
Janusz Sawicki
(Uniwersytet Wrocławski)

Prawnokarna ochrona małoletnich
przed szkodliwym działaniem alkoholu

Abstract

Penal Law Protection of Juveniles
from the Harmful Effects of Alcohol

“Penal law protection of juveniles from the harmful effects of alcohol” is a theo-
retical study that touches on a very important problem related to juveniles and
alcohol. The issues addressed in this article present major problems that draw the
attention of legal academics, commentators, and practitioners. In the opening, the
author analyses petty offences under the Act of 1982 on education in sobriety and
counteracting alcoholism. Next, he conducts a detailed analysis of crimes in accord-
ance with article 208 the Penal Code regarding inducing juveniles to drink alcohol
heavily. The article ends with closing remarks, including general conclusions and
assumptions that relate to the model of protecting juveniles from the effects of al-
cohol in penal law and petty offenses law.
Słowa kluczowe: alkohol, ochrona małoletniego, wykroczenia z ustawy, przestęp-
stwo rozpijania z k.k.

Prawo karne gwarantuje każdemu człowiekowi ochronę jego życia i zdro-
wia przed zamachami ze strony innych osób. Wszystkie ustawowe stany
faktyczne, które dotyczą ochrony życia i zdrowia człowieka oraz związa-
ne z nimi sankcje odnoszą się oczywiście i do osób małoletnich1, jednak

1	 Małoletni to osoba, która jest niepełnoletnia, czyli nie ukończyła 18 lat. Zgodnie
bowiem z art. 10 § 1 kodeksu cywilnego pełnoletnim jest, kto ukończył lat 18, acz-
kolwiek w myśl § 2 tego artykułu przez zawarcie małżeństwa małoletni uzyskuje

96  ��������������������������������   Janusz Sawicki

dziecko oprócz ochrony, która jest wyrazem zasady równości wszystkich
ludzi wobec prawa korzysta niekiedy z ochrony szczególnej, zwykle da-
lej idącej. Jak słusznie zauważa V. Konarska-Wrzosek, udzielenie takiej
ochrony jest konieczne z uwagi na brak dojrzałości fizycznej i psychicz-
nej dziecka, co sprawia że na ogół jest ono niezdolne do samodzielnego
zabezpieczenia się przed sytuacją zagrażającą jego życiu i zdrowiu, czy
wyjścia z niej. Należy bowiem uwzględnić, że dziecko jest często zależne
w swym bycie od woli i zachowania dorosłych. Trzeba przy tym pamię-
tać, że życie i zdrowie małoletniego narażone bywają również w sytu-
acjach, które dla człowieka dorosłego nie stwarzają ryzyka utraty tych
dóbr, bądź też ryzyko to jest znacznie mniejsze.2 Dla zabezpieczenia ma-
łoletniemu warunków prawidłowego rozwoju niezbędne staje się zwłasz-
cza wyeliminowanie z jego życia wszystkich czynników, które są zdolne
do tego, aby zakłócić jego procesy rozwojowe. Takich szczególnie nie-
bezpiecznych czynników jest co najmniej kilka. Należą do nich przede
wszystkim: alkohol, narkotyki i nikotyna.3

Ze względu na rozległość tej problematyki, w niniejszym artykule
szczegółowej analizie poddane zostaną regulacje prawa karnego i prawa
o wykroczeniach dotyczące ochrony małoletnich przed zgubnym oddzia-
ływaniem alkoholu. Warto ocenić, czy aktualna penalizacja w przedmio-
towym zakresie jest wystarczająca i czy zapewnia w należytym stopniu
bezpieczeństwo dzieci i młodzieży.

I

Alkohol jest trucizną narkotyczną ośrodkowego układu nerwowego, dzia-
łającą podobnie jak eter, chlorek etylu albo chloroform. Mowa tu o alko-
holu etylowym, czyli związku o wzorze chemicznym C2H5OH, noszącym
również nazwę etanolu. Jest on niestety bardzo powszechną używką,
mającą swoje smutne odbicie w obrazie patologii społecznej. Niestety nie

pełnoletność i nie traci jej w razie unieważnienia małżeństwa, a więc przestaje być
osobą małoletnią (Dz.U. z 1964 r. Nr 16, poz. 93 ze zm.). Według art. 10 § 1 ko-
deksu rodzinnego i opiekuńczego z ważnych powodów sąd opiekuńczy może ze-
zwolić na zawarcie małżeństwa kobiecie, która ukończyła lat 16 (Dz.U. z 1964 r.
Nr 9, poz. 59 ze zm.).

2	 V. Konarska-Wrzosek, Ochrona dziecka w polskim prawie karnym, Toruń 1999, s. 9.
3	 Ibidem, s. 95.

Prawnokarna ochrona małoletnich przed szkodliwym działaniem alkoholu ———   97

zawsze jest należycie oceniany pod względem swych trujących własności
w działaniu na ustrój ludzki. Groźny charakter tej trucizny uwidacznia się
nie tylko w tym, że doprowadza ona do nałogu (alkoholizmu ze wszyst-
kimi jego niebezpiecznymi skutkami dla jednostki, rodziny i społeczeń-
stwa), ale także i w tym, że niejednokrotnie powoduje stany ostrego za-
trucia łatwo prowadzące do śmierci.4

Wynik toksycznego działania alkoholu na organizm ludzki zależy
przede wszystkim od dawki, ale dużą rolę odgrywa tu wiek oraz osobnicza
podatność na intoksykację alkoholową. Jak stwierdza T. Marcinkowski,
przy stężeniach 4–7‰ alkoholu etylowego dochodzi do zgonu zdrowych
dorosłych osób. Zgon osób chorych lub dzieci może nastąpić przy znacz-
nie niższych stężeniach. Jedną z dość częstych przyczyn zgonu w stanie
upojenia alkoholowego jest uduszenie się (gwałtowne) treścią pokarmową
zaaspirowaną do dróg oddechowych. Inną przyczyną zgonów są upadki
i uderzenie się głową o twarde podłoże, czego następstwem mogą być wy-
lewy krwawe śródczaszkowe. Upadek taki pozostaje w związku z zaburze-
niami równowagi ciała i koordynacji ruchów przy odpowiednio wysokim
poziomie alkoholu we krwi. Z kolei w przewlekłym zatruciu alkoholem
najczęściej spotyka się zmiany chorobowe w układzie nerwowym i w wą-
trobie, a także w mięśniu sercowym. Wątroba objęta jest wtedy zwyrodnie-
niem tłuszczowym, do czego później dołącza się marskość tego narządu,
spełniającego ważną rolę w przemianie alkoholu, a przy ciągłym działaniu
tej trucizny wątroba łatwo ulega poważnemu uszkodzeniu.5

W piśmiennictwie dominuje pogląd, że alkohol należy do środków
odurzających, gdyż z farmakologicznego punktu widzenia alkohol jest
substancją psychoaktywną o takich samych właściwościach jak narkotyki
(środki odurzające sensu stricte, np.: morfina, heroina, kokaina, amfeta-
mina, LSD, marihuana czy haszysz) i używaną w takich samych celach,
a pod wieloma względami równie szkodliwą. Nie znaczy to oczywiście,
iż między alkoholem i narkotykami nie ma istotnych różnic, łącznie z tą,
że w przeciwieństwie do narkotyków alkohol jest w większości współcze-
snych społeczeństw substancją legalną. Ów legalny status alkoholu uza-
sadnia się najczęściej tradycją jego używania w większości społeczeństw
i wynikającą stąd kulturową integracją tego środka, polegającą na tym,

4	 T. Marcinkowski, Medycyna sądowa dla prawników, wyd. III, Warszawa 1993, s. 355–
356 i 550.

5	 Ibidem, s. 356–357.

98  ��������������������������������   Janusz Sawicki

że w większości społeczeństw istnieją kulturowe wzory i normy dotyczące
konsumpcji alkoholu, które w pewnym przynajmniej zakresie ograniczają
jego negatywne konsekwencje indywidualne i społeczne. Takich norm
brak jest zaś w odniesieniu do narkotyków, które uważa się za substancje
kulturowo obce współczesnej cywilizacji, które jednak szybko wymykają
się spod jakiejkolwiek kontroli.6

Podstawową cechą środków odurzających, zarówno alkoholu, jak
i narkotyków, jest ich zdolność do wywołania określonego zespołu do-
znań psychicznych będących wynikiem wprowadzenia danego środka
do organizmu. Bezpośrednie doznania psychiczne wywoływane przez
środki odurzające stanowią najczęściej istotny element pierwotnej moty-
wacji ich używania. Wywoływane przez nie efekty i doznania psychiczne
są bowiem uważane za przyjemne i pożądane. Jednak poza zdolnością
dostarczania takich doznań, środki te posiadają także zdolność do wy-
woływania zjawiska zwanego uzależnieniem psychicznym i fizycznym.
Uzależnienie psychiczne to emocjonalna koncentracja na danym środ-
ku, ściśle związana z doznaniami postrzeganymi jako przyjemne czy też
euforyzujące. Mówi się tu najczęściej o nieprzepartym pragnieniu dane-
go środka, które z czasem staje się przymusem jego brania. Uzależnienie
fizyczne powstaje natomiast wskutek zmienionego stanu fizjologicznego
organizmu, wywołanego przez wielokrotne przyjmowanie danego środ-
ka, który staje się integralnym składnikiem procesów metabolicznych,
ulegających w przypadku jego braku poważnym zakłóceniom. Poza taki-
mi objawami jak niepokój, lęki, stany depresyjne, zakłócenia te wywołują
objawy o czysto somatycznym7 charakterze, jak np. drżenie ciała, bóle
mięśni i kończyn, wymioty, a nawet zapaści. Stan ten określany mianem
zespołu abstynencyjnego zmusza niejako użytkownika do kontynuowa-
nia konsumpcji nie tyle celem uzyskania doznań, jakie daje wprowa-
dzenie środka do organizmu, ile celem uniknięcia przykrych objawów
będących wynikiem jego braku.8 Reasumując, środki odurzające, w tym
alkohol, mogą wywierać wpływ na cały szereg organów, prowadząc do
rozmaitych schorzeń, tak o charakterze somatycznym, jak i psychicznym,

6	 J. Błachut, A. Gaberle, K. Krajewski, Kryminologia, Gdańsk 2007, s. 378–379.
7	 Somatyczny – gr. sōmatikós = cielesny, dotyczący ciała, organizmu, nie psychiki

(M. Tytuła, J. Okarmus, Słownik wyrazów obcych, Warszawa–Bielsko-Biała 2008,
s. 226); dotyczący ciała, cielesny, fizyczny (Słownik wyrazów obcych, wyd. 12, War-
szawa 1967, s. 613).

8	 J. Błachut, A. Gaberle, K. Krajewski, op. cit., s. 379–380.

Prawnokarna ochrona małoletnich przed szkodliwym działaniem alkoholu ———   99

a w skrajnych wypadkach mogą prowadzić bezpośrednio do śmierci, al-
bowiem posiadają tzw. dawkę śmiertelną, której wprowadzenie do orga-
nizmu powoduje zgon.

Od alkoholu etylowego należy odróżnić alkohol metylowy o wzorze
chemicznym CH3OH, zwany metanolem. Przypomina on swym zapa-
chem i smakiem alkohol etylowy, toteż bywa omyłkowo konsumowany
lub dodawany do wódki czy też potajemnie sprzedawany jako „spiry-
tus”. Jest to bardzo niebezpieczna trucizna, uszkadzająca głównie ner-
wy, a zwłaszcza nerw wzrokowy i siatkówkę oka, tak że człowiek zatruty
może nawet całkowicie stracić wzrok, jeżeli w ogóle uda się go zachować
przy życiu. Mechanizm toksycznego działania alkoholu metylowego po-
lega na powstawaniu produktów jego przemiany metabolicznej, które
to produkty okazują się jeszcze bardziej trujące niż sam metanol. Do
tych metabolitów alkoholu metylowego należy m.in. aldehyd mrówkowy
(HCHO), który wytwarzany technicznie nosi nazwę formaliny. Jest to
znana trucizna bakteriobójcza. Typową skargą zatrutego metanolem jest
ta, że „widzi on jak przez mgłę”, przy czym zwykle podaje, że pił samo-
gon czy bimber, albo alkohol niewiadomego pochodzenia.9

Nadużywanie alkoholu ma zatem cały szereg konsekwencji dla do-
tkniętej tym problemem jednostki, prowadzi przy tym najczęściej do po-
ważnego zaburzenia jej relacji ze środowiskiem społecznym. Nadużywa-
nie alkoholu wywołuje przede wszystkim zakłócenie zdolności jednostki
do normalnego pełnienia całego szeregu ról społecznych, przejawiające
się głównie w postaci zaburzeń w funkcjonowaniu rodziny oraz zaburzeń
w funkcjonowaniu w miejscu pracy lub nauki. Konsekwencją tych zja-
wisk jest proces postępującej degradacji społecznej, któremu towarzyszy
zazwyczaj równoległy proces psychodegeneracji. Osoby nadużywające
alkoholu są w związku z tym najczęściej osobami o głęboko zakłóconej
zdolności do normalnego funkcjonowania społecznego, wchodzącymi
zwykle w różne rodzaje konfliktów z prawem. Szczególną kategorię czy-
nów zabronionych łączoną z tą kategorią sprawców stanowią głównie
wykroczenia skierowane przeciwko mieniu, których celem jest zdobycie
alkoholu lub środków na jego zakup.10

Nie powinno więc budzić najmniejszych wątpliwości, że alkohol
jest szczególnie szkodliwy dla dzieci i młodzieży. Każde wprowadzenie

9	 T. Marcinkowski, op. cit., s. 361.
10	 J. Błachut, A. Gaberle, K. Krajewski, op. cit., s. 398–399.

100 J��������������������������������   Janusz Sawicki

alkoholu do organizmu małoletniego jest biologicznie szkodliwe, w szcze-
gólności ze względu na wrażliwość tkanki mózgowej. Używanie alkoho-
lu przez małoletnich opóźnia lub hamuje rozwój intelektualny, przede
wszystkim ze względu na otępiające działanie alkoholu. Wywołane za-
truciem alkoholowym zmiany psychosomatyczne występują u małolet-
nich szybciej, mają charakter głębszy i są bardziej trwałe. Niebagatelne
znaczenie ma również fakt, że w okresie młodzieńczym przechodzenie od
społecznego do indywidualnego motywu picia (poszukiwanie alkoholu,
uzależnienie się od niego) trwa znacznie krócej niż w przypadku doro-
słych.11 Dlatego też picie alkoholu przed osiągnięciem dojrzałości bio-
logicznej i społecznej niesie ryzyko organicznych uszkodzeń, zwłaszcza
mózgu, i o wiele szybszego uzależnienia się od alkoholu.12 Ponadto, jak
wynika z wieloletnich obserwacji specjalistów, młodzi alkoholicy spra-
wiają poważne trudności w leczeniu, a nawet jeżeli podejmują leczenie,
to jego rezultaty są z reguły niepomyślne. Z tego też względu tak istotne
znaczenie ma zapobieganie rozwinięciu się uzależnienia od alkoholu.13

II

Walkę ze szkodliwym oddziaływaniem alkoholu, w szczególności z al-
koholizmem, trzeba prowadzić na wiele sposobów. Każdy jednak współ-
czesny system społeczno-państwowy sięga także do instrumentów regu-
lacji prawnej.14 M. Filar wyróżnia w tym zakresie dwa sposoby legislacji:

•	 prohibicyjny, stawiający sobie za cel wyeliminowanie konsumpcji
alkoholowej jako zjawiska patologicznego,

•	 reglamentacyjny, mający na celu uzyskanie kontroli nad kon-
sumpcją alkoholu w celu wyeliminowania lub zminimalizowania

11	 Z. Czeszejko-Sochacki, Przestępstwo rozpijania małoletniego, Warszawa 1975, s. 37–
38.

12	 O. Sitarz, Ochrona praw dziecka w polskim prawie karnym na tle postanowień Kon-
wencji o prawach dziecka, Katowice 2004, s. 104.

13	 T. Kulisiewicz, Zespół uzależnienia od alkoholu, [w:] Alkohol i związane z nim pro-
blemy społeczne i zdrowotne, I. Wald (red.), Warszawa 1986, s. 220–221; zob. też:
D. Soszyńska, Alkohol a psychika, Warszawa 1980, s. 3, 10 oraz 46–47; L. Hryn-
kiewicz, Człowiek, alkohol, alkoholizm, Warszawa 1972, s. 64–67.

14	 O. Sitarz, op. cit., s. 105.

Prawnokarna ochrona małoletnich przed szkodliwym działaniem alkoholu ——   101

szkodliwych, indywidualnie i społecznie, pewnych form i postaci
tej konsumpcji.15

O ile w odniesieniu do osób dorosłych (pełnoletnich) polski ustawo-
dawca odrzucił model prohibicyjny, wybierając legislację reglamentacyj-
ną, o tyle w odniesieniu do małoletnich zastosował politykę prohibicyj-
ną, co wydaje się w pełni uzasadnione.16 Takie stanowisko ustawodawcy
znajduje odzwierciedlenie w ustawie z dnia 26 października 1982 r. o wy-
chowaniu w trzeźwości i przeciwdziałaniu alkoholizmowi17, która zawiera
kompleksowe uregulowania w tym zakresie. Do najważniejszych, doty-
czących małoletnich, należy zaliczyć:

•	 zakaz sprzedaży i podawania napojów alkoholowych osobom do
lat 18 (art. 15 ust. 1 pkt. 2 ustawy),

•	 zakaz sprzedaży, podawania i spożywania napojów alkoholowych
na terenie szkół oraz innych zakładów i placówek oświatowo-wy-
chowawczych i opiekuńczych (art. 14 ust. 1 pkt. 1 ustawy),

•	 zakaz reklamy i promocji piwa18, kierowanych do małoletnich,
przedstawiających małoletnich oraz przy udziale małoletnich
(art. 13¹ ust. 1 pkt. 1 i 2 oraz ust. 2 pkt. 6 ustawy),

•	 zakaz prowadzenia reklamy i promocji piwa w telewizji, radiu, kinie
i teatrze między godziną 600 a 2000 (art. 13¹ ust. 2 pkt. 1 ustawy),

•	 zakaz prowadzenia reklamy i promocji piwa w prasie młodzieżowej
i dziecięcej (art. 13¹ ust. 2 pkt. 3 ustawy).

Zgodnie z art. 46 ust. 1 ustawy o wychowaniu w trzeźwości i przeciw-
działaniu alkoholizmowi napojem alkoholowym jest produkt przezna-
czony do spożycia zawierający alkohol etylowy pochodzenia rolniczego
w stężeniu przekraczającym 0,5% objętościowych alkoholu. Z punktu
widzenia ochrony małoletnich znacząca jest zmiana stanowiska ustawo-
dawcy w przedmiocie stopnia procentowej zawartości czystego alkoholu
w napojach, których dostępność w stosunku do małoletnich powinna być
wyłączona. Do 2001 roku w ustawie o wychowaniu w trzeźwości i prze-
ciwdziałaniu alkoholizmowi obowiązywała definicja napoju alkoholowe-
go, z godnie którą był to produkt przeznaczony do spożycia zawierający

15	 M. Filar, Funkcje prawa, [w:] Alkohol i związane z nim problemy społeczne i zdro-
wotne, I. Wald (red.), Warszawa 1986, s. 273–276.

16	 O. Sitarz, op. cit., s. 106.
17	 Tekst jedn.: Dz.U. z 2012 r. Nr 0, poz. 1356.
18	 Reklama i promocja napojów alkoholowych innych niż piwo jest całkowicie zabro-

niona.

102 J��������������������������������   Janusz Sawicki

alkohol etylowy w stężeniu przekraczającym 1,5%. Dopiero nowelizacja
tej ustawy z dnia 27 kwietnia 2001 r.19 obniżyła tę wartość do 0,5%. Na-
leży też przypomnieć, że wcześniejsza ustawa z dnia 10 grudnia 1959 r.
o zwalczaniu alkoholizmu20 odnosiła zakazy – których celem miało być
zabezpieczenie osób niepełnoletnich przed dostępnością do alkoholu –
do napojów alkoholowych o stężeniu powyżej 4,5%.21 Umożliwiało to
pełny i nieograniczony dostęp małoletnich do piwa, a więc napoju, któ-
ry nie jest obojętny dla rozwijającego się organizmu i stwarza wcale nie
mniejszą groźbę uzależnienia, niż w przypadku używania innych wysoko
procentowych napojów alkoholowych. S. Akoliński na gruncie rozwiązań
ustawy antyalkoholowej z 1959 r. twierdził, że taki stan prawny ułatwia
rozpijanie dzieci i młodzieży, i to w pełnym majestacie prawa.22 Warto
odnotować, że mimo tak wyrazistego stanowiska podzielanego przez wie-
lu autorów, podczas prac nad projektem obecnej ustawy antyalkoholowej
w piśmiennictwie pojawiały się głosy przeciwne, kontestujące odejście od
progu 4,5%, i obniżenie go do 1,5%. A. Krukowski uważał na przykład,
że stężenie przekraczające 1,5% alkoholu jest zbyt niskie, albowiem pro-
wadzić to będzie do obejmowania różnymi zakazami, a w następstwie
i penalizacją produkowanie sposobem domowym różnych napojów nie
traktowanych potocznie jako napoje alkoholowe.23 Przeciwnicy tak libe-
ralnego podejścia twierdzą, że kontakt małoletniego z jakimkolwiek ro-
dzajem alkoholu jest dla niego szkodliwy, a ponadto rodzi niebezpieczeń-
stwo „zasmakowania” w nim, co prowadzić może w dalszej perspektywie
do uzależnienia.24 Głównie z tych powodów pozytywnie należy ocenić
kolejny krok ustawodawcy z 2001 roku, obniżający poziom stężenia al-
koholu w definicji napoju alkoholowego z 1,5% do 0,5%.

Ustawa o wychowaniu w trzeźwości i przeciwdziałaniu alkoholi-
zmowi zabrania w art. 15 ust. 1 pkt. 2 sprzedaży i podawania napojów

19	 Ustawa z dnia 27 kwietnia 2001 r. o zmianie ustawy o wychowaniu w trzeźwości
i przeciwdziałaniu alkoholizmowi, ustawy o radiofonii i telewizji oraz ustawy o opła-
cie skarbowej (Dz.U. Nr 60, poz. 610). Weszła w życie z dniem 28 czerwca 2001 r.

20	 Dz.U. Nr 69, poz. 434 ze zm.
21	 Zob. art. 25 § 1 w zw. z art. 2 § 2 tej ustawy.
22	 S. Akoliński, Środki prawne walki z alkoholizmem, „Państwo i Prawo” 1980, nr 1,

s. 106.
23	 A. Krukowski, Przeciw przestępstwu za wykroczeniem, „Problemy Alkoholizmu” 1982,

nr 9, s. 13.
24	 O. Sitarz, op. cit., s. 113.

Prawnokarna ochrona małoletnich przed szkodliwym działaniem alkoholu ——   103

alkoholowych osobom do lat 18, a więc osobom małoletnim. W razie
wątpliwości co do pełnoletniości nabywcy, na podstawie art. 15 ust. 2
ustawy sprzedający lub podający napoje alkoholowe uprawniony jest do
żądania okazania dokumentu stwierdzającego wiek sprawcy. Zadaniem
tego prawnokarnego zakazu jest wyeliminowanie, a przynajmniej utrud-
nienie małoletnim legalnego dostępu do alkoholu. Ma to zapobiegać spo-
żywaniu alkoholu przez dzieci i młodzież, a tym samym zapobiegać nega-
tywnym skutkom jakie mogą stąd wyniknąć dla prawidłowego rozwoju
dziecka.25 Należy jednak zauważyć, że nie wszyscy autorzy akceptują
granicę wieku w postaci ukończonych 18 lat. Według J. Malca granica
18 lat jest zbyt niska z uwagi na niezakończony proces rozwoju czło-
wieka, toteż zakaz sprzedaży i podawania alkoholu powinien być jego
zdaniem rozciągnięty na osoby do lat 21.26 Jak słusznie zauważa V. Ko-
narska-Wrzosek względy celowości niewątpliwie przemawiają za przed-
stawioną propozycją. Wydaje się jednak, że jest ona nie do przyjęcia, gdyż
ustanowienie takiego zakazu poważnie wkracza w sferę wolności i praw
jednostki w czasie, gdy w świetle prawa jest ona już pełnoletnia, posiada
więc pełną zdolność do czynności prawnych oraz prawo samostanowie-
nia o sobie.27 Można więc przyjąć, że granica wieku w postaci ukończo-
nych 18 lat przy zakazie sprzedaży i podawania napojów alkoholowych
jest optymalna i nie da się racjonalnie uzasadnić jej zmiany, zarówno
przez podniesienie, jak i jej obniżenie. Jedynym uzasadnionym powodem
zmiany poprzez jej obniżenie do lat 17, byłoby obniżenie cywilnoprawnej
granicy wieku dla pełnej zdolności do czynności prawnych również do
lat 17 (osoba w tym wieku byłaby pełnoletnia). Spowodowałoby to zrów-
nanie tej ostatniej z granicą wieku odpowiedzialności karnej z kodeksu
karnego28, kodeksu karnego skarbowego29 i kodeksu wykroczeń30, gdyż
obecny rozdźwięk w tym zakresie budzi poważne zastrzeżenia nie tylko

25	 V. Konarska-Wrzosek, op. cit., s. 97–98.
26	 J. Malec, Podstawowe założenia ustawy o wychowaniu w trzeźwości i przeciwdziała-

niu alkoholizmowi, „Państwo i Prawo” 1983, nr 1, s. 13.
27	 V. Konarska-Wrzosek, op. cit., s. 97, przypis 12.
28	 Art. 10 § 1 ustawy z dnia 6 czerwca 1997 r. – Kodeks karny (Dz.U. Nr 88, poz.

553 ze zm.).
29	 Art. 5 § 1 ustawy z dnia 10 września 1999 r. – Kodeks karny skarbowy (tekst jedn.:

Dz.U. 2013, poz. 186 ze zm.).
30	 Art. 8 ustawy z dnia 20 maja 1971 r. – Kodeks wykroczeń (tekst jedn.: Dz.U. 2013,

poz. 482 ze zm.).

104 J��������������������������������   Janusz Sawicki

systemowe, ale i proceduralne, gdyż w niektórych takich czynnościach
dotyczących 17-letniego sprawcy przestępstwa lub wykroczenia koniecz-
na jest obecność opiekuna prawnego (jest on bowiem osobą niepełnolet-
nią, pozostającą pod opieką rodziców lub innych opiekunów prawnych).
Tymczasem jedynym punktem odniesienia dla przyjęcia w prawie kar-
nym i prawie cywilnym odpowiednio 17 i 18 lat jest to samo kryterium
w postaci dojrzałości psychicznej.31

Sprzedaż lub podanie napoju alkoholowego małoletniemu stanowi
przestępstwo z art. 43 ust. 1 ustawy o wychowaniu w trzeźwości i prze-
ciwdziałaniu alkoholizmowi. Należy zauważyć, że do nowelizacji tej usta-
wy z 27 kwietnia 2001 r.32, czyn taki był jedynie wykroczeniem. Obec-
nie jest to przestępstwo zagrożone karą grzywny z kodeksu karnego,
a orzekanie następuje na podstawie przepisów o postępowaniu karnym33.
Zgodnie z ust. 3 tego artykułu można orzec przepadek napojów alkoho-
lowych, chociażby nie były własnością sprawcy, a także zakaz prowadze-
nia działalności gospodarczej polegającej na sprzedaży lub podawaniu
napojów alkoholowych. Istotą tego przestępstwa jest sam fakt przeła-
mania ustanowionego w ustawie zakazu. Taki czysto formalny sposób
ujęcia strony przedmiotowej nie pozostawia żadnych wątpliwości co do
stanowiska ustawodawcy wobec zakresu ochrony prawnokarnej. Każdy
przypadek naruszenia zakazu i sprzedanie lub podanie (zarówno odpłat-
nie, jak i nieodpłatnie34) napoju alkoholowego osobie małoletniej jest
przestępstwem. Nie jest więc istotny rodzaj, czy ilość sprzedanego lub po-
danego napoju alkoholowego, motywacja, jak i to czy alkohol ten został
przez małoletniego skonsumowany, czy też nie.35 Okoliczności te mogą,
a nawet powinny znaleźć odbicie w wymiarze kary.36

Przestępstwo z art. 43 ust. 1 ustawy o wychowaniu w trzeźwości
i przeciwdziałaniu alkoholizmowi jest przestępstwem powszechnym, to

31	 Zob. szerzej: J. Sawicki, Odpowiedzialność nieletnich za przestępstwa skarbowe i wy-
kroczenia skarbowe, [w:] Nowa Kodyfikacja Prawa Karnego, t. XXVIII, T. Kalisz
(red.), Wrocław 2012, s. 308–309.

32	 Zob. przypis 19.
33	 Według ustawy z dnia 6 czerwca 1997 r. – Kodeks postępowania karnego (Dz.U.

Nr 89, poz. 555 ze zm.).
34	 Z. Czeszejko-Sochacki, op. cit., s. 105–106.
35	 M. Kulczycki, J. Zduńczyk, Prawo przeciw alkoholizmowi, Warszawa 1968, s. 33–

35.
36	 V. Konarska-Wrzosek, op. cit., s. 98.

Prawnokarna ochrona małoletnich przed szkodliwym działaniem alkoholu ——   105

znaczy że może je popełnić każdy. Jest to przestępstwo formalne (bez-
skutkowe), które można popełnić umyślnie, zarówno w zamiarze bezpo-
średnim, jak i ewentualnym.37 Wynika to z reguły wyrażonej w art. 8 k.k.
Tak więc zachowanie nieumyślne nie stanowi przestępstwa.38 Jeśli ktoś
podaje małoletniemu alkohol nie mając tego świadomości, w sytuacji,
w której mógł ją mieć, bowiem miał możliwość sprawdzić jaki napój po-
daje małoletniemu, to nie popełnia przestępstwa, gdyż zachodzi wówczas
nieumyślność nieświadoma. Co ważne, do 2001 r., kiedy takie zacho-
wanie było wykroczeniem, sprawca odpowiadał w razie nieumyślności,
gdyż zgodnie z zasadą wyrażoną w art. 5 k.w., wykroczenie można po-
pełnić zarówno umyślnie, jak i nieumyślnie, jeżeli ustawa nie przewiduje
odpowiedzialności wyłącznie za wykroczenie umyślne. W tym zakresie
nastąpiła więc raczej niezamierzona przez ustawodawcę depenalizacja za-
chowań nieumyślnych. Reasumując, przestępstwo z art. 43 ust. 1 ustawy
o wychowaniu w trzeźwości i przeciwdziałaniu alkoholizmowi ma nie-
wątpliwie decydujące znaczenie dla zakresu ochrony małoletnich przed
udostępnianiem im napojów alkoholowych. Wynika z niej prawnokarna
ochrona małoletnich przed umożliwianiem im jakichkolwiek kontaktów
z alkoholem.39

Sprzedaż, podawanie i spożywanie napojów alkoholowych na tere-
nie szkół oraz innych zakładów i placówek oświatowo-wychowawczych
i opiekuńczych to wykroczenie z art. 43¹ ust. 1 ustawy o wychowaniu
w trzeźwości i przeciwdziałaniu alkoholizmowi. W myśl ust. 2 usiło-
wanie tego wykroczenia jest również karalne. Chodzi tu o szczególną
ochronę placówek, w których przebywają małoletni, tak aby nie narażać
ich na jakikolwiek kontakt z alkoholem w tych właśnie miejscach, co ma
niewątpliwie spełniać rolę prewencyjną. Przepis ten chroni więc nie tyle
rozwój fizyczny dzieci i młodzieży, ile ich rozwój psychiczny i emocjo-
nalny mogący zostać zakłócony przez kontakt z osobami spożywającymi
alkohol w miejscach ich przebywania.40 Sprawca tego wykroczenia pod-
lega karze grzywny od 20 do 5 000 złotych. Można też orzec przepadek

37	 W. Kotowski, B. Kurzępa, Przestępstwa pozakodeksowe. Komentarz, Warszawa 2007,
s. 531.

38	 Por. M. Bojarski, [w:] M. Bojarski, W. Radecki, Przewodnik po pozakodeksowym
prawie karnym, Wrocław 1998, s. 587.

39	 V. Konarska-Wrzosek, op. cit., s. 98.
40	 M. Królikowski (red.), R. Zawłocki (red.), M. Budyn-Kulik, R. Citowicz, J. Dłu-

gosz, D. Dróżdż, E. Hryniewicz, S. Hypś, W. Janyga, J. Kulesza, M. Kulik,

106 J��������������������������������   Janusz Sawicki

napojów alkoholowych, chociażby nie były one własnością sprawcy (ust.
3). Orzekanie następuje na podstawie przepisów o postępowaniu w spra-
wach o wykroczenia41. Jest to wykroczenie powszechne i formalne. Moż-
na je popełnić zarówno umyślnie, jak i nieumyślnie, zgodnie z zasadą
wyrażoną w art. 5 k.w.42

Z kolei prowadzenie reklamy i promocji piwa: a) kierowanych do
małoletnich, przedstawiających małoletnich oraz przy udziale małolet-
nich, b) w telewizji, radiu, kinie i teatrze między godziną 600 a 2000, c)
w prasie młodzieżowej i dziecięcej – stanowi przestępstwo z art. 452 ust.
1 ustawy o wychowaniu w trzeźwości i przeciwdziałaniu alkoholizmowi.
Zachowanie się sprawcy przedmiotowego przestępstwa polega na pro-
wadzeniu reklamy i promocji, które są działalnością zmierzającą do roz-
propagowania piwa w celu zwiększenia na nie popytu, ale co stanowi
o przestępstwie – z udziałem małoletnich, bądź kiedy są one kierowane
do nich. Stąd zakaz reklamy i promocji piwa w dzień. Nie stanowi nato-
miast przestępstwa reklama, której treść może tylko kojarzyć się z piwem,
np. reklama browaru chociaż kojarzy się z piwem, jednak nie jest reklamą
piwa, gdyż w reklamowanym browarze mogą być produkowane również
napoje bezalkoholowe.43

Przestępstwo z art. 452 ust. 1 ustawy jest przestępstwem formal-
nym, a więc jego istota nie jest uzależniona od jakiegokolwiek skutku,
np. wpływu reklamy na wysokość spożycia. Przestępstwo to zgodnie
z regułą wyrażona w art. 8 k.k., można popełnić tylko umyślnie. Za-
chowanie nieumyślne nie stanowi przestępstwa również dlatego, iż nie
może być ono utożsamiane z prowadzeniem reklamy i promocji, które
są działalnością celową, ukierunkowaną na spowodowanie zwiększonego
popytu na piwo.44 Sprawca podlega karze grzywny od 10 000 do 500 000
złotych. Orzekanie następuje na podstawie przepisów o postępowaniu
karnym45.

P. Nalewajko, P. Petasz, A. Sakowicz, Kodeks karny. Część szczególna. t. I: Komen-
tarz do art. 117–221, Warszawa 2013, s. 753.

41	 Według ustawy z dnia 24 sierpnia 2001 r. – Kodeks postępowania w sprawach o wy-
kroczenia (tekst jedn.: Dz.U. 2013, poz. 395 ze zm.).

42	 W. Kotowski, B. Kurzępa, Wykroczenia pozakodeksowe. Komentarz, Warszawa 2006,
s. 603.

43	 M. Bojarski, [w:] M. Bojarski, W. Radecki, op. cit., s. 587.
44	 Ibidem, s. 587–588.
45	 Zob. przypis 33.

Prawnokarna ochrona małoletnich przed szkodliwym działaniem alkoholu ——   107

III

Drugim niejako szczeblem prawnokarnej ochrony małoletnich przed
ujemnymi skutkami używania alkoholu jest penalizacja rozpijania ma-
łoletniego, uregulowana w kodeksie karnym, w art. 208. Jest to przestęp-
stwo ujęte w rozdziale XXVI k.k., dotyczącym przestępstw przeciwko
rodzinie i opiece. Ustawodawca zwraca tym samym uwagę na szerszy
kontekst tych zagadnień. Troska o prawidłowy rozwój dzieci jest bowiem
ściśle związana z ochroną rodziny. Związek ten nie wynika tylko z fak-
tu, że dziecko najczęściej funkcjonuje w rodzinie, ale przede wszystkim
z tego, że normy przeciwdziałające uzależnieniu dzieci i młodzieży mają
charakter bezwzględny, przez co wyznaczają rodzicom i opiekunom okre-
ślone standardy postępowania w tym względzie. Można zatem stwierdzić,
że ustawodawca w ramach ochrony dzieci przed uzależnieniem, dokonuje
jednocześnie ochrony prawidłowego funkcjonowania rodziny46, w szcze-
gólności jej funkcji opiekuńczo-wychowawczej, w której dzieci mają być
wolne od korzystania z substancji uzależniających.47

Jako odrębne przestępstwo czyn ten po raz pierwszy pojawił się
w art. 11 ustawy z 27 kwietnia 1956 r. o zwalczaniu alkoholizmu48. Uję-
ty był też w przepisie art. 24 ustawy z 10 grudnia 1959 r. o zwalczaniu
alkoholizmu49. Kodeks karny z 1969 r.50 także przewidywał przestępstwo
rozpijania małoletniego, które zgodnie z art. 185 k.k. z 1969 r. polegało
na dostarczaniu dziecku napojów alkoholowych (powyżej 4,5%), uła-
twianiu mu ich spożywania lub nakłanianiu go do spożywania takich
napojów i zagrożone było karą pozbawienia wolności do lat 3.51 Obecny
stan prawny niewiele się różni od poprzedniego. Przepis z art. 208 k.k.
stanowi, że kto rozpija małoletniego, dostarczając mu napoju alkoholo-
wego, ułatwiając jego spożycie lub nakłaniając go do spożycia takiego na-
poju, popełnia przestępstwo zagrożone karą grzywny, karą ograniczenia
wolności albo pozbawienia wolności do lat 2. Nastąpiło więc obniżenie

46	 M. Królikowski (red.), R. Zawłocki (red.), op. cit., s. 752.
47	 A. Grześkowiak (red.), K. Wiak (red.), F. Ciepły, M. Gałązka, R. Hałas, S. Hypś,

D. Szeleszczuk, Kodeks karny. Komentarz, Warszawa 2012, s. 951.
48	 Dz.U. Nr 12, poz. 62.
49	 Zob. przypis 20.
50	 Ustawa z dnia 19 kwietnia 1969 r. – Kodeks karny (Dz.U. Nr 13, poz. 94 ze zm.).
51	 M. Królikowski (red.), R. Zawłocki (red.), op. cit., s. 752.

108 J��������������������������������   Janusz Sawicki

górnej granicy kary pozbawienia wolności, a z drugiej strony, obniżenie
poziomu stężenia alkoholu w definicji napoju alkoholowego do 0,5%.

W literaturze podaje się, iż przedmiotem ochrony penalizacji z art. 208
k.k. jest prawidłowy fizyczny, psychiczny i społeczny rozwój małoletnie-
go, a zatem wolny od zakłóceń, jakie związane są ze spożywaniem alko-
holu i oddziaływaniem na młody organizm.52 Przepis ten określa prze-
stępstwo przeciwko szeroko pojętej opiece nad osobami małoletnimi.53
Należy też wskazać, że w związku ze wzrostem spożycia alkoholu przez
małoletnich w ostatnich latach w Polsce, przepis ten chroni także pra-
widłowe, wolne od alkoholu funkcjonowanie małoletniego w rodzinie
i społeczeństwie.54 Według wciąż aktualnego poglądu Sądu Najwyższego
przepis ten ma na celu ochronę młodzieży przed niebezpiecznym dla jej
zdrowia fizycznego i psychicznego oraz rozwoju moralnego nawykiem pi-
cia alkoholu.55 Właściwym podsumowaniem przedmiotu ochrony będzie
stwierdzenie, że rozpijanie małoletniego przez oddziaływanie alkoholu
na młody organizm jest zjawiskiem wyjątkowo groźnym, dlatego do ze-
społu środków, które mają przeciwdziałać powstaniu i rozszerzaniu się
tego zjawiska, należą środki przewidziane w art. 208 k.k.56

Strona przedmiotowa analizowanego przestępstwa polega na rozpija-
niu małoletniego, przy czym przepis z art. 208 k.k. rozróżnia trzy postacie
działania sprawcy, a mianowicie: 1) dostarczanie małoletniemu napojów
alkoholowych, 2) ułatwianie mu ich spożycia lub 3) nakłanianie go do
spożycia takich napojów. Dostarczanie napoju alkoholowego małolet-
niemu polega na jakimkolwiek sposobie przekazania mu go do dyspo-
zycji i może obejmować w szczególności jego sprzedaż, poczęstunek lub

52	 Z. Czeszejko-Sochacki, op. cit., s. 82; A. Zoll (red.), A. Barczak-Oplustil, M. Biel-
ski, G. Bogdan, Z. Ćwiąkalski, M. Dąbrowska-Kardas, P. Kardas, J. Majewski,
J. Raglewski, M. Szewczyk, W. Wróbel, Kodeks karny. Część szczególna. t. II, Ko-
mentarz do art. 117–277 k.k., wyd. 4, Warszawa 2013, s. 897; I. Andrejew, Kodeks
karny. Krótki komentarz dla studiujących, Warszawa 1975, s. 131.

53	 M. Filar (red.), J. Bojarski, M. Bojarski, W. Filipkowski, O. Górniok, E. Guzik-Ma-
karuk, S. Hoc, P. Hofmański, M. Kalitowski, M. Kulik, L.K. Paprzycki, E. Pły-
waczewski, W. Radecki, Z. Sienkiewicz, Z. Siwik, R.A. Stefański, L. Tyszkiewicz,
A. Wąsek, L. Wilk, Kodeks karny. Komentarz, wyd. 3, Warszawa 2012, s. 1044.

54	 T. Bojarski (red.), A. Michalska-Warias, J. Piórkowska-Flieger, M. Szwarczyk, Ko-
deks karny. Komentarz, wyd. 3, Warszawa 2009, s. 434.

55	 Uchwała SN z dnia 9 czerwca 1976 r., VI KZP 13/75, OSNKW 1976, nr 7–8, poz.
86.

56	 M. Filar (red.), op. cit., s. 1044.

Prawnokarna ochrona małoletnich przed szkodliwym działaniem alkoholu ——   109

podarowanie.57 Ułatwianie spożycia napoju alkoholowego to stwarzanie
sytuacji umożliwiającej w jakikolwiek sposób jego spożywanie i może
polegać np. na udostępnianiu pomieszczeń, na nieprzeszkodzeniu ma-
łoletniemu w jego spożywaniu, pomocy finansowej w jego nabyciu lub
wprost na jego zakupie, udzielenie rady bądź informacji.58 Nakłanianie
do spożycia napoju alkoholowego to wpływanie na wolę małoletniego
w kierunku przełamywania jego oporów psychicznych i skłonienia go do
podjęcia decyzji spożywania alkoholu. Nakłanianie może przybrać for-
mę namowy, prośby, zachęty, polecenia, a także zmuszenia do spożycia
alkoholu.59 Jak zauważył Sąd Najwyższy w wytycznych z 1976 r. na tle
art. 185 k.k. z 1969 r., działanie to, niezależnie od tego, którą z wymie-
nionych form przybiera, wyczerpuje znamiona przestępstwa rozpijania,
jeżeli jego wynikiem jest niebezpieczeństwo przyzwyczajenia małoletnie-
go lub utrwalenia (umocnienia) jego skłonności do stałego picia napo-
jów alkoholowych, a w konsekwencji popadnięcia w nałóg. Równocze-
śnie w samej istocie pojęcia „rozpija” mieści się założenie wielokrotności
działania, gdyż jedynie działanie powtarzające się z pewną częstotliwo-
ścią pozwala przyjąć, że w jego następstwie powstanie niebezpieczeń-
stwo przyzwyczajania małoletniego do spożywania alkoholu, które może
przerodzić się w nałóg. Jednocześnie Sąd Najwyższy nie wykluczył takiej
sytuacji, że przy jednorazowym działaniu konkretne okoliczności mogą
wskazywać na zamiar sprawcy przyzwyczajenia małoletniego do picia
alkoholu i wówczas należy rozważyć, czy ten czyn nie powinien być po-
traktowany jako usiłowanie przestępstwa rozpijania.60

W literaturze sporną kwestią jest uznanie, czy znamię czasownikowe
„rozpija” może być zrealizowane przez jednorazowe podanie małoletnie-
mu napoju alkoholowego, czy też bezwzględnie wymagana jest tu pewna
wielokrotność działania. Niektórzy autorzy przyjmują, że znamię „rozpi-
ja” wymaga dla jego realizacji wielości zachowań sprawcy.61 Tak też uznał

57	 A. Wąsek (red.), M. Flemming, B. Michalski, W. Radecki, R. Stefański, J. Wary-
lewski, J. Wojciechowska, J. Wojciechowski, Kodeks karny. Część szczególna. Tom I,
Komentarz do artykułów 117–221, wyd. 2, Warszawa 2004, s. 1006–1007.

58	 M. Filar (red.), op. cit., s. 864; Z Czeszejko-Sochacki, op. cit., s. 106–107.
59	 A. Zoll (red.), op. cit., s. 732; Z Czeszejko-Sochacki, op. cit., s. 108–109.
60	 Zob. przypis 55.
61	 Tak m.in.: M. Mozgawa (red.), M. Budyn-Kulik, P. Kozłowska-Kalisz, M. Kulik,

Kodeks karny. Komentarz, wyd. 5, Warszawa 2013, s. 493; A. Marek, Kodeks karny.
Komentarz, wyd. 2, Warszawa 2005, s. 471; J. Bafia, K. Mioduski, M. Siewierski,

110 J��������������������������������   Janusz Sawicki

Sąd Najwyższy we wspomnianej wyżej uchwale z 1976 r., stwierdzając, że
„rozpijanie oznacza działanie wielokrotne, powtarzające się z pewną czę-
stotliwością”.62 Z kolei na gruncie obecnego k.k. Sąd Apelacyjny w Kra-
kowie w wyroku z 2003 r. wyraźnie stwierdził, że rozpijanie małoletniego
to wielokrotne, powtarzające się zachowanie sprawcy, a nie jednorazowe
podanie małoletniemu alkoholu do spożycia.63

Wydaje się jednak, że odmienne stanowisko, czyli przyjęcie dopuszczal-
ności koncepcji czynu jednorazowego, znajduje większe poparcie w doktry-
nie.64 Na rzecz tego poglądu przemawia też okoliczność, że o ile w art. 185
k.k. z 1969 r. mowa była o rozpijaniu poprzez dostarczanie „napojów alko-
holowych” i nakłanianie do „spożywania takich napojów”, to w art. 208
k.k. mowa jest o rozpijaniu poprzez dostarczenie „napoju alkoholowego”
i nakłanianie do „spożycia takiego napoju”.65 Poza tym czynnikiem de-
cydującym o przyjęciu rozpijania już przy jednorazowym podaniu napo-
ju alkoholowego może być jego ilość. Jak podniesiono w piśmiennictwie,
w przypadku dostarczenia małoletniemu dużych ilości alkoholu wystar-
czająca wydaje się być nawet czynność jednorazowa.66 Sprawca bowiem
umożliwia małoletniemu upicie się, narzucając jednocześnie małoletnie-
mu wyjątkowo niekorzystny styl picia dużych ilości alkoholu jednorazowo
i upijania się. Działania tego typu są zdolne do zakłócenia zarówno rozwoju
psychofizycznego, jak i społecznego dziecka.67 W tym kierunku myślenia

Kodeks karny. Komentarz, Warszawa 1987, s. 184; L. Gardocki, Prawo karne, wyd. 10,
Warszawa 2004, s. 259. Ten ostatni autor uznaje jednak, że działanie jednorazowe
może być potraktowane jako usiłowanie popełnienia tego przestępstwa.

62	 Zob. przypis 55.
63	 Wyrok SA w Krakowie z dnia 3 stycznia 2003 r., II Aka 343/02, Prok. i Pr. –

wkładka 2004, nr 1, poz. 13.
64	 Tak m.in.: A. Ratajczak, Przestępstwa przeciwko rodzinie, opiece i młodzieży w sys-

temie polskiego prawa karnego, Warszawa 1980, s. 169; Z. Czeszejko-Sochacki,
op. cit., s. 91; J. Matysiak, Pojęcie „znęcania się” oraz „rozpijanie” w świetle Kodeksu
karnego, „Problemy Alkoholizmu” 1972, nr 4, s. 6; M. Kulczycki, J. Zduńczyk,
op. cit., s. 37; Z. Łukaszewicz, Glosa do wyroku SN z dnia 11 września 1961 r.,
I K 408/60, „Nowe Prawo” 1963, nr 3, s. 401–403; O. Górniok, S. Hoc, S. Przy-
jemski, Kodeks karny. Komentarz, t. III, Gdańsk 1999, s. 198; K. Buchała, Prawo
karne materialne, Warszawa 1989, s. 650; A. Zoll (red.), op. cit., s. 619; A. Grześko-
wiak (red.), K. Wiak (red.), op. cit., s. 953.

65	 A. Wąsek (red.), op. cit., s. 1006.
66	 Z. Czeszejko-Sochacki, op. cit., s. 100; K. Buchała, op. cit., s. 710–711.
67	 V. Konarska-Wrzosek, op. cit., s. 104–105.

Prawnokarna ochrona małoletnich przed szkodliwym działaniem alkoholu ——   111

skłania się również stanowisko, że usuwanie przeszkód oraz stwarzanie do-
godnych warunków do konsumpcji alkoholu (np. przez danie pieniędzy
na zakup alkoholu, udzielenie informacji o miejscach nielegalnej sprzedaży
alkoholu, udostępnienie mieszkania, podanie kieliszków itp.68) wyczerpuje
znamiona przestępstwa rozpijania nie tylko przy wielokrotnym działaniu
sprawcy (co jest zupełnie oczywiste), lecz także w sytuacji gdy ułatwianie
było jednorazowe ale o takiej skali, która plasuje to zachowanie w kategorii
rozpijania (np. danie małoletniemu pieniędzy na zakup wysokoprocento-
wego alkoholu z przeznaczeniem do wypicia go w całości przez małolet-
niego).69 Nie można także wykluczyć, że jednorazowe podanie alkoholu
konkretnej osobie (o specyficznej konstrukcji psychofizycznej) może sta-
nowić rozpijanie, np. wówczas, gdy małoletniemu, będącemu w trakcie lub
po leczeniu alkoholowym, ktoś świadomie poda alkohol i w ten sposób
spowoduje u niego niebezpieczny dla niego powrót do uzależnienia alko-
holowego. Nie ma powodu, by w takiej konkretnej sytuacji nie rozważyć,
czy zachowanie się sprawcy nie spełnia znamienia „rozpijania” osoby, która
na skutek podjętej kuracji przestała już używać alkoholu.70 Także w orzecz-
nictwie znajdujemy orzeczenia popierające tę koncepcję, które są przeciwne
koncepcji wyłącznie wielokrotnego zachowania sprawcy. Już w 1965 r. Sąd
Najwyższy przyjął, że jednorazowe podanie małoletniemu napoju alko-
holowego wyczerpuje znamię rozpijania, jeżeli w konkretnych okoliczno-
ściach może sprawić, że zacznie on oddawać się pijaństwu lub też umocni
się w ujawnionej już skłonności do pijaństwa.71 Także w obecnym stanie
prawnym Sąd Najwyższy w wyroku z 2007 r. orzekł, że „normatywna
konstrukcja przepisu art. 208 k.k. (…) pozwala na stwierdzenie, że rów-
nież jednorazowe działanie sprawcy może – w niektórych sytuacjach – do-
prowadzić do skutku w postaci rozpijania małoletniego, rozumianego jako
niebezpieczeństwo przyzwyczajania się do alkoholu lub umocnienia się
w tego rodzaju skłonności, choć wydaje się oczywiste, że realizacja znamion
tego przestępstwa będzie najczęściej wymagała działania wielokrotnego”.72

68	 M. Kulczycki, J. Zduńczyk, Słowniczek do ustawy z dnia 10 grudnia 1959 r. o zwal-
czaniu alkoholizmu, Warszawa 1968, s. 65–66; A. Ratajczak, op. cit., s. 170; I. An-
drejew, W. Świda, W. Wolter, Kodeks karny z komentarzem, Warszawa 1973, s. 543.

69	 V. Konarska-Wrzosek, op. cit., s. 105.
70	 A. Zoll (red.), op. cit., s. 898; tak też: A. Ratajczak, op. cit., s. 169; K. Buchała, op. cit.,

s. 711.
71	 Uchwała SN z dnia 5 listopada 1965 r., VI KZP 53/65, OSNKW 1966, nr 1, poz. 3.
72	 Wyrok SN z dnia 14 marca 2007 r., IV KK 472/06, OSNwSK 2007, nr 1, poz. 621.

112 J��������������������������������   Janusz Sawicki

Zakres prawnokarnej ochrony małoletniego przed rozpijaniem zależy
w dużej mierze od tego, czy uzna się przestępstwo z art. 208 k.k. za formal-
ne, czy materialne. Według części autorów i Sądu Najwyższego przestęp-
stwo rozpijania jest znamienne skutkiem.73 Skutkiem jest tu stan obiektywny
(niebezpieczeństwo przyzwyczajenia małoletniego do picia i utrwalenia jego
skłonności do stałego picia alkoholu i uzależnienia), polegający na zmianie
w psychice małoletniego, wyrażającej się tendencją do spożywania alkoho-
lu.74 Według tej koncepcji, przestępstwo z art. 208 k.k. jest przestępstwem
konkretnego narażenia na niebezpieczeństwo.75 Konsekwencją poglądu
o skutkowości przestępstwa z art. 208 k.k. jest bardzo poważne ograniczenie
zakresu ochrony małoletnich przed rozpijaniem przez dorosłych. Dla pocią-
gnięcia do odpowiedzialności karnej za dokonanie przestępstwa materialnego
nie wystarczy bowiem udowodnienie, że sprawca zachował się w określony
w ustawie sposób, ale konieczne jest także wykazanie, że z takiego działania
wyniknął skutek, a więc faktyczne rozpicie, czyli popadnięcie małoletniego
w nałóg alkoholowy lub przynajmniej przyzwyczajenie się małoletniego do
stałego picia alkoholu, bądź wywołanie bezpośredniego niebezpieczeństwa
takich skutków.76 Do ukarania sprawcy za ten czyn potrzebne byłoby zatem
wykazanie zaistnienia tego niebezpieczeństwa, co przy zmiennych właściwo-
ściach alkoholu i różnej reakcji organizmu na jego spożycie, niejednokrotnie
byłoby bardzo trudne.77 Dlatego inni autorzy opowiadają się za zdecydowa-
nym poszerzeniem zakresu prawnokarnej ochrony małoletniego z art. 208
k.k., poprzez uznanie rozpijania małoletniego za przestępstwo z abstrakcyj-
nego narażenia na niebezpieczeństwo o charakterze formalnym.78 Niebez-
pieczeństwo przyzwyczajenia do spożywania alkoholu (nałogu) ma bowiem

73	 M. Surkont, Problem skutkowego charakteru zniesławienia i znieważenia, „Palestra”
1978, nr 4, s. 20; M. Kulczycki, J. Zduńczyk, Prawo o ochronie młodocianych, War-
szawa 1977, s. 92; W. Michalski, Ochrona rodziny w prawie karnym (Uwagi na tle
Wytycznych Sądu Najwyższego z dnia 9 czerwca 1976 r., „Państwo i Prawo” 1977,
nr 6, s. 50; Z. Czeszejko-Sochacki, op. cit., s. 100–101; M. Filar (red.), op. cit.,
s. 1046; Wytyczne Wymiaru Sprawiedliwości i Praktyki Sądowej w zakresie praw-
no karnej ochrony rodziny, VI KZP 13/75, OSNKW 1976, nr 7–8, s. 8.

74	 A. Zoll (red.), op. cit., s. 899.
75	 Z. Czeszejko-Sochacki, op. cit., s. 100–101.
76	 V. Konarska-Wrzosek, op. cit., s. 100–101.
77	 M. Królikowski (red.), R. Zawłocki (red.), op. cit., s. 756.
78	 T. Bojarski (red.), op. cit., s. 435; M. Mozgawa (red.), op. cit., s. 410; A. Ratajczak,

op. cit., s. 407; A. Wąsek (red.), op. cit., s. 1005; A. Grześkowiak (red.), K. Wiak
(red.), op. cit., s. 952, V. Konarska-Wrzosek, op. cit., s. 101; A. Marek, op. cit., s. 193.

Prawnokarna ochrona małoletnich przed szkodliwym działaniem alkoholu ——   113

w tym wypadku charakter potencjalny i łączy się z obiektywnym przekona-
niem o wystąpieniu niebezpieczeństwa rozpicia. Ponadto przyjęcie takiego
założenia jest zgodne z nadrzędnym interesem dziecka, które powinno być
całkowicie wolne od kontaktu z wyrobami alkoholowymi.79

Przypisanie przestępstwu z art. 208 k.k. charakteru formalnego, bądź
materialnego, pociąga za sobą dalsze konsekwencje. Przy przyjęciu, że jest
to przestępstwo formalne, sprawca musi mieć wyobrażenie co do tego,
że rozpija małoletniego (dostarczając mu alkoholu, czy ułatwiając jego
spożycie, czy też nakłaniając go do spożycia alkoholu) i chcieć tego, bądź
godzić się z tym. Jest to zatem typ przestępstwa umyślnego, które może
być popełnione zarówno w zamiarze bezpośrednim, jak i ewentualnym.
Gdyby jednak przyjąć, że przestępstwo rozpijania jest przestępstwem ma-
terialnym, sprawca musiałby nie tylko chcieć zachowywać się w określony
w ustawie sposób, który jest rozpijaniem, ale także chcieć rozpić małolet-
niego wywołując wcześniej w sposób zamierzony realną groźbę rozpicia
lub też przewidywać rozpicie się małoletniego i godzić się na to.80

Podmiotem przestępstwa z art. 208 k.k. jest każdy człowiek zdol-
ny do ponoszenia odpowiedzialności karnej (przestępstwo powszechne).
Tak więc przepis ten nie ogranicza kręgu sprawców, np. do rodziców czy
opiekunów.81 Co więcej, z przeprowadzanych badań wynika, że mało-
letnim pierwszy kieliszek alkoholu najczęściej podają rodzice – w 70%
wypadków, natomiast w 20% wypadków dzieci częstowane są przez ro-
dzeństwo i krewnych, a tylko w 10% – przez osoby obce.82 Nie ma chyba
wątpliwości, że podawanie alkoholu dzieciom przez ich rodziców stanowi
większe zagrożenie, niż podawanie alkoholu dzieciom przez osoby trze-
cie, chociażby dlatego, że dzieci naśladują przede wszystkim własnych
rodziców. Z badań wynika więc, że ci którzy szczególnie powinni chro-
nić swoje dzieci przed alkoholem, najczęściej im szkodzą.83 Z przyjęciem
powszechnego charakteru przestępstwa z art. 208 k.k. łączy się zagad-
nienie ewentualnej odpowiedzialności sprawcy młodocianego84. Powstaje

79	 M. Królikowski (red.), R. Zawłocki (red.), op. cit., s. 756.
80	 V. Konarska-Wrzosek, op. cit., s. 108.
81	 T. Bojarski (red.), op. cit., s. 435.
82	 A. Ratajczak, op. cit., s. 154–155.
83	 O. Sitarz, op. cit., s. 114.
84	 W myśl art. 115 § 10 k.k. młodocianym jest sprawca, który w chwili popełnienia

czynu zabronionego nie ukończył 21 lat i w czasie orzekania w pierwszej instancji
24 lat, a zgodnie z art. 10 § 1 k.k. miał ukończonych 17 lat.

114 J��������������������������������   Janusz Sawicki

bowiem problem, czy sprawcą rozpijania małoletniego, czyli osoby do lat
18, może być osoba pomiędzy 17 a 18 rokiem życia, która np. dostarcza
innemu małoletniemu napoju alkoholowego do spożycia lub nakłania go
do jego spożycia (w praktyce sprawca przestępstwa z art. 208 k.k. nawet
może być kilka miesięcy młodszy od ofiary). W doktrynie wykluczono
taką możliwość, gdyż – jak stwierdzono – takie sytuacje sprzeciwiają się
racjom kryminalizacji za omawiany czyn, karano by bowiem osobę, którą
ustawodawca chciałby tym przepisem chronić. Takie ukaranie formalnie
byłoby jednak możliwe.85

Przestępstwo z art. 208 k.k. zagrożone jest grzywną, karą ogranicze-
nia wolności albo karą pozbawienia wolności do lat 2. Uznając za celowe
orzeczenie pozbawienia lub ograniczenia praw rodzicielskich lub opie-
kuńczych, sąd winien zawiadomić o tym właściwy sąd rodzinny. Wymie-
rzając sprawcy występku z art. 208 k.k. karę, sąd powinien rozpatrzyć
celowość orzeczenia obok kary również środków karnych, określonych
w art. 39 k.k., a w szczególności pozbawienia prawa wykonywania za-
wodu, zajmowania określonego stanowiska, przepadku przedmiotów,
obowiązku naprawienia szkody, nawiązki, lub podania wyroku do pu-
blicznej wiadomości, oraz środków określonych w art. 41 § 1a oraz 41a
§ 1 i 2 k.k., tj. zakazu zajmowania stanowisk, wykonywania określonych
zawodów albo działalności, związanych z wychowaniem, edukacją, lecze-
niem małoletnich lub z opieką nad nimi, jak też zakazu kontaktowania
się z małoletnim lub zakazu zbliżania się do małoletniego.

IV

Podjęta w artykule analiza rozwiązań prawnych dotyczących modelu wy-
chowania małoletnich w trzeźwości i przeciwdziałania ich uzależnieniu
od alkoholu, mającego podstawowe znaczenie dla polityki kryminalnej
w obszarze prawa karnego i prawa wykroczeń, wymaga pewnego podsu-
mowania. Z przedstawionych w opracowaniu zagadnień wynika, że prze-
stępstwa i wykroczenia godzące w prawo małoletnich do życia w trzeź-
wości – która gwarantuje im prawidłowy rozwój fizyczny i intelektualny

85	 Zob. M. Królikowski (red.), R. Zawłocki (red.), op. cit., s. 758–759; A. Spotowski,
Granice bezkarności uczestnika koniecznego, „Państwo i Prawo” 1986, nr 9, s. 106;
W. Wolter, Nauka o przestępstwie, Warszawa 1973, s. 325.

Prawnokarna ochrona małoletnich przed szkodliwym działaniem alkoholu ——   115

– postrzegane są w oczach opinii społecznej jako czyny zabronione mniej-
szej wagi, a ich społeczna szkodliwość nie jest nadmiernie eksponowa-
na. W szerokim odbiorze społecznym lekceważenie podstawowych obo-
wiązków wychowawczych w zakresie ochrony dzieci i młodzieży przed
szkodliwym działaniem alkoholu na ich organizmy – przez rodziców,
a w szerszym ujęciu przez rodziny i najbliższe otoczenie – jest dość po-
wszechne. Postawy bagatelizujące problem uzależniania małoletnich od
alkoholu i lekceważące realne zagrożenia w tym zakresie znajdują zatem
znacznie podatniejszy grunt, niż w przypadku innych patologii i zagro-
żeń, jak narkomania czy pedofilia. W tych okolicznościach trzeba uznać,
że państwo ma nie tylko prawo, ale obowiązek stanowienia przepisów
karnych i ich stosowania na mocy norm o charakterze konstytucyjnym,
które bezpośrednio lub pośrednio stwarzają również zobowiązanie do
ochrony określonych dóbr.86 Podawanie małoletnim alkoholu, a tym
bardziej rozpijanie małoletnich, poza zagrożeniami dla ich rozwoju fi-
zycznego i psychicznego, należy także rozpatrywać w kontekście zacho-
wania mającego na celu ich demoralizację. W tym sensie penalizacja
przestępstw i wykroczeń z ustawy o wychowaniu w trzeźwości i prze-
ciwdziałaniu alkoholizmowi oraz przestępstwa z art. 208 k.k. realizuje
konstytucyjny zakaz demoralizacji dzieci87, w szczególności chroniąc ich
prawa i życie przed negatywnymi następstwami używania alkoholu.88
Nie sposób też pominąć tak istotnych efektów kryminalizacji i penaliza-
cji zachowań godzących w te dobra, jak prewencyjne oddziaływanie pra-
wa karnego, a także efekt symboliczny zakazu karnego, potwierdzający
bardzo mocno znaczenie pewnych wartości, ważnych dla bezpiecznego
bytu obywateli, w szczególności dzieci i młodzieży, a wpisujących się jed-
noznacznie w „prawo życia”.

Nie ulega wątpliwości, że niezwykle ważną rolę w systemie ochrony
małoletnich przed szkodliwym działaniem alkoholu pełni ustawa o wy-
chowaniu w trzeźwości i przeciwdziałaniu alkoholizmowi z 1982 r. Wyni-
ka z niej prawnokarna ochrona dzieci i młodzieży przed umożliwianiem
im jakichkolwiek kontaktów z alkoholem, przy czym przekaz płynący

86	 Por. L. Gardocki, Zagadnienia teorii kryminalizacji, Warszawa 1990, s. 98.
87	 Art. 72 ust. 1 Konstytucji Rzeczypospolitej Polskiej z dnia 2 kwietnia 1997 r.

(Dz.U. Nr 78, poz. 483) stanowi: „Rzeczpospolita Polska zapewnia ochronę praw
dziecka. Każdy ma prawo żądać od organu władzy publicznej ochrony dziecka
przed przemocą, okrucieństwem, wyzyskiem i demoralizacją”.

88	 Por. M. Królikowski (red.), R. Zawłocki (red.), op. cit., s. 752–753.

116 J��������������������������������   Janusz Sawicki

z tej ustawy jest o wiele głębszy, gdyż powinien on wpłynąć na zmia-
nę fatalnych obyczajów społecznych w dziedzinie udostępniania alko-
holu dzieciom. Dla urzeczywistnienia przewidzianej w ustawie szerokiej
ochrony osób małoletnich przed udostępnianiem im alkoholu, a tym
samym dla realizacji nadrzędnego celu ustawy jakim jest wychowanie
w trzeźwości i przeciwdziałanie alkoholizmowi, konieczne jest szersze niż
dotychczas ujawnianie przypadków naruszeń ustanowionych w ustawie
zakazów i pociąganie sprawców tych naruszeń do odpowiedzialności.
Wciąż duża tolerancja społeczeństwa wobec picia alkoholu i jego nie-
świadomość co do niebezpieczeństw jakie wynikają z liberalnych postaw
wobec konsumpcji alkoholu przez osoby małoletnie, ujawnia się także
w działalności organów ścigania, które nie wykazują dostatecznego za-
angażowania w wykrywaniu omawianych przestępstw i wykroczeń, co
czyni prawnokarną ochronę małoletnich z przepisów ustawy o wycho-
waniu w trzeźwości i przeciwdziałaniu alkoholizmowi niedostateczną,
a niekiedy wręcz iluzoryczną.89

Przechodząc do rozwiązań szczegółowych zawartych w tej ustawie,
wydaje się, że mimo podnoszonych w piśmiennictwie wątpliwości, na-
leży stanowczo opowiedzieć się za utrzymaniem obniżonego w 2001 r.
poziomu stężenia alkoholu w definicji napoju alkoholowego, a wynoszą-
cego 0,5%. W przeciwnym bowiem razie, nie uda się uzyskać skutecz-
nego rozwiązania w zakresie zabezpieczenia dzieci przed przedwczesną
intoksykacją alkoholową.90 Natomiast poważne zastrzeżenia budzić musi
definicja napoju alkoholowego w art. 46 ust. 1 ustawy, która odnosi się
wyłącznie do alkoholu etylowego pochodzenia rolniczego przeznaczo-
nego do spożycia. Oznacza to, że sprzedaż lub podanie małoletniemu,
dostarczenie mu, ułatwienie mu spożycia lub nakłanianie go do spożycia
innych rodzajów alkoholu, np. alkoholu etylowego, który nie jest pocho-
dzenia rolniczego lub nie jest przeznaczony do spożycia, albo alkoholu
metylowego niezwykle groźnego dla życia i zdrowia człowieka – nie sta-
nowi przestępstwa z art. 43 ust. 1 wymienionej ustawy, ani też przestęp-
stwa z art. 208 k.k.91 Ten zakres definicji napoju alkoholowego powinien
więc ulec rozszerzeniu na inne rodzaje alkoholu. Wątpliwości budzi także
penalizacja prowadzenia reklamy i promocji piwa w telewizji, radiu, kinie

89	 V. Konarska-Wrzosek, op. cit., s. 98–99.
90	 Zob. O. Sitarz, op. cit., s. 114.
91	 Por. ibidem, s. 111–112.

Prawnokarna ochrona małoletnich przed szkodliwym działaniem alkoholu ——   117

i teatrze między godziną 600 a 2000 – stanowiąca przestępstwo z art. 452

ust. 1 ustawy o wychowaniu w trzeźwości i przeciwdziałaniu alkoholi-
zmowi – gdyż trudno zgodzić się z tym, że godzina 2000 jest porą, kiedy
małoletni (nie tylko dzieci, ale także młodzież do lat 18) przestają oglą-
dać telewizję, co niestety mocno ogranicza skuteczność odnośnego zaka-
zu. Rozsądek podpowiada, że powinna to być co najmniej godzina 2200.

Oceniając z kolei penalizację z art. 208 k.k., ważnym zagadnieniem
wydaje się odpowiedzialność z tego przepisu za jednokrotne podanie alko-
holu małoletniemu. Większość powołanych wcześniej autorów, jak rów-
nież orzeczeń Sądu Najwyższego zgodnych jest co do tego, iż generalnie
sformułowanie „rozpija” zakłada pewną wielokrotność czynów sprawcy,
choć równocześnie wielu autorów oraz część orzeczeń Sądu Najwyższego
dopuszcza w wyjątkowych sytuacjach przyjęcie dokonania przestępstwa
z art. 208 k.k. (a nie jedynie usiłowania) już przy jednokrotnym poda-
niu małoletniemu alkoholu. Wskazana byłaby nowelizacja tego przepisu,
która w sposób jednoznaczny określiłaby, że strona przedmiotowa tego
przestępstwa obejmuje także zachowania jednokrotne. Takie wyraźne
rozwiązanie tego problemu służyłoby jednolitej wykładni przedmioto-
wego przepisu.92

Inny poważny problem dotyczy rozbieżności w doktrynie na temat
skutkowości przestępstwa z art. 208 k.k. Przyjęcie materialnego charakte-
ru tego przestępstwa pociąga za sobą poważne konsekwencje, polegające
na znacznym ograniczeniu zakresu ochrony małoletnich przed rozpija-
niem przez dorosłych, gdyż dla pociągnięcia do odpowiedzialności karnej
konieczne jest w tym wypadku udowodnienie, że z określonego działania
sprawcy wyniknął skutek, czyli faktyczne rozpicie, a ponadto powoduje
to konieczność uznania, że nawet przy wielokrotnym podawaniu alkoho-
lu osobie małoletniej czy nakłanianiu jej do picia, czyny te nie stanowią
przestępstwa rozpijania, jeżeli nie zostanie stwierdzone owo faktyczne
rozpicie.93 Liczne propozycje na temat interpretacji znamienia czasowni-
kowego „rozpija” przy analizie ustawowych znamion strony przedmio-
towej94 prowadzą do wniosku, że dobrym rozwiązaniem byłaby zmiana
treści omawianego przepisu, polegająca na wyraźnym uznaniu rozpijania

92	 Por. ibidem, s. 110–111.
93	 Zob. V. Konarska-Wrzosek, op. cit., s. 101.
94	 Zob. W. Radecki, Rozpijanie małoletniego w świetle prawa karnego, „Problemy Al-

koholizmu” 1974, nr 9, s. 5–6.

118 J��������������������������������   Janusz Sawicki

małoletniego za przestępstwo z abstrakcyjnego narażenia na niebezpie-
czeństwo o charakterze formalnym, co przy wykładni tego przepisu
w jego obecnym kształcie nie dla wszystkich jest takie oczywiste. Podą-
żając w tym kierunku, przepis z art. 208 k.k. mógłby być zbudowany
na kształt art. 58 ustawy o przeciwdziałaniu narkomanii95 przez pominię-
cie kontrowersyjnego pojęcia „rozpija małoletniego”, gdyż zagrożenie dla
młodego organizmu wynikające z podawania alkoholu jest równie duże
jak przy podawaniu narkotyków, dlatego zakres prawnokarnej ochrony
powinien być w obu przepisach podobny.96

W tym kontekście istnieje też potrzeba dokonania przez ustawodaw-
cę oceny, czy górna granica kary pozbawienia wolności za obydwa prze-
stępstwa powinna być aż tak zróżnicowana jak obecnie, skoro za prze-
stępstwo udzielania małoletniemu środka odurzającego lub substancji
psychotropowej lub nakłaniania go do użycia takiego środka lub sub-
stancji z art. 58 ust. 2 ustawy o przeciwdziałaniu narkomanii grozi kara
pozbawienia wolności do lat 8, a za przestępstwo rozpijania małoletniego
z art. 208 k.k. kara pozbawienia wolności do lat 2. Zbliżenie tego zagro-
żenia do siebie byłoby zasadne, jeśli na poważnie traktujemy alkohol jako
środek tak samo groźny dla małoletniego jak narkotyki. Obowiązujące
tak duże zróżnicowanie tych sankcji, wpisuje się w funkcjonujący w spo-
łeczeństwie fałszywy obraz niewielkiej szkodliwości alkoholu na rozwój
małoletnich i niepotrzebnie ten stereotyp utrwala.

Podjęcie działań zmierzających do zmodernizowania istniejącego mo-
delu prawnokarnej ochrony małoletnich przed szkodliwym oddziaływa-
niem alkoholu, chociażby w zakresie przedstawionych tu propozycji de
lege ferenda dotyczących najważniejszych kwestii, będzie służyło większej
przejrzystości obowiązujących w tym zakresie przepisów karnych i ich
jednolitej wykładni w orzecznictwie sądowym, a jednocześnie zapewni
małoletnim skuteczniejszą ochronę.

95	 Ustawa z dnia 29 lipca 2005 r. o przeciwdziałaniu narkomanii (tekst jedn.: Dz.U.
z 2012 r. Nr 0, poz. 124).

96	 Por. O. Sitarz, op. cit., s. 110.

