństwo grożące życiu lub zdrowiu wielu osób.

Art. 177. [Spowodowanie wypadku w komunikacji]

§ 1. Kto, naruszając, chociażby nieumyślnie, zasady bezpieczeństwa w ruchu lądowym, wodnym lub powietrznym, powoduje nieumyślnie wypadek, w którym inna osoba odniosła obrażenia ciała określone w art. 157 § 1, podlega karze pozbawienia wolności do lat 3.

§ 2. Jeżeli następstwem wypadku jest śmierć innej osoby albo ciężki uszczerbek na jej zdrowiu, sprawca

podlega karze pozbawienia wolności od 6 miesięcy do lat 8.

§ 3. Jeżeli pokrzywdzonym jest wyłącznie osoba najbliższa, ściganie przestępstwa określonego w § 1 następuje na jej wniosek.

Art. 178. [Zaostrzenie karalności wobec sprawcy katastrofy lub wypadku]

§ 1. Skazując sprawcę, który popełnił przestępstwo określone w art. 173, 174 lub 177 znajdując się w stanie nietrzeźwości lub pod wpływem środka odurzającego lub zbiegł z miejsca zdarzenia, sąd orzeka karę pozbawienia wolności przewidzianą za przypisane sprawcy przestępstwo w wysokości od dolnej granicy ustawowego zagrożenia zwiększonego o połowę do górnej granicy tego zagrożenia zwiększonego o połowę.

§ 2.

Art. 178a. [Prowadzenie pojazdu w stanie nietrzeźwości lub pod wpływem środka odurzającego]

§ 1. Kto, znajdując się w stanie nietrzeźwości lub pod wpływem środka odurzającego, prowadzi pojazd mechaniczny w ruchu lądowym, wodnym lub powietrznym, podlega grzywnie, karze ograniczenia wolności albo pozbawienia wolności do lat 2.

§ 2.

§ 3.

§ 4. Jeżeli sprawca czynu określonego w § 1 był wcześniej prawomocnie skazany za prowadzenie pojazdu mechanicznego w stanie nietrzeźwości lub pod wpływem środka odurzającego albo za przestępstwo określone w art. 173, 174, 177 lub art. 355 § 2 popełnione w stanie nietrzeźwości lub pod wpływem środka odurzającego albo dopuścił się czynu określonego w § 1 w okresie obowiązywania zakazu prowadzenia pojazdów mechanicznych orzeczonego w związku ze skazaniem za przestępstwo,

podlega karze pozbawienia wolności od 3 miesięcy do lat 5.

Art. 179. [Dopuszczenie do ruchu niebezpiecznego pojazdu] Kto wbrew szczególnemu obowiązkowi dopuszcza do ruchu pojazd mechaniczny albo inny pojazd w stanie bezpośrednio zagrażającym bezpieczeństwu w ruchu lądowym, wodnym lub powietrznym lub dopuszcza do prowadzenia pojazdu mechanicznego albo innego pojazdu na drodze publicznej, w strefie zamieszkania lub w strefie ruchu przez osobę znajdującą się w stanie nietrzeźwości, będącą pod wpływem środka odurzającego lub osobę nieposiadającą wymaganych uprawnień,

podlega grzywnie, karze ograniczenia wolności albo pozbawienia wolności do lat 2.

Art. 180. [Zapewnienie bezpieczeństwa ruchu pojazdów mechanicznych] Kto, znajdując się w stanie nietrzeźwości lub pod wpływem środka odurzającego, pełni czynności związane bezpośrednio z zapewnieniem bezpieczeństwa ruchu pojazdów mechanicznych,

podlega karze pozbawienia wolności od 3 miesięcy do lat 5.

Rozdział XXII

Przestępstwa przeciwko środowisku

Art. 181. [Powodowanie zniszczeń w przyrodzie]

§ 1. Kto powoduje zniszczenie w świecie roślinnym lub zwierzęcym w znacznych rozmiarach, podlega karze pozbawienia wolności od 3 miesięcy do lat 5.

§ 2. Kto, wbrew przepisom obowiązującym na terenie objętym ochroną, niszczy albo uszkadza rośliny lub zwierzęta powodując istotną szkodę,

podlega grzywnie, karze ograniczenia wolności albo pozbawienia wolności do lat 2.

§ 3. Karze określonej w § 2 podlega także ten, kto niezależnie od miejsca czynu niszczy albo uszkadza rośliny lub zwierzęta pozostające pod ochroną gatunkową powodując istotną szkodę.

§ 4. Jeżeli sprawca czynu określonego w § 1 działa nieumyślnie,

podlega grzywnie, karze ograniczenia wolności albo pozbawienia wolności do lat 2.

§ 5. Jeżeli sprawca czynu określonego w § 2 lub 3 działa nieumyślnie,

podlega grzywnie albo karze ograniczenia wolności.

Art. 182. [Zanieczyszczenie środowiska w znacznych rozmiarach]

§ 1. Kto zanieczyszcza wodę, powietrze lub powierzchnię ziemi substancją albo promieniowaniem jonizującym w takiej ilości lub w takiej postaci, że może to zagrozić życiu lub zdrowiu człowieka lub spowodować istotne obniżenie jakości wody, powietrza lub powierzchni ziemi lub zniszczenie w świecie roślinnym lub zwierzęcym w znacznych rozmiarach,

podlega karze pozbawienia wolności od 3 miesięcy do lat 5.

§ 2. Jeżeli sprawca czynu określonego w § 1 działa nieumyślnie,

podlega grzywnie, karze ograniczenia wolności albo pozbawienia wolności do lat 2.

§ 3. Jeżeli czyn określony w § 1 został popełniony w związku z eksploatacją instalacji działającej w ramach zakładu, w zakresie korzystania ze środowiska, na które wymagane jest pozwolenie, sprawca podlega karze pozbawienia wolności od 6 miesięcy do lat 8.

§ 4. Jeżeli sprawca czynu określonego w § 3 działa nieumyślnie,

podlega karze pozbawienia wolności do lat 3.

Art. 183. [Nieodpowiednie postępowanie z odpadami]

§ 1. Kto wbrew przepisom składa, usuwa, przetwarza, dokonuje odzysku, unieszkodliwia albo transportuje odpady lub substancje w takich warunkach lub w taki sposób, że może to zagrozić życiu lub zdrowiu człowieka lub spowodować istotne obniżenie jakości wody, powietrza lub powierzchni ziemi lub zniszczenie w świecie roślinnym lub zwierzęcym w znacznych rozmiarach,

podlega karze pozbawienia wolności od 3 miesięcy do lat 5.

§ 2. Tej samej karze podlega, kto wbrew przepisom przywozi z zagranicy substancje zagrażające środowisku.

§ 3. Karze określonej w § 1 podlega, kto wbrew obowiązkowi dopuszcza do popełnienia czynu określonego w § 1, 2 i 4.

§ 4. Karze określonej w § 1 podlega, kto wbrew przepisom przywozi odpady z zagranicy lub wywozi odpady za granicę.

§ 5. Kto bez wymaganego zgłoszenia lub zezwolenia, albo wbrew jego warunkom przywozi z zagranicy lub wywozi za granicę odpady niebezpieczne,

podlega karze pozbawienia wolności od 6 miesięcy do lat 8.

§ 6. Jeżeli sprawca czynu określonego w § 1-5 działa nieumyślnie, podlega grzywnie, karze ograniczenia wolności albo pozbawienia wolności do lat 2.

Art. 184. [Nieodpowiednie postępowanie z materiałem promieniotwórczym]

§ 1. Kto wyrabia, przetwarza, transportuje, przywozi z zagranicy, wywozi za granicę, gromadzi, składowe, przechowuje, posiada, wykorzystuje, posługuje się, usuwa, porzuca lub pozostawia bez właściwego zabezpieczenia materiał jądrowy albo inne źródło promieniowania jonizującego, w takich warunkach lub w taki sposób, że może to zagrazić życiu lub zdrowiu człowieka lub spowodować istotne obniżenie jakości wody, powietrza lub powierzchni ziemi lub zniszczenie w świecie roślinnym lub zwierzęcym w znacznych rozmiarach,

podlega karze pozbawienia wolności od 3 miesięcy do lat 5.

§ 2. Tej samej karze podlega, kto wbrew obowiązkowi dopuszcza do popełnienia czynu określonego w § 1.

§ 3. Jeżeli sprawca czynu określonego w § 1 lub 2 działa nieumyślnie, podlega grzywnie, karze ograniczenia wolności albo pozbawienia wolności do lat 2.

Art. 185. [Kwalifikowane typy przestępstw]

§ 1. Jeżeli następstwem czynu określonego w art. 182 § 1 lub 3, art. 183 § 1 lub 3 lub w art. 184 § 1 lub 2 jest zniszczenie w świecie roślinnym lub zwierzęcym w znacznych rozmiarach lub istotne obniżenie jakości wody, powietrza lub powierzchni ziemi, sprawca

podlega karze pozbawienia wolności od 6 miesięcy do lat 8.

§ 2. Jeżeli następstwem czynu określonego w art. 182 § 1 lub 3, art. 183 § 1 lub 3 lub w art. 184 § 1 lub 2 jest ciężki uszczerbek na zdrowiu człowieka, sprawca

podlega karze pozbawienia wolności od roku do lat 10.

§ 3. Jeżeli następstwem czynu określonego w art. 182 § 1 lub 3, art. 183 § 1 lub 3 lub w art. 184 § 1 lub 2 jest śmierć człowieka lub ciężki uszczerbek na zdrowiu wielu osób, sprawca

podlega karze pozbawienia wolności od lat 2 do 12.

Art. 186. [Brak dbałości o urządzenia ochronne]

§ 1. Kto wbrew obowiązkowi nie utrzymuje w należyтым stanie lub nie używa urządzeń zabezpieczających wodę, powietrze lub powierzchnię ziemi przed zanieczyszczeniem lub urządzeń zabezpieczających przed skażeniem promieniotwórczym lub promieniowaniem jonizującym,

podlega grzywnie, karze ograniczenia wolności albo pozbawienia wolności do lat 2.

§ 2. Tej samej karze podlega, kto oddaje lub wbrew obowiązkowi dopuszcza do użytkowania obiekt budowlany lub zespół obiektów nie mających wymaganych prawem urządzeń określonych w § 1.

§ 3. Jeżeli sprawca czynu określonego w § 1 lub 2 działa nieumyślnie,

podlega grzywnie albo karze ograniczenia wolności.

Art. 187. [Niszczenie lub uszkodzenie chronionych terenów lub obiektów]

§ 1. Kto niszczy, poważnie uszkadza lub istotnie zmniejsza wartość przyrodniczą prawnie chronionego terenu lub obiektu, powodując istotną szkodę,

podlega grzywnie, karze ograniczenia wolności albo pozbawienia wolności do lat 2.

§ 2. Jeżeli sprawca działa nieumyślnie, podlega grzywnie albo karze ograniczenia wolności.

Art. 188. [Działalność zagrażająca środowisku] Kto, na terenie objętym ochroną ze względów przyrodniczych lub krajobrazowych albo w otulinie takiego terenu, wbrew przepisom, wznosi nowy lub powiększa istniejący obiekt budowlany albo prowadzi działalność gospodarczą zagrażającą środowisku,

podlega grzywnie, karze ograniczenia wolności albo pozbawienia wolności do lat 2.

Rozdział XXIII

Przestępstwa przeciwko wolności

Art. 189. [Bezprawne pozbawienie wolności]

§ 1. Kto pozbawia człowieka wolności, podlega karze pozbawienia wolności od 3 miesięcy do lat 5.

§ 2. Jeżeli pozbawienie wolności trwało dłużej niż 7 dni, sprawca podlega karze pozbawienia wolności od roku do lat 10.

§ 3. Jeżeli pozbawienie wolności, o którym mowa w § 1 lub 2, łączyło się ze szczególnym udrczeniem, sprawca

podlega karze pozbawienia wolności na czas nie krótszy od lat 3.

Art. 189a. [Handel ludźmi]

§ 1. Kto dopuszcza się handlu ludźmi, podlega karze pozbawienia wolności na czas nie krótszy od lat 3.

§ 2. Kto czyni przygotowania do popełnienia przestępstwa określonego w § 1, podlega karze pozbawienia wolności od 3 miesięcy do lat 5.

Art. 190. [Groźba karalna]

§ 1. Kto grozi innej osobie popełnieniem przestępstwa na jej szkodę lub szkodę osoby najbliższej, jeżeli groźba wzbudza w zagrożonym uzasadnioną obawę, że będzie spełniona, podlega grzywnie, karze ograniczenia wolności albo pozbawienia wolności do lat 2.

§ 2. Ściganie następuje na wniosek pokrzywdzonego.

Art. 190a. [Uporczywe nękanie. Kradzież tożsamości]

§ 1. Kto przez uporczywe nękanie innej osoby lub osoby jej najbliższej wzbudza u niej uzasadnione okolicznościami poczucie zagrożenia lub istotnie narusza jej prywatność, podlega karze pozbawienia wolności do lat 3.

§ 2. Tej samej karze podlega, kto, podszywając się pod inną osobę, wykorzystuje jej wizerunek lub inne jej dane osobowe w celu wyrządzenia jej szkody majątkowej lub osobistej.

§ 3. Jeżeli następstwem czynu określonego w § 1 lub 2 jest targnięcie się pokrzywdzonego na własne życie, sprawca podlega karze pozbawienia wolności od roku do lat 10.

§ 4. Ściganie przestępstwa określonego w § 1 lub 2 następuje na wniosek pokrzywdzonego.

Art. 191. [Zmuszanie do określonego zachowania]

§ 1. Kto stosuje przemoc wobec osoby lub groźbę bezprawną w celu zmuszenia innej osoby do określonego działania, zaniechania lub znoszenia, podlega karze pozbawienia wolności do lat 3.

§ 2. Jeżeli sprawca działa w sposób określony w § 1 w celu wymuszenia zwrotu wierzytelności, podlega karze pozbawienia wolności od 3 miesięcy do lat 5.

Art. 191a. [Naruszenie intymności seksualnej]

§ 1. Kto utrwała wizerunek nagiej osoby lub osoby w trakcie czynności seksualnej, używając w tym celu wobec niej przemocy, groźby bezprawnej lub podstępny, albo wizerunek nagiej osoby lub osoby w trakcie czynności seksualnej bez jej zgody rozpowszechnia, podlega karze pozbawienia wolności od 3 miesięcy do lat 5.

§ 2. Ściganie następuje na wniosek pokrzywdzonego.

Art. 192. [Zabieg leczniczy bez wymaganej zgody]

§ 1. Kto wykonuje zabieg leczniczy bez zgody pacjenta, podlega grzywnie, karze ograniczenia wolności albo pozbawienia wolności do lat 2.

§ 2. Ściganie następuje na wniosek pokrzywdzonego.

Art. 193. [Zakłócenie miru domowego] Kto wdziera się do cudzego domu, mieszkania, lokalu, pomieszczenia albo ogrodzonego terenu albo wbrew żądaniu osoby uprawnionej miejsca takiego nie opuszcza,

podlega grzywnie, karze ograniczenia wolności albo pozbawienia wolności do roku.

Rozdział XXIV

Przestępstwa przeciwko wolności sumienia i wyznania

Art. 194. [Dyskryminacja wyznaniowa] Kto ogranicza człowieka w przysługujących mu prawach ze względu na jego przynależność wyznaniową albo bezwyznaniowość, podlega grzywnie, karze ograniczenia wolności albo pozbawienia wolności do lat 2.

Art. 195. [Złośliwe przeszkadzanie w wykonywaniu aktów religijnych]

§ 1. Kto złośliwie przeszkadza publicznemu wykonywaniu aktu religijnego kościoła lub innego związku wyznaniowego o uregulowanej sytuacji prawnej, podlega grzywnie, karze ograniczenia wolności albo pozbawienia wolności do lat 2.

§ 2. Tej samej karze podlega, kto złośliwie przeszkadza pogrzebowi, uroczystościom lub obrzędowi żałobnym.

Art. 196. [Obraża uczuć religijnych] Kto obraża uczucia religijne innych osób, znieważając publicznie przedmiot czci religijnej lub miejsce przeznaczone do publicznego wykonywania obrzędów religijnych,

podlega grzywnie, karze ograniczenia wolności albo pozbawienia wolności do lat 2.

Rozdział XXV

Przestępstwa przeciwko wolności seksualnej i obyczajności

Art. 197. [Zgwałcenie i wymuszenie czynności seksualnej]

§ 1. Kto przemocą, groźbą bezprawną lub podstępem doprowadza inną osobę do obcowania płciowego, podlega karze pozbawienia wolności od lat 2 do 12.

§ 2. Jeżeli sprawca, w sposób określony w § 1, doprowadza inną osobę do poddania się innej czynności seksualnej albo wykonania takiej czynności, podlega karze pozbawienia wolności od 6 miesięcy do lat 8.

§ 3. Jeżeli sprawca dopuszcza się zgwałcenia:

- 1) wspólnie z inną osobą,
- 2) wobec małoletniego poniżej lat 15,
- 3) wobec wstępnego, zstępnego, przysposobionego, przysposabiającego, brata lub siostry, podlega karze pozbawienia wolności na czas nie krótszy od lat 3.

§ 4. Jeżeli sprawca czynu określonego w § 1-3 działa ze szczególnym okrucieństwem, podlega karze pozbawienia wolności na czas nie krótszy od lat 5.

Art. 198. [Seksualne wykorzystanie niepoczytalności lub bezradności] Kto, wykorzystując bezradność innej osoby lub wynikający z upośledzenia umysłowego lub choroby psychicznej brak zdolności tej osoby do rozpoznania znaczenia czynu lub pokierowania swoim postępowaniem, doprowadza ją do obcowania płciowego lub do poddania się innej czynności seksualnej albo do wykonania takiej czynności,

podlega karze pozbawienia wolności od 6 miesięcy do lat 8.

Art. 199. [Seksualne wykorzystanie stosunku zależności lub krytycznego położenia]

§ 1. Kto, przez nadużycie stosunku zależności lub wykorzystanie krytycznego położenia, doprowadza inną osobę do obcowania płciowego lub do poddania się innej czynności seksualnej albo do wykonania takiej czynności,

podlega karze pozbawienia wolności do lat 3.

§ 2. Jeżeli czyn określony w § 1 został popełniony na szkodę małoletniego, sprawca podlega karze pozbawienia wolności od 3 miesięcy do lat 5.

§ 3. Karze określonej w § 2 podlega, kto obcuje płciowo z małoletnim lub dopuszcza się wobec takiej osoby innej czynności seksualnej albo doprowadza ją do poddania się takim czynnościom albo do ich wykonania, nadużywając zaufania lub udzielając w zamian korzyści majątkowej lub osobistej albo jej obietnicy.

Art. 200. [Seksualne wykorzystanie małoletniego]

§ 1. Kto obcuje płciowo z małoletnim poniżej lat 15 lub dopuszcza się wobec takiej osoby innej czynności seksualnej lub doprowadza ją do poddania się takim czynnościom albo do ich wykonania, podlega karze pozbawienia wolności od lat 2 do 12.

§ 2.

§ 3. Kto małoletniemu poniżej lat 15 prezentuje treści pornograficzne lub udostępnia mu przedmioty mające taki charakter albo rozpowszechnia treści pornograficzne w sposób umożliwiający takiemu małoletniemu zapoznanie się z nimi, podlega karze pozbawienia wolności do lat 3.

§ 4. Karze określonej w § 3 podlega, kto w celu swojego zaspokojenia seksualnego lub zaspokojenia seksualnego innej osoby prezentuje małoletniemu poniżej lat 15 wykonanie czynności seksualnej.

§ 5. Karze określonej w § 3 podlega, kto prowadzi reklamę lub promocję działalności polegającej na rozpowszechnianiu treści pornograficznych w sposób umożliwiający zapoznanie się z nimi małoletniemu poniżej lat 15.

Art. 200a. [Elektroniczna korupcja seksualna małoletniego]

§ 1. Kto w celu popełnienia przestępstwa określonego w art. 197 § 3 pkt 2 lub art. 200, jak również produkowania lub utrwalania treści pornograficznych, za pośrednictwem systemu teleinformatycznego lub sieci telekomunikacyjnej nawiązuje kontakt z małoletnim poniżej lat 15, zmierzając, za pomocą wprowadzenia go w błąd, wyzyskania błędu lub niezdolności do należytego pojmowania sytuacji albo przy użyciu groźby bezprawnej, do spotkania z nim, podlega karze pozbawienia wolności do lat 3.

§ 2. Kto za pośrednictwem systemu teleinformatycznego lub sieci telekomunikacyjnej małoletniemu poniżej lat 15 składa propozycję obcowania płciowego, poddania się lub wykonania innej czynności seksualnej lub udziału w produkowaniu lub utrwalaniu treści pornograficznych, i zmierza do jej realizacji,

podlega grzywnie, karze ograniczenia wolności albo pozbawienia wolności do lat 2.

Art. 200b. [Propagowanie pedofilii] Kto publicznie propaguje lub pochwała zachowania o charakterze pedofilskim,

podlega grzywnie, karze ograniczenia wolności albo pozbawienia wolności do lat 2.

Art. 201. [Kazirodztwo] Kto dopuszcza się obcowania płciowego w stosunku do wstępnego, zstępnego, przysposobionego, przysposabiającego, brata lub siostry, podlega karze pozbawienia wolności od 3 miesięcy do lat 5.

Art. 202. [Publiczne prezentowanie treści pornograficznych]

§ 1. Kto publicznie prezentuje treści pornograficzne w taki sposób, że może to narzucić ich odbiór osobie, która tego sobie nie życzy, podlega grzywnie, karze ograniczenia wolności albo pozbawienia wolności do lat 2.

§ 2.

§ 3. Kto w celu rozpowszechniania produkuje, utwala lub sprowadza, przechowuje lub posiada albo rozpowszechnia lub prezentuje treści pornograficzne z udziałem małoletniego albo treści pornograficzne związane z prezentowaniem przemocy lub posługiwaniem się zwierzęciem, podlega karze pozbawienia wolności od lat 2 do 12.

§ 4. Kto utwala treści pornograficzne z udziałem małoletniego, podlega karze pozbawienia wolności od roku do lat 10.

§ 4a. Kto przechowuje, posiada lub uzyskuje dostęp do treści pornograficznych z udziałem małoletniego, podlega karze pozbawienia wolności od 3 miesięcy do lat 5.

§ 4b. Kto produkuje, rozpowszechnia, prezentuje, przechowuje lub posiada treści pornograficzne przedstawiające wytworzony albo przetworzony wizerunek małoletniego uczestniczącego w czynności seksualnej podlega grzywnie, karze ograniczenia wolności albo pozbawienia wolności do lat 2.

§ 4c. Karze określonej w § 4b podlega, kto w celu zaspokojenia seksualnego uczestniczy w prezentacji treści pornograficznych z udziałem małoletniego.

§ 5. Sąd może orzec przepadek narzędzi lub innych przedmiotów, które służyły lub były przeznaczone do popełnienia przestępstw określonych w § 1-4b, chociażby nie stanowiły własności sprawcy.

Art. 203. [Zmuszenie do uprawiania prostytucji] Kto, przemocą, groźbą bezprawną, podstępem lub wykorzystując stosunek zależności lub krytyczne położenie, doprowadza inną osobę do uprawiania prostytucji,

podlega karze pozbawienia wolności od roku do lat 10.

Art. 204. [Stręczycielstwo, sutenerstwo i kuplerstwo]

§ 1. Kto, w celu osiągnięcia korzyści majątkowej, nakłania inną osobę do uprawiania prostytucji lub jej to ułatwia, podlega karze pozbawienia wolności od 3 miesięcy do lat 5.

§ 2. Karze określonej w § 1 podlega, kto czerpie korzyści majątkowe z uprawiania prostytucji przez inną osobę.

§ 3. Jeżeli osoba określona w § 1 lub 2 jest małoletnim, sprawca podlega karze pozbawienia wolności od roku do lat 10.

§ 4.

Art. 205.

Rozdział XXVI

Przestępstwa przeciwko rodzinie i opiece

Art. 206. [Bigamia] Kto zawiera małżeństwo, pomimo że pozostaje w związku małżeńskim, podlega grzywnie, karze ograniczenia wolności i albo pozbawienia wolności do lat 2.

Art. 207. [Znęcanie się]

§ 1. Kto znęca się fizycznie lub psychicznie nad osobą najbliższą lub nad inną osobą pozostającą w stałym lub przemijającym stosunku zależności od sprawcy albo nad małoletnim lub osobą nieporadną ze względu na jej stan psychiczny lub fizyczny,

podlega karze pozbawienia wolności od 3 miesięcy do lat 5.

§ 2. Jeżeli czyn określony w § 1 połączony jest ze stosowaniem szczególnego okrucieństwa, sprawca

podlega karze pozbawienia wolności od roku do lat 10.

§ 3. Jeżeli następstwem czynu określonego w § 1 lub 2 jest targnięcie się pokrzywdzonego na własne życie, sprawca

podlega karze pozbawienia wolności od lat 2 do 12.

Art. 208. [Rozpianie małoletniego] Kto rozpija małoletniego, dostarczając mu napoju alkoholowego, ułatwiając jego spożycie lub nakłaniając go do spożycia takiego napoju, podlega grzywnie, karze ograniczenia wolności albo pozbawienia wolności do lat 2.

Art. 209. [Niealimentacja]

§ 1. Kto uporczywie uchyla się od wykonania ciążącego na nim z mocy ustawy lub orzeczenia sądowego obowiązku opieki przez niełożenie na utrzymanie osoby najbliższej lub innej osoby i przez to naraża ją na niemożność zaspokojenia podstawowych potrzeb życiowych, podlega grzywnie, karze ograniczenia wolności albo pozbawienia wolności do lat 2.

§ 2. Ściganie następuje na wniosek pokrzywdzonego, organu pomocy społecznej lub organu podejmującego działania wobec dłużnika alimentacyjnego.

§ 3. Jeżeli pokrzywdzonemu przyznano odpowiednie świadczenia rodzinne albo świadczenia pieniężne wypłacane w przypadku bezskuteczności egzekucji alimentów, ściganie odbywa się z urzędu.

Art. 210. [Porzucenie małoletniego lub osoby nieporadnej]

§ 1. Kto wbrew obowiązкови troszczenia się o małoletniego poniżej lat 15 albo o osobę nieporadną ze względu na jej stan psychiczny lub fizyczny osobę tę porzuca,
podlega karze pozbawienia wolności do lat 3.

§ 2. Jeżeli następstwem czynu jest śmierć osoby określonej w § 1, sprawca
podlega karze pozbawienia wolności od 6 miesięcy do lat 8.

Art. 211. [Uprowadzenie małoletniego lub osoby nieporadnej] Kto, wbrew woli osoby powołanej do opieki lub nadzoru, uprowadza lub zatrzymuje małoletniego poniżej lat 15 albo osobę nieporadną ze względu na jej stan psychiczny lub fizyczny,
podlega karze pozbawienia wolności do lat 3.

Art. 211a. [Organizowanie adopcji wbrew przepisom ustawy] Kto, w celu osiągnięcia korzyści majątkowej, zajmuje się organizowaniem adopcji dzieci wbrew przepisom ustawy,
podlega karze pozbawienia wolności od 3 miesięcy do lat 5.

Rozdział XXVII

Przestępstwa przeciwko czci i nietykalności cielesnej

Art. 212. [Zniesławienie]

§ 1. Kto pomawia inną osobę, grupę osób, instytucję, osobę prawną lub jednostkę organizacyjną niemającą osobowości prawnej o takie postępowanie lub właściwości, które mogą poniżyć ją w opinii publicznej lub narazić na utratę zaufania potrzebnego dla danego stanowiska, zawodu lub rodzaju działalności,
podlega grzywnie albo karze ograniczenia wolności.

§ 2. Jeżeli sprawca dopuszcza się czynu określonego w § 1 za pomocą środków masowego komunikowania,
podlega grzywnie, karze ograniczenia wolności albo pozbawienia wolności do roku.

§ 3. W razie skazania za przestępstwo określone w § 1 lub 2 sąd może orzec nawiązkę na rzecz pokrzywdzonego, Polskiego Czerwonego Krzyża albo na inny cel społeczny wskazany przez pokrzywdzonego.

§ 4. Ściganie przestępstwa określonego w § 1 lub 2 odbywa się z oskarżenia prywatnego.

Art. 213. [Wyłączenie bezprawności zniesławienia]

§ 1. Nie ma przestępstwa określonego w art. 212 § 1, jeżeli zarzut uczyniony niepublicznie jest prawdziwy.

§ 2. Nie popełnia przestępstwa określonego w art. 212 § 1 lub 2, kto publicznie podnosi lub rozgłasza prawdziwy zarzut:

- 1) dotyczący postępowania osoby pełniącej funkcję publiczną lub
- 2) służący obronie społecznie uzasadnionego interesu.

Jeżeli zarzut dotyczy życia prywatnego lub rodzinnego, dowód prawdy może być przeprowadzony tylko wtedy, gdy zarzut ma zapobiec niebezpieczeństwu dla życia lub zdrowia człowieka albo demoralizacji małoletniego.

Art. 214. [Zniewaga ze względu na formę zarzutu] Brak przestępstwa wynikający z przyczyn określonych w art. 213 nie wyłącza odpowiedzialności sprawcy za zniewagę ze względu na formę podniesienia lub rozgłoszenia zarzutu.

Art. 215. [Ogłoszenie wyroku w sprawach o zniesławienie] Na wniosek pokrzywdzonego sąd orzeka podanie wyroku skazującego do publicznej wiadomości.

Art. 216. [Zniewaga]

§ 1. Kto znieważa inną osobę w jej obecności albo choćby pod jej nieobecność, lecz publicznie lub w zamiarze, aby zniewaga do osoby tej dotarła,
podlega grzywnie albo karze ograniczenia wolności.

§ 2. Kto znieważa inną osobę za pomocą środków masowego komunikowania,
podlega grzywnie, karze ograniczenia wolności albo pozbawienia wolności do roku.

§ 3. Jeżeli zniewagę wywołało wyzywające zachowanie się pokrzywdzonego albo jeżeli pokrzywdzony odpowiedział naruszeniem nietykalności cielesnej lub zniewagą wzajemną, sąd może odstąpić od wymierzenia kary.

§ 4. W razie skazania za przestępstwo określone w § 2 sąd może orzec nawiązkę na rzecz pokrzywdzonego, Polskiego Czerwonego Krzyża albo na inny cel społeczny wskazany przez pokrzywdzonego.

§ 5. Ściganie odbywa się z oskarżenia prywatnego.

Art. 217. [Nietykalność cielesna]

§ 1. Kto uderza człowieka lub w inny sposób narusza jego nietykalność cielesną,
podlega grzywnie, karze ograniczenia wolności albo pozbawienia wolności do roku.

§ 2. Jeżeli naruszenie nietykalności wywołało wyzywające zachowanie się pokrzywdzonego albo jeżeli pokrzywdzony odpowiedział naruszeniem nietykalności, sąd może odstąpić od wymierzenia kary.

§ 3. Ściganie odbywa się z oskarżenia prywatnego.

Art. 217a. [Naruszenie nietykalności cielesnej w związku z interwencją] Kto uderza człowieka lub w inny sposób narusza jego nietykalność cielesną w związku z podjętą przez niego interwencją na rzecz ochrony bezpieczeństwa ludzi lub ochrony bezpieczeństwa lub porządku publicznego, podlega grzywnie, karze ograniczenia wolności albo pozbawienia wolności do lat 2.

Rozdział XXVIII

Przestępstwa przeciwko prawom osób wykonujących pracę zarobkową

Art. 218. [Złośliwe lub uporczywe naruszanie praw pracownika]

§ 1.

§ 1a. Kto, wykonując czynności w sprawach z zakresu prawa pracy i ubezpieczeń społecznych, złośliwie lub uporczywie narusza prawa pracownika wynikające ze stosunku pracy lub ubezpieczenia społecznego,

podlega grzywnie, karze ograniczenia wolności albo pozbawienia wolności do lat 2.

§ 2. Osoba określona w § 1a, odmawiająca ponownego przyjęcia do pracy, o której przywróceniu orzekł właściwy organ,

podlega grzywnie, karze ograniczenia wolności albo pozbawienia wolności do roku.

§ 3. Osoba określona w § 1a, która będąc zobowiązana orzeczeniem sądu do wypłaty wynagrodzenia za pracę lub innego świadczenia ze stosunku pracy, obowiązku tego nie wykonuje,

podlega grzywnie, karze ograniczenia wolności albo pozbawienia wolności do lat 3.

Art. 219. [Niezgłoszenie osoby wykonującej pracę zarobkową do ubezpieczenia społecznego] Kto narusza przepisy prawa o ubezpieczeniach społecznych, nie zgłaszając, nawet za zgodą zainteresowanego, wymaganych danych albo zgłaszając nieprawdziwe dane mające wpływ na prawo do świadczeń albo ich wysokość,

podlega grzywnie, karze ograniczenia wolności albo pozbawienia wolności do lat 2.

Art. 220. [Narażenie życia albo zdrowia pracownika]

§ 1. Kto, będąc odpowiedzialny za bezpieczeństwo i higienę pracy, nie dopełnia wynikającego stąd obowiązku i przez to naraża pracownika na bezpośrednie niebezpieczeństwo utraty życia albo ciężkiego uszczerbku na zdrowiu,

podlega karze pozbawienia wolności do lat 3.

§ 2. Jeżeli sprawca działa nieumyślnie,

podlega grzywnie, karze ograniczenia wolności albo pozbawienia wolności do roku.

§ 3. Nie podlega karze sprawca, który dobrowolnie uchylił grożące niebezpieczeństwo.

Art. 221. [Niezawiadomienie o wypadku przy pracy lub chorobie zawodowej osoby wykonującej pracę zarobkową] Kto wbrew obowiązкови nie zawiadamia w terminie właściwego organu o wypadku przy pracy lub chorobie zawodowej albo nie sporządza lub nie przedstawia wymaganej dokumentacji,

podlega grzywnie do 180 stawek dziennych albo karze ograniczenia wolności.

Rozdział XXIX

Przestępstwa przeciwko działalności instytucji państwowych oraz samorządu terytorialnego

Art. 222. [Naruszenie nietykalności cielesnej funkcjonariusza]

§ 1. Kto narusza nietykalność cielesną funkcjonariusza publicznego lub osoby do pomocy mu przybranej podczas lub w związku z pełnieniem obowiązków służbowych,

podlega grzywnie, karze ograniczenia wolności albo pozbawienia wolności do lat 3.

§ 2. Jeżeli czyn określony w § 1 wywołało niewłaściwe zachowanie się funkcjonariusza lub osoby do pomocy mu przybranej, sąd może zastosować nadzwyczajne złagodzenie kary, a nawet odstąpić od jej wymierzenia.

Art. 223. [Czynna napaść na funkcjonariusza publicznego]

§ 1. Kto, działając wspólnie i w porozumieniu z inną osobą lub używając broni palnej, noża lub innego podobnie niebezpiecznego przedmiotu albo środka obezwładniającego, dopuszcza się czynnej napaści na funkcjonariusza publicznego lub osobę do pomocy mu przybraną podczas lub w związku z pełnieniem obowiązków służbowych,

podlega karze pozbawienia wolności od roku do lat 10.

§ 2. Jeżeli w wyniku czynnej napaści nastąpił skutek w postaci ciężkiego uszczerbku na zdrowiu funkcjonariusza publicznego lub osoby do pomocy mu przybranej, sprawca

podlega karze pozbawienia wolności od lat 2 do 12.

Art. 224. [Wywieranie wpływu na czynności urzędowe]

§ 1. Kto przemocą lub groźbą bezprawną wywiera wpływ na czynności urzędowe organu administracji rządowej, innego organu państwowego lub samorządu terytorialnego, podlega karze pozbawienia wolności do lat 3.

§ 2. Tej samej karze podlega, kto stosuje przemoc lub groźbę bezprawną w celu zmuszenia funkcjonariusza publicznego albo osoby do pomocy mu przybranej do przedsięwzięcia lub zaniechania prawnej czynności służbowej.

§ 3. Jeżeli następstwem czynu określonego w § 2 jest skutek określony w art. 156 § 1 lub w art. 157 § 1, sprawca podlega karze pozbawienia wolności od 3 miesięcy do lat 5.

Art. 224a. [Falszywy alarm] Kto wiedząc, że zagrożenie nie istnieje, zawiadamia o zdarzeniu, które zagraża życiu lub zdrowiu wielu osób lub mieniu w znacznych rozmiarach lub stwarza sytuację, mającą wywołać przekonanie o istnieniu takiego zagrożenia, czym wywołuje czynność instytucji użyteczności publicznej lub organu ochrony bezpieczeństwa, porządku publicznego lub zdrowia mającą na celu uchylenie zagrożenia, podlega karze pozbawienia wolności od 6 miesięcy do lat 8.

Art. 225. [Udaremnianie lub utrudnianie przeprowadzania kontroli w zakresie ochrony środowiska i inspekcji pracy]

§ 1. Kto osobie uprawnionej do przeprowadzania kontroli w zakresie ochrony środowiska lub osobie przybranej jej do pomocy udaremnia lub utrudnia wykonanie czynności służbowej, podlega karze pozbawienia wolności do lat 3.

§ 2. Tej samej karze podlega, kto osobie uprawnionej do kontroli w zakresie inspekcji pracy lub osobie przybranej jej do pomocy udaremnia lub utrudnia wykonanie czynności służbowej.

§ 3.

§ 4. Tej samej karze podlega, kto osobie upoważnionej do przeprowadzania czynności w zakresie nadzoru i kontroli w jednostkach organizacyjnych pomocy społecznej lub w placówkach zapewniających całodobową opiekę osobom niepełnosprawnym, przewlekle chorym lub osobom w podeszłym wieku udaremnia lub utrudnia wykonanie czynności służbowych.

Art. 226. [Znieważenie funkcjonariusza lub konstytucyjnego organu]

§ 1. Kto znieważa funkcjonariusza publicznego lub osobę do pomocy mu przybraną, podczas i w związku z pełnieniem obowiązków służbowych, podlega grzywnie, karze ograniczenia wolności albo pozbawienia wolności do roku.

§ 2. Przepis art. 222 § 2 stosuje się odpowiednio.

§ 3. Kto publicznie znieważa lub poniża konstytucyjny organ Rzeczypospolitej Polskiej, podlega grzywnie, karze ograniczenia wolności albo pozbawienia wolności do lat 2.

Art. 227. [Przywłaszczenie funkcji publicznej] Kto, podając się za funkcjonariusza publicznego albo wyzyskując błędne przeświadczenie o tym innej osoby, wykonuje czynność związaną z jego funkcją,

podlega grzywnie, karze ograniczenia wolności albo pozbawienia wolności do roku.

Art. 228. [Sprzedajność pełniącego funkcję publiczną]

§ 1. Kto, w związku z pełnieniem funkcji publicznej, przyjmuje korzyść majątkową lub osobistą albo jej obietnicę,

podlega karze pozbawienia wolności od 6 miesięcy do lat 8.

§ 2. W wypadku mniejszej wagi, sprawca

podlega grzywnie, karze ograniczenia wolności albo pozbawienia wolności do lat 2.

§ 3. Kto, w związku z pełnieniem funkcji publicznej, przyjmuje korzyść majątkową lub osobistą albo jej obietnicę za zachowanie stanowiące naruszenie przepisów prawa, podlega karze pozbawienia wolności od roku do lat 10.

§ 4. Karze określonej w § 3 podlega także ten, kto, w związku z pełnieniem funkcji publicznej, uzależnia wykonanie czynności służbowej od otrzymania korzyści majątkowej lub osobistej albo jej obietnicy lub takiej korzyści żąda.

§ 5. Kto, w związku z pełnieniem funkcji publicznej, przyjmuje korzyść majątkową znacznej wartości albo jej obietnicę,

podlega karze pozbawienia wolności od lat 2 do 12.

§ 6. Karom określonym w § 1-5 podlega odpowiednio także ten, kto, w związku z pełnieniem funkcji publicznej w państwie obcym lub w organizacji międzynarodowej, przyjmuje korzyść majątkową lub osobistą albo jej obietnicę lub takiej korzyści żąda, albo uzależnia wykonanie czynności służbowej od jej otrzymania.

Art. 229. [Przekupstwo]

§ 1. Kto udziela albo obiecuje udzielić korzyści majątkowej lub osobistej osobie pełniącej funkcję publiczną w związku z pełnieniem tej funkcji,

podlega karze pozbawienia wolności od 6 miesięcy do lat 8.

§ 2. W wypadku mniejszej wagi, sprawca

podlega grzywnie, karze ograniczenia wolności albo pozbawienia wolności do lat 2.

§ 3. Jeżeli sprawca czynu określonego w § 1 działa, aby skłonić osobę pełniącą funkcję publiczną do naruszenia przepisów prawa lub udziela albo obiecuje udzielić takiej osobie korzyści majątkowej lub osobistej za naruszenie przepisów prawa,

podlega karze pozbawienia wolności od roku do lat 10.

§ 4. Kto osobie pełniącej funkcję publiczną, w związku z pełnieniem tej funkcji, udziela albo obiecuje udzielić korzyści majątkowej znacznej wartości,

podlega karze pozbawienia wolności od lat 2 do 12.

§ 5. Karom określonym w § 1-4 podlega odpowiednio także ten, kto udziela albo obiecuje udzielić korzyści majątkowej lub osobistej osobie pełniącej funkcję publiczną w państwie obcym lub w organizacji międzynarodowej, w związku z pełnieniem tej funkcji.

§ 6. Nie podlega karze sprawca przestępstwa określonego w § 1-5, jeżeli korzyść majątkowa lub osobista albo ich obietnica zostały przyjęte przez osobę pełniącą funkcję publiczną, a sprawca zawiadomił o tym fakcie organ powołany do ścigania przestępstw i ujawnił wszystkie istotne okoliczności przestępstwa, zanim organ ten o nim się dowiedział.

Art. 230. [Płatna protekcja bierna]

§ 1. Kto, powołując się na wpływy w instytucji państwowej, samorządowej, organizacji międzynarodowej albo krajowej lub w zagranicznej jednostce organizacyjnej dysponującej środkami publicznymi albo wywołując przekonanie innej osoby lub utwierdzając ją w przekonaniu o istnieniu takich wpływów, podejmuje się pośrednictwa w załatwieniu sprawy w zamian za korzyść majątkową lub osobistą albo jej obietnicę,

podlega karze pozbawienia wolności od 6 miesięcy do lat 8.

§ 2. W wypadku mniejszej wagi, sprawca

podlega grzywnie, karze ograniczenia wolności albo pozbawienia wolności do lat 2.

Art. 230a. [Płatna protekcja czynna]

§ 1. Kto udziela albo obiecuje udzielić korzyści majątkowej lub osobistej w zamian za pośrednictwo w załatwieniu sprawy w instytucji państwowej, samorządowej, organizacji międzynarodowej albo krajowej lub w zagranicznej jednostce organizacyjnej dysponującej środkami publicznymi, polegające na bezprawnym wywarceniu wpływu na decyzję, działanie lub zaniechanie osoby pełniącej funkcję publiczną, w związku z pełnieniem tej funkcji,

podlega karze pozbawienia wolności od 6 miesięcy do lat 8.

§ 2. W wypadku mniejszej wagi, sprawca

podlega grzywnie, karze ograniczenia wolności albo pozbawienia wolności do lat 2.

§ 3. Nie podlega karze sprawca przestępstwa określonego w § 1 albo w § 2, jeżeli korzyść majątkowa lub osobista albo ich obietnica zostały przyjęte, a sprawca zawiadomił o tym fakcie organ powołany do ścigania przestępstw i ujawnił wszystkie istotne okoliczności przestępstwa, zanim organ ten o nim się dowiedział.

Art. 231. [Nadużycie uprawnień przez funkcjonariusza]

§ 1. Funkcjonariusz publiczny, który, przekraczając swoje uprawnienia lub nie dopełniając obowiązków, działa na szkodę interesu publicznego lub prywatnego,

podlega karze pozbawienia wolności do lat 3.

§ 2. Jeżeli sprawca dopuszcza się czynu określonego w § 1 w celu osiągnięcia korzyści majątkowej lub osobistej,

podlega karze pozbawienia wolności od roku do lat 10.

§ 3. Jeżeli sprawca czynu określonego w § 1 działa nieumyślnie i wyrządza istotną szkodę,

podlega grzywnie, karze ograniczenia wolności albo pozbawienia wolności do lat 2.

§ 4. Przepisu § 2 nie stosuje się, jeżeli czyn wyczerpuje znamiona czynu zabronionego określonego w art. 228.

Art. 231a. [Ochrona prawna funkcjonariusza publicznego] Z ochrony prawnej przewidzianej dla funkcjonariuszy publicznych podczas lub w związku z pełnieniem obowiązków służbowych funkcjonariusz publiczny korzysta również wtedy, jeżeli bezprawny zamach na jego osobę został podjęty z powodu wykonywanego przez niego zawodu lub zajmowanego stanowiska.

Rozdział XXX

Przestępstwa przeciwko wymiarowi sprawiedliwości

Art. 232. [Wywieranie wpływu na czynności sądu]

§ 1. Kto przemocą lub groźbą bezprawną wywiera wpływ na czynności urzędowe sądu,

podlega karze pozbawienia wolności od 3 miesięcy do lat 5.

§ 2. Tej samej karze podlega sprawca przestępstwa określonego w § 1, popełnionego na szkodę międzynarodowego trybunału karnego lub jego organu działającego na podstawie umowy międzynarodowej, której Rzeczpospolita Polska jest stroną, albo powołanego przez organizację międzynarodową ukonstytuowaną umową ratyfikowaną przez Rzeczpospolitą Polską.

Art. 233. [Fałszywe zeznania]

§ 1. Kto, składając zeznanie mające służyć za dowód w postępowaniu sądowym lub w innym postępowaniu prowadzonym na podstawie ustawy, zeznaje nieprawdę lub zataja prawdę, podlega karze pozbawienia wolności do lat 3.

§ 2. Warunkiem odpowiedzialności jest, aby przyjmujący zeznanie, działając w zakresie swoich uprawnień, uprzedził zeznającego o odpowiedzialności karnej za fałszywe zeznanie lub odebrał od niego przyrzeczenie.

§ 3. Nie podlega karze, kto, nie wiedząc o prawie odmowy zeznania lub odpowiedzi na pytania, składa fałszywe zeznanie z obawy przed odpowiedzialnością karną grożącą jemu samemu lub jego najbliższemu.

§ 4. Kto, jako biegły, rzeczoznawca lub tłumacz, przedstawia fałszywą opinię lub tłumaczenie mające służyć za dowód w postępowaniu określonym w § 1, podlega karze pozbawienia wolności do lat 3.

§ 5. Sąd może zastosować nadzwyczajne złagodzenie kary, a nawet odstąpić od jej wymierzenia, jeżeli:

1) fałszywe zeznanie, opinia lub tłumaczenie dotyczy okoliczności nie mogących mieć wpływu na rozstrzygnięcie sprawy,

2) sprawca dobrowolnie sprostuje fałszywe zeznanie, opinię lub tłumaczenie, zanim nastąpi, chociażby nieprawomocne, rozstrzygnięcie sprawy.

§ 6. Przepisy § 1-3 oraz 5 stosuje się odpowiednio do osoby, która składa fałszywe oświadczenie, jeżeli przepis ustawy przewiduje możliwość odebrania oświadczenia pod rygorem odpowiedzialności karnej.

Art. 234. [Fałszywe oskarżenie] Kto, przed organem powołanym do ścigania lub orzekania w sprawach o przestępstwo, w tym i przestępstwo skarbowe, wykroczenie, wykroczenie skarbowe lub przewinienie dyscyplinarne, fałszywie oskarża inną osobę o popełnienie tych czynów zabronionych lub przewinienia dyscyplinarnego, podlega grzywnie, karze ograniczenia wolności albo pozbawienia wolności do lat 2.

Art. 235. [Tworzenie fałszywych dowodów dla podjęcia ścigania o przestępstwo] Kto, przez tworzenie fałszywych dowodów lub inne podstępne zabiegi, kieruje przeciwko określonej osobie ściganie o przestępstwo, w tym i przestępstwo skarbowe, wykroczenie, wykroczenie skarbowe lub przewinienie dyscyplinarne albo w toku postępowania zabiegi takie przedsięwzieje, podlega karze pozbawienia wolności do lat 3.

Art. 236. [Zatajenie dowodów niewinności osoby podejrzanej]

§ 1. Kto zataja dowody niewinności osoby podejrzanej o popełnienie przestępstwa, w tym i przestępstwa skarbowego, wykroczenia, wykroczenia skarbowego lub przewinienia dyscyplinarnego, podlega grzywnie, karze ograniczenia wolności albo pozbawienia wolności do lat 2.

§ 2. Nie podlega karze, kto zataja dowody niewinności z obawy przed odpowiedzialnością karną grożącą jemu samemu lub jego najbliższemu.

Art. 237. [Złagodzona odpowiedzialność lub odstąpienie od karalności] Przepis art. 233 § 5 pkt 2 stosuje się odpowiednio do przestępstw określonych w art. 234, art. 235 oraz w art. 236 § 1.

Art. 238. [Fałszywe zawiadomienie o przestępstwie] Kto zawiadamia o przestępstwie, lub o przestępstwie skarbowym organ powołany do ścigania wiedząc, że przestępstwa nie popełniono, podlega grzywnie, karze ograniczenia wolności albo pozbawienia wolności do lat 2.

Art. 239. [Poplecznictwo]

§ 1. Kto utrudnia lub udaremnia postępowanie karne, pomagając sprawcy przestępstwa, w tym i przestępstwa skarbowego uniknąć odpowiedzialności karnej, w szczególności kto sprawcę ukrywa, zaciera ślady przestępstwa, w tym i przestępstwa skarbowego albo odbywa za skazanego karę, podlega karze pozbawienia wolności od 3 miesięcy do lat 5.

§ 2. Nie podlega karze sprawca, który ukrywa osobę najbliższą.

§ 3. Sąd może zastosować nadzwyczajne złagodzenie kary, a nawet odstąpić od jej wymierzenia, jeżeli sprawca udzielił pomocy osobie najbliższej albo działał z obawy przed odpowiedzialnością karną grożącą jemu samemu lub jego najbliższemu.

Art. 240. [Karalne niezawiadomienie o przestępstwie]

§ 1. Kto, mając wiarygodną wiadomość o karalnym przygotowaniu albo usiłowaniu lub dokonaniu czynu zabronionego określonego w art. 118, 118a, 120-124, 127, 128, 130, 134, 140, 148, 163, 166,

189, 252 lub przestępstwa o charakterze terrorystycznym, nie zawiadamia niezwłocznie organu powołanego do ścigania przestępstw,

podlega karze pozbawienia wolności do lat 3.

§ 2. Nie popełnia przestępstwa określonego w § 1, kto zaniechał zawiadomienia, mając dostateczną podstawę do przypuszczenia, że wymieniony w § 1 organ wie o przygotowywanym, usiłowanym lub dokonanym czynie zabronionym; nie popełnia przestępstwa również ten, kto zapobiegł popełnieniu przygotowywanego lub usiłowanego czynu zabronionego określonego w § 1.

§ 3. Nie podlega karze, kto zaniechał zawiadomienia z obawy przed odpowiedzialnością karną grożącą jemu samemu lub jego najbliższemu.

Art. 241. [Naruszenie tajemnicy postępowania przygotowawczego lub rozprawy]

§ 1. Kto bez zezwolenia rozpowszechnia publicznie wiadomości z postępowania przygotowawczego, zanim zostały ujawnione w postępowaniu sądowym,

podlega grzywnie, karze ograniczenia wolności albo pozbawienia wolności do lat 2.

§ 2. Tej samej karze podlega, kto rozpowszechnia publicznie wiadomości z rozprawy sądowej prowadzonej z wyłączeniem jawności.

Art. 242. [Bezprawne samouwolnienie]

§ 1. Kto uwalnia się sam, będąc pozbawionym wolności na podstawie orzeczenia sądu lub prawnego nakazu wydanego przez inny organ państwowy,

podlega grzywnie, karze ograniczenia wolności albo pozbawienia wolności do lat 2.

§ 2. Kto, korzystając z zezwolenia na czasowe opuszczenie zakładu karnego lub aresztu śledczego bez dozoru, bez usprawiedliwionej przyczyny nie powróci najpóźniej w ciągu 3 dni po upływie wyznaczonego terminu,

podlega grzywnie, karze ograniczenia wolności albo pozbawienia wolności do roku.

§ 3. Karze określonej w § 2 podlega, kto, korzystając z przerwy w odbywaniu kary pozbawienia wolności, bez usprawiedliwionej przyczyny nie powróci do zakładu karnego najpóźniej w ciągu 3 dni po upływie wyznaczonego terminu.

§ 4. Jeżeli sprawca czynu określonego w § 1 działa w porozumieniu z innymi osobami, używa przemocy lub grozi jej użyciem albo uszkadza miejsce zamknięcia,

podlega karze pozbawienia wolności do lat 3.

Art. 243. [Uwolnienie osoby pozbawionej wolności] Kto osobę pozbawioną wolności na podstawie orzeczenia sądu lub prawnego nakazu wydanego przez inny organ państwowy uwalnia lub ułatwia jej ucieczkę,

podlega karze pozbawienia wolności do lat 3.

Art. 244. [Niestosowanie się do orzeczonych środków karnych] Kto nie stosuje się do orzeczonego przez sąd zakazu zajmowania stanowiska, wykonywania zawodu, prowadzenia działalności, prowadzenia pojazdów, wstępu do ośrodków gier i uczestnictwa w grach hazardowych, wstępu na imprezę masową, obowiązku powstrzymania się od przebywania w określonych środowiskach lub miejscach, nakazu opuszczenia lokalu zajmowanego wspólnie z pokrzywdzonym, zakazu kontaktowania się z określonymi osobami, zakazu zbliżania się do określonych osób lub zakazu opuszczania określonego miejsca pobytu bez zgody sądu albo nie wykonuje zarządzenia sądu o ogłoszeniu orzeczenia w sposób w nim przewidziany,

podlega karze pozbawienia wolności do lat 3.

Art. 244a. [Niestosowanie się do zakazu wstępu na imprezę masową]

§ 1. Kto nie stosuje się do orzeczonego w związku z zakazem wstępu na imprezę masową obowiązku przebywania w miejscu stałego pobytu lub obowiązku stawiennictwa w jednostce organizacyjnej Policji lub w miejscu określonym przez właściwego, ze względu na miejsce zamieszkania osoby skazanej albo ukaranej, komendanta powiatowego, rejonowego lub miejskiego Policji, w czasie trwania imprezy masowej,

podlega grzywnie, karze ograniczenia wolności albo pozbawienia wolności do lat 2.

§ 2. Tej samej karze podlega, kto udaremnia lub utrudnia kontrolowanie, w sposób określony w przepisach o wykonywaniu kary pozbawienia wolności poza zakładem karnym w systemie dozoru elektronicznego, orzeczonego wobec niego obowiązku, o którym mowa w § 1.

Art. 245. [Przemoc wobec stron postępowania] Kto używa przemocy lub groźby bezprawnej w celu wywarcia wpływu na świadka, biegłego, tłumacza, oskarżyciela albo oskarżonego lub w związku z tym narusza jego nietykalność cielesną,

podlega karze pozbawienia wolności od 3 miesięcy do lat 5.

Art. 246. [Wymuszanie zeznań przez funkcjonariusza publicznego] Funkcjonariusz publiczny lub ten, który działając na jego polecenie w celu uzyskania określonych zeznań, wyjaśnień, informacji lub oświadczenia stosuje przemoc, groźbę bezprawną lub w inny sposób znęca się fizycznie lub psychicznie nad inną osobą,

podlega karze pozbawienia wolności od roku do lat 10.

Art. 247. [Znęcanie się nad osobą pozbawioną wolności]

§ 1. Kto znęca się fizycznie lub psychicznie nad osobą prawnie pozbawioną wolności, podlega karze pozbawienia wolności od 3 miesięcy do lat 5.

§ 2. Jeżeli sprawca działa ze szczególnym okrucieństwem, podlega karze pozbawienia wolności od roku do lat 10.

§ 3. Funkcjonariusz publiczny, który wbrew obowiązkowi dopuszcza do popełnienia czynu określonego w § 1 lub 2, podlega karze określonej w tych przepisach.

Art. 247a. [Ochrona międzynarodowych trybunałów karnych] Przepisy art. 233-237 oraz art. 239, 245 i 246 stosuje się odpowiednio do czynu popełnionego w związku z postępowaniem przed międzynarodowym trybunałem karnym lub jego organem działającym na podstawie umowy międzynarodowej, której Rzeczpospolita Polska jest stroną, albo powołanym przez organizację międzynarodową ukonstytuowaną umową ratyfikowaną przez Rzeczpospolitą Polską.

Rozdział XXXI

Przestępstwa przeciwko wyborom i referendum

Art. 248. [Naruszenia przy przebiegu wyborów] Kto w związku z wyborami do Sejmu, do Senatu, wyborem Prezydenta Rzeczypospolitej Polskiej, wyborami do Parlamentu Europejskiego, wyborami organów samorządu terytorialnego lub referendum:

1) sporządza listę kandydujących lub głosujących, z pominięciem uprawnionych lub wpisaniem nieuprawnionych,

2) używa podstępów celem nieprawidłowego sporządzenia listy kandydujących lub głosujących, protokołów lub innych dokumentów wyborczych albo referendalnych,

3) niszczy, uszkadza, ukrywa, przerabia lub podrabia protokoły lub inne dokumenty wyborcze albo referendalne,

4) dopuszcza się nadużycia lub dopuszcza do nadużycia przy przyjmowaniu lub obliczaniu głosów,

5) odstępuje innej osobie przed zakończeniem głosowania niewykorzystaną kartę do głosowania lub pozyskuje od innej osoby w celu wykorzystania w głosowaniu niewykorzystaną kartę do głosowania,

6) dopuszcza się nadużycia w sporządzaniu list z podpisami obywateli zgłaszających kandydatów w wyborach lub inicjujących referendum

- podlega karze pozbawienia wolności do lat 3.

Art. 249. [Zakłócenie przebiegu wyborów] Kto przemocą, groźbą bezprawną lub podstępem przeszkadza:

1) odbyciu zgromadzenia poprzedzającego głosowanie,

2) swobodnemu wykonywaniu prawa do kandydowania lub głosowania,

3) głosowaniu lub obliczaniu głosów,

4) sporządzaniu protokołów lub innych dokumentów wyborczych albo referendalnych,

podlega karze pozbawienia wolności od 3 miesięcy do lat 5.

Art. 250. [Bezprawne naruszenie swobody głosowania] Kto, przemocą, groźbą bezprawną lub przez nadużycie stosunku zależności, wywiera wpływ na sposób głosowania osoby uprawnionej albo zmusza ją do głosowania lub powstrzymuje od głosowania,

podlega karze pozbawienia wolności od 3 miesięcy do lat 5.

Art. 250a. [Łapownictwo wyborcze]

§ 1. Kto, będąc uprawniony do głosowania, przyjmuje korzyść majątkową lub osobistą albo takiej korzyści żąda za głosowanie w określony sposób,

podlega karze pozbawienia wolności od 3 miesięcy do lat 5.

§ 2. Tej samej karze podlega, kto udziela korzyści majątkowej lub osobistej osobie uprawnionej do głosowania, aby skłonić ją do głosowania w określony sposób lub za głosowanie w określony sposób.

§ 3. W wypadku mniejszej wagi, sprawca czynu określonego w § 1 lub 2

podlega grzywnie, karze ograniczenia wolności albo pozbawienia wolności do lat 2.

§ 4. Jeżeli sprawca przestępstwa określonego w § 1 albo w § 3 w związku z § 1 zawiadomił organ powołany do ścigania o fakcie przestępstwa i okolicznościach jego popełnienia, zanim organ ten o nich się dowiedział, sąd stosuje nadzwyczajne złagodzenie kary, a nawet może odstąpić od jej wymierzenia.

Art. 251. [Naruszenie tajności głosowania] Kto, naruszając przepisy o tajności głosowania, wbrew woli głosującego zapoznaje się z treścią jego głosu,

podlega grzywnie, karze ograniczenia wolności albo pozbawienia wolności do lat 2.

Rozdział XXXII

Przestępstwa przeciwko porządkowi publicznemu

Art. 252. [Wzięcie zakładnika]

§ 1. Kto bierze lub przetrzymuje zakładnika w celu zmuszenia organu państwowego lub samorządowego, instytucji, organizacji, osoby fizycznej lub prawnej albo grupy osób do określonego zachowania się,

podlega karze pozbawienia wolności na czas nie krótszy od lat 3.

§ 2. Jeżeli czyn określony w § 1 łączył się ze szczególnym udręczeniem zakładnika, sprawca podlega karze pozbawienia wolności na czas nie krótszy od lat 5 albo karze 25 lat pozbawienia wolności.

§ 3. Kto czyni przygotowania do przestępstwa określonego w § 1, podlega karze pozbawienia wolności do lat 3.

§ 4. Nie podlega karze za przestępstwo określone w § 1, kto odstąpił od zamiaru wymuszenia i zwolnił zakładnika.

§ 5. Sąd może zastosować nadzwyczajne złagodzenie kary wobec sprawcy czynu określonego w § 2, który odstąpił od zamiaru wymuszenia i zwolnił zakładnika, a stosuje nadzwyczajne złagodzenie kary, jeżeli odstąpienie od zamiaru wymuszenia i zwolnienie zakładnika nastąpiło dobrowolnie.

Art. 253.

Art. 254. [Czynny udział w zbiegowisku]

§ 1. Kto bierze czynny udział w zbiegowisku wiedząc, że jego uczestnicy wspólnymi siłami dopuszczają się gwałtownego zamachu na osobę lub mienie, podlega karze pozbawienia wolności do lat 3.

§ 2. Jeżeli następstwem gwałtownego zamachu jest śmierć człowieka lub ciężki uszczerbek na zdrowiu, uczestnik zbiegowiska określony w § 1, podlega karze pozbawienia wolności od 3 miesięcy do lat 5.

Art. 254a. [Zamach na urządzenia infrastruktury] Kto zabiera, niszczy, uszkadza lub czyni niezdatnym do użytku element wchodzący w skład sieci wodociągowej, kanalizacyjnej, ciepłowniczej, elektroenergetycznej, gazowej, telekomunikacyjnej albo linii kolejowej, tramwajowej, trolejbusowej lub linii metra, powodując przez to zakłócenie działania całości lub części sieci albo linii, podlega karze pozbawienia wolności od 6 miesięcy do lat 8.

Art. 255. [Publiczne nawoływanie do popełnienia przestępstwa skarbowego]

§ 1. Kto publicznie nawołuje do popełnienia występku lub przestępstwa skarbowego podlega grzywnie, karze ograniczenia wolności albo pozbawienia wolności do lat 2.

§ 2. Kto publicznie nawołuje do popełnienia zbrodni, podlega karze pozbawienia wolności do lat 3.

§ 3. Kto publicznie pochwała popełnienie przestępstwa, podlega grzywnie do 180 stawek dziennych, karze ograniczenia wolności albo pozbawienia wolności do roku.

Art. 255a. [Rozpowszechnianie treści mogących ułatwić popełnienie przestępstwa o charakterze terrorystycznym] Kto rozpowszechnia lub publicznie prezentuje treści mogące ułatwić popełnienie przestępstwa o charakterze terrorystycznym w zamiarze, aby przestępstwo takie zostało popełnione,

podlega karze pozbawienia wolności od 3 miesięcy do lat 5.

Art. 256. [Propagowanie faszystowskiego lub innego ustroju totalitarnego]

§ 1. Kto publicznie propaguje faszystowski lub inny totalitarny ustrój państwa lub nawołuje do nienawiści na tle różnic narodowościowych, etnicznych, rasowych, wyznaniowych albo ze względu na bezwyznaniowość,

podlega grzywnie, karze ograniczenia wolności albo pozbawienia wolności do lat 2.

§ 2. Tej samej karze podlega, kto w celu rozpowszechniania produkuje, utrwala lub sprowadza, nabywa, przechowuje, posiada, prezentuje, przewozi lub przesyła druk, nagranie lub inny przedmiot, zawierające treść określoną w § 1 *albo będące nośnikiem symboliki faszystowskiej, komunistycznej lub innej totalitarnej.*

§ 3. Nie popełnia przestępstwa sprawca czynu zabronionego określonego w § 2, jeżeli dopuścił się tego czynu w ramach działalności artystycznej, edukacyjnej, kolekcjonerskiej lub naukowej.

§ 4. W razie skazania za przestępstwo określone w § 2 sąd orzeka przepadek przedmiotów, o których mowa w § 2, chociażby nie stanowiły własności sprawcy.

Art. 257. [Rasizm] Kto publicznie znieważa grupę ludności albo poszczególną osobę z powodu jej przynależności narodowej, etnicznej, rasowej, wyznaniowej albo z powodu jej bezwyznaniowości lub z takich powodów narusza nietykalność cielesną innej osoby,

podlega karze pozbawienia wolności do lat 3.

Art. 258. [Przestępczość zorganizowana. Udział w zorganizowanej grupie przestępczej]

§ 1. Kto bierze udział w zorganizowanej grupie albo związku mających na celu popełnienie przestępstwa lub przestępstwa skarbowego,
podlega karze pozbawienia wolności od 3 miesięcy do lat 5.

§ 2. Jeżeli grupa albo związek określone w § 1 mają charakter zbrojny albo mają na celu popełnienie przestępstwa o charakterze terrorystycznym, sprawca
podlega karze pozbawienia wolności od 6 miesięcy do lat 8.

§ 3. Kto grupę albo związek określone w § 1 w tym mające charakter zbrojny zakłada lub taką grupą albo związkiem kieruje,
podlega karze pozbawienia wolności od roku do lat 10.

§ 4. Kto grupę albo związek mające na celu popełnienie przestępstwa o charakterze terrorystycznym zakłada lub taką grupą lub związkiem kieruje,
podlega karze pozbawienia wolności na czas nie krótszy od lat 3.

Art. 259. [Dobrowolne odstąpienie od udziału w zorganizowanej grupie przestępczej] Nie podlega karze za przestępstwo określone w art. 258, kto dobrowolnie odstąpił od udziału w grupie albo związku i ujawnił przed organem powołanym do ścigania przestępstw wszystkie istotne okoliczności popełnionego czynu lub zapobiegł popełnieniu zamierzonego przestępstwa, w tym i przestępstwa skarbowego

Art. 260. [Zakłócenie przebiegu zgromadzenia] Kto przemocą lub groźbą bezprawną udaremnia przeprowadzenie odbywanego zgodnie z prawem zebrania, zgromadzenia lub pochodu albo takie zebranie, zgromadzenie lub pochód rozprasza,
podlega grzywnie, karze ograniczenia wolności albo pozbawienia wolności do lat 2.

Art. 261. [Znieważenie pomnika] Kto znieważa pomnik lub inne miejsce publiczne urządzone w celu upamiętnienia zdarzenia historycznego lub uczczenia osoby,
podlega grzywnie albo karze ograniczenia wolności.

Art. 262. [Zbezczeszczenie zwłok]

§ 1. Kto znieważa zwłoki, prochy ludzkie lub miejsce spoczynku zmarłego,
podlega grzywnie, karze ograniczenia wolności albo pozbawienia wolności do lat 2.

§ 2. Kto ograbia zwłoki, grób lub inne miejsce spoczynku zmarłego,
podlega karze pozbawienia wolności od 6 miesięcy do lat 8.

Art. 263. [Wyrób i handel bronią bez zezwolenia]

§ 1. Kto bez wymaganego zezwolenia wyrabia broń palną albo amunicję lub nią handluje,
podlega karze pozbawienia wolności od roku do lat 10.

§ 2. Kto bez wymaganego zezwolenia posiada broń palną lub amunicję,
podlega karze pozbawienia wolności od 6 miesięcy do lat 8.

§ 3. Kto, mając zezwolenie na posiadanie broni palnej lub amunicji, udostępnia lub przekazuje ją osobie nieuprawnionej,
podlega grzywnie, karze ograniczenia wolności albo pozbawienia wolności do lat 2.

§ 4. Kto nieumyślnie powoduje utratę broni palnej lub amunicji, która zgodnie z prawem pozostaje w jego dyspozycji,
podlega grzywnie, karze ograniczenia wolności albo pozbawienia wolności do roku.

Art. 264. [Nielegalne przekroczenie granicy]

§ 1.

§ 2. Kto wbrew przepisom przekracza granicę Rzeczypospolitej Polskiej, używając przemocy, groźby, podstępów lub we współdziałaniu z innymi osobami,
podlega karze pozbawienia wolności do lat 3.

§ 3. Kto organizuje innym osobom przekraczanie wbrew przepisom granicy Rzeczypospolitej Polskiej,
podlega karze pozbawienia wolności od 6 miesięcy do lat 8.

Art. 264a. [Umożliwienie nielegalnego pobytu na terytorium RP]

§ 1. Kto, w celu osiągnięcia korzyści majątkowej lub osobistej, umożliwia lub ułatwia innej osobie pobyt na terytorium Rzeczypospolitej Polskiej wbrew przepisom,
podlega karze pozbawienia wolności od 3 miesięcy do lat 5.

§ 2. W wyjątkowych wypadkach, gdy sprawca nie osiągnął korzyści majątkowej, sąd może zastosować nadzwyczajne złagodzenie kary, a nawet odstąpić od jej wymierzenia.

Rozdział XXXIII

Przestępstwa przeciwko ochronie informacji

Art. 265. [Ujawnianie lub wykorzystanie tajemnicy państwowej]

§ 1. Kto ujawnia lub wbrew przepisom ustawy wykorzystuje informacje niejawne o klauzuli „tajne” lub „ściśle tajne”,

podlega karze pozbawienia wolności od 3 miesięcy do lat 5.

§ 2. Jeżeli informację określoną w § 1 ujawniono osobie działającej w imieniu lub na rzecz podmiotu zagranicznego, sprawca

podlega karze pozbawienia wolności od 6 miesięcy do lat 8.

§ 3. Kto nieumyślnie ujawnia informację określoną w § 1, z którą zapoznał się w związku z pełnieniem funkcji publicznej lub otrzymanym upoważnieniem,

podlega grzywnie, karze ograniczenia wolności albo pozbawienia wolności do roku.

Art. 266. [Ujawnienie tajemnicy państwowej w związku z wykonywaną funkcją]

§ 1. Kto, wbrew przepisom ustawy lub przyjętemu na siebie zobowiązaniu, ujawnia lub wykorzystuje informację, z którą zapoznał się w związku z pełnioną funkcją, wykonywaną pracą, działalnością publiczną, społeczną, gospodarczą lub naukową,

podlega grzywnie, karze ograniczenia wolności albo pozbawienia wolności do lat 2.

§ 2. Funkcjonariusz publiczny, który ujawnia osobie nieuprawnionej informację niejawną o klauzuli „zastrzeżone” lub „poufne” lub informację, którą uzyskał w związku z wykonywaniem czynności służbowych, a której ujawnienie może narazić na szkodę prawnie chroniony interes,

podlega karze pozbawienia wolności do lat 3.

§ 3. Ściganie przestępstwa określonego w § 1 następuje na wniosek pokrzywdzonego.

Art. 267. [Bezprawne uzyskanie informacji]

§ 1. Kto bez uprawnienia uzyskuje dostęp do informacji dla niego nieprzeznaczonej, otwierając zamknięte pismo, podłączając się do sieci telekomunikacyjnej lub przełamując albo omijając elektroniczne, magnetyczne, informatyczne lub inne szczególne jej zabezpieczenie, podlega grzywnie, karze ograniczenia wolności albo pozbawienia wolności do lat 2.

§ 2. Tej samej karze podlega, kto bez uprawnienia uzyskuje dostęp do całości lub części systemu informatycznego.

§ 3. Tej samej karze podlega, kto w celu uzyskania informacji, do której nie jest uprawniony, zakłada lub posługuje się urządzeniem podsłuchowym, wizualnym albo innym urządzeniem lub oprogramowaniem.

§ 4. Tej samej karze podlega, kto informację uzyskaną w sposób określony w § 1-3 ujawnia innej osobie.

§ 5. Ściganie przestępstwa określonego w § 1-4 następuje na wniosek pokrzywdzonego.

Art. 268. [Utrudnianie zapoznania się z informacją]

§ 1. Kto, nie będąc do tego uprawnionym, niszczy, uszkadza, usuwa lub zmienia zapis istotnej informacji albo w inny sposób udaremnia lub znacznie utrudnia osobie uprawnionej zapoznanie się z nią,

podlega grzywnie, karze ograniczenia wolności albo pozbawienia wolności do lat 2.

§ 2. Jeżeli czyn określony w § 1 dotyczy zapisu na informatycznym nośniku danych, sprawca podlega karze pozbawienia wolności do lat 3.

§ 3. Kto, dopuszczając się czynu określonego w § 1 lub 2, wyrządza znaczną szkodę majątkową, podlega karze pozbawienia wolności od 3 miesięcy do lat 5.

§ 4. Ściganie przestępstwa określonego w § 1-3 następuje na wniosek pokrzywdzonego.

Art. 268a. [Niszczenie danych informatycznych]

§ 1. Kto, nie będąc do tego uprawnionym, niszczy, uszkadza, usuwa, zmienia lub utrudnia dostęp do danych informatycznych albo w istotnym stopniu zakłóca lub uniemożliwia automatyczne przetwarzanie, gromadzenie lub przekazywanie takich danych, podlega karze pozbawienia wolności do lat 3.

§ 2. Kto, dopuszczając się czynu określonego w § 1, wyrządza znaczną szkodę majątkową, podlega karze pozbawienia wolności od 3 miesięcy do lat 5.

§ 3. Ściganie przestępstwa określonego w § 1 lub 2 następuje na wniosek pokrzywdzonego.

Art. 269. [Uszkodzenie danych informatycznych]

§ 1. Kto niszczy, uszkadza, usuwa lub zmienia dane informatyczne o szczególnym znaczeniu dla obronności kraju, bezpieczeństwa w komunikacji, funkcjonowania administracji rządowej, innego organu państwowego lub instytucji państwowej albo samorządu terytorialnego albo zakłóca lub uniemożliwia automatyczne przetwarzanie, gromadzenie lub przekazywanie takich danych, podlega karze pozbawienia wolności od 6 miesięcy do lat 8.

§ 2. Tej samej karze podlega, kto dopuszcza się czynu określonego w § 1, niszcząc albo wymieniając informatyczny nośnik danych lub niszcząc albo uszkadzając urządzenie służące do automatycznego przetwarzania, gromadzenia lub przekazywania danych informatycznych.

Art. 269a. [Zakłócenie systemu komputerowego] Kto, nie będąc do tego uprawnionym, przez transmisję, zniszczenie, usunięcie, uszkodzenie, utrudnienie dostępu lub zmianę danych informatycznych, w istotnym stopniu zakłóca pracę systemu komputerowego lub sieci teleinformatycznej,

podlega karze pozbawienia wolności od 3 miesięcy do lat 5.

Art. 269b. [Wytwarzanie programów komputerowych]

§ 1. Kto wytwarza, pozyskuje, zbywa lub udostępnia innym osobom urządzenia lub programy komputerowe przystosowane do popełnienia przestępstwa określonego w art. 165 § 1 pkt 4, art. 267 § 3, art. 268a § 1 albo § 2 w związku z § 1, art. 269 § 2 albo art. 269a, a także hasła komputerowe, kody dostępu lub inne dane umożliwiające dostęp do informacji przechowywanych w systemie komputerowym lub sieci teleinformatycznej,

podlega karze pozbawienia wolności do lat 3.

§ 2. W razie skazania za przestępstwo określone w § 1, sąd orzeka przepadek określonych w nim przedmiotów, a może orzec ich przepadek, jeżeli nie stanowiły własności sprawcy.

Rozdział XXXIV

Przestępstwa przeciwko wiarygodności dokumentów

Art. 270. [Falszerstwo materialne]

§ 1. Kto, w celu użycia za autentyczny, podrabia lub przerabia dokument lub takiego dokumentu jako autentycznego używa,

podlega grzywnie, karze ograniczenia wolności albo pozbawienia wolności od 3 miesięcy do lat 5.

§ 2. Tej samej karze podlega, kto wypełnia blankiet, opatrzony cudzym podpisem, niezgodnie z wolą podpisanego i na jego szkodę albo takiego dokumentu używa.

§ 2a. W wypadku mniejszej wagi, sprawca podlega grzywnie, karze ograniczenia wolności albo pozbawienia wolności do lat 2.

§ 3. Kto czyni przygotowania do przestępstwa określonego w § 1,

podlega grzywnie, karze ograniczenia wolności albo pozbawienia wolności do lat 2.

Art. 271. [Falszerstwo intelektualne]

§ 1. Funkcjonariusz publiczny lub inna osoba uprawniona do wystawienia dokumentu, która poświadczona w nim nieprawdę co do okoliczności mającej znaczenie prawne,

podlega karze pozbawienia wolności od 3 miesięcy do lat 5.

§ 2. W wypadku mniejszej wagi, sprawca

podlega grzywnie albo karze ograniczenia wolności.

§ 3. Jeżeli sprawca dopuszcza się czynu określonego w § 1 w celu osiągnięcia korzyści majątkowej lub osobistej,

podlega karze pozbawienia wolności od 6 miesięcy do lat 8.

Art. 272. [Wyłudzenie podstępem poświadczenia nieprawdy] Kto wyłudza poświadczenie nieprawdy przez podstępne wprowadzenie w błąd funkcjonariusza publicznego lub innej osoby upoważnionej do wystawienia dokumentu,

podlega karze pozbawienia wolności do lat 3.

Art. 273. [Używanie dokumentów poświadczających nieprawdę – zawierających falszerstwo intelektualne] Kto używa dokumentu określonego w art. 271 lub 272,

podlega grzywnie, karze ograniczenia wolności albo pozbawienia wolności do lat 2.

Art. 274. [Zbycie dokumentu tożsamości] Kto zbywa własny lub cudzy dokument stwierdzający tożsamość,

podlega grzywnie, karze ograniczenia wolności albo pozbawienia wolności do lat 2.

Art. 275. [Posługiwanie się cudzym dokumentem. Wywóz za granicę]

§ 1. Kto posługuje się dokumentem stwierdzającym tożsamość innej osoby albo jej prawa majątkowe lub dokument taki kradnie lub go przywłaszcza,

podlega grzywnie, karze ograniczenia wolności albo pozbawienia wolności do lat 2.

§ 2. Tej samej karze podlega, kto bezprawnie przewozi, przenosi lub przesyła za granicę dokument stwierdzający tożsamość innej osoby albo jej prawa majątkowe.

Art. 276. [Niwelowanie dokumentu] Kto niszczy, uszkadza, czyni bezużytecznym, ukrywa lub usuwa dokument, którym nie ma prawa wyłącznie rozporządzać,

podlega grzywnie, karze ograniczenia wolności albo pozbawienia wolności do lat 2.

Art. 277. [Usuwanie znaków granicznych] Kto znaki graniczne niszczy, uszkadza, usuwa, przesuwa lub czyni niewidocznymi albo fałszywie wystawia,

podlega grzywnie, karze ograniczenia wolności albo pozbawienia wolności do lat 2.

Rozdział XXXV

Przestępstwa przeciwko mieniu

Art. 278. [Kradzież]

§ 1. Kto zabiera w celu przywłaszczenia cudzą rzecz ruchomą,

podlega karze pozbawienia wolności od 3 miesięcy do lat 5.

§ 2. Tej samej karze podlega, kto bez zgody osoby uprawnionej uzyskuje cudzy program komputerowy w celu osiągnięcia korzyści majątkowej.

§ 3. W wypadku mniejszej wagi, sprawca

podlega grzywnie, karze ograniczenia wolności albo pozbawienia wolności do roku.

§ 4. Jeżeli kradzież popełniono na szkodę osoby najbliższej, ściganie następuje na wniosek pokrzywdzonego.

§ 5. Przepisy § 1, 3 i 4 stosuje się odpowiednio do kradzieży energii lub karty uprawniającej do podjęcia pieniędzy z automatu bankowego.

Art. 279. [Kradzież z włamaniem]

§ 1. Kto kradnie z włamaniem,

podlega karze pozbawienia wolności od roku do lat 10.

§ 2. Jeżeli kradzież z włamaniem popełniono na szkodę osoby najbliższej, ściganie następuje na wniosek pokrzywdzonego.

Art. 280. [Rozbój]

§ 1. Kto kradnie, używając przemocy wobec osoby lub grożąc natychmiastowym jej użyciem albo doprowadzając człowieka do stanu nieprzytomności lub bezbronności,

podlega karze pozbawienia wolności od lat 2 do 12.

§ 2. Jeżeli sprawca rozboju posługuje się bronią palną, nożem lub innym podobnie niebezpiecznym przedmiotem lub środkiem obezwładniającym albo działa w inny sposób bezpośrednio zagrażający życiu lub wspólnie z inną osobą, która posługuje się taką bronią, przedmiotem, środkiem lub sposobem,

podlega karze pozbawienia wolności na czas nie krótszy od lat 3.

Art. 281. [Kradzież rozbójnicza] Kto, w celu utrzymania się w posiadaniu zabranej rzeczy, bezpośrednio po dokonaniu kradzieży, używa przemocy wobec osoby lub grozi natychmiastowym jej użyciem albo doprowadza człowieka do stanu nieprzytomności lub bezbronności,

podlega karze pozbawienia wolności od roku do lat 10.

Art. 282. [Wymuszenie rozbójnicze] Kto, w celu osiągnięcia korzyści majątkowej, przemocą, groźbą zamachu na życie lub zdrowie albo gwałtownego zamachu na mienie, doprowadza inną osobę do rozporządzenia mieniem własnym lub cudzym albo do zaprzestania działalności gospodarczej,

podlega karze pozbawienia wolności od roku do lat 10.

Art. 283. [Wypadek mniejszej wagi] W wypadku mniejszej wagi, sprawca czynu określonego w art. 279 § 1, art. 280 § 1 lub w art. 281 lub 282,

podlega karze pozbawienia wolności od 3 miesięcy do lat 5.

Art. 284. [Przywłaszczenie]

§ 1. Kto przywłaszcza sobie cudzą rzecz ruchomą lub prawo majątkowe,

podlega karze pozbawienia wolności do lat 3.

§ 2. Kto przywłaszcza sobie powierzoną mu rzecz ruchomą,

podlega karze pozbawienia wolności od 3 miesięcy do lat 5.

§ 3. W wypadku mniejszej wagi lub przywłaszczenia rzeczy znalezionej, sprawca

podlega grzywnie, karze ograniczenia wolności albo pozbawienia wolności do roku.

§ 4. Jeżeli przywłaszczenie nastąpiło na szkodę osoby najbliższej, ściganie następuje na wniosek pokrzywdzonego.

Art. 285. [Uruchomienie impulsów telefonicznych]

§ 1. Kto, włączając się do urządzenia telekomunikacyjnego, uruchamia na cudzy rachunek impulsy telefoniczne,

podlega karze pozbawienia wolności do lat 3.

§ 2. Jeżeli czyn określony w § 1 popełniono na szkodę osoby najbliższej, ściganie następuje na wniosek pokrzywdzonego.

Art. 286. [Oszustwo]

§ 1. Kto, w celu osiągnięcia korzyści majątkowej, doprowadza inną osobę do niekorzystnego rozporządzenia własnym lub cudzym mieniem za pomocą wprowadzenia jej w błąd albo wyzyskania błędu lub niezdolności do należytego pojmowania przedsiębranego działania,

podlega karze pozbawienia wolności od 6 miesięcy do lat 8.

§ 2. Tej samej karze podlega, kto żąda korzyści majątkowej w zamian za zwrot bezprawnie zabranej rzeczy.

§ 3. W wypadku mniejszej wagi, sprawca

podlega grzywnie, karze ograniczenia wolności albo pozbawienia wolności do lat 2.

§ 4. Jeżeli czyn określony w § 1-3 popełniono na szkodę osoby najbliższej, ściganie następuje na wniosek pokrzywdzonego.

Art. 287. [Oszustwo komputerowe]

§ 1. Kto, w celu osiągnięcia korzyści majątkowej lub wyrządzenia innej osobie szkody, bez upoważnienia, wpływa na automatyczne przetwarzanie, gromadzenie lub przekazywanie danych informatycznych lub zmienia, usuwa albo wprowadza nowy zapis danych informatycznych, podlega karze pozbawienia wolności od 3 miesięcy do lat 5.

§ 2. W wypadku mniejszej wagi, sprawca podlega grzywnie, karze ograniczenia wolności albo pozbawienia wolności do roku.

§ 3. Jeżeli oszustwo popełniono na szkodę osoby najbliższej, ściganie następuje na wniosek pokrzywdzonego.

Art. 288. [Zniszczenie mienia ruchomego]

§ 1. Kto cudzą rzecz niszczy, uszkadza lub czyni niezdatną do użytku, podlega karze pozbawienia wolności od 3 miesięcy do lat 5.

§ 2. W wypadku mniejszej wagi, sprawca podlega grzywnie, karze ograniczenia wolności albo pozbawienia wolności do roku.

§ 3. Karze określonej w § 1 podlega także ten, kto przerywa lub uszkadza kabel podmorski albo narusza przepisy obowiązujące przy zakładaniu lub naprawie takiego kabla.

§ 4. Ściganie przestępstwa określonego w § 1 lub 2 następuje na wniosek pokrzywdzonego.

Art. 289. [Zabór pojazdu w celu krótkotrwałego użycia]

§ 1. Kto zabiera w celu krótkotrwałego użycia cudzy pojazd mechaniczny, podlega karze pozbawienia wolności od 3 miesięcy do lat 5.

§ 2. Jeżeli sprawca czynu określonego w § 1 pokonuje zabezpieczenie pojazdu przed jego użyciem przez osobę nieupoważnioną, pojazd stanowi mienie znacznej wartości albo sprawca następnie porzuca pojazd w stanie uszkodzonym lub w takich okolicznościach, że zachodzi niebezpieczeństwo utraty lub uszkodzenia pojazdu albo jego części lub zawartości, podlega karze pozbawienia wolności od 6 miesięcy do lat 8.

§ 3. Jeżeli czyn określony w § 1 popełniono używając przemocy lub grożąc natychmiastowym jej użyciem albo doprowadzając człowieka do stanu nieprzytomności lub bezbronności, sprawca podlega karze pozbawienia wolności od roku do lat 10.

§ 4. W wypadkach określonych w § 1-3 sąd może wymierzyć grzywnę obok kary pozbawienia wolności.

§ 5. Jeżeli czyn określony w § 1-3 popełniono na szkodę osoby najbliższej, ściganie następuje na wniosek pokrzywdzonego.

Art. 290. [Kradzież drzewa z lasu]

§ 1. Kto w celu przywłaszczenia dopuszcza się wyrębu drzewa w lesie, podlega odpowiedzialności jak za kradzież.

§ 2. W razie skazania za wyręb drzewa albo za kradzież drzewa wyrąbanego lub powalonego, sąd orzeka na rzecz pokrzywdzonego nawiązkę w wysokości podwójnej wartości drzewa.

Art. 291. [Paserstwo umyślne]

§ 1. Kto rzecz uzyskaną za pomocą czynu zabronionego nabywa lub pomaga do jej zbycia albo tę rzecz przyjmuje lub pomaga do jej ukrycia, podlega karze pozbawienia wolności od 3 miesięcy do lat 5.

§ 2. W wypadku mniejszej wagi, sprawca podlega grzywnie, karze ograniczenia wolności albo pozbawienia wolności do roku.

Art. 292. [Paserstwo nieumyślne]

§ 1. Kto rzecz, o której na podstawie towarzyszących okoliczności powinien i może przypuszczać, że została uzyskana za pomocą czynu zabronionego, nabywa lub pomaga do jej zbycia albo tę rzecz przyjmuje lub pomaga do jej ukrycia, podlega grzywnie, karze ograniczenia wolności albo pozbawienia wolności do lat 2.

§ 2. W wypadku znacznej wartości rzeczy, o której mowa w § 1, sprawca podlega karze pozbawienia wolności od 3 miesięcy do lat 5.

Art. 293. [Paserstwo programu komputerowego]

§ 1. Przepisy art. 291 i 292 stosuje się odpowiednio do programu komputerowego.

§ 2. Sąd może orzec przepadek rzeczy określonej w § 1 oraz w art. 291 i 292, chociażby nie stanowiła ona własności sprawcy.

Art. 294. [Obostrzenie odpowiedzialności]

§ 1. Kto dopuszcza się przestępstwa określonego w art. 278 § 1 lub 2, art. 284 § 1 lub 2, art. 285 § 1, art. 286 § 1, art. 287 § 1, art. 288 § 1 lub 3, lub w art. 291 § 1, w stosunku do mienia znacznej wartości, podlega karze pozbawienia wolności od roku do lat 10.

§ 2. Tej samej karze podlega sprawca, który dopuszcza się przestępstwa wymienionego w § 1 w stosunku do dobra o szczególnym znaczeniu dla kultury.

Art. 295. [Nadzwyczajne złagodzenie kary. Odstąpienie od ukarania]

§ 1. Wobec sprawcy przestępstwa określonego w art. 278, 284-289, 291, 292 lub 294, który dobrowolnie naprawił szkodę w całości albo zwrócił pojazd lub rzecz mającą szczególne znaczenie dla kultury w stanie nieuszkodzonym, sąd może zastosować nadzwyczajne złagodzenie kary, a nawet odstąpić od jej wymierzenia.

§ 2. Wobec sprawcy przestępstwa wymienionego w § 1, który dobrowolnie naprawił szkodę w znacznej części, sąd może zastosować nadzwyczajne złagodzenie kary.

Rozdział XXXVI

Przestępstwa przeciwko obrotowi gospodarczemu

Art. 296. [Wyrządzenie szkody w obrocie gospodarczym]

§ 1. Kto, będąc obowiązany na podstawie przepisu ustawy, decyzji właściwego organu lub umowy do zajmowania się sprawami majątkowymi lub działalnością gospodarczą osoby fizycznej, prawnej albo jednostki organizacyjnej nie mającej osobowości prawnej, przez nadużycie udzielonych mu uprawnień lub niedopełnienie ciążącego na nim obowiązku, wyrządza jej znaczną szkodę majątkową, podlega karze pozbawienia wolności od 3 miesięcy do lat 5.

§ 1a. Jeżeli sprawca, o którym mowa w § 1, przez nadużycie udzielonych mu uprawnień lub niedopełnienie ciążącego na nim obowiązku, spowoduje bezpośrednio niebezpieczeństwo wyrządzenia znacznej szkody majątkowej, podlega karze pozbawienia wolności do lat 3.

§ 2. Jeżeli sprawca przestępstwa określonego w § 1 lub 1a działa w celu osiągnięcia korzyści majątkowej, podlega karze pozbawienia wolności od 6 miesięcy do lat 8.

§ 3. Jeżeli sprawca przestępstwa określonego w § 1 lub 2 wyrządza szkodę majątkową w wielkich rozmiarach, podlega karze pozbawienia wolności od roku do lat 10.

§ 4. Jeżeli sprawca przestępstwa określonego w § 1 lub 3 działa nieумыślnie, podlega karze pozbawienia wolności do lat 3.

§ 4a. Jeżeli pokrzywdzonym nie jest Skarb Państwa, ściganie przestępstwa określonego w § 1a następuje na wniosek pokrzywdzonego.

§ 5. Nie podlega karze, kto przed wszczęciem postępowania karnego dobrowolnie naprawił w całości wyrządzoną szkodę.

Art. 296a. [Łapownictwo na stanowisku kierowniczym]

§ 1. Kto, pełniąc funkcję kierowniczą w jednostce organizacyjnej wykonującej działalność gospodarczą lub pozostając z nią w stosunku pracy, umowy zlecenia lub umowy o dzieło, żąda lub przyjmuje korzyść majątkową lub osobistą albo jej obietnicę, w zamian za nadużycie udzielonych mu uprawnień lub niedopełnienie ciążącego na nim obowiązku mogące wyrządzić tej jednostce szkodę majątkową albo stanowiące czyn nieuczciwej konkurencji lub niedopuszczalną czynność preferencyjną na rzecz nabywcy lub odbiorcy towaru, usługi lub świadczenia, podlega karze pozbawienia wolności od 3 miesięcy do lat 5.

§ 2. Tej samej karze podlega, kto w wypadkach określonych w § 1 udziela albo obiecuje udzielić korzyści majątkowej lub osobistej.

§ 3. W wypadku mniejszej wagi, sprawca czynu określonego w § 1 lub 2 podlega grzywnie, karze ograniczenia wolności albo pozbawienia wolności do lat 2.

§ 4. Jeżeli sprawca czynu określonego w § 1 wyrządza znaczną szkodę majątkową, podlega karze pozbawienia wolności od 6 miesięcy do lat 8.

§ 5. Nie podlega karze sprawca przestępstwa określonego w § 2 albo w § 3 w związku z § 2, jeżeli korzyść majątkowa lub osobista albo ich obietnica zostały przyjęte, a sprawca zawiadomił o tym fakcie organ powołany do ścigania przestępstw i ujawnił wszystkie istotne okoliczności przestępstwa, zanim organ ten o nim się dowiedział.

Art. 296b.

Art. 297. [Wyludzenie kredytu]

§ 1. Kto, w celu uzyskania dla siebie lub kogo innego, od banku lub jednostki organizacyjnej prowadzącej podobną działalność gospodarczą na podstawie ustawy albo od organu lub instytucji dysponujących środkami publicznymi - kredytu, pożyczki pieniężnej, poręczenia, gwarancji, akredytywy, dotacji, subwencji, potwierdzenia przez bank zobowiązania wynikającego z poręczenia lub z gwarancji lub podobnego świadczenia pieniężnego na określony cel gospodarczy, instrumentu płatniczego lub zamówienia publicznego, przedkłada podrobiony, przerobiony, poświadczający nieprawdę albo nierzetelny dokument albo nierzetelne, pisemne oświadczenie dotyczące okoliczności o istotnym znaczeniu dla uzyskania wymienionego wsparcia finansowego, instrumentu płatniczego lub zamówienia,

podlega karze pozbawienia wolności od 3 miesięcy do lat 5.

§ 2. Tej samej karze podlega, kto wbrew ciążącemu obowiązkowi, nie powiadamia właściwego podmiotu o powstaniu sytuacji mogącej mieć wpływ na wstrzymanie albo ograniczenie wysokości udzielonego wsparcia finansowego, określonego w § 1, lub zamówienia publicznego albo na możliwość dalszego korzystania z instrumentu płatniczego.

§ 3. Nie podlega karze, kto przed wszczęciem postępowania karnego dobrowolnie zapobiegł wykorzystaniu wsparcia finansowego lub instrumentu płatniczego, określonych w § 1, zrezygnował z dotacji lub zamówienia publicznego albo zaspokoił roszczenia pokrzywdzonego.

Art. 298. [Wyłudzenie odszkodowania]

§ 1. Kto, w celu uzyskania odszkodowania z tytułu umowy ubezpieczenia, powoduje zdarzenie będące podstawą do wypłaty takiego odszkodowania,
podlega karze pozbawienia wolności od 3 miesięcy do lat 5.

§ 2. Nie podlega karze, kto przed wszczęciem postępowania karnego dobrowolnie zapobiegł wypłacie odszkodowania.

Art. 299. [Pranie brudnych pieniędzy]

§ 1. Kto środki płatnicze, instrumenty finansowe, papiery wartościowe, wartości dewizowe, prawa majątkowe lub inne mienie ruchome lub nieruchomości, pochodzące z korzyści związanych z popełnieniem czynu zabronionego, przyjmuje, przekazuje lub wywozi za granicę, pomaga do przenoszenia ich własności lub posiadania albo podejmuje inne czynności, które mogą udaremnić lub znacznie utrudnić stwierdzenie ich przestępnego pochodzenia lub miejsca umieszczenia, ich wykrycie, zajęcie albo orzeczenie przepadku,
podlega karze pozbawienia wolności od 6 miesięcy do lat 8.

§ 2. Karze określonej w § 1 podlega, kto będąc pracownikiem lub działając w imieniu lub na rzecz banku, instytucji finansowej lub kredytowej lub innego podmiotu, na którym na podstawie przepisów prawa ciąży obowiązek rejestracji transakcji i osób dokonujących transakcji, przyjmuje, wbrew przepisom, środki płatnicze, instrumenty finansowe, papiery wartościowe, wartości dewizowe, dokonuje ich transferu lub konwersji, lub przyjmuje je w innych okolicznościach wzbudzających uzasadnione podejrzenie, że stanowią one przedmiot czynu określonego w § 1, lub świadczy inne usługi mające ukryć ich przestępne pochodzenie lub usługi w zabezpieczeniu przed zajęciem.

§ 3.

§ 4.

§ 5. Jeżeli sprawca dopuszcza się czynu określonego w § 1 lub 2, działając w porozumieniu z innymi osobami,
podlega karze pozbawienia wolności od roku do lat 10.

§ 6. Karze określonej w § 5 podlega sprawca, jeżeli dopuszczając się czynu określonego w § 1 lub 2, osiąga znaczną korzyść majątkową.

§ 7. W razie skazania za przestępstwo określone w § 1 lub 2, sąd orzeka przepadek przedmiotów pochodzących bezpośrednio albo pośrednio z przestępstwa, a także korzyści z tego przestępstwa lub ich równowartość, chociażby nie stanowiły one własności sprawcy. Przepadku nie orzeka się w całości lub w części, jeżeli przedmiot, korzyść lub jej równowartość podlega zwrotowi pokrzywdzonemu lub innemu podmiotowi.

§ 8. Nie podlega karze za przestępstwo określone w § 1 lub 2, kto dobrowolnie ujawnił wobec organu powołanego do ścigania przestępstw informacje dotyczące osób uczestniczących w popełnieniu przestępstwa oraz okoliczności jego popełnienia, jeżeli zapobiegło to popełnieniu innego przestępstwa; jeżeli sprawca czynił starania zmierzające do ujawnienia tych informacji i okoliczności, sąd stosuje nadzwyczajne złagodzenie kary.

Art. 300. [Udaremnienie lub uszczuplenie zaspokojenia wierzyciela]

§ 1. Kto, w razie grożącej mu niewypłacalności lub upadłości, udaremnia lub uszczupla zaspokojenie swojego wierzyciela przez to, że usuwa, ukrywa, zbywa, darowuje, niszczy, rzeczywiście lub pozornie obciąża albo uszkadza składniki swojego majątku,
podlega karze pozbawienia wolności do lat 3.

§ 2. Kto, w celu udaremnienia wykonania orzeczenia sądu lub innego organu państwowego, udaremnia lub uszczupla zaspokojenie swojego wierzyciela przez to, że usuwa, ukrywa, zbywa, darowuje, niszczy, rzeczywiście lub pozornie obciąża albo uszkadza składniki swojego majątku zajęte lub zagrożone zajęciem, bądź usuwa znaki zajęcia,
podlega karze pozbawienia wolności od 3 miesięcy do lat 5.

§ 3. Jeżeli czyn określony w § 1 wyrządził szkodę wielu wierzycielom, sprawca podlega karze pozbawienia wolności od 6 miesięcy do lat 8.

§ 4. Jeżeli pokrzywdzonym nie jest Skarb Państwa, ściganie przestępstwa określonego w § 1 następuje na wniosek pokrzywdzonego.

Art. 301. [Pokrzywdzenie wierzyciela]

§ 1. Kto będąc dłużnikiem kilku wierzycieli udaremnia lub ogranicza zaspokojenie ich należności przez to, że tworzy w oparciu o przepisy prawa nową jednostkę gospodarczą i przenosi na nią składniki swojego majątku,

podlega karze pozbawienia wolności od 3 miesięcy do lat 5.

§ 2. Tej samej karze podlega, kto będąc dłużnikiem kilku wierzycieli doprowadza do swojej upadłości lub niewypłacalności.

§ 3. Kto będąc dłużnikiem kilku wierzycieli w sposób lekkomyślny doprowadza do swojej upadłości lub niewypłacalności, w szczególności przez trwonienie części składowych majątku, zaciąganie zobowiązań lub zawieranie transakcji oczywiście sprzecznych z zasadami gospodarowania,

podlega grzywnie, karze ograniczenia wolności albo pozbawienia wolności do lat 2.

Art. 302. [Zaspokojenie wybranych wierzycieli. Łapownictwo w postępowaniu egzekucyjnym]

§ 1. Kto, w razie grożącej mu niewypłacalności lub upadłości, nie mogąc zaspokoić wszystkich wierzycieli, spłaca lub zabezpiecza tylko niektórych, czym działa na szkodę pozostałych,

podlega grzywnie, karze ograniczenia wolności albo pozbawienia wolności do lat 2.

§ 2. Kto wierzycielowi udziela lub obiecuje udzielić korzyści majątkowej za działanie na szkodę innych wierzycieli w związku z postępowaniem upadłościowym lub zmierzającym do zapobiegnięcia upadłości,

podlega karze pozbawienia wolności do lat 3.

§ 3. Tej samej karze podlega wierzyciel, który w związku z określonym w § 2 postępowaniem przyjmuje korzyść za działanie na szkodę innych wierzycieli albo takiej korzyści żąda.

Art. 303. [Niwelowanie dokumentacji działalności gospodarczej]

§ 1. Kto wyrządza szkodę majątkową osobie fizycznej, prawnej albo jednostce organizacyjnej nie mającej osobowości prawnej, przez nieprowadzenie dokumentacji działalności gospodarczej albo prowadzenie jej w sposób nierzetelny lub niezgodny z prawdą, w szczególności niszcząc, usuwając, ukrywając, przerabiając lub podrabiając dokumenty dotyczące tej działalności,

podlega karze pozbawienia wolności do lat 3.

§ 2. Jeżeli sprawca przestępstwa określonego w § 1 wyrządza znaczną szkodę majątkową, podlega karze pozbawienia wolności od 3 miesięcy do lat 5.

§ 3. W wypadku mniejszej wagi, sprawca przestępstwa określonego w § 1

podlega grzywnie, karze ograniczenia wolności albo pozbawienia wolności do roku.

§ 4. Jeżeli pokrzywdzonym nie jest Skarb Państwa, ściganie przestępstwa określonego w § 1-3 następuje na wniosek pokrzywdzonego.

Art. 304. [Wyzysk kontrahenta] Kto, wyzyskując przymusowe położenie innej osoby fizycznej, prawnej albo jednostki organizacyjnej nie mającej osobowości prawnej, zawiera z nią umowę, nakładając na nią obowiązek świadczenia niewspółmiernego ze świadczeniem wzajemnym,

podlega karze pozbawienia wolności do lat 3.

Art. 305. [Zakłócenie przetargu publicznego]

§ 1. Kto, w celu osiągnięcia korzyści majątkowej, udaremnia lub utrudnia przetarg publiczny albo wchodzi w porozumienie z inną osobą działając na szkodę właściciela mienia albo osoby lub instytucji, na rzecz której przetarg jest dokonywany,

podlega karze pozbawienia wolności do lat 3.

§ 2. Tej samej karze podlega, kto w związku z publicznym przetargiem rozpowszechnia informacje lub przemilcza istotne okoliczności mające znaczenie dla zawarcia umowy będącej przedmiotem przetargu albo wchodzi w porozumienie z inną osobą, działając na szkodę właściciela mienia albo osoby lub instytucji, na rzecz której przetarg jest dokonywany.

§ 3. Jeżeli pokrzywdzonym nie jest Skarb Państwa, ściganie przestępstwa określonego w § 1 lub 2 następuje na wniosek pokrzywdzonego.

Art. 306. [Fałszowanie znaków identyfikacyjnych] Kto usuwa, podrabia lub przerabia znaki identyfikacyjne, datę produkcji lub datę przydatności towaru lub urządzenia,

podlega karze pozbawienia wolności do lat 3.

Art. 307. [Nadzwyczajne złagodzenie lub odstąpienie od wymierzenia kary]

§ 1. Wobec sprawcy przestępstwa określonego w art. 296 lub 299-305, który dobrowolnie naprawił szkodę w całości, sąd może zastosować nadzwyczajne złagodzenie kary, a nawet odstąpić od jej wymierzenia.

§ 2. Wobec sprawcy przestępstwa wymienionego w § 1, który dobrowolnie naprawił szkodę w znacznej części, sąd może zastosować nadzwyczajne złagodzenie kary.

Art. 308. [Odpowiedzialność indywidualna zarządcy] Za przestępstwa określone w tym rozdziale odpowiada jak dłużnik lub wierzyciel, kto, na podstawie przepisu prawnego, decyzji

właściwego organu, umowy lub faktycznego wykonywania, zajmuje się sprawami majątkowymi innej osoby prawnej, fizycznej, grupy osób lub podmiotu nie mającego osobowości prawnej.

Art. 309. [Obostrzenie kary grzywny] W razie skazania za przestępstwo określone w art. 296 § 3, art. 297 § 1 lub art. 299, grzywnę orzeczoną obok kary pozbawienia wolności można wymierzyć w wysokości do 3 000 stawek dziennych.

Rozdział XXXVII

Przestępstwa przeciwko obrotowi pieniędzmi i papierami wartościowymi

Art. 310. [Falszowanie pieniędzy i innych środków płatniczych albo dokumentów równoznacznych]

§ 1. Kto podrabia albo przerabia polski albo obcy pieniądź, inny środek płatniczy albo dokument uprawniający do otrzymania sumy pieniężnej albo zawierający obowiązek wypłaty kapitału, odsetek, udziału w zyskach albo stwierdzenie uczestnictwa w spółce lub z pieniędzy, innego środka płatniczego albo z takiego dokumentu usuwa oznakę umorzenia,

podlega karze pozbawienia wolności na czas nie krótszy od lat 5 albo karze 25 lat pozbawienia wolności.

§ 2. Kto pieniądź, inny środek płatniczy lub dokument określony w § 1 puszcza w obieg albo go w takim celu przyjmuje, przechowuje, przewozi, przenosi, przesyła albo pomaga do jego zbycia lub ukrycia,

podlega karze pozbawienia wolności od roku do lat 10.

§ 3. W wypadku mniejszej wagi sąd może zastosować nadzwyczajne złagodzenie kary.

§ 4. Kto czyni przygotowania do popełnienia przestępstwa określonego w § 1 lub 2, podlega karze pozbawienia wolności od 3 miesięcy do lat 5.

Art. 311. [Oszustwo kapitałowe] Kto, w dokumentacji związanej z obrotem papierami wartościowymi, rozpowszechnia nieprawdziwe informacje lub przemilcza informacje o stanie majątkowym oferenta, mające istotne znaczenie dla nabycia, zbycia papierów wartościowych, podwyższenia albo obniżenia wkładu,

podlega karze pozbawienia wolności do lat 3.

Art. 312. [Puszczenie w obieg fałszywych pieniędzy i innych środków płatniczych, dokumentów płatniczych, albo dokumentów równoważnych] Kto puszcza w obieg podrobiony albo przerobiony pieniądź, inny środek płatniczy albo dokument określony w art. 310 § 1, który sam otrzymał jako prawdziwy,

podlega grzywnie, karze ograniczenia wolności albo pozbawienia wolności do roku.

Art. 313. [Falszowanie urzędowego znaku wartościowego]

§ 1. Kto, w celu użycia lub puszczenia w obieg, podrabia albo przerabia urzędowy znak wartościowy albo ze znaku takiego usuwa oznakę umorzenia, podlega karze pozbawienia wolności do lat 3.

§ 2. Tej samej karze podlega, kto urzędowy znak wartościowy podrobiony, przerobiony albo z usuniętą oznaką umorzenia puszcza w obieg, nabywa lub go używa albo przechowuje w celu puszczenia w obieg.

Art. 314. [Falszowanie znaku urzędowego] Kto, w celu użycia w obrocie gospodarczym, podrabia albo przerabia znak urzędowy, mający stwierdzić upoważnienie lub wynik badania albo w obrocie publicznym używa przedmiotów opatrzonych takimi podrobionymi albo przerobionymi znakami, podlega grzywnie, karze ograniczenia wolności albo pozbawienia wolności do lat 2.

Art. 315. [Falszowanie zalegalizowanego narzędzia pomiarowego lub probierczego]

§ 1. Kto, w celu użycia w obrocie gospodarczym, podrabia lub przerabia zalegalizowane narzędzie pomiarowe lub probiercze,

podlega grzywnie, karze ograniczenia wolności albo pozbawienia wolności do lat 2.

§ 2. Tej samej karze podlega, kto podrobionego albo przerobionego narzędzia pomiarowego lub probierczego w obrocie gospodarczym używa albo takie narzędzie w celu użycia w obrocie gospodarczym przechowuje.

Art. 316. [Specjalna regulacja przypadku przedmiotów]

§ 1. Pieniądze, dokumenty i znaki wartościowe podrobione, przerobione albo z usuniętą oznaką umorzenia oraz podrobione lub przerobione narzędzia pomiarowe, jak również przedmioty służące do popełnienia przestępstw określonych w tym rozdziale ulegają przepadkowi, chociażby nie stanowiły własności sprawcy.

§ 2. Podrobione albo przerobione znaki urzędowe określone w art. 314 należy usunąć, chociażby to miało być połączone ze zniszczeniem przedmiotu.

CZĘŚĆ WOJSKOWA

Rozdział XXXVIII

Przepisy ogólne dotyczące żołnierzy

Art. 317. [Zastosowanie ustawy wobec żołnierzy]

§ 1. Przepisy części ogólnej i szczególnej tego kodeksu stosuje się do żołnierzy, jeżeli część wojskowa nie zawiera przepisów odmiennych.

§ 2. Przepisy art. 356-363 oraz, w wypadku popełnienia określonego w nich przestępstwa, przepisy ogólne dotyczące żołnierzy stosuje się odpowiednio także do pracowników wojska.

§ 3. Przepisy części wojskowej stosuje się odpowiednio także do innych osób, jeżeli ustawa tak stanowi.

Art. 318. [Kontratyp rozkazu wojskowego] Nie popełnia przestępstwa żołnierz, który dopuszcza się czynu zabronionego będącego wykonaniem rozkazu, chyba że wykonując rozkaz umyślnie popełnia przestępstwo.

Art. 319. [Kontratyp ostatecznej potrzeby wojskowej]

§ 1. Nie popełnia przestępstwa żołnierz, gdy w wypadku nieposłuszeństwa lub oporu stosuje środki niezbędne do wymuszenia posłuchu dla rozkazu, do którego wydania był uprawniony, jeżeli okoliczności wymagają natychmiastowego przeciwdziałania, a posłuchu dla rozkazu nie można osiągnąć w inny sposób.

§ 2. W razie przekroczenia granic ostatecznej potrzeby sąd może zastosować nadzwyczajne złagodzenie kary.

Art. 320. [Odpowiedzialność karna w przypadku niezdolności do służby wojskowej] W stosunku do sprawcy przestępstwa określonego w części wojskowej, który w chwili czynu był niezdolny do pełnienia służby wojskowej, sąd może zastosować nadzwyczajne złagodzenie kary, a nawet odstąpić od jej wymierzenia.

Art. 321. [Odpowiedzialność małoletniego] W wypadku przewidzianym w art. 10 § 4 sąd może zamiast orzekania środków wychowawczych lub poprawczych, o których mowa w tym przepisie, przekazać sprawcę właściwemu dowódcy w celu wymierzenia kary przewidzianej w wojskowych przepisach dyscyplinarnych.

Art. 322. [Areszt wojskowy]

§ 1. Karą stosowaną wobec żołnierzy jest także areszt wojskowy; do kary aresztu wojskowego stosuje się odpowiednio przepisy o karze pozbawienia wolności.

§ 2. Kara aresztu wojskowego trwa najkrócej miesiąc, najdłużej 2 lata; wymierza się ją w miesiącach i latach.

§ 3. Karę aresztu wojskowego odbywa się w przeznaczonym do tego zakładzie karnym; w czasie odbywania kary skazany podlega także szkoleniu wojskowemu.

Art. 323. [Ograniczenie wolności]

§ 1. Do żołnierzy nie stosuje się przepisu art. 34 § 2 pkt 1 i 2.

§ 2. W czasie odbywania kary ograniczenia wolności skazany:

1) nie może być mianowany na wyższy stopień wojskowy ani wyznaczony na wyższe stanowisko służbowe,

2) nie może brać udziału w uroczystościach i paradach organizowanych w jednostce wojskowej lub z udziałem jednostki.

§ 3. Żołnierze innej służby niż zasadnicza odbywają karę ograniczenia wolności, pozostając w określonym miejscu w dyspozycji przełożonego w czasie od zakończenia zajęć służbowych przez 4 godziny 2 dni w tygodniu. Sąd może również orzec potrącenie od 5 do 15 % miesięcznego zasadniczego uposażenia na wskazany cel społeczny.

§ 4. Żołnierze zasadniczej służby wojskowej odbywają karę ograniczenia wolności w wydzielonej jednostce wojskowej według zasad określonych w Kodeksie karnym wykonawczym.

§ 5. Jeżeli skazany na karę ograniczenia wolności, według zasad określonych w § 1-4, w chwili przystąpienia do jej wykonania w całości lub w części, przestał być żołnierzem lub, w wypadku przewidzianym w art. 317 § 2, pracownikiem wojska, sąd zamienia tę karę na karę ograniczenia wolności orzeczaną według zasad ogólnych.

Art. 324. [Środki karne]

§ 1. Środkami karnymi stosowanymi wobec żołnierzy są także:

1)

2) wydalenie z zawodowej służby wojskowej,

3) degradacja.

§ 2. Wobec żołnierzy służby zasadniczej nie orzeka się środka karnego wymienionego w art. 39 pkt 7.

Art. 325.

Art. 326. [Wydalenie ze służby wojskowej]

§ 1. Wydalenie z zawodowej służby wojskowej obejmuje bezzwłoczne usunięcie ze służby oraz utratę odznak i zaszczytnych wyróżnień nadanych przez właściwego dowódcę.

§ 2. Sąd może orzec wydalenie z zawodowej służby wojskowej, jeżeli sprawca przy popełnieniu przestępstwa umyślnego rażąco nadużył swoich uprawnień albo okazał, że dalsze pełnienie tej służby zagraża istotnym dobrom chronionym prawem.

Art. 327. [Degradacja stopnia]

§ 1. Degradacja obejmuje utratę posiadanego stopnia wojskowego i powrót do stopnia szeregowego.

§ 2. Sąd może orzec degradację w razie skazania za przestępstwo umyślne, jeżeli rodzaj czynu, sposób i okoliczności jego popełnienia pozwalają przyjąć, że sprawca utracił właściwości wymagane do posiadania stopnia wojskowego, a zwłaszcza w wypadku działania w celu osiągnięcia korzyści majątkowej.

Art. 328. [Możliwość orzeczenia degradacji] Sąd może orzec degradację tylko wobec osoby, która w chwili popełnienia czynu zabronionego była żołnierzem, chociażby przestała nim być w chwili orzekania.

Art. 329. [Wybór kary. Zamiana na areszt wojskowy] Jeżeli przestępstwo zagrożone jest karą pozbawienia wolności nie przekraczającą 5 lat, a wymierzona kara nie byłaby surowsza niż 2 lata pozbawienia wolności, sąd może w stosunku do żołnierza orzec karę aresztu wojskowego.

Art. 330. [Wybór kary. Zamiana na ograniczenie wolności] Jeżeli wymierzona za przestępstwo kara aresztu wojskowego nie byłaby surowsza od roku, sąd może w stosunku do żołnierza orzec karę ograniczenia wolności.

Art. 331. [Stosowanie kar dyscyplinarnych] Odstępując od wymierzenia kary, sąd może zwrócić się do właściwego dowódcy o wymierzenie kary dyscyplinarnej przewidzianej w wojskowych przepisach dyscyplinarnych.

Art. 332. [Zbieg przestępstw]

§ 1. W razie orzeczenia za zbiegające się przestępstwa pozbawienia praw publicznych i degradacji lub wydalenia z zawodowej służby wojskowej sąd orzeka tylko pozbawienie praw publicznych.

§ 2. W razie orzeczenia za zbiegające się przestępstwa degradacji oraz wydalenia z zawodowej służby wojskowej sąd orzeka tylko degradację.

Art. 333. [Warunkowe umorzenie postępowania]

§ 1. Stosując warunkowe umorzenie postępowania karnego wobec żołnierza, sąd może także zwrócić się do właściwego dowódcy o wymierzenie kary przewidzianej w wojskowych przepisach dyscyplinarnych.

§ 2. Sąd może podjąć postępowanie karne także wtedy, gdy sprawca rażąco narusza zasady dyscypliny wojskowej.

Art. 334. [Obowiązki. Dozór]

§ 1. Nakładając na żołnierza obowiązki lub stosując środki przewidziane w art. 67 lub 72, uwzględnia się warunki służby wojskowej.

§ 2. Orzekając dozór wobec żołnierza, sąd może powierzyć wykonywanie czynności dozoru kuratorowi wojskowemu, przełożonemu lub żołnierzowi wskazanemu przez przełożonego.

Art. 335. [Zawieszenie wykonania kary] Zawieszając wykonanie kary wobec żołnierza, sąd może orzec także środki przewidziane w art. 323 § 2.

Art. 336. [Odroczenie wykonania kary. Zwolnienie z odbycia kary]

§ 1. Sąd może odroczyć żołnierzowi służby zasadniczej wykonanie kary pozbawienia wolności nie przekraczającej 6 miesięcy do czasu ukończenia służby.

§ 2. Sąd może zarządzić wykonanie odroczonej kary, jeżeli skazany w okresie odroczenia rażąco narusza porządek prawny lub zasady dyscypliny wojskowej.

§ 3. Sąd po zapoznaniu się z opinią dowódcy jednostki może zwolnić od kary pozbawienia wolności nie przekraczającej 6 miesięcy, jeżeli okres odroczenia trwał co najmniej 6 miesięcy, a żołnierz w tym okresie wyróżnił się w wykonywaniu obowiązków służbowych albo wykazał się odwagą.

§ 4. Sąd może zwolnić od kary określonej w § 3, nawet gdy okres odroczenia trwał krócej, jeżeli przemawiają za tym szczególnie ważne powody.

§ 5. Zwolnienie od kary w myśl § 3 lub 4 pociąga za sobą zatarcie skazania z mocy prawa; jeżeli wobec skazanego orzeczono grzywnę lub środek karny, zatarcie skazania nie może nastąpić przed wykonaniem tej kary lub środka karnego.

§ 6. Przepisy § 1-5 stosuje się odpowiednio do osoby powołanej do służby wojskowej.

Art. 337. [Warunki zatarcia skazania] Wobec żołnierza służby zasadniczej, który został skazany, za przestępstwo określone w części wojskowej popełnione w czasie tej służby, na grzywnę, karę ograniczenia wolności albo pozbawienia wolności nie przekraczającą roku, sąd może zarządzić zatarcie skazania po przeniesieniu go do rezerwy, jeżeli kara lub orzeczony środek karny zostały wykonane.

Przestępstwa przeciwko obowiązkowi pełnienia służby wojskowej

Art. 338. [Samowolne opuszczenie jednostki]

§ 1. Żołnierz, który co najmniej dwukrotnie w okresie nie dłuższym niż 3 miesiące samowolnie opuszcza swoją jednostkę lub wyznaczone miejsce przebywania albo samowolnie poza nimi pozostaje w wymiarze nieprzekraczającym jednorazowo 48 godzin, podlega karze ograniczenia wolności.

§ 2. Żołnierz, który samowolnie opuszcza swoją jednostkę lub wyznaczone miejsce przebywania albo samowolnie poza nimi pozostaje przez okres powyżej 48 godzin, nie dłużej jednak niż przez okres 7 dni, podlega karze ograniczenia wolności, karze aresztu wojskowego do roku albo pozbawienia wolności do roku.

§ 3. Żołnierz, który samowolnie opuszcza swoją jednostkę lub wyznaczone miejsce przebywania albo samowolnie poza nimi pozostaje przez okres powyżej 7 dni, podlega karze aresztu wojskowego albo pozbawienia wolności do lat 3.

§ 4. Ściganie przestępstwa określonego w § 1 i 2 następuje na wniosek dowódcy jednostki wojskowej.

Art. 339. [Dezercja]

§ 1. Żołnierz, który w celu trwałego uchylenia się od służby wojskowej opuszcza swoją jednostkę lub wyznaczone miejsce przebywania lub w takim celu poza nimi pozostaje, podlega karze pozbawienia wolności od 3 miesięcy do lat 5.

§ 2. Jeżeli sprawca dopuszcza się dezercji wspólnie z innymi żołnierzami lub zabierając broń, podlega karze pozbawienia wolności od 6 miesięcy do lat 8.

§ 3. Żołnierz, który w czasie dezercji ucieka za granicę albo przebywając za granicą uchyla się od powrotu do kraju, podlega karze pozbawienia wolności od roku do lat 10.

§ 4. Żołnierz, który czyni przygotowania do przestępstwa określonego w § 1-3, podlega karze aresztu wojskowego albo pozbawienia wolności do lat 2.

Art. 340. [Nadzwyczajne złagodzenie kary] Jeżeli sprawca przestępstwa określonego w art. 339 dobrowolnie powrócił, a nieobecność jego trwała nie dłużej niż 14 dni, sąd może zastosować nadzwyczajne złagodzenie kary.

Art. 341. [Odmowa pełnienia służby]

§ 1. Żołnierz, który odmawia pełnienia służby wojskowej albo wykonywania obowiązku wynikającego z tej służby, podlega karze aresztu wojskowego albo pozbawienia wolności do lat 3.

§ 2. Tej samej karze podlega żołnierz innej służby niż zasadnicza, który uporczywie nie wykonuje obowiązku z niej wynikającego.

§ 3. Ściganie przestępstwa określonego w § 2 następuje na wniosek dowódcy jednostki.

Art. 342. [Samookaleczenie. Wprowadzenie w błąd organu wojskowego]

§ 1. Żołnierz, który w celu zupełnego albo częściowego uchylenia się od służby wojskowej albo od wykonania obowiązku wynikającego z tej służby:

1) powoduje u siebie lub dopuszcza, by kto inny spowodował u niego skutek określony w art. 156 § 1 lub art. 157 § 1,

2) używa podstępów dla wprowadzenia w błąd organu wojskowego, podlega karze aresztu wojskowego albo pozbawienia wolności do lat 3.

§ 2. W wypadku mniejszej wagi, sprawca podlega karze ograniczenia wolności, aresztu wojskowego do roku albo pozbawienia wolności do roku.

Rozdział XL

Przestępstwa przeciwko zasadom dyscypliny wojskowej

Art. 343. [Odmowa wykonania rozkazu]

§ 1. Żołnierz, który nie wykonuje lub odmawia wykonania rozkazu albo wykonuje rozkaz niezgodnie z jego treścią, podlega karze aresztu wojskowego albo pozbawienia wolności do lat 3.

§ 2. Jeżeli sprawca czynu określonego w § 1 działa wspólnie z innymi żołnierzami lub w obecności zebranych żołnierzy albo następstwem czynu określonego w § 1 jest znaczna szkoda majątkowa lub inna poważna szkoda, sprawca podlega karze pozbawienia wolności od 3 miesięcy do lat 5.

§ 3. Żołnierz, który wchodzi w porozumienie z innymi żołnierzami w celu popełnienia czynu zabronionego określonego w § 1 lub 2, podlega karze ograniczenia wolności, aresztu wojskowego albo pozbawienia wolności do lat 2.

§ 4. Ściganie przestępstwa określonego w § 1 lub 3 następuje na wniosek dowódcy jednostki.

Art. 344. [Niewykonanie rozkazu polecającego popełnienie przestępstwa]

§ 1. Nie popełnia przestępstwa określonego w art. 343 żołnierz, który odmawia wykonania rozkazu polecającego popełnienie przestępstwa albo nie wykonuje go.

§ 2. W razie wykonania rozkazu, o którym mowa w § 1, niezgodnie z jego treścią w celu istotnego zmniejszenia szkodliwości czynu, sąd może zastosować nadzwyczajne złagodzenie kary lub odstąpić od jej wymierzenia.

Art. 345. [Napaść na przełożonego]

§ 1. Żołnierz, który dopuszcza się czynnej napaści na przełożonego, podlega karze aresztu wojskowego albo pozbawienia wolności do lat 3.

§ 2. Jeżeli sprawca dopuszcza się czynnej napaści w związku z pełnieniem przez przełożonego obowiązków służbowych albo wspólnie z innymi żołnierzami lub w obecności zebranych żołnierzy, podlega karze pozbawienia wolności od 6 miesięcy do lat 8.

§ 3. Jeżeli sprawca czynu określonego w § 1 lub 2 używa broni, noża lub innego podobnie niebezpiecznego przedmiotu, podlega karze pozbawienia wolności od roku do lat 10.

§ 4. Karze przewidzianej w § 3 podlega sprawca czynu określonego w § 1 lub 2, jeżeli jego następstwem jest skutek określony w art. 156 lub 157 § 1.

Art. 346. [Przemoc lub groźba bezprawna wobec przełożonego]

§ 1. Żołnierz, który stosuje przemoc lub groźbę bezprawną w celu przeszkodzenia przełożonemu w czynności służbowej albo w celu zmuszenia przełożonego do przedsięwzięcia albo zaniechania czynności służbowej,

podlega karze aresztu wojskowego albo pozbawienia wolności do lat 3.

§ 2. Jeżeli sprawca działa wspólnie z innymi żołnierzami lub w obecności zebranych żołnierzy, podlega karze pozbawienia wolności od 3 miesięcy do lat 5.

Art. 347. [Znieważenie przełożonego]

§ 1. Żołnierz, który znieważa przełożonego,

podlega karze ograniczenia wolności, aresztu wojskowego albo pozbawienia wolności do lat 2.

§ 2. Ściganie następuje na wniosek pokrzywdzonego lub dowódcy jednostki.

Art. 348. [Odpowiednie stosowanie wobec innych żołnierzy] Przepisy art. 345-347 stosuje się odpowiednio do żołnierza, który dopuszcza się czynu określonego w tych przepisach względem żołnierza nie będącego jego przełożonym w związku z pełnieniem przez niego obowiązków służbowych.

Art. 349. [Odpowiednie stosowanie wobec żołnierzy państw sprzymierzonych] Przepisy tego rozdziału stosuje się odpowiednio, jeżeli czyn zabroniony popełniono względem żołnierza państwa sprzymierzonego, a państwo to zapewnia wzajemność.

Rozdział XLI

Przestępstwa przeciwko zasadom postępowania z podwładnymi

Art. 350. [Poniżenie podwładnego]

§ 1. Żołnierz, który poniża lub znieważa podwładnego,

podlega karze ograniczenia wolności, aresztu wojskowego albo pozbawienia wolności do lat 2.

§ 2. Ściganie następuje na wniosek pokrzywdzonego lub dowódcy jednostki.

Art. 351. [Naruszenie nietykalności cielesnej podwładnego] Żołnierz, który uderza podwładnego lub w inny sposób narusza jego nietykalność cielesną,

podlega karze aresztu wojskowego albo pozbawienia wolności do lat 2.

Art. 352. [Znęcanie się nad podwładnym]

§ 1. Żołnierz, który znęca się fizycznie lub psychicznie nad podwładnym,

podlega karze pozbawienia wolności od 3 miesięcy do lat 5.

§ 2. Jeżeli czyn określony w § 1 połączony jest ze stosowaniem szczególnego okrucieństwa, sprawca

podlega karze pozbawienia wolności od roku do lat 10.

§ 3. Jeżeli następstwem czynu określonego w § 1 lub 2 jest targnięcie się pokrzywdzonego na własne życie, sprawca

podlega karze pozbawienia wolności od lat 2 do 12.

Art. 353. [Odpowiednie stosowanie wobec młodszego stopniem] Przepisy art. 350-352 stosuje się odpowiednio do żołnierza, który dopuszcza się czynu określonego w tych przepisach względem żołnierza młodszego stopniem albo równego stopniem o krótszym okresie pełnienia służby wojskowej.

Rozdział XLII

Przestępstwa przeciwko zasadom obchodzenia się z uzbrojeniem i uzbrojonym sprzętem wojskowym

Art. 354. [Nieostrożne używanie środków walki]

§ 1. Żołnierz, który nieostrożnie obchodzi się z bronią wojskową, amunicją, materiałem wybuchowym lub innym środkiem walki albo ich nieostrożnie używa i przez to nieumyślnie powoduje naruszenie czynności narządu ciała lub rozstrój zdrowia innej osoby,
podlega karze aresztu wojskowego albo pozbawienia wolności do lat 3.

§ 2. Jeżeli następstwem czynu określonego w § 1 jest śmierć innej osoby lub ciężki uszczerbek na jej zdrowiu, sprawca
podlega karze pozbawienia wolności od 6 miesięcy do lat 8.

Art. 355. [Wypadek komunikacyjny]

§ 1. Żołnierz, który prowadząc uzbrojony pojazd mechaniczny, narusza chociażby nieumyślnie zasady bezpieczeństwa w ruchu lądowym, wodnym lub powietrznym i powoduje nieumyślnie wypadek, w którym inna osoba odniosła obrażenia ciała określone w art. 157 § 1 lub wyrządzona została znaczna szkoda w mieniu,
podlega karze aresztu wojskowego albo pozbawienia wolności do lat 3.

§ 2. Jeżeli następstwem wypadku określonego w § 1 jest śmierć innej osoby lub ciężki uszczerbek na jej zdrowiu, sprawca
podlega karze pozbawienia wolności od 6 miesięcy do lat 8.

§ 3. Przepisy art. 42 i 178 stosuje się odpowiednio.

Rozdział XLIII

Przestępstwa przeciwko zasadom pełnienia służby

Art. 356. [Naruszenie regulaminu]

§ 1. Żołnierz, który, po wyznaczeniu go do służby lub będąc w służbie, narusza obowiązek wynikający z przepisu lub zarządzenia regulującego tok tej służby, przez co stwarza bezpośrednio niebezpieczeństwo powstania szkody, której wyznaczona służba miała zapobiec,
podlega karze ograniczenia wolności, aresztu wojskowego albo pozbawienia wolności do lat 3.

§ 2. Jeżeli następstwem czynu jest szkoda, o której mowa w § 1, sprawca
podlega karze pozbawienia wolności od 3 miesięcy do lat 5.

§ 3. Ściganie przestępstwa określonego w § 1 następuje na wniosek dowódcy jednostki.

Art. 357. [Stan nietrzeźwości lub odurzenia w służbie]

§ 1. Żołnierz, który, po wyznaczeniu do służby lub będąc w służbie, wprawia się w stan nietrzeźwości lub odurzenia innym środkiem,
podlega karze ograniczenia wolności, aresztu wojskowego albo pozbawienia wolności do lat 2.

§ 2. Ściganie następuje na wniosek dowódcy jednostki.

Rozdział XLIV

Przestępstwa przeciwko mieniu wojskowemu

Art. 358. [Samowolne dysponowanie środkami walki]

§ 1. Żołnierz, który samowolnie dysponuje bronią, amunicją, materiałem wybuchowym lub innym środkiem walki,
podlega karze aresztu wojskowego albo pozbawienia wolności do lat 3.

§ 2. Żołnierz, który samowolnie zabiera broń, amunicję, materiał wybuchowy lub inny środek walki,
podlega karze pozbawienia wolności od roku do lat 10.

Art. 359. [Utrata środków walki] Żołnierz, który, nie dopełniając obowiązku lub przekraczając uprawnienia w zakresie ochrony lub nadzoru nad bronią, amunicją, materiałem wybuchowym lub innym środkiem walki, powoduje choćby nieumyślnie ich utratę,
podlega karze aresztu wojskowego albo pozbawienia wolności od 3 miesięcy do lat 5.

Art. 360. [Uszkodzenie środków walki]

§ 1. Żołnierz, który broń, amunicję, materiał wybuchowy lub inny środek walki niszczy, uszkadza lub czyni niezdatnym do użytku,
podlega grzywnie, karze ograniczenia wolności, aresztu wojskowego albo pozbawienia wolności do lat 2.

§ 2. Jeżeli sprawca czynu określonego w § 1 powoduje przez to znaczną szkodę w mieniu,
podlega karze pozbawienia wolności od 6 miesięcy do lat 8.

Art. 361. [Samowolne użycie statku]

§ 1. Żołnierz, który samowolnie używa wojskowego statku powietrznego lub wodnego dla celu nie mającego związku ze służbą,
podlega karze pozbawienia wolności od 3 miesięcy do lat 5.

§ 2. W wypadku mniejszej wagi, sprawca
podlega grzywnie, karze ograniczenia wolności, aresztu wojskowego albo pozbawienia wolności do roku.

Art. 362. [Samowolne użycie pojazdu mechanicznego]

§ 1. Żołnierz, który samowolnie używa wojskowego pojazdu mechanicznego z uszczerbkiem dla interesów służby lub w celu osiągnięcia korzyści majątkowej,
podlega grzywnie, karze ograniczenia wolności, aresztu wojskowego albo pozbawienia wolności do lat 2.

§ 2. W wypadku mniejszej wagi, sprawca
podlega grzywnie albo karze ograniczenia wolności.

Art. 363. [Samowolne rozporządzenie wyposażeniem]

§ 1. Żołnierz, który samowolnie rozporządza przedmiotem swojego wyposażenia, w szczególności przedmiot taki zbywa, zastawia lub go użycza innej osobie,
podlega grzywnie, karze ograniczenia wolności albo pozbawienia wolności do lat 2.

§ 2. Ściganie następuje na wniosek dowódcy jednostki.