

KSZTAŁTOWANIE BEZPIECZEŃSTWA POPRZEZ SYSTEM NORM KARNYCH I ADMINISTRACYJNYCH PRAWA MORSKIEGO

Artykuł opisuje cechy formacji bezpieczeństwa stosując przepisy administracyjne i karne prawa morskiego Rzeczypospolitej Polskiej.

Słowa kluczowe: bezpieczeństwo, przepis prawny, prawo morskie, prawo karno-administracyjne, «morskie obszary».


Nowicka Izabela,

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

W wielu opracowaniach naukowych podejmujących problematykę bezpieczeństwa wywody dotyczące definiowania pojęcia bezpieczeństwa rozpoczynane są od stwierdzenia, że rozważania na jego temat spotykane są już od starożytności. W dziełach filozofów np. Platona pojawiały się przemyślenia wskazujące, że dla bezpieczeństwa człowieka i grup społecznych ważne znaczenie mają: dobre decyzje, zdrowe zmysły i zdrowe ciało, ale także powodzenie, sława i dostatek [1, s. 12].

Obecnie można spotkać w literaturze co najmniej kilkanaście definicji tego samego pojęcia. Każda z nich wskazuje, że bezpieczeństwo, podobnie jak pokój, nie jest stanem danym raz na zawsze. Definicje słownikowe najczęściej określają bezpieczeństwo jako stan państwa lub grupy państw, zdolny do przeciwstawienia się zagrożeniom wywołanym przez człowieka lub naturę, tj. w sytuacji kryzysowej. W opracowaniach z zakresu nauk społecznych możemy spotkać pojęcie bezpieczeństwa jako zdolność przetrwania, niezależność, tożsamość, możliwość rozwoju [2, s. 10].

Bezpieczeństwo, zgodnie z definicją i potocznym rozumieniem tego pojęcia, długo było utożsamiane ze stanem gwarantującym pewność istnienia i przetrwania. Wraz z rozwojem cywilizacyjnym i rozwojem nauki o bezpieczeństwie zmienia się i poszerza rozumienie tego fenomenu społecznego. W nowym ujęciu bezpieczeństwo ma oznaczać nie tylko gwarancję nienaruszalnego przetrwania danego podmiotu, lecz także swobodę jego rozwoju [3, s. 9; 1, s. 33].

Jak wskazuje M. Cieślarczyk: zakres wiedzy i sposób myślenia ludzi o bezpieczeństwie oraz ich poczucie bezpieczeństwa, a także związane z tym postawy, zachowania i działania zmieniały się na przestrzeni wieków. Pomimo, że tworzą one względnie trwałe zbiory cech kulturowych, charakterystycznych dla każdego człowieka, dla grup społecznych i dla całych społeczeństw to w najbliższych dziesięcioleciach, prawdopodobnie, będą zmieniały się jeszcze szybciej. Ten zespół cech w literaturze przedmiotu określa się mianem kultury bezpieczeństwa [1, s. 37]. Interpretowanej jako *wzór podstawowych założeń, wartości, norm, reguł, symboli i przekazów charakterystycznych dla danego podmiotu, wpływających na sposób postrzegania przez niego wyzwań, szans i (lub) zagrożeń w bliższym i dalszym otoczeniu, a także sposób odczuwania bezpieczeństwa i myślenia o nim, oraz związane z tym sposób zachowania i działania (współdziałania), w różny sposób przez ten podmiot «wyuczonych» i wyartykułowanych, w procesach szeroko rozumianej edukacji, w tym również w naturalnych procesach wewnętrznej integracji i zewnętrznej adaptacji oraz innych procesach organizacyjnych, a także w procesie umacniania szeroko (nie tylko militarnie) rozumianej obronności służących w miarę harmonijnemu rozwojowi tego podmiotu i osiągania przez niego najszerzej rozumianego bezpieczeństwa, z pożytkiem dla siebie, ale i dla otoczenia* [1, s. 157].

W definicji tej można, za przedstawicielami nauk o bezpieczeństwie, wyodrębnić: sferę kultury mentalnej, świadomościowej, duchowej, sferę kultury materialnej oraz sferę kultury

organizacyjnej. Przy czym poprzez tą ostatnią należy rozumieć regulacje prawne, zasady i normy – czyli sposoby osiągania wartości, ale także struktury organizacyjne i zasady ich funkcjonowania, np. statuty, regulaminy, procedury itp. [1, s. 159]. Można zatem przyjąć, że strefę kultury organizacyjnej tworzy całokształt norm i ocen wpływających na postępowanie społeczeństwa. Tworzą one system kontroli społecznej charakteryzujący się następującymi cechami: tworzą go normy postępowania będące normami społecznymi, posługujące się wypowiedziami normatywnymi – dyrektywami tj. normami, zaleceniami, wskazówkami i ocenami, motywacyjnie oddziałując na zachowania adresatów formułowanych dyrektyw, aspiruje on do skutecznego sterowania postępowaniem ludzi, przy czym faktycznie charakteryzuje się wysokim stopniem zawodności kontroli, posługuje się sankcjami i/lub gratyfikacjami (skupionymi – prawo lub rozproszonymi – moralność) dla zapobiegania zachowaniom niezgodnym z wzorami postępowania [4, s. 722].

Dlatego też przyjąć należy, że normami kształtującymi bezpieczeństwo «obszarów morskich» są m.in. normy prawa karnego oraz normy prawa administracyjnego.

Konstruując prawo karne, każdy ustawodawca dąży do tego, żeby były karalne tylko te działania i zaniechania co, do których przewiduje określone cele, ale także wszystkie działania oraz zaniechania, kiedy na założone cele, karanie jest potrzebne. Ustawodawcy starają się uchwycić i objąć karalnością wszystkie rodzaje zachowania się, gdy karać trzeba, a wyeliminować wypadki, gdy karanie nie jest potrzebne [5, s. 34].

Można powiedzieć, że rozwój prawa karnego odbywa się pomiędzy dwoma granicami. Owe granice to – z jednej strony prawo karne zupełnie rygorystyczne i sztywne – z drugiej zaś formuła esencjonalna prawa karnego. Rygoryzm i sztywność prawa karnego przejawia się w:

a. kazuistycy tj. tworzeniu wielkiej liczby przestępnych stanów faktycznych w części szczególnej.

b. unikaniu pozostawienia sędziemu możliwości wypowiedzenia swojej oceny. Opisowym ujmowaniu wszystkich elementów przestępstwa, sprowadzające w rezultacie sędziego do roli automatu, którego zadaniem jest tylko podciąganie stanów faktycznych pod opisowo ujęte formułki podane w kodeksie.

c. braku przepisów pozwalających sędziemu na odstępianie w nadzwyczajnych wypadkach od zasadniczych reguł w prawie przewidzianych [5, s. 37].

Prawo karne jest dziedziną prawa, która określa czyny przestępne i zasady odpowiedzialności za nie oraz kary grożące za ich popełnienie i stosowane wraz z innymi środkami przymusu wobec sprawców tych czynów [6, s. 23]. Odpowiedzialność karna jest konsekwencją prawną popełnienia przestępstwa określonego przez prawo karne. Jednakże od tej odpowiedzialności sensu stricto należy odróżnić odpowiedzialność sensu largo, obejmującą odpowiedzialność za wykroczenie. Prawo polskie nie zalicza, co prawda wykroczeń do przestępstw, jednakże odpowiedzialność za wykroczenia opiera się na analogicznych zasadach; rodzajowo zbliżony jest też system kar i środków karnych. Można więc powiedzieć, że ukaranie za wykroczenie jest odpowiedzialnością

karną o zredukowanych konsekwencjach prawnych [7, s. 17].

Współczesne prawo karne wyznaje zasadę nullum crimen sine lege poenali, czyli postuluje, aby ustawa określająca przestępstwo (wykroczenia) była łatwo dostępna i zrozumiała [8, s. 13]. Wyrazem tego jest dążenie ustawodawcy do stypizowania w ustawie karnej tych zachowań społecznych, które zasługują na potępienie w postaci zagrożenia karą z jednoczesnym spełnieniem funkcji gwarancyjnej. Ustawa karna winna zawierać takie «określenie cech czynu, żeby nie było wątpliwości, kiedy czyn jest przestępny i czym on się różni od czynów innego typu. Cechy te nazywamy ustawowymi znamionami czynu przestępnego (przyp. aut. wykroczenia). Rozumiemy przez nie cechy zewnętrznego zachowania się człowieka, skutku i okoliczności tego zachowania się, jak również stosunku psychicznego do tego zdarzenia oraz cechy samego człowieka jako podmiotu zachowania się, cechy określone w ustawie, których całokształt charakteryzuje przestępstwo (przyp. aut. wykroczenie), a które muszą być udowodnione w postępowaniu karnym, aby mogło nastąpić prawidłowe skazanie za przestępstwo (przyp. aut. wykroczenie)» [8, s. 13]. Jasne i jednoznaczne ich określenie w ustawie może nastąpić dwojako: 1) ustawa posługuje się opisem czynu zabronionego za pomocą znamion ilościowych. 2) ustawa posługuje się znamionami ocennymi lub zespół znamion nie jest kompletny [9, s. 84]. Od ustawowych znamion przestępstwa (przyp. aut. wykroczenia) należy odróżnić te cechy zdarzenia mające często bardzo doniosłe znaczenie dla prawa i postępowania karnego (przyp.

aut. postępowania w sprawach o wykroczenia) (np. dla ustalenia tożsamości sprawcy albo dla wymiaru kary [8, s. 70]. «Znamiona przestępstwa (przyp. aut. wykroczenia) stanowią o zakresie czynów przestępnych (przyp. aut. wykroczenia),określają granice pomiędzy zachowaniem się karalnym a niekaralnym. W zakresie czynów karalnych stanowią przesłankę zastosowania właściwej sankcji zgodnie z intencją ustawodawcy. Znamiona przestępstwa (przyp. aut. wykroczenia) są niezbędnym warunkiem realizacji jednolitego orzecznictwa sądowego» [8, s. 71].

«Rozpoznanie znamion przestępstwa nazywamy subsumpcją czynu pod przepis ustawy albo kwalifikacją prawną czynu, wiążąc z tą ostatnią czynnością oznaczenie cyfrowe artykułów i paragrafów ustawy, na podstawie których sprawca ponosi odpowiedzialność» [8, s. 261].

Również ustawowe znamiona wykroczenia podlegają udowodnieniu w toku postępowania w sprawach o wykroczenia w tym sensie, że przypisanie wykroczenia określonego sprawcy wymaga ustalenia przez organ orzekający, że zdarzenie, będące przedmiotem badania w postępowaniu rozpoznawczym, zawiera wymagane przez ustawodawcę cechy – znamiona czyli że czyn może być uznany za wykroczenie i stanowi podstawę odpowiedzialności. Na obraz każdego zdarzenia składa się wiele rozmaitych elementów. W ocenie określonego stanu faktycznego jako wykroczenia są istotne jednak tylko te okoliczności, które odpowiadają ustawowym znamionom danego wykroczenia. Nie oznacza to, aby indywidualne, niepowtarzalne okoliczności towarzyszące danemu zdarzeniu były pozbawione wszelkiego

znaczenia prawnego. Na przykład takie okoliczności, jak: stosunek sprawcy do pokrzywdzonego, zachowanie się sprawcy po popełnieniu wykroczenia, które są obojętne z punktu widzenia przypisania danej osobie określonego wykroczenia, mają istotny wpływ na wymiar kary (zob. art. 33 k.w.). Te i im podobne okoliczności są, oczywiście, również przedmiotem ustaleń organu prowadzącego postępowanie, jednak dla stwierdzenia, że zostało popełnione wykroczenie, wystarcza rozpoznanie w badanym zdarzeniu tylko tych cech, które stanowią ustawowe znamiona określonego typu wykroczenia. Trzeba z naciskiem podkreślić, że ustalenie wszystkich znamion jest jednocześnie konieczne. Brak któregośkolwiek ze znamion powoduje odpadnięcie możliwości przypisania sprawcy konkretnego wykroczenia, nawet gdyby zostały zrealizowane pozostałe znamiona. Brak w czynie sprawcy realizacji chociażby jednego z ustawowych znamion wykroczenia opisanego w przepisie, który ma być podstawą prawną ukarania, powoduje wyłączenie odpowiedzialności z tego właśnie przepisu i umorzenie postępowania, a gdy stwierdzone to zostanie na etapie orzekania, przez sąd na rozprawie – powoduje wydanie orzeczenia uniewinniającego. Znacznie rzadziej brak znamienia prowadzi do zgoła odmiennych konsekwencji, a mianowicie do surowszej oceny czynu, tj. do uznania go za czyn przestępny [10, s. 54].

Za I. Andrejewem [8, s. 263] można wskazać schemat logiczny rozpoznania znamion różnych przestępstw (wykroczeń). Założeniem takiego schematu jest znajomość wszystkich okoliczności faktycznych zdarzenia. Wtedy następuje

szereg czynności wstępnych, które można podzielić na etapy. Etapem pierwszym jest uporządkowanie danych faktycznych i wyodrębnienie wśród nich tych, które mogą mieć znaczenie prawne. Na tym etapie nie jest wyjaśniony przedmiot dowodzenia, ale istnieją przypuszczenia co do przepisu, który w danym wypadku może być zastosowany. Tych przepisów może być więcej niż jeden. Fakty podlegają pogrupowaniu, przy czym należy na początku wydzielić te, które byłyby właściwe każdemu przestępstwu (przyp. aut. wykroczeniu). Drugi etap polega na uświadomieniu sobie wszystkich konstrukcji prawnych, które mogą mieć zastosowanie w danym wypadku. W ten sposób następuje zbliżenie do poszukiwanego przepisu, gdyż ogranicza się krąg typów przestępstw (przyp. aut. wykroczeń), których znamiona podlegałyby stwierdzeniu w danym materiale faktycznym. Trzeci etap polega na ustaleniu grupy typów przestępstw (przyp. aut. wykroczeń), których znamionom odpowiadają dane faktyczne. Etap czwarty polega na wyborze właściwego przepisu. Wybór ten można sobie wyobrazić jako realizację logicznego programu działania [8, s. 263].

Dokonując oceny norm kształtujących kulturę bezpieczeństwa nie sposób pominąć norm prawa administracyjnego. «Normą prawną, jako środkiem ochrony porządku i bezpieczeństwa publicznego, administracja może się posługiwać przez stanowienie norm prawnych albo przez stosowanie prawa, czyli ustalenie – na podstawie normy ogólnie obowiązującej – norm indywidualnych» [11, s. 211].

«Władczy charakter działania administracji publicznej wiąże się z prawem

do zabezpieczenia wykonywania administracyjnoprawnych obowiązków w drodze przymusu państwowego» [12, s. 82]. Realizacja tego przymusu wiąże się z sankcjami administracyjnymi, które mogą przybierać charakter kar wynikających ze stosunków administracyjnego prawa materialnego, mogą być karami porządkowymi wynikającymi ze stosunków procesowych oraz karami dyscyplinarnymi stosowanymi wobec funkcjonariuszy administracji. Kary administracyjne mogą przybierać formę grzywny, formę pieniężną albo inną niepieniężną.

Prowadząc rozważania dotyczące kształtowania bezpieczeństwa na «obszarach morskich» poprzez normy prawa karnego sensu largo oraz prawa administracyjnego nie sposób ominąć systemu przepisów, które tworzyły tzw. «morskie prawo karne» obejmującego następujące czyny karalne:

1. przestępstwo uszkodzenia kabla podmorskiego z art. X par. 1 PWKK z 1969 r.;

2. przestępstwo zanieczyszczenia wód morskich z art. X par. 2 PWKK z 1969 r.;

3. przestępstwa bezprawnego połowu ryb:

a. na polskich morskich wodach wewnętrznych i morzu terytorialnym z art. 40 ustawy z 21 maja 1963 r. o rybołówstwie morskim (Dziennik Ustaw Rzeczypospolitej Polskiej – dalej Dz. U. № 22, poz. 115);

b. w polskim strefie rybołówstwa morskiego z art. 8 ustawy z 17 grudnia 1997 r. o polskiej strefie rybołówstwa morskiego (Dz. U. Nr 37, poz. 163);

4. przestępstwa przeciwko zasobom polskiego szelfu z art. 8 i 9 ustawy z 17

grudnia 1977 r. o szelfie kontynentalnym Polskiej Rzeczypospolitej Ludowej (Dz. U. № 37, poz. 164);

5. wykroczenia naruszenia przepisów porządkowych i ochronnych przy połowach morskich z art. 41–45 ustawy z 21 maja 1963 r. o rybołówstwie morskim (Dz. U. № 22, poz. 115),

6. wykroczenia przeciwko porządkowi na morzu z art. 55–57 ustawy z 1 grudnia 1961 r. – Kodeks morski (Dz. U. z 1986 r., № 22, poz. 112),

7. wykroczenia przeciwko przepisom porządkowym w portach morskich z art. 10 dekretu z 2 lutego 1955 r. o terenowych organach administracji morskiej (Dz. U. № 6, poz. 35) [9, s. 19].

Wraz ze zmianami podstaw prawnych regulujących odpowiedzialność za zachowania na «obszarach morskich» zmianie ulegało ujęcie norm «morskiego prawa» bądź to w system prawa karnego sensu largo bądź w system prawa administracyjnego. Największa fluktuacja w tym zakresie następowała w obszarze prawa wykroczeń.

Prawo dotyczące wykroczeń obejmuje swoim zakresem wszystkie normy regulujące kwestie ponoszenia odpowiedzialności za wykroczenia. W tych systemach prawnych, w których prawem orzekania dysponują organy administracji, wyodrębnia się (na podstawie kryterium podmiotowego) tzw. prawo karno-administracyjne. Jest to więc zespół przepisów dotyczących spraw karnych, w których organy administracji mają prawo orzekania. Z reguły jest on częścią prawa dotyczącego wykroczeń [13, s. 8]. Ustawa z 15 grudnia 1951 r., która powołała w miejsce organów administracji kolegia o składzie społecznym, nosiła nazwę ustawy o orzecznictwie

karno-administracyjnym, używając tego określenia w ślad za rozporządzeniem z 22 marca 1928 r. [13, s. 11]. Jednakże w sferze orzecznictwa organów administracji szczególnej polityka ustawodawcy była odmienna. Pomimo, że i w tej sferze rozszerzono właściwość kolegiów karno – administracyjnych, to jednak kierunkowi temu nie towarzyszyła tendencja do całkowitej likwidacji orzecznictwa organów administracji szczególnej, lecz tendencja do pewnego ograniczenia zasięgu tego orzecznictwa i do zmiany modelu tego orzecznictwa w kierunku upodabniającym go do orzecznictwa kolegiów. Organy administracji morskiej orzekały zatem, tak jak w okresie międzywojennym, w oparciu o p.k.a z 1928 r. Wydane w latach pięćdziesiątych przepisy utrzymały zasadę, że w sprawach o czyny z zakresu działania tych organów orzecznictwo będzie należało do organów administracji morskiej. Orzecznictwo urzędów morskich utrzymało się do końca 1971 r. [13, s. 161]. Począwszy od 1972 r. (art. 2 ustawy z 20 maja 1971 r. o ustroju kolegiów ds. wykroczeń, Dz. U. №12, poz. 117 i 118) obowiązywały w Polsce już tylko dwa (zresztą poważnie do siebie zbliżone i oparte na podobnych, ogólnych zasadach) modele organów orzekających: a) kolegia do spraw wykroczeń, do których włączono dawne orzecznictwo organów administracji szczególnej w sprawach o wykroczenia morskie i górnicze; b) wyspecjalizowane orzecznictwo w sprawach z zakresu niektórych stosunków pracy, którego organy działają w oparciu o związki zawodowe [13, s. 240; 15, s. 351].

Kolejne zmiany nastąpiły w latach 90-ch. Określić je można mianem

«ucieczki od prawa karnego». Zmiana koncepcji karania została zapoczątkowana ustawą z 4 stycznia 1991 r. o zmianie ustawy Kodeks morski (Dz. U. № 16, poz. 73) Zmieniono wówczas art. 55–58 kodeksu morskiego w ten sposób, że w miejsce grzywnien za wykroczenie orzekanych przez kolegia do spraw wykroczeń przez organy administracji morskiej, wprowadzono kary pieniężne nieprzekraczające dwudziestokrotnego przeciętnego wynagrodzenia w gospodarce społecznej, wymierzone przez dyrektorów urzędów morskich w trybie określonym w odrębnych przepisach a konkretnie w ustawie z 21 marca 1991 r. o obszarach morskich Rzeczypospolitej Polskiej i administracji morskiej (Dz. U. № 32, poz. 131 ze zm.). Mocą jej treści uchylono wszystkie morskie przepisy karne o przestępstwach i wykroczeniach oraz zniesiono kolegia do spraw wykroczeń przy organach administracji morskiej. Zamiast tych regulacji wprowadzono kary pieniężne orzekane wobec dwóch grup podmiotów:

- armatorów i osób z nimi zrównanych za czyny będące w istocie przestępstwami (art. 55 ustawy z 21 marca 1991 r.);

- innych, w tym osób fizycznych za czyny będące w istocie wykroczeniami (art. 56 ustawy z 21 marca 1991 r.).

Taką samą koncepcję kar pieniężnych przyjęto w dwóch następnych ustawach morskich: w ustawie z 16 marca 1995 r. o zapobieganiu zanieczyszczeniom morza przez statki (Dz. U. № 47, poz. 243) oraz w ustawie z 18 stycznia 1996 r. o rybnictwie morskim (Dz. U. № 34, poz. 145). Rozwiązanie to zostało przyjęte w dwóch kolejnych ustawach: z 6 września 2001 r. o rybołówstwie

morskim (Dz. U. № 129, poz. 1441) oraz w ustawie z 19 lutego 2004 r. o rybołówstwie (Dz. U. № 62, poz. 574). W konsekwencji nie ma dziś w prawie morskim żadnych przepisów o przestępstwach ani wykroczeniach, a za czyny będące materialnie wykroczeniami dyrektorzy urzędów morskich oraz okręgowi inspektorzy rybołówstwa morskiego wymierzają decyzjami administracjami kary pieniężne w wysokości do przeciętnego dwudziestokrotnego wynagrodzenia (a więc mniej więcej czterokrotnie wyższej niż maksymalna grzywna grożąca według KW za wykroczenia), ale «za to»:

- bez związania jakimikolwiek przesłankami przypisania odpowiedzialności; z przepisów morskich bynajmniej nie wynika, aby wina była przesłanką wymierzenia kary osobie fizycznej,

- na podstawie procedury przewidzianej w KPA, a więc bez gwarancji stwarzanych obwinionemu w procedurze penalnej określonej w KPW,

- bez należytej kontroli sądowej, gdyż nie sposób za taką uznać kontrolę legalności decyzji administracyjnych sprawowaną przez sądy administracyjne.

Zmiany polegające na «anektowaniu» przez prawo wykroczeń obszarów należących do prawa karnego w znaczeniu ścisłym, poddawane były negatywnej krytyce. Również zjawisko, do jakiego doszło w prawie morskim, trzeba uznać za poważne zagrożenie dla zasad odpowiedzialności o charakterze penalnym [9, s. 20] gdyż dostrzegana jest tendencja do dekryminalizacji wielu czynów i rozszerzania zakresu kompetencji sankcyjnych w rezultacie wzrostu państwa administracyjnego [12, s. 83].

Obecnie odpowiedzialność za czynny naruszające przepisy, których treść kształtowała ustawowe znamiona za wykroczenia jest odpowiedzialnością administracyjną. «Naruszenie przepisów zarządzeń i zarządzeń porządkowych skutkuje sankcjami w postaci kar pieniężnych. Kary pieniężne wymierza dyrektor urzędu morskiego w formie decyzji administracyjnej, której nadaje się rygor natychmiastowej wykonalności. Od decyzji przysługuje odwołanie do ministra właściwego do spraw gospodarki morskiej» [15, s. 142].

W związku z podjętymi rozważaniami należy zadać sobie pytanie stanowiące przyczynek do dalszej dyskusji, które z norm – administracyjne czy karne są właściwsze dla zapewnienia bezpieczeństwa na «obszarach morskich»?

Literatura:

1. Cieślarczyk M. Teoretyczne i metodologiczne podstawy badania problemów bezpieczeństwa i obronności państwa / M. Cieślarczyk. – Siedlce, 2009. – 249 s.
2. Pokruszyński W. Filozoficzne aspekty bezpieczeństwa / W. Pokruszyński. – Józefów, 2011. – 73 s.
3. Majer P. Bezpieczeństwo wewnętrzne Polski w rozwoju dziejowym od X wieku do końca Polski Ludowej / P. Majer. – Szczytno, 2012. – 462 s.
4. Wielka encyklopedia prawa / red. Hoł B. – Warszawa, 2005. – 1321 s.
5. Stomma S. Wina i związek przyczynowy w rozwoju prawa karnego. – Wilno,

1938. – 88 s.

6. Andrejew I. Polskie prawo karne. W zarysie / I. Andrejew. – Warszawa, 1989. – 513 s.

7. Marek A. Kodeks karny. Komentarz / A. Marek. – Warszawa : Wolters Kluwer Polska, 2010. – 770 s.

8. Andrejew I. Ustawowe znamiona czynu. Typizacja i kwalifikacja przestępstw / I. Andrejew. – Warszawa, 1978. – 315 s.

9. Bojarski M., Radecki W. Kodeks wykroczeń. Komentarz / M. Bojarski, W. Radecki. – Warszawa, 2005. – 844 s.

10. Gostyński Z. Prawo wykroczeń w zarysie / Z. Gostyński. – Katowice, 1987. – 243 s.

11. Nowakowski Z., Pomykała M., Rajchel K., Tokarski H. Administracja bezpieczeństwa i porządku publicznego ze szczególnym uwzględnieniem aspektów prawno-organizacyjnych Policji / pod redakcją K. Rajchela. – Warszawa, 2009. – 350 s.

12. Duniewska Z., Jaworska-Dębska B., Michalska-Badziak R., Olejniczak-Szałowska E., Stahl M. Prawo administracyjne. Pojęcia, instytucje, zasady w teorii i orzecznictwie. – Warszawa, 2009. – S. 230–236.

13. Skupiński J. Model polskiego prawa o wykroczeniach / J. Skupiński. – Wrocław–Warszawa–Kraków–Gdańsk, 1974. – 341 s.

14. Róg M. Stanowienie przepisów porządkowych przez terenowe organy administracji morskiej / M. Róg // Forum bezpieczeństwa. Bezpieczeństwo na wodach morskich i śródlądowych. – T. II. – Gdynia 2011.

15. Gubiński A. Prawo wykroczeń / A. Gubiński. – Warszawa : Państwowe Wydawnictwo Naukowe, 1985. – 464 s.

Новіцька І. Формування безпеки з використанням кримінальних та адміністративних норм морського права.

У статті розглянуто особливості формування безпеки з використанням кримінальних та адміністративних норм морського права Республіки Польща.

Ключові слова: безпека, правова норма, морське право, кримінально-адміністративне право, «морські райони».

Новицкая И. Формирование безопасности с использованием уголовных и административных норм морского права.

В статье рассмотрены особенности формирования безопасности с использованием уголовных и административных норм морского права Республики Польша.

Ключевые слова: безопасность, правовая норма, морское право, уголовно-административное право, «морские районы».

Novicka I. Ensuring Safety Applying the Principles of Criminal and Administrative Maritime Law.

The article describes the specifics of organizing the safety applying the principles of criminal and administrative maritime law in the Republic of Poland.

Keywords: security, rule of law, maritime law, criminal and administrative law, «marine areas».

Стаття надійшла до редакції 14.05.2013