
Grzegorz Skowronek

Współpraca urzędu celnego z Policją
w świetle przepisów kodeksu
karnego skarbowego
Studia Prawnoustrojowe nr 2, 69-79

2003

UWM Studia Prawnoustrojowe 2

2003

G rzegorz Skow ronek
Przemyśl

W spółpraca urzędu celnego z Policją
w św ietle przepisów

kodeksu karnego skarbow ego

1. Z a g a d n ie n ia w s tę p n e

Wejście w życie kodeksu karnego skarbowego przyczyniło się
w znacznym stopniu do uregulowania ustawodawstwa1. Poprzedniczka
kodeksu, ustawa karna skarbowa z 1971 r., wielokrotnie nowelizowana,
uchylona została art. 2 przepisów wprowadzających kodeks karny skar­
bowy1 2. Był to akt niezwykle skomplikowany, nie tylko z powodu licznych
nowelizacji, ale także ze względu na bardzo niewygodną w analizie ak­
tów prawnych, a wielokrotnie stosowaną recepcję przepisów kodeksu
karnego (np. art. 2 uks) i kodeksu postępowania karnego (np. art. 126
uks). Nadto był to już akt nieodpowiadający aktualnym wymogom proce­
su karnego skarbowego na gruncie całokształtu ustawodawstwa3.

Wśród licznych zmian wprowadzonych przez kodeks karny skarbowy
znajduje się także kwestia roli Policji w postępowaniu w sprawach kar­
nych skarbowych oraz współpracy Policji z innymi organami dochodze­
nia, w tym z urzędem celnym jako finansowym organem dochodzenia.

Należy zaznaczyć, iż urząd celny jest organem państwowym, stano­
wiącym jedną z najważniejszych barier chroniących polski obszar celny

1 Ustawa z 10 września 1999 r. - Kodeks kamy skarbowy, Dz.U. Nr 83, poz. 930 z późn.
zm.

2 Ustawa z 6 czerwca 1997 r. - Kodeks karny, Dz.U. Nr 88, poz. 553 z późn. zm., Ustawa
z 6 czerwca 1997 r. - Kodeks postępowania karnego, Dz.U. Nr 89, poz. 555 z późn. zm.

3 Artykuł 45 Konstytucji RP z 2 kwietnia 1997 (Dz.U. Nr 78, poz. 483) wskazuje na
podporządkowanie sądom orzecznictwa w sprawach zarówno o przestępstwa skarbowe, jak
i o wykroczenia skarbowe. Natomiast art. 236 zobowiązuje Radę Ministrów do przedstawienia
w terminie 2 lat od wejścia w życie Konstytucji projektów ustaw niezbędnych do stosowania
Konstytucji, czyli także do wniesienia projektu nowej ustawy karnej skarbowej.

70 Grzegorz Skowronek

przed „przestępczością celną”. To od sprawności i rozwagi funkcjonariu­
szy celnych w dużym stopniu zależy możliwość ochrony interesu i po­
rządku finansowego państwa. Niemniej jednak praca funkcjonariuszy
celnych nie byłaby wystarczająco skuteczna, gdyby nie organy z nimi
współdziałające. Do tych ostatnich zalicza się Policję jako niefinansowy
organ dochodzenia.

Celem niniejszego opracowania jest ukazanie od strony formalno­
prawnej roli urzędu celnego i Policji w postępowaniu w sprawach o prze­
stępstwa skarbowe i wykroczenia skarbowe, a także konsekwencji wspo­
mnianej współpracy, wynikających z art. 150 kks, a dotyczących pomocy
udzielanej przez Policję przy zatrzymaniu i sprowadzeniu przymusowym
oraz zatrzymaniu procesowym. Aby unaocznić zmiany, do jakich doszło
w procesie karnym skarbowym w ostatnich latach, przytoczę w dużym
skrócie regulację prawną zatrzymania procesowego i sprowadzenia przy­
musowego, obowiązującą pod rządami uchylonej ustawy karnej skarbo­
wej z 1971 r.

2. R o la u r z ę d u c e ln e g o i P o lic j i w p o s tę p o w a n iu w s p r a w a c h
k a r n y c h s k a r b o w y c h

Urząd celny oraz Policja są w postępowaniu w sprawach o przestęp­
stwa skarbowe i wykroczenia skarbowe organami upoważnionymi do
prowadzenia dochodzenia.

Zgodnie z art. 118 § 1 pkt. 3 i 6 kks: „Organami dochodzenia w spra­
wach o przestępstwa skarbowe i wykroczenia skarbowe są m.in. pkt 3 -
urząd celny, pkt 6 - Policja”. Przepis art. 118 § 3 kks precyzuje, iż
czynności procesowe z udziałem ww. organów są wykonywane przez upo­
ważnionych przedstawicieli tych organów, co w w praktyce stwarza pew­
ne problemy. Należy bowiem zauważyć, iż przepis art. 279 kodeksu cel­
nego stanowi, że organami celnymi stosownie do ich właściwości są
naczelnik urzędu celnego jako organ pierwszej instancji, chyba że prze­
pis szczególny stanowi inaczej, oraz dyrektor izby celnej jako organ od­
woławczy od decyzji i postanowień naczelnika urzędu celnego. Naczelnik
urzędu celnego wykonuje zadania przy pomocy podległego mu urzędu
(art. 284 § 2 kodeksu celnego)4. Natomiast art. 118 § 1 kks jasno
stanowi, iż organem dochodzenia jest urząd celny. Z jednej więc strony
zadaniem urzędu celnego jest pomoc w realizowaniu zadań, które spo­
czywają na organie, jakim jest dyrektor urzędu celnego, z drugiej stro­
ny urząd celny jest organem upoważnionym do prowadzenia dochodzenia.

4 Ustawa z 9 stycznia 1997 r. - Kodeks celny, Dz.U. Nr 23, poz. 117 z późn. zm.

Współpraca urzędu celnego z Policją... 71

Praktyczne problemy pojawiają się w przypadku wydawania wszelkich
rozstrzygnięć, np. aktów oskarżenia. W takim przypadku jedynym pra­
widłowym rozwiązaniem jest stwierdzenie, iż urząd celny oskarża, nato­
miast poprzez art. 118 § 3 kks czynność tę wykonuje dyrektor urzędu
celnego, tj. podpisuje akt oskarżenia. Błędne jest więc napisanie w akcie
oskarżenia, iż: „Dyrektor urzędu celnego (imię i nazwisko) oskarża pana
X”. Poprawne jest natomiast stwierdzenie: „Urząd celny w (siedziba
urzędu) oskarża”.

Policja w postępowaniu w sprawach o przestępstwa skarbowe i wy­
kroczenia skarbowe pełni rolę niefinansowego organu dochodzenia. Ta­
kiego określenia używa art. 53 § 38 pkt 2 kks. Natomiast urząd celny
jest finansowym organem dochodzenia (art. 53 § 37 pkt 3 kks). Kodeks
karny skarbowy różnicuje uprawnienia i obowiązki finansowych i niefi-
nansowych organów dochodzenia. Analiza przepisów kodeksu karnego
skarbowego oraz praktyka pracy w urzędzie celnym pozwalają stwier­
dzić, iż zasadniczy ciężar prowadzenia dochodzenia w sprawach o prze­
stępstwa skarbowe i wykroczenia skarbowe w niżej wskazanym zakresie
spoczywa na urzędzie celnym jako finansowym organie dochodzenia5.

Przepis art. 133 § 1 kks określa właściwość rzeczową urzędu celnego.
Przyjmuje, iż w sprawach o przestępstwa skarbowe i wykroczenia skar­
bowe z art. 63-75, art. 85-96 § 1 i art. 106h oraz w sprawach ujawnio­
nych w zakresie swojego działania przez urzędy celne z art. 99, art. 100,
art. 106e, art. 106f, art. 106g, i art. 106k, a także w sprawach w zakresie
swojego działania z art. 54, art. 56, art. 57 § 1, art. 76 oraz art. 84 § 1
właściwy jest urząd celny. Właściwość rzeczową niefinansowych organów
dochodzenia, w tym Policji, określa art. 134 § 1 pkt 2 kks, który stanowi,
iż: „Dochodzenie prowadzi także Policja - w sprawach o przestępstwa
skarbowe i wykroczenia skarbowe ujawnione w zakresie swego działania
przez Policję”. Takie sformułowanie przepisu pozwala na stwierdzenie, iż
nie ma żadnych przeszkód, aby Policja prowadziła dochodzenie w spra­
wach właściwych dla urzędu celnego. W przypadku wykrycia tego typu
przestępstwa skarbowego lub wykroczenia skarbowego Policja jest zobo­
wiązana w świetle art. 134 § 2 kks zawiadomić niezwłocznie o prowadze­
niu dochodzenia urząd celny przez przesłanie odpisu postanowienia o je­
go wszczęciu. Niemniej jednak kodeks karny skarbowy pozostawia
Policji prawo wyboru, pozwalając jej także na niewszczynanie postępo­
wania. Stosownie do dyspozycji art. 134 § 2 kks organy określone w § 1
pkt 1-3 (w tym Policja) zawiadamiają niezwłocznie o prowadzeniu do­
chodzenia właściwe finansowe organy dochodzenia (w tym urząd celny)
przez przesłanie odpisu postanowienia o jego wszczęciu, chyba że ograni­

5 G. Bogdan, A. Nita, Z. Radzikowska, A. R. Światłowski, Kodeks karny skarbowy z komen­
tarzem, Gdańsk 2000, s. 396.

72 Grzegorz Skowronek

czą swoje czynności do zabezpieczenia śladów i dowodów przestępstwa
skarbowego lub wykroczenia skarbowego oraz przekazania sprawy do
dalszego prowadzenia tym organom. Przepis art. 134 § 2 kks używa
sformułowania „chyba że”. Powszechnie uważa się, iż ustawodawca
umieszczając takie sformułowanie w przepisie sygnalizuje, że dalsza
część normy prawnej to z reguły wyjątek od zasady6. W przypadku tej
normy prawnej praktyka stworzyła inny sposób postępowania. Przyjęto,
iż to, co powinno być wyjątkiem, jest zasadą. Dlatego też art. 134 § 2 kks
w powiązaniu z art. 133 § 1 pkt 1 kks jest podstawą dla Policji i prokura­
tury do przekazywania spraw bez formalnego wszczęcia dochodzenia
według właściwości rzeczowej do urzędu celnego7. Także w przypadku,
gdy czyn wyczerpuje znamiona przestępstwa pospolitego i jednocześnie
przestępstwa skarbowego lub wykroczenia skarbowego Policja może pro­
wadzić dochodzenie, ale może też ograniczyć się do zabezpieczenia śla­
dów i dowodów czynu, przekazując sprawę o przestępstwo skarbowe lub
wykroczenie skarbowe do prowadzenia przez urząd celny (art. 134 § 5
kks). Analiza art. 134 § 5 kks w powiązaniu z art. 134 § 1, 2 i 4 kks
pozwala stwierdzić, iż w takiej sytuacji dochodzenie również powinno być
prowadzone przez Policję, chyba że zajdzie potrzeba przekazania sprawy
przestępstwa skarbowego lub wykroczenia skarbowego do urzędu celne­
go8. Należy dodać, iż w przypadku, gdy urząd celny ujawni czyn nie
należący do jego właściwości, to w świetle art. 133 § 2 kks może wszcząć
postępowanie w takiej sprawie, zabezpieczyć dowody i przekazać sprawę
do dalszego prowadzenia właściwemu organowi9.

Kodeks karny skarbowy przewiduje sytuacje, kiedy przekazanie
sprawy do urzędu celnego jest obligatoryjne. Przepis art. 134 § 4 kks
stanowi, iż: „W razie zgłoszenia przez sprawcę czynu zabronionego
wniosku o zezwolenie na dobrowolne poddanie się odpowiedzialności,
przekazanie sprawy właściwemu finansowemu organowi dochodzenia
jest obowiązkowe”. Również w przypadku, gdy czyn ujawniony został
przez Policję i urząd celny, dochodzenie prowadzi urząd celny bez
względu na to, kto pierwszy wszczął postępowanie w sprawie o prze­
stępstwo skarbowe czy wykroczenie skarbowe (art. 135 § 3 kks). Takie
sformułowanie nie dopuszcza jednocześnie do powstania w tym przy­
padku sporu o właściwość. Jeżeli jednak z innych powodów Policja
wszczyna spór o właściwość, to stosownie do przepisów rozstrzyga go
prokurator (art. 135 § 4 kks).

6 S. Skorupka, H. Auderska, Z. Łempicka, Mały słownik języka polskiego, Warszawa 1993,
s. 81.

7 T. Grzegorczyk, Kodeks karny skarbowy. Komentarz, Warszawa 2000, s. 448.
8 G. Bogdan, A. Nita, Z. Radzikowska, A. R. Swiatłowski, op. cit., s. 460.
9 T. Grzegorczyk, op. cit., s. 446.

Współpraca urzędu celnego z Policją... 73

Reasumując, należy stwierdzić, iż rola Policji jako niefinansowego
organu dochodzenia sprowadza się w postępowaniu w sprawach o prze­
stępstwa skarbowe i wykroczenia skarbowe bardzo często jedynie do
pomocy urzędowi celnemu w niektórych czynnościach procesowych.

3. U p r a w n ie n ia u r z ę d u c e ln e g o w p o s tę p o w a n iu
p r z y g o to w a w c z y m p o d r z ą d a m i u c h y lo n e j u s ta w y k a r n e j
s k a r b o w e j z 1971 r.

Uchylona ustawa karna skarbowa z 1971 r. dawała urzędowi cel­
nemu bardzo szerokie, ale raczej trudne do wyegzekwowania uprawnie­
nia na etapie postępowania przygotowawczego. Art. 138 uks recypował
art. 75 kpk, natomiast art. 158 uks recypował art. 243-248 kpk. Zgod­
nie z art. 138 § 2 uks w postępowaniu karnym skarbowym miał zasto­
sowanie art. 75 kpk, a więc oskarżony (np. przemytnik), który nie
stawiał się na wezwanie bez usprawiedliwienia, mógł zostać sprowa­
dzony przymusowo10 11. Przepis art. 158 uks stanowił, iż: „Do zatrzyma­
nia osoby podejrzanej o popełnienie przestępstwa skarbowego stosuje
się art. 243-248 kodeksu postępowania karnego. Określone w tych
przepisach uprawnienia i obowiązki Policji dotyczą również innych or­
ganów prowadzących dochodzenie w sprawach karnych skarbowych.
W razie potrzeby organy te mogą zwrócić się do Policji o udzielenie
pomocy w zatrzymaniu.” Przepis ten zrównywał uprawnienia urzędu
celnego odnośnie zatrzymania osoby z uprawnieniami Policji11. Urząd
celny mógł w związku z tym skorzystać z prawa ujęcia osoby na gorą­
cym uczynku przestępstwa skarbowego lub w pościgu podjętym bezpo­
średnio po popełnieniu przestępstwa skarbowego, jeżeli zachodziła oba­
wa ukrycia się tej osoby lub niemożność ustalenia jej tożsamości (art.
243 kpk), zatrzymania osoby podejrzanej, jeżeli zachodziła obawa ukry­
cia się tej osoby lub zatarcia śladów (art. 244 kpk), zatrzymania i przy­
musowego doprowadzenia osoby podejrzanej na polecenie sądu lub pro­
kuratora (art. 247 kpk). Nadto urząd celny mógł zwrócić się do Policji
o udzielenie pomocy w zatrzymaniu. Urząd celny z powodów czysto
praktycznych - braku odpowiedniego przeszkolenia i wyposażenia
funkcjonariuszy celnych - tylko wyjątkowo korzystał z uprawnienia do
zatrzymania. Dlatego też w koniecznych sytuacjach zasadniczo wnio­
skował o pomoc do Policji.

10 F. Prusak, Ustawa karna skarbowa z komentarzem, Warszawa 1994, s. 215-219.
11 Ibidem, s. 259-261.

74 Grzegorz Skowronek

4. U p r a w n ie n ia u r z ę d u c e ln e g o w p o s tę p o w a n iu
p r z y g o to w a w c z y m w o b e c n y m s ta n ie p r a w n y m

Kodeks karny skarbowy m.in. w art. 150 ustala uprawnienia i obo­
wiązki urzędu celnego w postępowaniu przygotowawczym. Przepis ten
stanowi, iż: „Określone w kodeksie postępowania karnego obowiązki
i uprawnienia Policji, z wyjątkiem art. 214 § 6 i 663, dotyczą także
innych organów dochodzenia”. Oznacza to, iż ilekroć przepisy kodeksu
postępowania karnego mówią o określonych uprawnieniach czy obowiąz­
kach Policji, dotyczą one z pewnym wyjątkami także urzędu celnego.
Urząd celny może zwrócić się również do Policji z wnioskiem o pomoc
w dokonaniu niektórych czynności. Wynika to z art. 150 § 2 kks, dające­
go zasadniczą podstawę dla współpracy Policji z urzędem celnym. Stano­
wi on, że „W razie potrzeby inny niż Policja organ dochodzenia może
zwrócić się do Policji z wnioskiem o udzielenie pomocy przy dokonaniu
czynności procesowej.” Stosownie do przepisu art. 118 § 1 pkt 3 kks
organem dochodzenia w sprawach o przestępstwa skarbowe i wykrocze­
nia skarbowe jest także urząd celny.

Od zasady zawartej w przepisie art. 150 § 1 kks zostały wprowadzo­
ne dwa wyjątki dotyczące zatrzymania i sprowadzenia przymusowego
oraz zatrzymania procesowego12.

Z atrzym an ie i sp ro w a d zen ie p rzym u sow e

Instytucja zatrzymania i sprowadzenia przymusowego uregulowana
jest w art. 75 § 2 kpk. Przepis art. 75 § 1 i 2 kpk poprzez art. 113 § 1 kks
stosuje się odpowiednio w postępowaniu w sprawach o przestępstwa
skarbowe i wykroczenia skarbowe. Zgodnie z art. 75 § 1 kpk oskarżony,
który pozostaje na wolności, jest obowiązany stawić się na każde wezwa­
nie w toku postępowania karnego oraz zawiadomić organ prowadzący
postępowanie o każdej zmianie miejsca swego zamieszkania lub pobytu
trwającego dłużej niż 7 dni, o czym należy oskarżonego uprzedzić przy
pierwszym przesłuchaniu. Przepis art. 75 § 2 kpk stanowi, iż: „W razie
nieusprawiedliwionego niestawiennictwa oskarżonego można sprowadzić
go przymusowo”. Obowiązek wynikający z art. 75 § 1 kpk obejmuje
wszystkie etapy postępowania i dotyczy stawiennictwa na wezwanie
sądu, prokuratora, a także urzędu celnego jako finansowego organu do­
chodzenia13. Warunkiem powstania tego obowiązku jest pouczenie oskar­

12 G. Bogdan, A. Nita. Z. Radzikowska, A. R. Światiowski, op. cit., s. 505-507; T. Grzegor­
czyk, op. cit., s. 479-480; Ministerstwo Sprawiedliwości, Departament Kadr i Szkolenia, Kodeks
karny skarbowy, s. 267.

13 J. Bratoszewski, L. Gardocki, Z. Gostyński, S. M. Przyjemski, R. A. Stefański, S. Za­
błocki, Kodeks postępowania karnego. Komentarz, t. I, Warszawa 1998, s. 623.

Współpraca urzędu celnego z Policją... 75

żonego przy pierwszym przesłuchaniu w charakterze podejrzanego o tre­
ści art. 75 kpk. Natomiast do egzekwowania obowiązku w trybie art. 75
§ 2 kpk jest w postępowaniu w sprawach karnych skarbowych upoważ­
niona enumeratywnie wyliczona grupa organów procesowych.

W przypadku konieczności zastosowania instytucji zatrzymania
i sprowadzenia przymusowego, stosownie do przepisu art. 150 § 3 kks,
czynność ta może być dokonana przez Policję, Straż Graniczną, Agencję
Bezpieczeństwa Wewnętrznego, inspektora kontroli skarbowej lub Żan­
darmerię Wojskową, natomiast gdy dochodzenie prowadzone jest przez
finansowy organ dochodzenia - przez Policję na żądanie tego organu.
Stosownie do dyspozycji art. 53 § 37 pkt 3 urząd celny jest także finanso­
wym organem dochodzenia (niezależnie od określenia „organ dochodze­
nia” - stosowanego wobec urzędu celnego, a zawartego w art. 118 § 1 pkt 3).
Należy z tego wnosić, iż urząd celny nie jest uprawniony do zatrzymania
i sprowadzenia przymusowego oskarżonego w razie jego nieusprawiedli­
wionego niestawiennictwa. Urząd celny winien zwrócić się do Policji, ta
zaś winna wykonać czynność procesową.

Od instytucji zatrzymania i sprowadzenia przymusowego prze­
pisy procesowe jednoznacznie odróżniają instytucję zatrzymania pro­
cesowego osoby podejrzanej. Jest to drugi wyjątek od zasady zawartej
w art. 150 § 1 kks.

Z atrzym an ie p r o ceso w e

Zatrzymanie procesowe uważa się za formę przymusu polegającą
na krótkotrwałym pozbawieniu wolności określonej osoby14. Zatrzyma­
nie procesowe ma miejsce w przypadku tzw. ujęcia bądź bezpośredniego
zatrzymania15. Stosownie do przepisu art. 243 § 1 kpk „Każdy ma prawo
ująć osobę na gorącym uczynku przestępstwa lub w pościgu podjętym
bezpośrednio po popełnieniu przestępstwa, jeżeli zachodzi obawa ukrycia
się tej osoby lub nie można ustalić jej tożsamości”16. Przepis art. 243
§ 2 kpk stanowi, iż: „Osobę ujętą należy niezwłocznie oddać w ręce Poli­
cji”. Zawarty w dyspozycji normy prawnej art. 243 § 1 kpk podmiot o charak­
terze generalnym - „każdy” - jest wystarczającą informacją, że prawo do
ujęcia przysługuje wszystkim, także funkcjonariuszowi urzędu celnego
jako przedstawicielowi organu państwowego. Co prawda art. 243 § 1 kpk

14 T. Bulenda, Z. Hołda, A. Rzepliński, Prawa człowieka a zatrzymanie i tymczasowe
aresztowanie w polskim prawie i praktyce jego stosowania, [w:] Zatrzymanie i tymczasowe
aresztowanie a prawa człowieka, pod red. Z. Hołdy i A. Rzeplińskiego, Lublin 1992, s. 31;
Podręcznik policjanta, pod red. M. Goettela, cz. 2, Szczytno 1996, s. 16.

15 S. Waltoś, Proces karny. Zarys systemu, Warszawa 1995, s. 383-387.
16 A. Mogilnicki, E. S. Rappaport, Kodeks postępowania karnego, cz. II: Motywy ustawo­

dawcze, Warszawa 1929, s. 196.

76 Grzegorz Skowronek

stanowi jedynie o ujęciu w związku z popełnieniem przestępstwa, ale jest
oczywiste, że normy kodeksu postępowania karnego stosuje się także do
przestępstw skarbowych, jak i wykroczeń skarbowych (art. 243 § 1 kpk
w związku z art. 113 § 1 kks)17. Z przepisu art. 243 § 2 kpk w związku z art.
113 § 1 kks wynika, iż obowiązkiem funkcjonariusza działającego w imieniu
urzędu celnego jest osobę ujętą oddać niezwłocznie w ręce Policji.

Do zatrzymania procesowego dochodzi także w przypadku tzw. za­
trzymania bezpośredniego. Przesłanką zastosowania instytucji zatrzy­
mania bezpośredniego jest uzasadnione przypuszczenie, że osoba podej­
rzana popełniła przestępstwo18. Nadto musi być spełniony jeden
z warunków dodatkowych, a mianowicie zachodzi obawa ucieczki lub
ukrycia się, albo zatarcia śladów, bądź też niemożność ustalenia tożsa­
mości podejrzanego. Zatrzymanie bezpośrednie daje możliwość znacznie
szybszej reakcji niż ujęcie. Upoważnia bowiem Policję do podjęcia dzia­
łań w ramach tej instytucji po uzyskaniu tylko uzasadnionego przypusz­
czenia popełnienia przestępstwa, a nie dopiero po popełnieniu przestęp­
stwa. Przepis art. 244 § 1 kpk stanowi, iż: „Policja ma prawo zatrzymać
osobę podejrzaną, jeżeli istnieje uzasadnione przypuszczenie, że popełni­
ła ona przestępstwo, a zachodzi obawa ucieczki lub ukrycia się tej osoby,
albo zatarcia śladów przestępstwa, bądź też nie można ustalić jej tożsa­
mości”. Natomiast art. 150 § 4 kks stanowi, iż: „Oprócz Policji, czynność,
0 której mowa w art. 244 § 1 kpk, może być dokonana także przez Straż
Graniczną, Urząd Ochrony Państwa lub Żandarmerię Wojskową”.

Analiza powyższych przepisów pozwala stwierdzić, iż urząd celny jako
finansowy organ dochodzenia nie ma prawa do dokonywania zatrzymania
procesowego podejrzanego. Powinien zwrócić się w trybie art. 150 § 2 kks
do Policji z wnioskiem o zatrzymanie, a Policja zadecyduje o zatrzymaniu
1 wykonaniu tej czynności. Regulacja ta wydaje się być słuszna, gdyż insty­
tucja zatrzymania bezpośredniego znacznie bardziej ingeruje w wolności
obywatelskie niż np. ujęcie. Należy bowiem iść w kierunku maksymalnego
ograniczenia organów uprawnionych do stosowania tego typu środków
procesowych (środków o charakterze izolacyjnym).

Z atrzym an e i p rzy m u so w e d o p ro w a d zen ie

Urząd celny jako finansowy organ dochodzenia nie może też zarzą­
dzić zatrzymania i przymusowego doprowadzenia osoby podejrzanej
w trybie art. 247 § 1 kpk. Przepis art. 247 § 1 kpk stanowi, iż: „Prokura­
tor może zarządzić zatrzymanie i przymusowe doprowadzenie osoby po­

17 T. Grzegorczyk, op. cit., s. 480.
18 S. Waltoś, op. cit., s. 383-384; E. Baran, K. Baran, Instytucja zatrzymania osób w

systemie prawa polskiego, „Przegląd Policyjny” 1986, nr 12, s. 51.

Współpraca urzędu celnego z Policją... 77

dejrzanej. W tym celu wolno zarządzić przeszukanie. Przepisy art. 220-
222 i 224 stosuje się odpowiednio”. Natomiast stosownie do dyspozycji art.
122 § 2 kks urząd celny może jedynie wystąpić z wnioskiem do prokurato­
ra o podjęcie czynności procesowych, polegających na zatrzymaniu i przy­
musowym doprowadzeniu osoby podejrzanej w trybie art. 247 § 1 kpk.
Jednak wykonania tej czynności prokurator nie może zlecić urzędowi cel­
nemu, a jedynie Policji19. W praktyce odbywa się to tak, że zarządzenie
zatrzymania i przymusowego doprowadzenia osoby podejrzanej następuje
w formie postanowienia wydanego przez prokuratora, który następnie
przekazuje wydane orzeczenie organom policyjnym celem wykonania20.
W sentencji orzeczenia winna znaleźć się dyspozycja, iż podejrzanego nale­
ży doprowadzić do właściwego urzędu celnego. Jeżeli urząd celny chce, aby
doprowadzenie nastąpiło w konkretnym czasie, musi podać we wniosku do
prokuratora odpowiadający mu termin. Prokurator może jednak przyjąć
inny termin na wykonanie tej czynności, który wiąże organy policyjne.

Może się zdarzyć, iż w celu wykonania postanowienia prokuratora,
tj. zatrzymania i doprowadzenia osoby podejrzanej, konieczne będzie
przeprowadzenie przeszukania pomieszczenia21. Wydanie zarządzenia
odnośnie przeszukania jest przewidziane w art. 247 § 1 kpk, jako że
mają tu odpowiednie zastosowanie przepisy art. 220-222 i 224 kpk.
W związku z tym przeszukanie może być dokonane przez Policję na
polecenie prokuratora (art. 220 § 1 kpk). Przepis art. 122 § 2 kks
również w tym zakresie stanowi, iż urząd celny jako finansowy organ
dochodzenia może złożyć wniosek do prokuratora o zlecenie Policji do­
konania przeszukania. Pojawia się pytanie, jak ma zachować się Poli­
cja, gdy urząd celny skierował wniosek tylko o zatrzymanie i przymuso­
we doprowadzenie, prokurator wydał postanowienie w tym zakresie,
natomiast Policja stwierdza na miejscu, iż konieczne jest przeszukanie.
Z dyspozycji art. 220 § 3 kpk w związku z art. 217 § 3 kpk wynika, iż
w wypadkach nie cierpiących zwłoki, gdy postanowienie prokuratora
nie mogło być wydane, można przeprowadzić przeszukanie na podsta­
wie nakazu kierownika jednostki Policji albo tylko poprzez okazanie
legitymacji służbowej. Taka czynność wymaga jednak zatwierdzenia
przez prokuratora (art. 217 § 3 kpk). Jednak w sytuacji, gdy urząd
celny zwraca się z wnioskiem do prokuratora i prokurator stosowne
postanowienie wydaje, nie można mówić, iż dyspozycja art. 220 § 3 kpk
w związku z art. 217 § 3 kpk została spełniona. Trudno byłoby bowiem
udowodnić, iż nie było możliwe wydanie postanowienia o przeszukaniu
przez prokuratora.

19 T. Grzegorczyk, op. cit., s. 480.
20 J. Bratoszewski i in. op. cit., s. 636-639; F. Prusak, Komentarz do kodeksu postępowa­

nia karnego, Warszawa 1999, s. 720.
21 J. Bratoszewski i in., op. cit., s. 638.

78 Grzegorz Skowronek

Należy więc jednoznacznie stwierdzić, iż w takiej sytuacji Policja
powinna zwrócić się do prokuratora o wydanie zarządzenia także odno­
śnie przeszukania22. Prokurator moim zdaniem może wydać takie zarzą­
dzenie bez dodatkowego wniosku urzędu celnego, gdyż ma możliwość
dokładnego sprawdzenia materiałów sprawy. Jeżeli analiza akt sprawy
wskazuje na to, że niezbędne jest przeprowadzenie czynności wniosko­
wanych przez urząd celny, a jedyną drogą do tego jest przeszukanie,
zwykła logika nakazuje wydanie takiego postanowienia przez prokurato­
ra. Do takiego wniosku można też dojść, biorąc pod uwagę ogólną kompe­
tencję prokuratora do nadzoru nad postępowaniem karnym (art. 113 § 1 kks
w związku z art. 326 § 1 kpk), względnie kompetencję do przejęcia docho­
dzenia prowadzonego przez inny organ do swojej dyspozycji (art. 113 § 1
kks w związku z art. 326 § 3 pkt 3 kpk). Istnieje również uprawnienie
prokuratora do wydawania postanowień, zarządzeń i poleceń w postępo­
waniu w sprawach o przestępstwa skarbowe i wykroczenia skarbowe
(art. 113 § 1 kks w związku z art. 326 § 3 pkt 4 kpk)23. Należy oczywiście
pamiętać, iż uprawnienia z tytułu nadzoru nad postępowaniem w spra­
wach o wykroczenia skarbowe, a także w sprawach o przestępstwa skar­
bowe w pierwszych trzech miesiącach dochodzenia (z pewnymi wyjątka­
mi, np. art. 122 § 2 zdanie drugie kks) przysługują także izbie celnej
jako organowi nadrzędnemu nad finansowym organem dochodzenia (art.
122 § 1 pkt 2 kks). Jednak ten przepis nie wyklucza uprawnień prokura­
tora, który zawsze może przejąć sprawę do swojej dyspozycji (art. 113 § 1
kks w związku z art. 326 § 3 pkt 3). Oczywiście nie ma żadnych prze­
szkód, by urząd celny złożył wniosek do prokuratora o przeszukanie,
zatrzymanie i przymusowe doprowadzenie, a prokurator wydał postano­
wienie zgodne z wnioskiem.

5. W n io sk i

Omówiona regulacja pokazuje, iż także w postępowaniu w sprawach
o przestępstwa skarbowe i wykroczenia skarbowe w przedstawionym
zakresie polskie ustawodawstwo stara się nawiązać do ustawodawstwa
Unii Europejskiej. Procedura karna skarbowa musi być oparta na zało­
żeniach państwa prawa, uwzględniać wymagania zasady humanizacji
postępowania karnego oraz chronić prawa człowieka. Pozwoli to zacho­
wać zgodność ustawodawstwa polskiego m.in. z Europejską Konwencją

22 Ibidem.
23 W. Banasiak, Nadzór prokuratora nad śledztwem i dochodzeniem, „Przegląd Policyjny”

1982, nr 5, s. 15; F. Prusak, Nadzór prokuratora nad postępowaniem przygotowawczym, War­
szawa 1984, s. 17 i 99.

Współpraca urzędu celnego z Policją... 79

Praw Człowieka. W zakresie zatrzymania i sprowadzenia przymusowego
w procesie karnym skarbowym zaszły niezwykle istotne zmiany, wymu­
szone koniecznością dostosowania tych instytucji do europejskiego syste­
mu prawnego.

Ograniczenie liczby organów uprawnionych do ingerowania w pod­
stawowe wolności obywateli, względnie przekazanie tych uprawnień wy­
łącznie w gestię sądu lub prokuratora, wzmacnia gwarancje, iż instytu­
cje takie jak zatrzymanie lub sprowadzenie przymusowe będą stosowane
niezwykle ostrożnie, tylko w koniecznych sytuacjach. W obecnym stanie
prawnym bardzo potrzebna jest ścisła współpraca Policji z urzędem cel­
nym w sprawach dotyczących omówionych wyżej instytucji, ale także
w wielu innych sytuacjach powstałych w trakcie postępowania w spra­
wach o przestępstwa skarbowe i wykroczenia skarbowe. Wielokrotnie
bowiem przestępstwa/wykroczenia skarbowe są wykrywane nie na grani­
cy, a wewnątrz kraju przez Policję. Wykrywanie i ich zwalczanie wymaga
wzajemnego zrozumienia i współpracy funkcjonariuszy Policji i urzędu
celnego, co z czasem, wraz z ugruntowaniem się nowych zasad wprowa­
dzonych kodeksem karnym skarbowym, powinno nastąpić.

