

PRZEMYT ROŚLIN I ZWIERZĄT GLOBALNYM PROBLEMEM WSPÓŁCZESNEGO ŚWIATA W PERSPEKTYWIE POLSKIEGO PRAWA KARNEGO

Artykuł oparty jest na analizie polskiego prawa karnego jednego z problemów współczesnego świata – przemysł roślin i zwierząt.

Słowa kluczowe: globalne problemy, przemysł, Służba Celna, Państwowa Rada Ochrony Przyrody, polskie przepisy karne, Kodeks karny.

Nowicka Izabela,

*inspektor Policji,
doktor habilitowany
 nauk prawnych,
profesor, prorektor
Wyższej Szkoły Policji
w Szczytnie,*

Świerczewska- Gąsiorowska Anna,

*nadkomisarz Policji,
doktor nauk prawnych
Wyższej Szkoły Policji
w Szczytnie*

Rozpoczynając nasze rozważania nad problemami jakie niesie za sobą przemysł roślin i zwierząt należy odnieść się do zagadnienia co należy rozumieć pod pojęciem «globalne problemy»? Jakie zagadnienia współczesnego świata można uznać za «globalne»? Pierwsze skojarzenie – to zagrożenia środowiska naturalnego. Rzeczywiście, stanowią one istotną część składową problemów globalnych, ale wiadomo – nie są jedyne. Należy sobie uświadomić, iż «globalność» zagadnień jest skutkiem gwałtownego rozwoju gospodarczego i cywilizacyjnego XX wieku. Wiele problemów, z uwagi na powiązania gospodarczo-ekonomiczne, stan techniczny rozwiązań, rozmiar zachodzących zjawisk, ma charakter globalny i przybiera rozmiary światowe. Niektóre z nich są powiązane przyczynowo, zazębiają się ze sobą i łączą w szeregi. Na przykład przeludnienie, zanieczyszczenie środowiska, ubytek lasów, gruntów ornych, zasobów naturalnych, zmiany klimatyczne, epidemie i zarazy, rosnąca przestępczość, terrorizm, szerzenie narkomanii, etc. Wzajemne zazębianie się problemów prowadzi do lawinowego ich narastania, a ich rozwiązanie napotyka na coraz większe trudności [1].

Analiza zagadnienia «środowisko, w jakim żyje człowiek», wskazuje na jego wielodzielność. Obejmuje ono całokształt interakcji człowiek – środowisko, odbywających się na zasadzie sprzężenia zwrotnego,

a więc także środowisko – człowiek. Człowiek się rozwijał, korzystając przy tym z zasobów, jakie mógł zdobyć, wyhodować, upolować w swoim otoczeniu, dlatego rozwijał także środki służące do zdobywania tychże zasobów. Co za tym idzie również problematyka zagrożenia środowiska naturalnego działalnością człowieka jest skomplikowana, bowiem obejmuje całokształt sfery ludzkich interakcji wobec otoczenia. Wzrasta liczba ludności, potrzeba coraz większych areałów uprawnych, produkuje się coraz więcej dóbr, powstaje coraz więcej odpadów... Rozwój napędzał sam siebie, ale tak nie może i nie będzie trwać wiecznie. Postępująca dewastacja przyrody, żywej, jak i poprzez wydobywanie i przerabianie surowców mineralnych, jest nie tylko skutkiem dotychczasowej działalności gospodarczej człowieka, ale także w coraz większym stopniu barierą dalszego rozwoju. Coraz powszechniejszy staje się pogląd, że bez równowagi ekologicznej nie da się stworzyć stabilnego ładu społecznego i międzynarodowego. Jednak, być może trochę na przekór, okazuje się, że bez stabilnego ładu społecznego i politycznego może istnieć równowaga ekologiczna – w 2007 roku Stowarzyszenie Ochrony Przyrody (Wildlife Conservation Society – WCS) ogłosiło wyniki swoich badań, które mówiły o odkryciu (znalezieniu) 1,3 miliona (!) antylop, gazeli, słoni i innych zwierząt, o których sądzono, że już nie istnieją tam, gdzie ich poszukiwano – na południowym pograniczu Sudanu, od ćwierćwiecza niedostępnego z powodu wojen dla ludzi z zewnątrz. Ludzie zajmowali się przetrzebieniem siebie, a nie zwierzyny [2].

Przemysł roślin i zwierząt niewątpliwie spełnia kryteria stawiane problemowi globalnemu ze względu na:

- wszechświatowy charakter;
- złożoność, zależność od działania wielu czynników i wzajemne powiązanie z innymi problemami;
- poważne konsekwencje wiążące się z jego nierozwiązaniem;
- przedsięwzięcia zmierzające do jego rozwiązania muszą mieć złożony charakter;
- rozwiązanie jest możliwe jedynie wówczas, gdy odpowiednie przedsięwzięcia obejmują swym zasięgiem cały świat [3].

WFF (World Wide Found for Nature) wskazuje że, co trzeci gatunek płazów, co czwarty gatunek ssaków i co ósmy ptaków może zniknąć z naszej planety. Każdego roku człowiek niszczy coraz większą część bogactwa świata zwanego przyrodą. Ogólna dewastacja świata roślin i zwierząt odbywa się nie tylko poprzez niszczenie siedlisk zwierząt ale także, a może w szczególności poprzez nielegalny handel dziką fauną i florą, z którym związany jest nierozzerwalnie przemysł roślin i zwierząt. Patrząc globalnie na gatunki roślin i zwierząt to na chwilę obecną około 300.000 z nich jest zagrożonych wyginięciem. Powodem takiego stanu rzeczy jest nielegalny handel takimi okazami, który w swoich rozmiarach obejmuje nie tylko żywe okazy ale także martwe w tym handel ich częściami oraz wyrobami z nich. Organizacja WFF Polska informuje, że przemysł zagrożonych wyginięciem okazów odbywa się w warunkach, które powodują, że zwierzęta tracą życie w specjalnie przygotowanych do przemysłu paczkach, schowkach,

torbach i klatkach. Na jeden przemycony okaz przypada nawet kilkanaście, które nie przeżyły takiego transportu. Co roku służby celne znajdują kilkanaście tysięcy okazów, wśród nich zdarzają się takie eksponaty jak: czaszka małpy, kości wieloryba a nawet noga słonia [4]. Zgodnie z informacjami światowych organizacji działających na rzecz ochrony przyrody powodem takiej sytuacji są zyski związane z nielegalnym handlem, które sięgają kilku miliardów dolarów. Nielegalny handel fauną i florą ocenia się jako trzeci rynek pod kątem osiąganych zysków zaraz po handlu bronią i narkotykami. Według wskazań Interpolu roczne zyski z nielegalnego obrotu samych tylko dzikich zwierząt wynoszą rocznie około 5 miliardów dolarów [5]. Według danych Ministerstwa Finansów w roku 2012 Służba Celna w Polsce ujawniła około 140 przypadków nielegalnego przewozu przez granicę nielegalnego przewozu okazów zwanych Cites. Analizując lata poprzednie to jest: w roku 2009 – 253 przypadki, w roku 2010 – 193 przypadki, natomiast w 2011 – 149 przypadki. Wydaje się, że ten proceder spada. Jednakże głosy płynące od Służby Celnej są nieco odmienne. Zdaniem funkcjonariuszy Służby Celnej, biorąc pod uwagę przesłanki z handlu wewnątrz krajowego można wywnioskować, że przemyt zagrożonych wyginięciem gatunków wcale nie maleje. Wskazana instytucja państwowa dopatruje się takiego stanu rzeczy w narzuconych limitach kontroli związaną z analizą ryzyka ukierunkowaną na inne zagadnienia, a także w trudnościach w organizacji szkoleń specjalistycznych związanych z realizacją postulatów wynikających z Konwencji Cites i ak-

tów wykonawczych do tego aktu prawa międzynarodowego. Jednak na stronie internetowej Ministerstwa Finansów można znaleźć w zakładce wiadomości celne takie informacje jak: wypchany okaz rysia stepowego przyleciał do Polski z RPA w przesyłce z wieloma innymi spreparowanymi trofeami myśliwskimi, a także przesyłkę która zawierała wyłącznie cztery żywe koty w tym jednego Karakana, Serwale, które są objęte ścisłą ochroną Konwencji Waszyngtońskiej. Zgłaszający jak wynika z informacji Służby Celnej nie poinformował funkcjonariuszy celnych o faktycznej zawartości przesyłki i tym samym nie posiadał wymaganych przepisami prawa dokumentów. W konsekwencji koty, które zostały nadane z USA trafiły do warszawskiego ogrodu zoologicznego. Innym ciekawym przypadkiem było zatrzymanie w placówce celnej w Zabrzu 39 sztuk skorpionów. Niebezpieczne zwierzęta zostały znalezione podczas kontroli przesyłki nadesłanej z Hongkongu. Natomiast Służba Celna w Medyce zatrzymała bardzo rzadki okaz ary szafirowej, która była transportowana w małej klatce o wymiarach 80 na 20 cm, natomiast sam ogon ary szafirowej był około 70 cm długości. Rzadki okaz okazał się być własnością obywatela Ukrainy. Po stosownej kontroli zwierzę trafiło do ogrodu zoologicznego w Zamościu.

Zatrzymania okazów Cites dokonane przez Służbę Celną:

Rok 2012: razem – 144 zatrzymań, zatrzymanych okazów – 8650 okazów w tym:

– 200 żywych okazów zwierząt + 362 kg żywych koralowców rafotwórczych (*Scleractinia* spp.) i fauny morskiej;

– 8217 okazów medykamentów medycyny azjatyckiej (TAM);

– 7 okazów kości słoniowej (Elephantidae spp.);

– 9 szt. żywych roślin, a także:

– 52,6 kg koralowców rafotwórczych (Scleractinia spp.);

– ponad 3 kg okazów kawioru (Acipenseriformes spp.)

Wśród tych zatrzymań były: figurki wykonane z kości słoniowej, buty wykonane ze skóry węża, wapienny szkielet koralowców, spreparowane węże w butelkach, obuwie wykonane ze skóry pekari, żywa papuga żako, szczeka rekina żarłacza białego, żywe żółwie stepowe, skóra z niedźwiedzia brunatnego, żywa papuga ararauna, kolce jeżozwierza afrykańskiego, żywe kaktusy, żywe koralowce oraz żywa rafa koralowa.

Rok 2011: razem – 149 zatrzymań, zatrzymanych okazów – 12833 okazów w tym:

– 26 żywych okazów zwierząt + 750 kg żywej skały koralowej;

– 3000 nasion kaktusa *Astrophytum asterias*;

– 9594 okazów medykamentów medycyny azjatyckiej (TAM) + 4 kg proszku z *Cistanche deserticola*, a także:

– 8,3 kg kawioru (Acipenseriformes spp.);

– 61,5 kg koralowców rafotwórczych (Scleractinia spp.).

Wśród tych zatrzymań był: spreparowany puszczyk, głowy aligatora, łapy aligatora, żywe pytony tygrysie, żywy boa piaskowy, pyton królewski, boa dusiciel, bażant tajwański, bażant himalajski, karapaks żółwi indochińskiego, skóra z wilka, spreparowany okaz krokodyla.

Rok 2010: razem – 193 zatrzymanienia, zatrzymanych okazów – 8495 okazów w tym:

– 30 żywych okazów zwierząt (3 serwale, 1 karakal, 26 papug);

– 8286 tabletek okazów medykamentów medycyny azjatyckiej (TAM);

– 5 kg sproszkowanej *Hoodii gordonii* oraz olejki i syropy;

– 70 szt. (70 kg) mrożonego węgorza europejskiego (*Anguilla anguilla*), a także:

– 352 kg koralowców rafotwórczych (Scleractinia spp.) i stułbiopławów (Milleporidae).

Wśród powyższych zatrzymań ujawniono: żywe papugi – rozella białolica, rozella królewska, torebka wykonana ze skóry nepalskiej, para kłapek ze skóry pytona, żywe koty karakal, serwal, wyprawiona skóra z czaszką niedźwiedzia, skóry legwana, spreparowana skóra z piórami czapli złotawej, kapelusz z dodatkami skóry i zębów krokodyla, kły morsa, kieł hipopotama.

Głos społeczności międzynarodowej w tym zakresie spowodował, że w już 1973 roku w Waszyngtonie powstał akt prawa międzynarodowego publicznego, którego celem była próba poddania kontroli obrotu i handlu dzikimi zwierzętami i roślinami gatunków zagrożonych wyginięciem. Wskazany akt prawny nazwany został Konwencją Waszyngtońską określaną mianem CITES. Celem powyższej Konwencji jest ochrona dziko występujących populacji zwierząt i roślin, zagrożonych wyginięciem. Realizowaną poprzez kontrolę i ograniczanie międzynarodowego handlu tymi zwierzętami i roślinami, rozpoznawalnymi ich częściami i produktami pochodnymi. Rzeczypospolita Polska wraz ze społecznością światową ratyfikowała przystąpienie do powyższej Konwencji w dniu 12 grudnia 1989

roku, która weszła w życie 12 marca 1990 roku.

Wraz z wejściem Polski do Unii Europejskiej postanowienia Konwencji Waszyngtońskiej od 1 maja 2004r. są realizowane na podstawie rozporządzeń Unii Europejskiej takich jak Rozporządzenie Komisji (UE) nr 1158/2012 z dnia 27 listopada 2012 r. zmieniające rozporządzenie Rady (WE) nr 338/97 w sprawie ochrony gatunków dzikiej fauny i flory w drodze regulacji handlu nimi – lista zagrożonych wyginięciem gatunków a także Rozporządzenie Komisji (WE) nr 865/2006 z dnia 4 maja 2006 r., które ustanawiają przepisy wykonawcze do rozporządzenia Rady (WE) nr 339/97 [6] w sprawie ochrony gatunków dzikiej fauny i flory w drodze regulacji handlu nimi. Niniejsze rozporządzenie stosuje się zgodnie z celami, zasadami i przepisami Konwencji o międzynarodowym handlu dzikimi zwierzętami i roślinami gatunków zagrożonych wyginięciem (CITES). Określa ono listę zagrożonych gatunków w czterech załącznikach (A, B, C i D). Z czym związany jest różny stopień ochrony i charakter środków handlowych, które dotyczą danego gatunku. Jest to uzależnione od załącznika, w którym gatunek jest wymieniony. Na podstawie niniejszego rozporządzenia stosuje się także wspólne warunki w odniesieniu do: wydawania, zastosowania i przedstawiania dokumentów związanych z przywozem, wywozem lub powrotnym wywozem gatunków do Wspólnoty. Dokumenty te zachowują ważność w obrębie Wspólnoty i nie powodują one uszczerbku dla wszelkich i ewentualnie bardziej rygorystycznych środków, podjętych przez państwa członkowskie. W rozporząd-

zeniu Komisji UE nr 1158/2012 z dnia 27 listopada 2012 r. zmieniające rozporządzenie Rady (WE) nr 338/97 w sprawie ochrony gatunków dzikiej fauny i flory w drodze regulacji handlu nimi – lista gatunków zagrożonych wyginięciem, można znaleźć grupy zwierząt i roślin, które zostały objęte całościową ochroną, a są to gatunki z których najczęściej są wykonywane różnego rodzaju pamiątki sprzedawane turystom, a na przywóz których niezbędne jest posiadanie odpowiednich dokumentów np: krokodyl (torebki, paski, buty, okazy wypchane), węże należące do dusiciel (np. pytony, boa, anakondy (torebki, buty, paski, kurtki), korale rafotwórcze (wyroby wykonane z koralowców, kawałki rafy koralowej), przydacznie muszle i wyroby z nich. Dzikie koty w tym; lamparty, oceloty, rysie, lwy, gepardy (wyroby wykonane z ich skór i kości, trofea myśliwskie, medycyna dalekiego wschodu, a także papugi (wyjątkiem jest nierozłączka czerwonoczelna, papużka falista, nimf i aleksandretta obroźna) – traktowane przez turystów jako zwierzęta hodowlane w domach, a także jaja, pióra okazy wypchane, wszystkie jesiotry z których pochodzi kawior, storczyki, kaktusy, żywe rośliny, bulwy, cebulki.

Wskazane rozporządzenia Unii Europejskiej stosuje się zgodnie z celem i postanowieniami Konwencji, która to w art. 1 objaśnia użyte w Konwencji wyrażenia takie jak: gatunek, okaz, handel, reeksport, sprowadzenie z morza. Artykuł drugi niniejszego aktu prawa międzynarodowego wskazuje, że załącznik I niniejszej Konwencji obejmuje wszystkie gatunki zagrożone wyginięciem, które są lub mogą być przed-

miotem handlu, wskazując że wszelki handel okazami tych gatunków powinien być poddany szczególnie ścisłej reglamentacji w celu zapobieżenia dalszemu zagrożeniu ich istnienia i może być dozwolony jedynie w wyjątkowych okolicznościach. Natomiast załącznik II Konwencji obejmuje wszystkie gatunki, które wprawdzie niekoniecznie już teraz są zagrożone wyginięciem, nie mniej mogą stać się takimi, jeżeli handel okazami tych gatunków nie zostanie poddany ścisłej reglamentacji mającej zapobiec eksploatacji nie dającej się pogodzić z ich utrzymaniem, oraz niektóre gatunki, które powinny być przedmiotem reglamentacji w celu poddania skutecznej kontroli handlu okazami gatunków. Załącznik III obejmuje wszystkie gatunki, co do których jedna ze Stron (według Konwencji to państwo, w stosunku do którego niniejsza konwencja weszła w życie) uzna swoją właściwość do objęcia ich reglamentacją mającą na celu zapobieżenie lub ograniczenie eksploatacji tych gatunków i wymagającą współpracy innych. Ponadto Konwencja nakłada na każde państwo będące stroną obowiązek wyznaczenia organów administracyjnych Konwencji waszyngtońskiej celem wydawania zezwoleń, świadectw, a także organów które w swoich zadaniach pełnią funkcję opiniodawczą i doradczą. Takim organem administracyjnych w Polsce jest Ministerstwo Środowiska oraz Rada.... Konwencja także w swoich postanowieniach określa zasadę, że każde państwo jest zobowiązane do określenia środków w celu wprowadzenia w życie postanowień niniejszej konwencji oraz zakazu handlu okazami zwierząt i roślin naruszającego jej postanowienia. Środki

te w rozumieniu Konwencji muszą obejmować sankcje karne za handel lub przetrzymywanie takich okazów oraz konfiskatę lub odesłanie takich okazów do państwa eksportu [7].

W tym miejscu warto wspomnieć, że marcu 2013 r., minęła 40 rocznica uchwalenia Konwencji. W związku z tym reprezentanci ponad 150 krajów świata w Bangkoku omawiali współczesne problemy związane z ochroną gatunków poprzez ograniczanie międzynarodowego handlu, który może zagrażać ich przetrwaniu. Najważniejszymi problemem w ramach tegorocznej Konferencji była ochrona słońi, nosorożców, ryb morskich, żółwi, niedźwiedzia polarnego. Z uwagi na fakt, że według państw, w stosunku do których niniejsza konwencja weszła w życie, kłusownictwo na słońiach i nosorożcach osiągnęło obecnie najwyższy dotąd poziom. Według Stron Konwencji corocznie giną setki zwierząt w Afryce. Rośnie liczba kłusowników i zmienia się sposób ich działalności przestępczej. Według światowych organizacji działających na rzecz ochrony przyrody w Afryce pojawiają się całe oddziały uzbrojonych kłusowników, którzy nawet atakują z helikopterów. W odpowiedzi na takie ataki, kraje afrykańskie starają się zatrudniać coraz więcej strażników, kupować nowoczesną broń ale niestety pozostają w dalekim tyle za kłusownikami, o czym świadczy rosnąca z każdym rokiem liczba zabijanych nielegalnie zwierząt. Rosnący wskaźnik kłusownictwa jest wynikiem popytu współczesnej ludzkości na rogi nosorożca i kość słońiową. Wskazane zapotrzebowanie jest wysoko odczuwalne przede wszystkim na rynkach azjatyckich, gdzie np. rogi

nosorożca są używane w specyfikach tradycyjnej medycyny. Warto w tym miejscu wspomnieć, że zarówno kość słoniowa jak i rogi nosorożca stanowią wysoki symbol azjatyckiego statusu społecznego. Posiadanie rzeźb, nieobrobionych rogów, spożywanie wina z dodatkiem rogu nosorożca świadczy o przynależności do wysokiej usytuowanej warstwy społecznej. Zebrani na konferencji w Bangkoku reprezentanci krajów całego świata podkreślili, że sytuacja w Afryce nie jest już tylko kwestią ratowania gatunków ale także kwestią obronności i bezpieczeństwa wewnętrznego krajów afrykańskich, ponieważ w walkach z kłusownikami ginie wiele ludzi po obu stronach konfliktu.

Analizując przepisy polskie nawiązujące do Konwencji Waszyngtońskiej początkowo były one uregulowane w ustawie o ochronie zwierząt z dnia 21 sierpnia 1997 w art. 26 i 36 [8]. Obecnie postanowienia wynikające z Konwencji Waszyngtońskiej są zawarte w Ustawie o ochronie przyrody z dnia 16 kwietnia 2004 r. o ochronie przyrody [9]. W art. 61 ustawy o ochronie przyrody wskazane jest, że wymaganym przez Konwencję waszyngtońską organem zarządzającym w rozumieniu Rady (WE) w sprawie ochrony gatunków dzikiej fauny i flory w drodze regulacji handlu nimi jest minister do spraw środowiska natomiast wymaganym organem naukowym jest Państwowa Rada Ochrony Przyrody. Wskazany artykuł wskazuje także na procedury związane z wywozem roślin należących do gatunków objętych ochroną zgodnie z rozporządzeniem 338/97 Rady (WE). Określając, że musi się on odbyć się na podstawie przepisów określonych w tym rozporządzeniu, a

także na podstawie świadectw fitosanitarnych. Następnie do wniosku o wydanie zezwolenia na import żywych zwierząt lub jaj gatunków objętych ochroną zgodnie ze wskazanym wyżej rozporządzeniem dołącza się opinie lub orzeczenie lekarsko-weterynaryjne powiatowego lekarza weterynarii natomiast pkt 4 artykułu określa, że do wniosku o wydanie zezwolenia lub świadectwa uprawniającego do eksportu okazów gatunków objętych ochroną na podstawie przepisów, o których mowa w ust. 1, dołącza się zezwolenie na pozyskiwanie ze środowiska okazów gatunków wymienionych we wniosku albo wypis z dokumentacji hodowlanej lub orzeczenie lekarsko-weterynaryjne powiatowego lekarza weterynarii potwierdzające urodzenie w hodowli okazów i ich przodków – w przypadku zwierząt, albo oświadczenie wnioskodawcy o pochodzeniu okazów roślin z uprawy. Takie restrykcyjne warunki dotyczą wprowadzenia do wspólnoty okazów gatunków wymienionych w aneksie A i B rozporządzenia Rady (WE) nr 338/97. Natomiast wprowadzenie do Wspólnoty okazów z Aneksów C i D następuje na podstawie zezwolenia importowanego wydanego przez konkretny organ administracyjny Państwa członkowskiego lecz na podstawie zgłoszenia importowanego razem ze stosownymi dokumentami. Warto nadmienić, że eksport i reeksport okazów z aneksu C ze wspólnoty wymaga wydania przez organ administracji zezwolenia eksportowego lub świadectwa reeksportu.

Rozporządzenie Rady (WE) nr 338/97 w sprawie ochrony gatunków dzikiej fauny i flory w drodze regulacji handlu nimi oraz Rozporządzenie

865/2006 zawierają w swojej treści także odstępstwa w aspekcie wprowadzania i ponownego wprowadzenia dóbr osobistych i majątku gospodarstwa domowego na terytorium Wspólnoty, które oznaczają zgodnie z objaśnieniami wyrażen martwe okazy lub fragmenty okazów lub też produkty pochodne, które są własnością podmiotu prywatnego, a które stanowią lub mają stanowić część zwykłego majątku ruchomego i dóbr [6]. Aktem prawnym wykonawczy jest w tym przypadku Rozporządzenie 865/2006, gdzie w artykule 57 ustawodawca wskazuje odstępstwo, które ma zastosowanie wyłącznie do okazów, włączając w to trofea myśliwskie ale tylko w przypadku gdy spełniają one co najmniej jeden z trzech warunków: stanowią część bagażu osobistego podróżnych przybywających z państwa trzeciego, stanowią własność prywatną osoby fizycznej zmieniającej swoje miejsce zamieszkania z państwa trzeciego na Wspólnotę lub stanowią trofea myśliwskie pozyskane przez podróżnego i przywożone w późniejszym terminie. Wskazane odstępstwo nie ma zastosowania do okazów wymienionych w załączniku A rozporządzenia (WE) nr 338/97 jeśli są one wprowadzone na terytorium Wspólnoty po raz pierwszy przez osobę zwykle zamieszkujejącą we Wspólnocie lub osiedlającą się na terytorium Wspólnoty [10].

Analizując polskie przepisy karne dotyczące tej problematyki to generalnie możemy je znaleźć w Ustawie z dnia 16 kwietnia 2004 r. o ochronie przyrody [11], gdzie ustawodawca w artykułach 127a, 128 oraz 128a wskazał przestępstwa poprzez które, chroni gatunki dzikiej fauny i flory wskazując np:

Kto, wbrew przepisom ustawy, wchodzi w posiadanie okazów roślin, zwierząt, grzybów objętych ochroną gatunkową w liczbie większej niż nieznaczna, w takich warunkach lub w taki sposób, że ma to wpływ na zachowanie właściwego stanu ochrony gatunku, podlega karze pozbawienia wolności od 3 miesięcy do lat 5.

Natomiast w artykule 128 i 128a ustawodawca chroni gatunki dzikiej fauny i flory poprzez przepis, który w swej treści mówi o przewożeniu bez wymaganego dokumentu lub wbrew jego warunkom przez granicę Unii Europejskiej okazy gatunku podlegającego ochronie lub handlowanie okazami gatunku podlegającego ochronie na podstawie przepisów, w liczbie większej niż nieznaczna, w takich warunkach lub w taki sposób, że ma to wpływ na zachowanie właściwego stanu ochrony gatunku.

W powyższej ustawie warto także zwrócić uwagę na wykroczenia, które ustawodawca przewidział za działanie mające miejsce w przypadku nie zgłoszenia do rejestru, o którym mowa w art. 64 ust. 1 Ustawy o ochronie przyrody w przypadku posiadanych lub hodowlanych zwierząt oraz wprowadza do obrotu produkty z fok wbrew warunkom określonym w art. 3 w rozporządzenia Parlamentu Europejskiego i Rady (WE) nr 1007/2009 z dnia 16 września 2009 r., w sprawie handlu produktami z fok.

Artykuł 129 powyższej ustawy określa katalog środków karnych, które sąd może orzec w przypadku popełnienia powyższych przestępstw i wykroczeń a są nimi: przepadek przedmiotów służących do popełnienia wykroczenia lub przestępstwa oraz przedmiotów, roślin, zwierząt lub grzybów pochod-

zących z wykroczenia lub przestępstwa, chociażby nie stanowiły własności sprawcy; obowiązek przywrócenia stanu poprzedniego, a jeśli obowiązek taki nie byłby wykonalny nawiązkę do wysokości 10.000 złotych na rzecz organizacji społecznej działającej w zakresie ochrony przyrody lub właściwego, ze względu na miejsce popełnienia wykroczenia lub przestępstwa, wojewódzkiego funduszu ochrony środowiska i gospodarki wodnej

W tym miejscu należy także wspomnieć o art. 270 Kodeksu karnego [12] w aspekcie art. 16 rozporządzenia 338/97 Rady (WE), gdzie ustawodawca zobowiązuje państwa członkowskie do podjęcia stosownych środków zapewniających nałożenie sankcji w przypadku m. in. wprowadzenia do Wspólnoty lub wywozu albo powrotnego wywozu ze Wspólnoty okazów bez odpowiedniego zezwolenia lub świadectwa lub też na podstawie fałszywego, sfalszowanego lub nieważnego zezwolenia lub świadectwa lub dokumentu, w którym dokonano zmian bez upoważnionego organu wydającego lub posługiwanie się fałszowanym, sfalszowanym lub nieważnym zezwoleniem lub świadectwem lub dokumentem, w którym dokonano zmian bez upoważnienia jako podstawy otrzymania zezwolenia wspólnotowego lub też w jakimkolwiek innym urzędzie ora sfalszowania lub zmiany wszelkiego zezwolenia lub świadectwa wydanego zgodnie z niniejszym rozporządzeniem [6].

W Polsce problem nielegalnego handlu ginącymi gatunkami dotyczy przede wszystkim handlu żywymi zwierzętami, przewozu pamiątek turystycznych, rosnącego popytu na tradycyjną medycynę

azjatycka, futra oraz na drewno egzotyczne, które w większości pochodzi z nielegalnego wyrębu [13].

Wydawać by się mogło, że współczesny świat jest przygotowany pod względem prawnym na problem jaki niesie za sobą przemysł zwierzętami i roślinami jednakże wskazane na początku artykułu liczby są nieubłagane. W czym zatem tkwi błąd? Gdzie szukać rozwiązań?

Najprawdopodobniej problem tkwi w praktycznej realizacji regulacji prawnych i ich interpretacji. Koniecznym wydaje się przeprowadzenie dogłębnej analizy przyczyn takiego stanu rzeczy. Nie ulega wątpliwości, że błędy i niedociągnięcia w szkoleniach przedstawicieli służb odpowiedzialnych za zapobieganie i zwalczanie przemytu również odgrywają doniosłą rolę. Zagwarantowanie skutecznej ochrony wielu zagrożonym wyginięciem gatunkom nie jest możliwe bez współpracy ze społecznościami. Przyczyną bowiem rosnącego przemytu jest popyt: dziesiątki dzikich zwierząt z przemytu trafia do domów zamiast kota czy psa, choć z pewnością nie mogą pełnić ich funkcji. Co gorsza, moda na egzotyczne zwierzęta domowe dotarła i do Polski [14]. Zatem dopiero wzajemna integracja tych trzech elementów tj. regulacji prawnych, podmiotów zapobiegania i zwalczania przemytu oraz społeczeństwa da pozytywne rezultaty jeżeli chodzi o eliminację tego globalnego zjawiska.

Literatura:

1. Globalne problemy współczesnego świata [Zasób elektroniczny]. – Tryb do-

stepu : http://riad.pk.edu.pl/~naszapol/archiwum/NR30/TEXT/4_8.htm.

2. Najważniejsze zagrożenia współczesnego świata. Charakterystyka zjawisk w ujęciu globalnym [Zasób elektroniczny]. – Tryb dostępu : <http://stosunki-miedzynarodowe.pl/globalizacja/1038-najwazniejsze-zagrozenia-wspolczesnego-swiata-charakterystyka-zjawisk-w-ujeciu-globalnym>.

3. Problemy globalne [Zasób elektroniczny]. – Tryb dostępu : http://www.google.com.ua/url?sa=t&rct=j&q=&esrc=s&source=web&cd=3&cad=rja&ved=0CD0QFjAC&url=http%3A%2F%2Fpu.i.wp.pl%2Fk%2CNDYzNDcxMTUsNzA3ODA0%2Cf%2CProblemy_globalne.ppt&ei=fCGXUoiqN4KGyWPgxoLQBA&usq=AFQjCNEj7sT_uPjNIDVWTB-OIdTny_Hlsw&bvm=bv.57155469,d.bGQ.

4. Ograniczenie nielegalnego handlu zagrożonymi gatunkami [Zasób elektroniczny]. – Tryb dostępu : http://www.wwf.pl/co_robimy/gatunki_glowna/handel_zagrozonymi_gatunkami/.

5. Realizacja przepisów Konwencji Waszyngtońskiej i aktów prawnych Unii Europejskiej dotyczących zagrożonych wyginięciem gatunków roślin i zwierząt na obszarze działania Izby Celnej w Olsztynie [Zasób elektroniczny]. – Tryb dostępu : <http://www.uw.olsztyn.pl/inte/realiprzep.htm>.

6. Rozporządzenie Rady (WE) nr 338/97 z dnia 9 grudnia 1996 r. w sprawie ochrony gatunków dzikiej fauny i flory w drodze regulacji handlu nimi // Dziennik Urzędowy Wspólnot Europejskich, L 61/1, 03.03.1997 r.

7. Konwencja o Międzynarodowym Handlu Dzikimi Zwierzętami i Roślinami Gatunków Zagrożonych Wyginięciem sporządzona w Waszyngtonie dnia 3 marca 1973 r.

8. Ustawa z dnia 21 sierpnia 1997 r. o ochronie zwierząt // Dziennik Ustaw Rzeczypospolitej Polskiej (dalej – Dz. U.), 1997, № 111, poz. 724.

9. Ustawa z dnia 16 kwietnia 2004 r. o ochronie przyrody // Dz. U., 2004, № 92, poz. 880.

10. Rozporządzenie komisji (WE) Nr 865/2006 z dnia 4 maja 2006 r. ustanawiające przepisy wykonawcze do rozporządzenia Rady (WE) nr 338/97 w sprawie ochrony gatunków dzikiej fauny i flory w drodze regulacji handlu nimi // Dziennik Urzędowy Unii Europejskiej, L 166/1, 19.06.2006 r.

11. Obwieszczenie Marszałka Sejmu Rzeczypospolitej Polskiej z dnia 14 maja 2013 r. w sprawie ogłoszenia jednolitego tekstu ustawy o ochronie przyrody // Dz. U., 2013, poz. 627.

12. Ustawa z dnia 6 czerwca 1997 r. Kodeks karny. Część ogólna. Rozdział I. Zasady odpowiedzialności karnej // Dz. U. z dnia 2 sierpnia 1997 r., № 88.553.

13. Gatunki na krawędzi // Biuletyn WWF Polska, 2012, № 1, styczeń. – 6 s.

14. Zaraska Marta. Rośnie przemysł dzikich zwierząt. Dzikie handel (17 września 2011) [Zasób elektroniczny]. – Tryb dostępu : <http://www.polityka.pl/swiat/obyczaj/1519146,1,rosnie-przemysl-dzikich-zwierzat.read#ixzz2lwENriav>

Новіцька І., Сверчевська-Гонсьоровська А. Контрабанда рослин і тварин як глобальна проблема сучасного світу з погляду польського кримінального права.

У статті на підставі польського кримінального права аналізується одна з проблем сучасного світу – контрабанда рослин і тварин.

Ключові слова: глобальні проблеми, контрабанда, Митна служба, Національна рада з охорони природи, польські положення про покарання, Кримінальний кодекс.

Новицкая И., Сверчевска-Гонсёровская А. Контрабанда растений и животных как глобальная проблема современного мира с точки зрения польского уголовного права.

В статье на основании польского уголовного права анализируется одна из проблем современного мира – контрабанда растений и животных.

Ключевые слова: глобальные проблемы, контрабанда, Таможенная служба, Национальный совет по охране природы, польские положения о наказании, Уголовный кодекс.

Novicka I., Swierczewska-Gonserovska A. Smuggling of Plants and Animals as a Global Problem of the Modern World from the Point of View of the Polish Criminal Law.

On the basis of the Polish Criminal Law the article examines one of the problems of the modern world – the smuggling of animals and plants.

Key words: global problems, smuggling, the Customs Service, the National Council of Nature Conservation, Polish provisions on penalties, the Criminal Code.

Стаття надійшла до редакції 24.01.2014