

Odroczenie kary pozbawienia wolności wobec kobiet

KAMILA MROZEK
KATARZYNA SITNIK

Katedra Prawa Karnego Wykonawczego
Wydział Prawa, Administracji i Ekonomii Uniwersytetu Wrocławskiego

Wykonywanie kary pozbawienia wolności wobec kobiet ciężarnych oraz opiekujących się małymi dziećmi jest istotnym problemem nie tylko natury penitencjarnej. Kara pozbawienia wolności wobec tej kategorii skazanych ze społecznego punktu widzenia niesie z sobą znaczne skutki w postaci rozbitych rodzin, a także dzieci pozbawionych pełnej opieki rodzicielskiej¹. Dlatego też ta kategoria skazanych może liczyć na pewne odmienności w toku jej wykonywania. Jedną z instytucji prawa karnego wykonawczego, która jest odmiennie uregulowana wobec tej grupy osadzonych, jest odroczenie wykonania kary pozbawienia wolności.

Artykuł 539 Kodeksu postępowania karnego z 1928 roku² stanowił, że na prośbę skazanego można na czas do jednego roku odroczyć wykonanie kary pozbawienia wolności, jeżeli jej natychmiastowe wykonanie pociągnęłoby dla skazanego lub jego rodziny zbyt ciężkie skutki. Przepisy polskiego Kodeksu postępowania karnego do czasu wydania noweli w 1959 r.³ nie wspominały szczególnie o ciąży skazanej. Jednak dopusz-

¹ J. Majer, *Kara dla skazanej. Podobnie, a jednak inaczej*, „Gazeta Penitencjarna” 1974, nr 7 (253), s. 3.

² Rozporządzenie Prezydenta Rzeczypospolitej z dnia 19 marca 1928 r. — Kodeks postępowania karnego, Dz.U. Nr 33, poz. 313.

³ Ustawa z dnia 18 czerwca 1959 r. o zmianie przepisów postępowania karnego, Dz.U. Nr 36, poz. 229.

czalność odroczenia wykonania kary kobietom brzemiennym wprowadzono powszechnie dopiero w 1959 r., nowelizując przedwojenny Kodeks postępowania karnego.

Nie znaczyło to jednak, że ciąży w ogóle nie uwzględniano. W okresie ciąży odraczano wykonanie kary, powołując się na chorobę skazanej. Nieuregulowanie jednak tego zagadnienia w sposób wyraźny w ustawie pociągało za sobą pewną dowolność w ustalaniu czasu trwania odroczenia, co wpływać mogło na niewystarczające uwzględnienie interesów nie tylko matki (skazanej), lecz także dziecka. Zwrócenie w ustawodawstwie, zwłaszcza krajów socjalistycznych, uwagi na to zagadnienie stanowiło wyraz pogłębiającego się procesu humanizacji w postępowaniu karnowykonawczym⁴.

Jak zostało wcześniej wspomniane, dopiero ustawa z dnia 18 czerwca 1959 r. o zmianie przepisów postępowania karnego znowelizowała artykuł 420 k.p.k. Wówczas na podstawie tego artykułu, wprawdzie nie z urzędu, lecz na prośbę skazanej, sąd, który wydał wyrok w I instancji, mógł odroczyć kobiecie brzemiennej na czas do jednego roku wykonanie kary pozbawienia wolności, jeżeli natychmiastowe wykonanie kary pociągnęłoby dla skazanej lub jej rodziny zbyt ciężkie skutki. Ten sposób uregulowania zagadnienia stanowił wobec sytuacji prawnej istniejącej do czasu nowelizacji poważny krok naprzód, uwzględniał bowiem również interesy dziecka⁵. Sąd mógł w uzasadnionych wypadkach kilkakrotnie kolejno odraczać wykonanie kary, jednakże łączny okres odroczenia w stosunku do kobiet ciężarnych nie mógł przekraczać roku.

Wskazania do odroczenia wykonania kary określone w art. 420 k.p.k. miały charakter względny, nie było bowiem ścisłej miary do stwierdzenia, kiedy wykonanie kary pociągnęłoby za sobą skutki nazwane w ustawie „zbyt ciężkimi”⁶. M. Siewierski zaznaczał, że w praktyce przy ustalaniu względnej miary skutków „zbyt ciężkich” pod uwagę brane były z jednej strony okoliczności faktycznie uzasadniające odroczenie, z drugiej

⁴ E. Merz, *Zarys postępowania karno-wykonawczego*, Warszawa 1966, s. 131.

⁵ *Ibidem*.

⁶ M. Siewierski, [w:] S. Kalinowski, M. Siewierski, *Kodeks postępowania karnego. Komentarz*, Warszawa 1960, s. 500.

— wysokość wymierzonej kary oraz stopień niebezpieczeństwa społecznego czy szkodliwości społecznej czynu popełnionego przez skazanego⁷.

S. Paweła wskazywał, że praktyka odroczeń w takich wypadkach powinna być zróżnicowana w zależności od rodzaju kary i od sytuacji skazanej. Krótkoterminowe kary pozbawienia wolności (do 3 miesięcy) w zasadzie powinny być wykonywane wówczas, gdy skazana mogła odcierpieć karę przed upływem szóstego miesiąca ciąży, a stan jej zdrowia (ustalony na podstawie świadectwa lekarza rejonowego lub sądowego) zezwolił na wykonanie krótkoterminowej kary pozbawienia wolności. Kobietom w ciąży powyżej szóstego miesiąca powinno się udzielać odroczenia wykonania kar krótkoterminowych na zasadzie art. 420 § 1 k.p.k., czyli na okres do jednego roku. Autor wskazywał także, że matkom karmiącym niemowlęta, jeśli fakt karmienia stwierdzony został świadectwem lekarskim, również należało odraczać wykonanie kary na zasadzie art. 420 § 1 k.p.k. na okres 6 miesięcy z powodu zbyt ciężkich skutków, jakie dla rodziny skazanej pociągnęłyby za sobą niezwłoczne wykonanie kary⁸. Nie rozwiązywało to oczywiście wszystkich trudności, jakie mogły się pojawić w takich sytuacjach. W szczególności wtedy, gdy okres karmienia niemowlęcia przedłużał się do roku, sąd nie miał prawnych możliwości odroczenia wykonania kary matce niemowlęcia na tak długi okres, co niewątpliwie było luką ustawy⁹.

W razie stwierdzenia ciąży u skazanej sąd mógł odroczyć wykonanie kary bez odrębnego wykazywania, że natychmiastowe pozbawienie wolności pociągnęłyby dla niej zbyt ciężkie skutki. Należało przy tym uwzględnić fakt, że kobiet brzemiennych nie można było przyjmować do zakładów karnych bez wyraźnego polecenia sądu dopiero od siódmego miesiąca ciąży¹⁰.

Należy podkreślić, że nowelizacja art. 420 k.p.k. dokonana w 1959 r. jest bardzo istotna, albowiem:

1. nie tylko bardziej skonkretyzowała materialne przesłanki odroczenia wykonania kary pozbawienia wolności, lecz także po raz pierwszy

⁷ *Ibidem*.

⁸ S. Paweła, *Wykonanie orzeczeń w sprawach karnych. Komentarz*, Warszawa 1965, s. 109.

⁹ *Ibidem*.

¹⁰ *Ibidem*, s. 111.

w ustawodawstwie polskim sprecyzowała materialne przesłanki odwołania odroczenia wykonania kary pozbawienia wolności, nie uzależniając odwołania tego tylko od dowolności, tym samym zwiększyła więc gwarancje materialne skazanego;

2. przekazała sądowi rozstrzygnięcie zarówno odroczenia wykonania kary, jak i odwołania odroczenia wykonania kary pozbawienia wolności, tym samym zwiększyła gwarancje ustrojowe skazanego;

3. przewidziała specjalny tryb postępowania sądowego, obowiązujący podczas wydawania postanowień o odroczeniu bądź odwołaniu odroczenia, tym samym zwiększyła więc gwarancje skazanego w tym postępowaniu¹¹.

Ustawa nie wskazywała wyraźnie momentu, od którego należy liczyć roczny termin. Dlatego też za początek biegu terminu należało przyjąć datę prawomocności wyroku albo też uważać za początek datę rozstrzygnięcia wniosku skazanej o odroczenie wykonania kary. W praktyce sądów zaznaczała się tendencja do wyznaczania za początek biegu omawianego terminu datę prawomocności wyroku skazującego. Za takim rozwiązaniem niewątpliwie przemawiała treść art. 402 k.p.k., który stwierdzał, że podstawowym założeniem ustawowym jest wykonywanie wyroku natychmiast po jego uprawomocnieniu się. Ustawa nie dawała sądowi swobody w wyborze terminu wykonania, skoro posługiwała się poleceniem bezwzględny: wyrok wykonuje się natychmiast po uprawomocnieniu się. Dlatego też odstąpienie od powołanego nakazu ustawowego było dopuszczalne o tyle, o ile przewidywała to ustawa w formie wyjątków od założenia generalnego. Wyjątkiem takim był niewątpliwie art. 420 k.p.k., który jeśli chodzi o kobiety w ciąży, przewidywał możliwość odstąpienia od natychmiastowego wykonania kary na okres do roku¹².

Powyższą kwestię podniósł S. Paweł. Wskazywał on, że były okręgi, w których za początkową datę przyjmowano nie datę prawomocności, lecz datę wydania postanowienia o odroczeniu wykonania kary. Ponieważ w niektórych sądach wyroki kierowano do wykonania po upływie dłuższego czasu, sprawcy korzystali w ten sposób z dodatkowego, pozaustawowego odroczenia wykonania kary. Praktyka ta wielu sędziom

¹¹ *Ibidem*, s. 138.

¹² R. Łyczywek, *W kwestii wykładni przepisu art. 420 § 1 k.p.k.*, „Palestra” 1963, nr 9, s. 40.

wydawała się nieprawidłowa. Powstała więc koncepcja przyjmowania za początkową datę dnia otrzymania przez skazanego wezwania do odbycia kary (odnośnie do skazań na kary do 3 miesięcy), ewentualnie datę skierowania wyroku celem wykonania kary. Praktyka ta była wadliwa. Z zasady natychmiastowości wykonania wyroku po jego uprawomocnieniu się (art. 402 k.p.k.) wynikało bowiem, że termin zakreślony w powołanym przepisie w każdym wypadku biegnie od dnia prawomocności wyroku. Co więcej, wskazywała na to także treść samego art. 420 § 1 k.p.k., według którego prezes sądu (obecnie sąd) mógł odroczyć wykonanie kary, jeżeli jej natychmiastowe wykonanie pociągnęłoby dla skazanego lub jego rodziny zbyt ciężkie skutki¹³.

Przeciwny pogląd prowadziłby do tego, że sprawcy przestępstw skazani prawomocnymi wyrokami na kary pozbawienia wolności korzystaliby niekiedy z odroczeń przez taki okres, którego ustawodawca nie przewidział. Ponadto w systemie tym premiowani byłiby ci skazani, którzy później złożyli wniosek o odroczenie wykonania kary lub których wyroki zostały później skierowane do wykonania¹⁴.

Pierwszy Kodeks karny wykonawczy, uchwalony w 1969 r.¹⁵ nie przewidywał prawnego uprzywilejowania kobiety ciężarnej i matki sprawującej opiekę nad dzieckiem w zakresie odroczenia wykonania kary pozbawienia wolności. Dość często występowało w praktyce sądów rozstrzyganie kwestii odroczenia wykonania kary wobec tej kategorii skazanych. Wskazywano wówczas, że praktyka odroczeń wykonania kary w takich wypadkach powinna być zróżnicowana w zależności od rodzaju kary i sytuacji skazanej.

Jedną z przesłanek udzielenia odroczenia w trybie fakultatywnym dotyczyła sytuacji, kiedy natychmiastowe wykonanie kary pociągnęłoby dla skazanego lub jego rodziny skutki określone w ustawie jako „zbyt ciężkie” (art. 67 § 1 d.k.k.w.). Przesłanka ta swoim zakresem obejmowała między innymi okoliczności z zakresu opieki nad dziećmi. Słusznie wskazał wówczas S. Lelental, że w imię zasady ochrony macierzyństwa i zasady socjalistycznego humanizmu należałoby wobec kobiet w cią-

¹³ S. Paweła, *Z problematyki odroczeń wykonywania kary*, „Biul. Min. Spraw.” 1959, nr 9, s. 18.

¹⁴ *Ibidem*.

¹⁵ Ustawa z dnia 19 kwietnia 1969 r. — Kodeks karny wykonawczy (Dz.U. Nr 13, poz. 98).

ży i matek karmiących okoliczności te traktować jako uzasadniające odroczenie wykonania kary pozbawienia wolności¹⁶. Odroczenie mogło zostać odwołane, a podstawą decyzji w tym zakresie było ustanie przyczyny, z powodu której odroczenie zostało udzielone, lub gdy skazany nie korzystał z odroczenia wykonania kary w celu, w jakim zostało udzielone, albo rażąco naruszał porządek prawny (art. 70 § 1 d.k.k.w.).

Uważano, że krótkoterminowe kary pozbawienia wolności w zasadzie powinny się wykonywać wówczas, gdy skazana będzie mogła odbyć karę przed upływem szóstego miesiąca ciąży, a stan jej zdrowia (ustalony świadectwem lekarza) zezwoli na wykonanie tej krótkoterminowej kary. Kobietom w ciąży powyżej szóstego miesiąca powinno się udzielać kolejnego odroczenia wykonania kar krótkoterminowych na zasadzie art. 67 § 1 d.k.k.w. na okres łączny do roku. Matkom karmiącym niemowlęta, jeśli fakt karmienia stwierdzony był świadectwem lekarskim, także należałoby odraczać wykonanie kary na zasadzie art. 67 § 1 d.k.k.w. na okres 6 miesięcy z powodu zbyt ciężkich skutków, jakie dla rodziny skazanej pociągnęłyby za sobą niezwłoczne wykonanie kary. Gdy okres karmienia niemowlęcia przedłużał się do roku, sąd mógł odroczyć karę na dalsze 6 miesięcy na podstawie art. 67 § 3 d.k.k.w.¹⁷

Należy zauważyć, że z treści art. 67 § 2 i 3 k.k.w. wynikało, iż odroczenie mogło być udzielane kilkakrotnie, a okres odroczenia zaczynał się każdorazowo od daty wydania postanowienia w tej kwestii. W praktyce zdarzało się często, że faktyczny okres pozostawiania skazanej na wolności mógł trwać znacznie dłużej niż rok. Działo się tak wówczas, gdy sąd kilkakrotnie odraczał wykonanie kary na okresy kilkumiesięczne, a od upływu końcowej daty odroczenia do wydania kolejnego postanowienia mijało nieco czasu¹⁸.

Obowiązujący Kodeks karny wykonawczy¹⁹ problematykę odroczenia wykonania kary wobec kobiet reguluje w art. 151 § 1²⁰. W stosunku

¹⁶ S. Leleńtal, *Prawo i polityka wykonywania kar*, Łódź 1981, s. 163–164.

¹⁷ Zob. S. Paweła, *Kodeks karny wykonawczy. Komentarz*, Warszawa 1972, s. 233–234.

¹⁸ K. Postulski, *Odroczenie wykonania kary (analiza porównawcza)*, „Nowe Prawo” 7–8, 1989, s. 107–108.

¹⁹ Ustawa z dnia 6 czerwca 1997 r. Kodeks karny wykonawczy (Dz.U. Nr 90, poz. 557 z późn. zm.).

²⁰ Nowelizacja przepisu ustawą z dnia 16 września 2011 r. o zmianie ustawy — Kodeks karny wykonawczy oraz niektórych innych ustaw, Dz.U. Nr 240, poz. 1431.

do skazanej kobiety ciężarnej oraz osoby skazanej samotnie sprawującej opiekę nad dzieckiem sąd może odroczyć wykonanie kary na okres do 3 lat po urodzeniu dziecka. Odroczenie wobec tej kategorii skazanych jest fakultatywne. Nie zachodzi jednakże potrzeba wykazywania, że natychmiastowe wykonanie kary pociągnęłoby dla skazanej skutki zbyt ciężkie.

Przy ocenie podstaw odroczenia wykonania kary pozbawienia wolności wobec kobiety ciężarnej i matki sprawującej opiekę nad dzieckiem należy uwzględnić treść przepisów § 32 ust. 1 i 2 oraz § 33 ust. 2 pkt 2 rozporządzenia Ministra Sprawiedliwości w sprawie czynności administracyjnych związanych z wykonywaniem tymczasowego aresztowania oraz kar i środków przymusu skutkujących pozbawieniem wolności oraz dokumentowania tych czynności²¹. Do aresztu śledczego nie może być przyjęta osoba będąca rodzicem lub opiekunem wraz z dzieckiem. Przyjmowanie kobiet zgłaszających się lub doprowadzonych wraz z dzieckiem do jednostki penitencjarnej, przy której zorganizowano dom dla matki i dziecka, regulują przepisy w sprawie trybu przyjmowania dzieci matek pozbawionych wolności do domów dla matki i dziecka przy wskazanych zakładach karnych oraz szczegółowych zasad organizowania i działania tych placówek. Do aresztu śledczego nie podlega przyjęciu kobieta od 28. tygodnia ciąży. Przepisu tego nie stosuje się do kobiety zgłaszającej się albo doprowadzonej po przerwie w wykonaniu kary lub ucieczce oraz takiej, która w wyznaczonym terminie nie wróciła z przepustki. Kobiecie przyjętej zapewnia się natychmiast odpowiednią opiekę lekarską. Powyższego nie stosuje się w wypadku osoby, gdy zgłosiła się ona albo została doprowadzona do aresztu śledczego, przy którym funkcjonuje szpital z oddziałem mogącym zapewnić tej osobie specjalistyczną opiekę lekarską.

Przed nowelizacją k.k.w. w 2011 r. do odroczenia kary pozbawienia wolności wobec kobiet ciężarnych i karmiących odnosił się art. 151 § 3 k.k.w. Stanowił on, że łączny okres odroczenia kary pozbawienia wolności nie mógł przekroczyć roku, chyba że chodziło o kobietę ciężarną lub w okresie 3 lat po urodzeniu dziecka i sprawowania nad nim

²¹ Rozporządzenie Ministra Sprawiedliwości z dnia 13 stycznia 2004 r. w sprawie czynności administracyjnych związanych z wykonywaniem tymczasowego aresztowania oraz kar i środków przymusu skutkujących pozbawieniem wolności oraz dokumentowaniem tych czynności (Dz.U. Nr 15, poz. 142).

opieki. Komentowany przepis przewidywał odstępstwo o charakterze podmiotowym od zasady głoszącej, że okres odroczenia wykonania kary pozbawienia wolności nie mógł przekroczyć roku. Maksymalny okres odroczenia wykonania kary w takim wypadku nie mógł trwać dłużej, niż wynosił okres ciąży, z której powodu nastąpiło odroczenie, a następnie trzyletni okres po urodzeniu dziecka²².

Wykładnia tego przepisu nasuwała wątpliwości co do jednoznacznego określenia głównego przedmiotu ochrony wyrażonego w tym przepisie. Wątpliwość dotyczyła tego, czy odroczenie może być udzielone kobiecie w okresie do 3 lat po urodzeniu dziecka i sprawowania nad nim opieki z uwagi na jego tylko dobro, czy należy ten przepis interpretować od strony skazanej matki i jej relacji z dzieckiem, ich wzajemnych więzi, czy też ochrony macierzyństwa. Słusznie zauważa K.A. Politowicz, że: „analiza treści całej regulacji art. 151 k.k.w. wskazywała, że dokładne ustalenie wektora tej ochrony miało zasadnicze znaczenie dla oceny prawidłowości konstrukcji § 3 na gruncie zasad równouprawnienia płci, zakazu dyskryminacji i proporcjonalności w zakresie różnicowania pozycji jednostek. Dostępność i szczegółowe zasady stosowania odroczenia wykonania kary pozbawienia wolności mogły decydować o realnym ciężarze penalnym sankcji, na który poza oczywistymi czynnikami indywidualnego oddziaływania na skazanego składają się także elementy ekonomiczne, rodzinne i społeczne (w tym rozłąka z bliskimi i poddanie próbie czasu wzajemnych więzi)”²³.

Należy zaznaczyć, że w uzasadnieniu Kodeksu karnego wykonawczego z 1997 r. czytamy, że przesłanki będące podstawą odroczenia wobec rezygnacji z przesłanki „szczególnego interesu społecznego” (art. 67 § 1 d.k.k.w.) ograniczają się do okoliczności dotyczących osoby skazanego²⁴.

Mimo że odmienny stan kobiety jest naturalny, to potencjalnie może rodzić także zagrożenia dla zdrowia, a nawet życia matki, a patologiczny przebieg ciąży lub porodu może też wpłynąć na zdrowie i życie dziec-

²² Zob. K. Postulski, *Kodeks karny wykonawczy. Komentarz*, Warszawa 2012, s. 606.

²³ K.A. Politowicz, „*Tacierzyńskie*” odroczenie. *Uwagi na tle nowelizacji art. 151 § 3 k.k.w.*, „*Probacja*” 2012, nr 3, s. 158.

²⁴ *Nowe kodeksy karne z 1997 r. z uzasadnieniami*, Warszawa 1997, s. 558.

ka. Potwierdzenie takiej oceny wynika również z treści samego art. 151 k.k.w., w którym ciężę i kolejno opiekę nad dzieckiem uznano za przesłankę jedynie fakultatywnego, a nie obligatoryjnego odroczenia wykonania kary²⁵.

Zgodzić należy się z poglądem Z. Hołdy, że wykładnia literalna art. 151 § 3 k.k.w. uzasadniała wyrażenie stanowiska, iż z jego treści nie wynika, że przewidziane w nim odroczenie wykonania kary, maksymalnie na okres 3 lat po urodzeniu dziecka, ma charakter jednorazowy. Jeżeli po wykorzystaniu tego okresu lub w trakcie korzystania z odroczenia wykonania kary skazana ponownie nabędzie status „kobiety ciężarnej” lub będzie sprawowała osobiście opiekę nad kolejnym urodzonym przez siebie dzieckiem, zaistnieją podstawy do odroczenia wykonania kary z tego powodu na kolejny okres wymieniony w art. 151 § 3 k.k.w.²⁶ Tak też uważa K. Postulski, twierdząc, że nie ma przeszkód, aby uznać, że odroczenie wykonania kary pozbawienia wolności może być ponawiane w przypadku kolejnej ciąży skazanej albo sprawowania osobistej opieki nad kolejnym dzieckiem²⁷.

Artykuł 151 § 3 k.k.w. przed nowelizacją z 2011 r. miał charakter złożony z dwóch elementów. Owa złożoność dotyczyła elementu podmiotowego regulacji. Mowa była z jednej strony o kobiecie ciężarnej, a z drugiej o kobiecie, która urodziła dziecko nie dalej niż 3 lata wstecz i sprawowała nad nim opiekę. Konstrukcja z użyciem spójnika „lub” nie była jednoznaczna. Mogła wskazywać, że przynajmniej jedna lub też obie z powyższych okoliczności są prawdziwe, ale potocznie zapis taki bywał interpretowany w znaczeniu alternatywy rozłącznej. Właściwą interpretację można określić jedynie w nawiązaniu do kontekstu użycia spójnika „lub”. Zgodzić należy się z poglądem K.A. Politowicza, że przepis ten wskazywał, że należało przyjąć pierwszy, zgodny z zasadami logiki formalnej sposób jego rozumienia. Kobieta mogła więc skorzystać z odroczenia w oparciu o § 3 w czasie ciąży, w czasie opieki bądź zarówno w jednym, jak i drugim okresie. Biorąc pod uwagę konieczność

²⁵ K.A. Politowicz, *op. cit.*, s. 172.

²⁶ Z. Hołda, K. Postulski, *Kodeks karny wykonawczy. Komentarz*, Gdańsk 2006, s. 504.

²⁷ K. Postulski, *Fakultatywne odroczenie wykonania kary pozbawienia wolności*, „Palestra” 2013, nr 5–6, s. 60.

ochrony ciąży — w niektórych wypadkach przez cały okres jej trwania — kobieta mogła korzystać z omawianego odroczenia w sumie przez maksymalnie 3 lata i 9 miesięcy²⁸.

Nie można również wykluczyć sytuacji, w której kobieta w ciąży była objęta ochroną w ramach art. 150 § 1 k.k.w., a po porodzie z art. 151 § 3 k.k.w. bądź też w pierwszej kolejności korzystała z § 3, a następnie po urodzeniu dziecka z odroczenia na podstawie art. 151 § 1 k.k.w. Zgodnie z analizą przesłanek fakultatywnego odroczenia mogło się okazać, że osadzenie skazanej w jednostce penitencjarnej pociągnęłoby zbyt ciężkie skutki dla niej i dziecka, lecz nie z powodów takich, jak ochrona matki, dziecka i macierzyństwa. Przykładowo, gdy istniała możliwość osadzenia skazanej w zakładzie karnym, przy którym funkcjonował dom dla matki i dziecka, a tymczasowo brakowało wolnych miejsc, aby umieścić tam skazaną, wykonanie kary w systemie zwykłym rodziłoby z pewnością niepożądane następstwa (na przykład umieszczenie dziecka w jednostce opiekuńczej bez kontaktu z matką)²⁹.

Z analizy powyższych rozważań wynika, że bieg odroczenia na podstawie art. 151 § 3 k.k.w. nie miał charakteru „jednolitego”. Udzielone odroczenie przed i po porodzie nie było tym samym, lecz realizowanym „na raty” odroczeniem. Były to dwa odrębne, ale łączące się etapy ochrony, dla których można odrębnie określić przedmiot czy pole, na jakim ochrona miała być realizowana w pierwszej kolejności³⁰.

Należy jednak mieć na uwadze, że w razie rozpoznawania sprawy w zakresie odroczenia wykonania kary pozbawienia wolności sąd musi wziąć pod uwagę możliwość osadzenia skazanej w zakładzie karnym, przy którym funkcjonuje szpitalny oddział położniczy lub jest zorganizowany dom dla matki i dziecka, o jakim mowa w art. 87 § 4 k.k.w.

Zgodnie z aktualnym brzmieniem art. 151 § 1 k.k.w.: „W stosunku do skazanej kobiety ciężarnej oraz osoby skazanej samotnie sprawującej opiekę nad dzieckiem sąd może odroczyć wykonanie kary na okres do 3 lat po urodzeniu dziecka”. Z możliwości fakultatywnego odroczenia może skorzystać więc również inna skazana osoba niż matka. Przesłanką stosowania tego przepisu jest sprawowanie osobistej opieki nad dziec-

²⁸ K.A. Politowicz, *op. cit.*, s. 162.

²⁹ *Ibidem*, s. 162–163.

³⁰ *Ibidem*.

kiem przez osobę skazaną oraz ustalenie, że osadzenie tej osoby w jednostce penitencjarnej pociągnęłoby zbyt ciężkie skutki dla dziecka lub innych członków rodziny osoby skazanej³¹.

Reasumując, pozbawienie wolności kobiet w ciąży powinno być stosowane w ostateczności i tylko wobec sprawczyń najcięższych przestępstw, stanowiących poważne zagrożenie dla społeczeństwa. Powyższe znajduje wyraźne potwierdzenie w rekomendacji Zgromadzenia Parlamentarnego Rady Europy z dnia 9 czerwca 2000 r. do Komitetu Ministrów³² (doc. 8762 „Mothers and babies in prison”), definiującej działania, jakie należy podjąć w celu lepszego przestrzegania praw człowieka w sytuacjach pozbawienia wolności. Pamiętajmy, że w razie skazania kobiety ciężarnej lub sprawującej opiekę nad małym dzieckiem kara pozbawienia wolności dotyka nie tylko samej skazanej, lecz przede wszystkim jej całkowicie bezradnego dziecka. Dlatego też zasadą powinna być wyjątkowo wstrzeźliwa praktyka organów wymiaru sprawiedliwości w osadzaniu tej szczególnej kategorii skazanych w jednostkach penitencjarnych.

Deferment of custodial sentences for women

Summary

Enforcement of custodial sentences with regard to women is a peculiar problem of penitentiary nature, determined by biological and psychological gender-related determinants. That is why the implementing penal measures regulated differently for this group of inmates include deferment of custodial sentences. Deferment of custodial sentences constitutes an exception to the principle of immediate enforcement.

Keywords: custodial sentence, deferment of sentence, sentenced woman.

³¹ K. Postulski, *Kodeks karny wykonawczy...*, s. 606.

³² Tekst dostępny na: <http://assembly.coe.int/ASP/Doc/XrefViewHTML.asp?FileID=8953&Language=EN>.